

 Sara Douglass

 [image:]

 Erster Roman des Zyklus

 Unter dem Weltenbaum

 Aus dem australischen Englischvon

 Marcel Bieger

 [image:]

 Piper München Zürich

 Die australische Originalausgabe erschien 1995 unter dem Titel

 »Battleaxe. Book One of The Axis Trilogy«

 bei HarperCollinsPublishers in Sydney

 Der vorliegende Roman ist der 1. Teil von »Battleaxe. Book One«. Der 2. Teil erscheint im Frühjahr 2003.

 ISBN 3-492-70001-2

 © Sara Douglass 1995

 Copyright der deutschsprachigen Ausgabe:

 © Piper Verlag GmbH, München 2002

 Scanned by TIMo " 06/2008

 Thanks to brrazo

 Gesetzt aus der Aldus

 Satz: Satz für Satz. Barbara Reischmann, Leutkirch

 Druck und Bindung: Pustet, Regensburg

 Printed in Germany

 www.piper.de

 Die Bände dieses Zyklus sind bedeutenden Historikern gewidmet – A. Lynn Martin, Tim Stretton und Frances Gladwin –, welche die ersten Schrittfolgen ihrer Kollegin in den Sternentanz mit freundlicher Toleranz begleitet haben. Möge Fran dereinst ihre eigene Schlacht mit der Prophezeiung gewinnen, und mögen die Menschen von Achar Lynn und Timm dabei helfen, sich an die Tage der zwölf Monate zu erinnern. Wenn mein Schicksal mich quält, sollen meine Hoffnungen mir Trost sein.

 When will the hundred summers die,

 And thought and time be born again,

 And newer knowledge, drawing nigh

 Bring Truth that sways the soul of men?

 Here all things in their place remain

 As were all order’d, ages since.

 Comme, Care and Pleasure, Hope and Pain,

 And bring the fated fairy Prince.

 Alfred Lord Tennyson,

 The Sleeping Palace

 [image:]

 Es werden erblicken das Licht der Welt

 Zwei Knaben, blutsverbunden.

 Der eine, im Zeichen von Flügel und Horn,

 Wird hassen den Sternenmann.

 Im Norden erhebt der Zerstörer sich,

 Treibt südwärts die Geisterschar.

 Ohnmächtig liegen Mensch und Flur

 In Gorgraels eisigem Griff.

 Um der Bedrohung zu widersteh’n,

 löst das Lügengespinst um den Sternenmann,

 Erweckt Tencendor und lasst endlich ab

 Von dem alten, unseligen Krieg.

 Denn wenn es Pflug, Flügel und Horn nicht gelingt,

 Die Brücke zum Verstehen zu finden,

 Wird Gorgreal, folgend seinem Ruf,

 Zerstörung über euch bringen.

 Sternenmann, hör mir gut zu!

 Deine Macht wird dich töten,

 Solltest du sie im Kampf einsetzen,

 Eh’ sich erfüllt, was geweissagt ist:

 Die Wächter werden auf Erden wandeln,

 Bis Macht ihre Herzen verdirbt.

 Abwenden wird sich ein Mädchen voll Gram

 und entdecken die Alten Künste.

 Ein Weib wird selig umfangen des Nachts

 Den Mann, der den Gatten erschlug.

 Uralte Seelen, längst schlummernd im Grab,

 Im Land der Sterblichen werden sie singen.

 Die erweckten Toten gehen schwanger

 Und werden das Grauen gebären.

 Eine dunklere Macht wird sich erweisen

 als Bringer des Heils.

 Und strahlende Augen von jenseits des Wassers

 Erschaffen das Zepter des Regenbogens.

 Sternenmann, hör zu, denn ich weiß,

 Mit diesem Zepter vermagst du

 Gorgrael in die Knie zu zwingen,

 Sein Eis zu zerbrechen.

 Aber selbst mit der Macht in Händen

 Wird dein Weg niemals gefahrlos sein.

 Ein Verräter des eigenen Lagers

 Wird sich wider dich verschwören.

 Verdränge den Schmerz der Liebsten,

 Nur so entgehst du dem Tod.

 Hass heißt die Waffe des Zerstörers.

 Doch hüte dich, es ihm gleichzutun.

 Denn Vergebung ist der einzige Weg,

 Tencendors Seele zu retten.

 [image:]

 Die Frau kämpfte sich durch den kniehohen Schnee, und das Bündel Altholz auf ihrem Rücken wog fast so schwer wie das Kind, das sie im Leib trug. Rasselnd verließ der Atem ihren Mund, um dann sofort im bitterkalten Südwind zu gefrieren. Klein und stark stapfte sie vorwärts. An ihren Schultern und Beinen wölbten sich die Muskeln, die sie in achtundzwanzig Jahren Überlebenskampf in ihrer rauhen Heimat mühsam erworben hatte. Früher hatte sie sich stets auf die Hilfe und den Beistand ihres Volkes verlassen können. Doch nun war sie allein, und dieses neue Kind, ihr drittes, würde sie gebären müssen, ohne jemanden zur Seite zu haben.

 Dies sollte ihr letzter Marsch durch das Tal sein. Die schweren Winterstürme der letzten Wochen hatten sie in ihrer Unterkunft festgehalten, ihr mit Frost und Eis den Weg nach draußen unmöglich gemacht und ihren wertvollen Vorrat an heiß brennendem Zeitholz nahezu aufgezehrt. Sollten der Frau das Holz und die Trockenvorräte ausgehen, müßte sie sterben; und ihr Kind mit ihr. Erst gestern hatte das Wetter sich ausreichend beruhigt, so daß die Frau aufbrechen und sich durch den Schnee zu den Zeitholzbäumen vorarbeiten konnte. Mittlerweile war der Wind wieder aufgefrischt, und der Schnee fiel dichter. Sie wußte, daß ihr nur noch wenig Zeit blieb, ihre Unterkunft zu erreichen. Das Wissen darum, daß sie sich nach der Geburt ihres dritten Kindes erst einmal nicht weit fortbewegen könnte, trieb sie zusätzlich an.

 Obwohl die Frau sich aus freien Stücken für dieses Leben in Einsamkeit entschieden hatte, nagte doch die Sorge an ihrer Seele.

 Und die Unruhe um ihr Kind plagte sie. Die beiden vorangegangenen Schwangerschaften hatten ihr große Pein bereitet, vor allem in den letzten Wochen. Doch die Frau hatte ihre Kinder dann doch ohne viel Jammern und Klagen zur Welt gebracht. Ihr Körper hatte sich danach rasch erholt und war stets sauber verheilt. Aber bei dem neuen Säugling fürchtete sie die Wehen mehr als den einsamen Winter, der ihr bevorstand. Ein ungewöhnlich großes Kind … und sehr wütend. Nachts, wenn sie zu schlafen versuchte, trat und schlug es manchmal so zornig mit den Füßen und Fäusten gegen die Wände ihres Leibes, daß sie vor Schmerzen stöhnte und sich in dem vergeblichen Bemühen, dem Wüten des Kindes zu entgehen, von einer Seite auf die andere warf.

 Die Frau hielt kurz inne, um die Holzlast auf ihrem Rücken geradezuschieben. Sie wünschte, sie könnte das Gewicht des ungeborenen Kindes ebenso leicht verlagern. Letzte Nacht hatte es sich bis ganz nach unten geschoben, so als suche es den Geburtskanal. Die Niederkunft schien unmittelbar bevorzustehen. Vielleicht schon heute abend, spätestens aber morgen. Die Frau spürte, wie ihre Beckenknochen bei jedem Schritt vom Druck des Säuglingskopfes auseinandergeschoben wurden. Das Gehen bereitete ihr immer mehr Mühe.

 Sie spähte über den Schnee zu der dichten Reihe der Nadelhölzer, die sich dreihundert Schritte vor ihr erhob; sie hatte die Unterkunft nach bestem Vermögen errichtet. Abgeschirmt von den hohen Stämmen, befand sich das Lager an der windabgelegenen Seite eines felsigen Hügels, dessen Kuppe über die Wipfel hinausragte. Diese Kuppe bildete die erste Erhebung eines langen Höhenzugs, der auf die fernen Eisdachalpen zulief. Schon lange bevor man ihr die Schwangerschaft ansehen konnte, hatte die Frau sich von Freunden und Familie davongestohlen und war durch den Awarinheimwald gewandert, bis sie diese einsame Stelle gefunden hatte, die weit nördlich von ihrer Heimat lag. Vom ersten Herbstmonat an, dem Totlaubmond, hatte die Frau ihre Tage damit zugebracht, so viele Beeren, Nüsse und Samenkörner wie nur möglich zu sammeln. Doch sosehr sie auch suchte, sie hatte nur geringe Mengen von Malfari gefunden, jenen süßen und faserigen Knollen, die ihr Volk für gewöhnlich über den Winter brachten. So hatte die Frau sich gezwungen gesehen, immer wieder nach draußen zu gehen. Und die Furcht davor, ihr Kind und sich selbst nicht ausreichend zu ernähren, hielt sie nächtens wach. Die Reste einiger abgemagerter Kaninchen, die sie in Streifen geschnitten und getrocknet hatte, stellten ihren gesamten Fleischvorrat dar. Die Frau seufzte und rieb sich gedankenverloren den Bauch. Während sie versuchte, die grimmigen Schmerzen in den Beinen und im Unterleib nicht zu beachten, sehnte sie sich verzweifelt nach ein paar Hühnern oder einer Ziege, um ihren Speiseplan zu erweitern.

 Sie hätte gar nicht erst versuchen sollen, dieses Kind auszutragen. Wenn die Frau bei ihrem Volk geblieben wäre, hätte man ihr das auch nicht erlaubt. Dies war ein Beltidenkind, empfangen während der ausschweifenden Gelage des Frühlingsfestes. Die Zeit, da ihr Volk, die Waldbewohner, in den Hainen, wo Berge und Forst zusammentrafen, mit den Menschen von den Eisdachalpen zusammenkamen. Dort begingen sie das Wiedererwachen des Lebens zur Tauzeit mit religiösen Feiern, und denen folgte unweigerlich das Gelage. Man trank buchstäblich alle Weinkrüge leer, die von den langen Winternächten übriggeblieben waren, die man nicht in heimeliger Runde am brennenden Kamin verzecht hatte. Und in der Beltidennacht ging es regelmäßig hoch her, waren dies doch die einzigen Stunden im Jahr, da beide Völker in ausreichend weinselige Stimmung gerieten, um sich einander so nahe zu kommen, wie man sich dies an anderen Tagen nicht vorstellen konnte.

 Während der letzten drei Beltiden war er der Frau aufgefallen, und von Mal zu Mal hatte sie ihn mehr gewollt. Wie in jedem Jahr stieg er auch in diesem Jahr mit seinem Volk zu den Hainen herab. Seine Haut war so hell und fein wie die Eisgewölbe seiner Heimat, und sein Haar glich dem goldenen Sommerschein der Sonne, die von beiden Völkern angebetet wurde. Als mächtigster Zauberer seines Volkes führte er zusammen mit den Beschwörern der Waldläufer die religiösen Feierlichkeiten durch. Die Macht und Zauberkunst dieses Mannes hatten die Frau schon immer sehr beeindruckt und auch etwas geängstigt, aber seine Erfahrung, sein gutes Aussehen und seine Anmut bewunderte sie. Bei der letzten Beltidennacht vor acht Monaten hatte die Frau genug Wein getrunken, um alle Hemmungen abzustreifen und Mut zu gewinnen. Sie zog immer noch die Blicke der Männer auf sich, stand auf dem Gipfel ihrer Schönheit und körperlichen Reife, und ihr dichtes nußbraunes Haar fiel ihr in Wellen den Rücken hinab. Als der Zauberer sah, wie sie über die Lichtung auf ihn zukam, kniff er erst die Augen zusammen und riß sie dann weit auf. Aber er lächelte und streckte ihr die Hand entgegen. Sein Blick hielt den ihren fest, sie nahm seine Finger in die ihren und genoß es, wie samtig weich sie sich anfühlten – ganz im Gegensatz zu ihren von der Arbeit schwielig gewordenen Händen. Für einen Zauberer besaß er sehr viel Wärme und Freundlichkeit. Er flüsterte ihr auch zärtliche Worte zu, ehe er sie zu einer abgelegenen Stelle unter den funkelnden Sternen führte.

 »Sternenströmer«, hatte die Frau geflüstert und sich mit der Zunge über die spröde Haut ihrer Lippen geleckt.

 Der Schnee, der in den letzten Stunden leicht gefallen war, kam nun in immer dichteren Flocken herunter. Die Frau riß sich aus ihren Tagträumereien und mußte feststellen, daß sie durch das wirbelnde Weiß die Baumreihe kaum noch erkennen konnte. Sie mußte sich beeilen. Das Kind zog sie nach unten, und sie geriet ins Taumeln, als sie schneller vorwärtszukommen versuchte.

 Seine Hände waren stark und sicher über ihren Körper gefahren, und da hatte es sie nicht verwundert, daß ihr Leib unter diesen Berührungen sein Kind empfangen wollte. Ein Kind von einem Zauberer wäre etwas Erstaunliches und Ungewöhnliches. Beide Völker begrüßten zwar die Feierlichkeiten und duldeten auch die Gelage und die gemischten Paare, die sich in der Beltidennacht fanden. Aber ein daraus entstehendes Kind wurde sowohl von den Baum- als auch den Bergmenschen als etwas Widernatürliches angesehen. Ihr Leben lang hatte die Frau miterlebt, wie vier bis sechs Wochen nach dem Fest einige Frauen hinaus in den Wald gingen und dort die nötigen Kräuter suchten, um ihren Körper von der Frucht zu befreien, die sie in jener Nacht empfangen hatten.

 Doch irgendwie hatte die Frau es nicht über sich gebracht, den dampfenden Sud zu trinken, den sie sich immer wieder kochte. Endlich hatte sie beschlossen, das Kind in ihrem Bauch auszutragen. Wenn der Säugling erst einmal das Licht der Welt erblickt hätte und die anderen sehen könnten, daß er genau so aussah wie alle anderen auch, würden sie ihn auch annehmen. Bei einem Kind von diesem Zauberer konnte es sich um keine Widernatürlichkeit handeln; es würde, da es einen Magier zum Vater hatte, nur schöner und mächtiger als andere Kinder sein.

 Doch dazu mußte die Frau die letzten Monate ihrer Schwangerschaft allein verbringen, sonst hätte ihr Volk sie gezwungen, das Kind aus dem Leib zu entfernen. Und heute fragte sie sich, ob der Kleine wirklich so prachtvoll werden würde, wie sie ursprünglich geglaubt hatte; oder ob sie nicht vielleicht einen Fehler begangen hatte.

 Die Frau biß die Zähne zusammen, um der Pein zu widerstehen, und zwang die Füße, einen Schritt nach dem anderen durch die Schneewehen zu setzen. Sie würde es schaffen. Ihr blieb auch gar nichts anderes übrig; denn sterben wollte sie nicht.

 Plötzlich schwang ein eigenartiges Wispern im Wind mit, der immer stärker blies.

 Sie blieb stehen, und jede Faser in ihrem Körper schien sich in flüssiges Feuer zu verwandeln. Die Frau schob sich mit den behandschuhten Händen eine feine Strähne aus dem Gesicht, spähte angestrengt in das Halbdunkel und lauschte auf alles Ungewöhnliche.

 Da war es wieder. Ein leises Flüstern, herangetragen vom Wind … wie ein Wispern mit Schluckauf … Skrälinge!

 »O nein«, stöhnte die Frau, und Furcht klumpte ihr den Magen zusammen. Nachdem sie für ein paar Momente wie erstarrt im Schnee gestanden hatte, zerrte sie an den hinderlichen Gurten, mit denen das Holzbündel am Rücken befestigt war. Sie mußte die Last unbedingt loswerden. Ihre einzige Aussicht, mit dem Leben davonzukommen, bestand darin, schneller als die Skrälinge zu laufen. Sie mußte die Bäume vor ihnen erreichen. Im Wald gefiel es ihnen nicht.

 Aber in ihrem hochschwangeren Zustand konnte sie nicht rennen. Und erst recht nicht mit einem so zornigen Kind im Leib.

 Endlich hatte sie die Gurte von den Schultern gelöst, und das Holz fiel um sie herum zu Boden. Sofort ging sie los, stolperte schon nach den ersten Schritten und fiel der Länge nach hin. Der Aufprall traf sie hart, preßte ihr die Luft aus der Lunge, und sie spürte einen stechenden Schmerz im Bauch. Der Säugling trat wütend um sich.

 Der Wind trug wieder das Wispern heran. Und es klang schon viel näher.

 Ihr blieb nichts anderes übrig, als hilflos im Schnee herumzurudern, verzweifelt zu versuchen, wieder zu Atem zu kommen und am trügerischen Boden nach einem Halt für die Hände oder einem Tritt für die Füße zu suchen.

 Leises, gluckerndes Lachen, das sich im pfeifenden Wind nur matt vernehmen ließ, ertönte wenige Schritte links von ihr.

 Die Frau schluchzte jetzt vor Angst, kam irgendwie wieder hoch und hatte keinen anderen Wunsch, als die Sicherheit des Waldes zu erreichen.

 Schon nach zwei Schritten hörte sie wieder das Flüstern, diesmal unmittelbar hinter ihr. Sie wollte schon schreien, aber das Kind trat ihr so unvermittelt und heftig ins Zwerchfell, daß ihr ebenso wie zuvor nach dem Sturz die Luft wegblieb.

 Und dann, um so entsetzlicher, erklang das Wispern vor ihr.

 »Schönchen, Schönchen … Lecker, lecker …« Das formlose Gesicht des geisterhaften Wesens tauchte für einen Moment im fahlen Licht auf. Seine silbrigen großen Augen glühten so intensiv, daß es der Frau durch Mark und Bein ging, und seine zahnbewehrten Kiefer waren fraßlüstern geöffnet.

 Danach fand sie Luft genug, um einen Schrei auszustoßen. Der Laut zerriß das Dämmerlicht, und sie stolperte verzweifelt nach rechts, kämpfte sich durch den Schnee und ruderte mit den Armen, um die Feinde abzuwehren. Dabei schwante ihr längst, daß sie schon so gut wie verloren war. Die Wesen nährten sich ebenso von Furcht wie von Fleisch, und in dem Maße, wie ihre Angst stärker wurde, wuchsen auch die Geister. Sie spürte, wie alle Kraft sie verließ. Schon bald würden die Wesen sie jagen, sie verhöhnen und alles aus ihr heraussaugen, bis selbst das Entsetzen vergangen wäre. Und dann würden sie sich über ihren Leib hermachen.

 Das Kind wütete in ihrem Bauch, als wolle es dem Gefängnis ihres armseligen, zum Untergang verurteilten Körpers entkommen. Und dennoch mühte die Frau sich weiter voran. Der Säugling hieb mit Fäustchen, Füßchen und Ellenbogen um sich. Jedesmal, wenn das schreckliche Wispern der Geister ihn durch das Fruchtwasser erreichte, wand er sich stärker und hieb noch zorniger um sich.

 Auch wenn der Frau nur zu bewußt war, wie schlecht es um sie stand, trieb der kreatürliche Überlebenswille sie doch voran. Weiter schob sie sich durch die Schneewehen, bei jedem Schritt keuchte und schnaufte sie, und ständig hinderten Krämpfe sie am Vorwärtskommen, weil der Säugling wieder gegen die Mauern seines Gefängnisses trat. Doch mittlerweile hatte der Drang zu entkommen das Kind ebenso stark erfaßt wie seine Mutter.

 Die fünf Wesen hielten sich noch etwas zurück und ergötzten sich an der Furcht der Frau. Sie mußten sich nicht beeilen, denn die Beute war ihnen gewiß. Doch seltsamerweise zuckte die Frau mitten im Schritt zusammen, drehte sich um sich selbst und fiel zu Boden. Dort wand sie sich und hielt sich den auf und ab schwellenden Leib. Diese unerwartete Entwicklung verblüffte die Geister. Sie verlangsamten ihre Schritte, um nicht in die Beute hineinzurennen, und umzingelten sie in so weitem Abstand, daß sie den schlagenden Armen entgingen.

 Die Frau schrie. Ein Laut, der aus den Tiefen ihres Leibes zu kommen schien und so voller Entsetzen war, daß die Wesen vor Verzücken stöhnten.

 Sie wandte sich an den nächsten Geist und streckte eine Hand aus, um Gnade zu erlangen. »Hilfe«, ächzte sie, »so helft mir doch, bitte!«

 Nie zuvor hatte jemand die Skrälinge um Hilfe gebeten. Verwirrt umkreisten sie die Beute. Hatte sie am Ende keine Angst mehr vor ihnen? Das konnte doch nicht sein! Zitterte nicht jedes Wesen aus Fleisch und Blut vor ihnen? In Gedanken verständigten sie sich miteinander, und schon stellte sich ihnen die Frage, ob sie sich nicht langsam fürchten sollten.

 Die Frau zuckte heftig zusammen, und der Schnee um ihre Beine und ihren Bauch färbte sich hellrot.

 Der Geruch und der Anblick frischen Bluts verfehlte seine Wirkung auf die Wesen nicht und gab ihnen ihre Gewißheit zurück. Diese Beute würde rascher sterben, als sie anfänglich erwartet hatten. Ganz von selbst. Und ohne Zutun ihrer scharfen, spitzen Klauen und Zähne. Schade eigentlich, aber ihr Fleisch würde ihnen immer noch munden. Die Geister trieben im eisigen Wind um die Frau herum und beobachteten sie. Sahen zu und verfolgten ihr Tun.

 Nach einer Weile stöhnte die Beute leise auf und lag dann ganz still da. Ihr Gesicht hatte alle Farbe verloren, die Augen standen offen und wirkten glasig, und die Hände öffneten sich langsam.

 Die Wesen hüpften auf und ab, während der Sturm durch sie hindurchfuhr, und berieten sich. Die Jagd hatte doch so vielversprechend begonnen, und die Beute hatte sich gefürchtet, wie man es von ihr erwarten durfte. Doch jetzt war sie auf unerklärliche Weise gestorben.

 Der mutigste unter den Fünfen schwebte auf die Frau zu und betrachtete sie schweigend. Doch schließlich konnte er dem süßlichen Geruch des Blutes nicht länger widerstehen. Er beugte sich hinab, um mit seiner geisterhaften Klauenhand an den Lederriemen des Langhemds zu zerren. Nach einer Weile lösten sie sich, und der mutige Geist erlebte eine solche Überraschung, daß er rasch in den schützenden Kreis seiner Kameraden zurücksprang.

 Mitten in der blutigen Masse, die einmal der Bauch der toten Frau gewesen war, lag ein Kind und starrte die Wesen trotzig an. Haß schien aus jeder seiner Poren zu strömen.

 Der Säugling hatte sich nach draußen gefressen!

 »Ooooh!« seufzten die Geister entzückt, und der Mutigste wagte sich wieder vor, um das bluttriefende Kind hochzuheben.

 »Es haßt«, verkündete er den anderen. »Spürt ihr es auch?«

 Die anderen kamen näher, und so etwas wie Zuneigung zeigte sich in ihren trüben Augen.

 Der Säugling wandte ihnen das hauerbewehrte Gesicht zu und starrte sie wieder zornig an. Er rülpste, und schaumige rote Blasen bildeten sich in seinen Mundwinkeln.

 »Aaaah!« seufzten die Skrälinge und drängten sich um das Kind. In ihren Gedanken trafen sie eine spontane Entscheidung. Sie würden den Säugling zu sich nehmen. Ihn ernähren und ihn lieben lernen. Und irgendwann in der Zukunft, die noch so weit entfernt lag, daß sie die Jahre nicht zählen konnten, würden sie das Kind anbeten.

 Doch jetzt hatten sie erst einmal Hunger, und gutes Futter ließ man nicht einfach liegen. Ungeachtet der späteren Verehrung warfen sie das Kind in den Schnee, wo es vor Wut schrie, während sie selbst sich über die tote Mutter hermachten.

 Sechs Wochen danach …

 Jenseits des Gebirges stapfte eine andere Frau, die sich in Rasse und Umständen von der ersten unterschied, durch die Schneewehen an den westlichen Hängen der Eisdachalpen.

 Sie stürzte schwer über einen vom Schnee verborgenen Stein, und als sie nach einem Halt suchte, riß sie sich auch noch den letzten Nagel von ihren einst weichen weißen Händen ab. Die Frau drängte sich an den überfrorenen Fels, saugte an dem Finger, stöhnte verzweifelt und kämpfte angesichts der Kälte und der Schwere ihres Herzens mit den Tränen. Einen Tag und eine Nacht lang hatte sie mit allen Kräften versucht, am Leben zu bleiben – seit der Stunde, da man sie hier in dieser Ödnis ausgesetzt hatte. Die Berge brachten selbst dem kräftigsten und erfahrensten Jäger den Tod, und erst recht ihr, die von der schrecklichen Geburt vor zwei Tagen noch sehr geschwächt war, als sie einen Sohn zur Welt gebracht hatte.

 Trotz aller Strapazen, die sie auf sich genommen hatte, und trotz aller Gebete, Tränen und Flüche war der Säugling bei der Geburt gestorben. So reglos und blau verfärbt hatte er ausgesehen, daß die Ammen ihn auf der Stelle fortgeschafft hatten. Die Mutter hatte ihn nicht einmal halten und um ihn weinen können.

 Kaum hatten die Ammen ihre Kammer in aller Hast verlassen, traten zwei Männer ein. Bedachten sie mit kaltem, zornigem Blick, sprachen sie mit Abscheu an und schleiften die weinende und blutende Frau aus dem Raum. Hatten sie aus ihrem Leben voller Bequemlichkeit und Hochachtung gerissen, auf einen elenden Holzkarren geworfen und sie noch am selben Tag hinaus an den Fuß der Eisdachalpen gefahren.

 Und an diesem Ort hatte man die Mutter ohne viel Aufhebens vom Karren gestoßen. Fraglos wünschte man ihren Tod, aber die Männer scheuten davor zurück, die Hände mit ihrem Blut zu besudeln. Deshalb hatten sie sich wohl für diesen Weg entschieden. Ohne Zweifel würde die Frau an diesem öden Ort einen langsameren Tod erleiden. Sei es durch die Unaussprechlichen, die hier durch die Felsen schlichen, sei es durch Kälte und Eis. Gleichwie, der Frau würde genug Zeit bleiben, um über ihre Schande nachzudenken, ein uneheliches Kind in die Welt gesetzt zu haben … ein totes uneheliches Kind!

 Aber die Frau nahm sich fest vor, nicht hier draußen zugrunde zu gehen. Eine Hoffnung besaß sie noch, eine einzige. Sie müßte höher ins Gebirge hinaufsteigen. Auch wenn sie kaum dem Mädchenalter entwachsen war und nicht mehr als Lumpen am Leib trug. Doch würde ihr starker Wille sie dazu zwingen, am Leben zu bleiben.

 Schon in den ersten Stunden fühlten sich ihre Füße wie Eis an, und sie spürte sie nicht mehr. Die Zehen hatten sich schwarz verfärbt, und an den Fingerkuppen hatte sich Eis gebildet. Sie schienen sich ebenfalls zu schwärzen. Die trockenen Lippen hatten sich von den Zähnen zurückgezogen und waren zu einem gespenstischen Lachen erstarrt.

 Die Frau kauerte sich unter einen Fels. Voller Hoffnung und Entschlossenheit hatte sie den Aufstieg begonnen, doch jetzt mußte sie sich trotz ihres starrköpfigen Überlebenswillens eingestehen, daß ihre Lage aussichtslos war. Vor langem schon hatte sie aufgehört, vor Kälte zu zittern. Ein sehr schlechtes Zeichen.

 Das Wesen beobachtete die Frau nun schon seit Stunden. Verfolgte voller Neugier, was sie trieb. Es hockte hoch oben auf den Hängen des Bergs und spähte aus Augen hinunter, die noch auf fünf Meilen eine Maus sich kratzen sahen. Nur der Umstand, daß die Menschin sich genau auf seinen Tagesruheplatz zu bewegte, brachte das Wesen dazu, sich überhaupt zu rühren. Es spreizte die Federn in der eisigen Luft, breitete die Schwingen aus und erhob sich, verärgert über die Störung, in die Lüfte. Viel lieber hätte das Wesen den Tag damit verbracht, sich in der schwachen Sonne das Gefieder zu putzen; denn es war ein eitles Geschöpf.

 Die Mutter sah den Flieger hoch über sich. Während sie in die Sonne äugte, versperrten ihr graue Wölkchen die Sicht.

 »Sternenströmer?« flüsterte sie, und neue Hoffnung erfüllte ihr Herz und ihre Stimme. Langsam und zögernd hob sie eine schwarze Hand in den Himmel. »Seid Ihr es?«

 [image:]

 Neunundzwanzig Jahre später …

 Der gefleckte blaue Adler trieb hoch über den Hoffnungen und Taten der Menschen am Himmel. Mit seiner Flügelspannweite von Mannsgröße schwebte er träge auf den Aufwinden, die von den riesigen Binnenebenen des Königreichs Achar emporstiegen. Unmittelbar unter dem Tier erstreckte sich die silbrig blaue Weite des Gralsees, der sich in den großen Strom Nordra ergoß. Dieser wiederum schlängelte sich durch das Land Achar auf das Meer von Tyrre zu. Der See breitete sich nach allen Seiten weit aus, und es lebten Fische in Hülle und Fülle darin. Der Adler fand hier stets genug Nahrung. Doch noch mehr als zu den Flossenträgern trieb es ihn zu den Abfallhaufen der am See gelegenen Stadt Karlon. So sauber und rein die uralte Stadt mit ihren rosafarbenen und altweißen Steinwällen sowie den gold- und silbergedeckten Dächern auch sein mochte, so hübsch und schmuck die Zehntausende von Bannern, Wimpeln und Fahnen auch aussahen, die im Wind flatterten, die Karloniter aßen und verdauten ebenso wie alle anderen Geschöpfe. So ernährten die Müllgruben vor der Stadt zahllose Mäuse und Ratten, und diese wiederum dienten Tausenden von Adlern und Falken als Nahrung.

 Der große Vogel hatte sich schon früh am Morgen ausreichend gesättigt, und nichts drängte ihn danach, sich jetzt schon wieder den Bauch vollzuschlagen. So ließ er sich ostwärts über den Gralsee treiben, bis er die Stelle erreichte, wo der weißgekalkte siebenseitige Turm des Seneschalls über hundert Schritt hoch in den Himmel ragte, um die Sonne zu begrüßen.

 Hier verlagerte der Vogel sein Gleichgewicht, stellte die Flügel senkrecht und bog langsam nach Norden ab, um dort ein schattiges Plätzchen für den Nachmittag zu suchen. Der Adler war alt, weise und erfahren. Daher wußte er, daß er sich in diesem fast baumlosen Land wahrscheinlich wieder auf irgendeinem Bauernhof mit der Regenrinne eines Schuppens zufriedengeben müßte.

 Auf dem Weg dorthin dachte der Aar über die Gedanken und Taten der Menschen nach, die Bäume so sehr fürchteten, daß sie fast alle Wälder abgeholzt hatten, die einst dieses weite Land dicht bedeckt hatten. Denn so verlangten es von ihnen Axt und Pflug.

 Tief unter dem sinnenden Adler lief Jayme in seiner Kammer in den oberen Stockwerken des Seneschallturms auf und ab.

 »Diese Neuigkeiten sind höchst beunruhigend«, murmelte der Bruderführer der religiösen Bruderschaft des Seneschalls und damit oberster Vermittler zwischen dem guten Gott Artor dem Pflüger und den Herzen und Seelen der Achariten. Tiefe Sorgenfalten durchzogen sein gütiges Gesicht. Jahrelang hatte er sich geweigert, das Amt anzutreten, mochten seine Mitbrüder ihn noch so sehr drängen. Heute, fünf Jahre nachdem er sich endlich ihren Wünschen gebeugt und eingesehen hatte, daß es Artors eigener Wille war, ihn auf dem Vermittlerstuhl zu sehen, plagten ihn grundlegende Sorgen. Vielleicht wäre gerade er es, der den Seneschall – nein, das ganze Reich – durch dessen größte Krise seit tausend Jahren führen mußte.

 Jayme blieb stehen und schaute aus dem Fenster. Obwohl der Todlaubmond gerade erst begonnen und den Herbst eingeläutet hatte, wehte schon seit Tagen ein frostiger Wind. Man mußte bereits die Fensterläden geschlossen halten, um die Kälte auszusperren. Ein Feuer prasselte in der mit gesprenkeltem Marmor verkleideten Feuerstelle hinter seinem Schreibtisch, und das Licht der Flammen hob die goldenen Verzierungen am Stein hervor, ebenso wie das Silber, das Kristall und das Gold auf dem Kaminsims.

 Der jüngere seiner beiden Gehilfen trat vor. »Glaubt Ihr denn, Bruderführer, daß die Berichte der Wahrheit entsprechen?«

 Der oberste Vermittler wandte sich vom Fenster ab, um Gilbert zu beruhigen. Der junge Bruder schien noch dazu zu neigen, allzuleicht in Panik zu geraten. Aber wer wußte schon, ob ein solcher Hang ihm in den nächsten Monaten nicht noch von Nutzen sein könnte? »Mein Sohn, so viele Generationen sind vergangen, seit jemand zuverlässig Unaussprechliche gesehen hat. Wer vermag da schon zu sagen, ob diese Kunde nicht von abergläubischen Bauern herrührt, die sich in der Dämmerung vor herumtollenden Hasen erschrocken haben?«

 Gilbert rieb sich das geschorene Haupt und warf einen Blick auf Moryson, den obersten Gehilfen und ersten Ratgeber des Vermittlers, bevor er wieder das Wort ergriff. »Aber viele dieser Berichte stammen von unseren Brüdern, Bruderführer!«

 Jayme unterdrückte die Entgegnung, daß die meisten der Brüder in der Nordzuflucht bei der Stadt Gorken selbst kaum mehr als abergläubische Bauern waren. Aber der Gehilfe hatte noch viel zu lernen und hatte sich noch nie weit von der Pracht und Behaglichkeit Karlons wegbewegt. So kannte er nur die fromme und geistige Atmosphäre des Seneschallturms, wo man ihn aufgezogen und dem Orden übergeben hatte, um fortan Artor zu dienen.

 Davon abgesehen befürchtete Jayme, daß die verängstigten Brüder in Gorken doch mehr als ein paar herumspringende Hasen gesehen hatten. Schließlich waren auch Meldungen aus dem Dorf Smyrdon eingetroffen, das hoch oben im Nordosten lag, und die galt es ebenfalls zu berücksichtigen.

 Der Vermittler seufzte noch einmal und ließ sich in seinem bequemen Sessel hinter dem Schreibtisch nieder. Zu den Annehmlichkeiten des höchsten religiösen Amtes im Reich gehörte zweifellos die Behaglichkeit der Behausung. Jayme gehörte nicht zu den Eiferern und Heuchlern, die vorgaben, auf Bequemlichkeit verzichten zu können. In seinem Alter wußten seine schmerzenden Glieder es durchaus zu schätzen, auf hervorragend angefertigten und gepolsterten Möbeln in seinen Gemächern zu ruhen, deren gute Verarbeitung nicht nur den Körper, sondern auch das Auge erfreute. Auch hatte der Vermittler durchaus nichts gegen die Einladungen in die ersten Häuser der Stadt, wo die erlesensten Speisen aufgetischt wurden. Wenn Jayme nicht mit den Verwaltungsaufgaben des Seneschalls beschäftigt war oder den sozialen und geistigen Pflichten seines Amts nachgehen mußte, standen ihm zur geistigen Anregung Tausende ledergebundener Bände auf den vielen Regalbrettern in seinen Räumlichkeiten zur Verfügung. An den freien Stellen standen oder hingen religiöse Ikonen oder Porträts, die von seinen Vorgängern zusammengetragen worden waren und seinem Geist Frieden und seiner Seele Erquickung schenkten. Der Blick aus den strahlendblauen Augen des Vermittlers, die auch nach vielen Jahren der Sündenerforschung unter den Achariten noch wenig von ihrer Sehkraft eingebüßt hatten, wanderte genießerisch über eine besonders schöne Darstellung des guten Gottes. Artor war dort zu sehen, wie er der Menschheit das Geschenk des Pflugs machte. Die Gabe, der die Sterblichen die Befähigung zu verdanken hatten, sich aus ihrer Barbarei zu erheben und sowohl das Land wie auch ihren Geist zu kultivieren.

 Bruder Moryson, ein großer, hagerer Mann mit zerfurchter Stirn, betrachtete den Bruderführer mit brüderlicher Liebe und Achtung. Die beiden kannten sich schon seit vielen Jahrzehnten und waren bereits in ihrer Jugend zu den Repräsentanten des Seneschalls am königlichen Hof bestimmt worden. Später waren sie dann in die königliche Hofhaltung selbst übernommen worden. Zu viele Jahre sind vergangen, dachte der oberste Gehilfe mit Blick auf Jaymes Haupthaar und Bart. Beides war vollständig weiß geworden. Sein eigenes schütteres braunes Haar wies zahlreiche graue Stellen auf, wie er nur zu gut wußte.

 Als Jayme endlich eingewilligt hatte, das Amt des Bruderführers anzutreten, das er bis an sein Lebensende einnehmen würde, hatte er sogleich verlangt, daß sein alter Freund und Weggefährte Moryson ihm als oberster Gehilfe und Ratgeber zur Seite stehen solle. Sein zweiter Wunsch hatte nicht nur am königlichen Hof für Unruhe gesorgt, sondern auch in der königlichen Familie selbst Bestürzung ausgelöst. Jayme forderte tatsächlich, daß sein Schützling Axis zum Anführer der Axtschwinger berufen werden solle – der Elitetruppe des Seneschalls, die auch sein militärischer Arm war. Mochte König Priam noch so wüten, die Axtschwinger unterstanden allein dem Seneschall, und in diesem Orden war das Wort des Bruderführers Gesetz. Und so war Axis allem königlichen Mißvergnügen zum Trotz zum jüngsten Befehlshaber der Elitetruppe aller Zeiten bestimmt worden.

 Moryson, der sich bislang nicht an der Unterredung beteiligt hatte, trat nun vor, wußte er doch, daß der Freund auf seinen Rat wartete. »Bruderführer«, begann der Berater, verbeugte sich tief aus ehrlich empfundener Hochachtung und schob die Hände in die weiten Ärmel seines Habits, »vielleicht wäre uns allen am ehesten damit gedient, wenn wir zuerst einen Blick auf die vorliegenden Fakten werfen. Nehmen wir uns die Berichte vor, die in den letzten Monaten bei uns eingegangen sind. Womöglich stoßen wir dabei auf Gemeinsamkeiten und ein Muster.«

 Jayme nickte und bedeutete den beiden Gehilfen, auf den Stühlen vor seinem Schreibtisch Platz zu nehmen. Die Möbel waren vor vielen Generationen aus einem der uralten Bäume gezimmert und verziert worden, die einst die Weiten von Achar beherrscht hatten. Das gut geölte Holz glänzte anheimelnd im Feuerschein. Besser das Holz diente auf diese Weise dem Menschen, als auf dem Land im Weg zu stehen, das man dem Pflug übergeben wollte. Gehölze oder gar Wälder hackte man lieber ab, statt sie stehen zu lassen, da sie doch zu nichts mehr nutze waren, als den Dämonen der Unaussprechlichen Schutz zu bieten und Schatten zu spenden.

 »Wie stets kann ich mich auf die Logik deiner Worte verlassen, Bruder Moryson. Gilbert, erhelle uns doch bitte mit einer Zusammenfassung der Ereignisse, wie sie sich dir bislang darstellen. Schließlich bist du derjenige, der alle Meldungen aus dem Norden gelesen hat.«

 Weder Jayme noch Moryson hatten den jungen Bruder sonderlich tief ins Herz geschlossen. Beide wußten zwar, daß dies keine überaus brüderliche Einstellung war, aber er ließ sich leider nur zu deutlich anzumerken, daß er einer der hochgestellten Familien Karlons entstammte. Zu seiner anmaßenden Art kamen eine ungesunde Gesichtsfarbe, dürre Beine und ständig schwitzende Handflächen, was ihn nicht liebenswerter machte. Doch der junge Mann besaß einen äußerst scharfen Verstand, mit dem er auch die unzusammenhängendsten Daten aus den unterschiedlichsten Quellen aufzunehmen vermochte, um sie dann rascher als jeder andere zu verarbeiten, zu ordnen und zu gliedern. Daneben zeichnete ihn ein ungeheurer Ehrgeiz aus. Der Bruderführer und sein Erster Ratgeber waren daher zu dem Schluß gelangt, daß Gilbert sich am ehesten unter ihrem wachsamen Auge bewähren könne.

 Der junge Gehilfe ließ sich auf seinem Stuhl nieder und verrenkte sich, bis sein Rückgrat eine Linie mit der Rückenlehne bildete. Erst danach fühlte er sich bereit, dem Wunsch seines Herrn Folge zu leisten. Moryson und Jayme unterdrückten ein Grinsen, als sie geduldig den Bemühungen Gilberts zusahen.

 »Brüder unter Artor«, begann der Jüngling traditionell, und seine beiden Zuhörer verdrehten die Augen, »seit dem in diesem Jahr ungewöhnlich spät einsetzenden Tauwetter sind hier im Seneschall zahlreiche Nachrichten des Inhalts eingegangen, daß es in den Grenzprovinzen des Reiches zu, äh, ungewöhnlichen Aktivitäten gekommen ist. Zunächst sind da die Berichte unserer Brüder in der Zuflucht nahe der Stadt Gorken zu nennen, denen zufolge der Befehlshaber von Gorken im zurückliegenden Winter mehr Soldaten als üblich auf Patrouillen verloren habe.« Der kleine Flecken Gorken, der zweihundert Meilen weiter nördlich lag, drängte sich schutzsuchend an die Garnison von Gorken. Schon vor Jahrhunderten hatten die Herrscher von Achar auf dem Gorkenpaß in Ichtar eine starke Befestigung errichtet, die auch heute noch das Hauptverteidigungsbollwerk der nördlichen Provinzen darstellte.

 »Wer rechnet auch damit, daß jeder einzelne Soldat von einer Streife zurückkehrt«, murmelte der Bruderführer gereizt, »vor allem dann, wenn man sie im tiefsten Winter in die Ödländer des Nordens aussendet?« Aber Gilbert runzelte bei dieser Unterbrechung nur die Stirn und führte seine Rede ungerührt fort.

 »Mehr Männer als üblich kehrten nicht zurück, Bruderführer Und die Soldaten, die man in der Festung Gorken stationiert hat, gehören zu den besten des Reiches. Der Herzog von Ichtar stellt sie aus seiner eigenen Grenzwehr zur Verfügung. Sowohl Herzog Bornheld als auch Fürst Magariz, der Festungskommandant, wissen, daß man bei Winterpatrouillen immer mit Ausfällen rechnen muß. Doch nie zuvor haben sie dabei sechsundachtzig Männer verloren. Gewöhnlich stellt der Winter den größten Feind der Garnison dar, doch in diesem Jahr befürchten der Herzog wie auch der Fürst, daß sich ein neuer Gegner in den Schneemassen verbirgt.«

 »Besitzt Bornheld irgendwelche Beweise dafür? Hat er diesen neuen Feind mit eigenen Augen gesehen, Bruder?« fragte Moryson übertrieben nachsichtig. »Im vergangenen Jahr ist der Herzog lieber um den König herumscharwenzelt, statt sich um seine Nordfestung zu kümmern.«

 Gilberts Augen blitzten kurz auf. Diese beiden alten Männer mochten ihn ja für einen eingebildeten Narren halten, aber er hatte sich gut vorbereitet und konnte sich auf seine Quellen verlassen.

 »Herzog Bornheld ist im Blumen- und im Rosenmond nach Ichtar zurückgekehrt, Bruder Moryson. Dabei hat er nicht nur in Hsingard und Sigholt geweilt, sondern auch den hohen Norden besucht, um sich mit Fürst Magariz zu beraten. Bei dieser Gelegenheit hat er auch die Soldaten der Garnison angehört, um von ihnen zu erfahren, was an der Grenze geschieht. Vielleicht, ehrwürdiger Ratgeber, warst du ja zu beschäftigt damit, den reichlich hereinströmenden Zehnten zu zählen, und hast darüber gar nicht mitbekommen, was draußen in der Welt geschieht.«

 »Gilbert!« tadelte der Bruderführer den Jüngling mit scharfer Stimme. Der Gehilfe senkte sofort das Haupt und entschuldigte sich auf diese Weise bei Moryson. Der Ratgeber warf Jayme über den Kopf des Jünglings hinweg einen ernsten Blick zu. Sobald der Bruderführer mit Gilbert allein wäre, würde dieser eine scharfe Zurechtweisung erhalten.

 »Wenn ich jetzt fortfahren darf …«, murmelte der Jüngling demütig.

 Jayme nickte nur knapp, aber seine altersfleckigen Hände verloren fast alle Farbe, so fest umfaßte er die Lehnen seines Sessels.

 »Fürst Magariz konnte die Leichen einiger seiner verlorenen Soldaten bergen. Allem Anschein nach hat man sie verspeist … aufgefressen … zur Mahlzeit gemacht.« Der Jüngling schien einen unerwarteten Hang fürs Makabre zu besitzen. Mit trockener Stimme fuhr er fort: »Im Norden Ichtars und in Rabenbund kennen wir keine Tiere, die einen erwachsenen Mann in Rüstung und mit Schwert und Speer ernsthaft gefährden oder gar verschlingen könnten.«

 »Vielleicht einer der großen Eisbären«, vermutete der Bruderführer. Sein Zorn auf den Jüngling verrauchte bei dieser Überlegung. Gelegentlich bekam man von Eisbären zu hören, die im hohen Norden von Rabenbund einen Menschen angefallen hatten.

 »Dafür liegen Stadt und Festung Gorken doch zu weit landeinwärts, Herr. Da müßten die Eisbären schon die sechzig Meilen über den Gorkenpaß trotten und eine Abkürzung durch das Eisdachgebirge kennen.« Der Jüngling dachte kurz nach, als sei ihm gerade etwas in den Sinn gekommen. »Soweit wir wissen, lieben Eisbären keine Höhen.« Er schüttelte den Kopf. »Nein, ich fürchte, die Eisbären können wir für diese Verluste nicht verantwortlich machen.«

 »Dann stecken vielleicht die Rabenbundmänner selbst dahinter«, meinte Moryson. Rabenbund gehörte offiziell zum Reich Achar und unterstand dem König. Herzog Bornheld verwaltete die Provinz in dessen Namen. Aber das Land hatte sich immer schon als so unwirtlich und wild erwiesen – und wurde lediglich von ungeschlachten Stämmen bewohnt, die Robben und Eisbären jagten –, daß der König und sein getreuer Statthalter es für gewöhnlich sich selbst überließen. Und damit stellte die Festung Gorken praktisch den nördlichsten Punkt der Herrschaft und Macht des Reiches dar. Für gewöhnlich sorgten die Rabenbundmänner kaum für Unruhe; dennoch betrachteten die Achariten sie als barbarische Wilde.

 »Auch das ist, fürchte ich, auszuschließen, Bruder Moryson. Offenbar haben die Rabenbundmänner ebenso schwere Verluste zu beklagen wie unsere Garnisonssoldaten, wenn nicht sogar noch schlimmere. Viele ihrer Stämme sind bereits in den Süden nach Ichtar gezogen und haben fürchterliche Geschichten zu erzählen.«

 »Welche zum Beispiel?« wollte Jayme wissen und zupfte sich ungeduldig am Bart.

 »Daß der Winter verrückt spielt und der Wind lebendig geworden ist. Von nahezu unsichtbaren Eiswesen, die im Wind leben und auf Menschenfleisch aus sind. Die Rabenbünder berichten, die einzige Warnung, die man vor einem solchen Angriff erhalte, sei ein leises Wispern im Wind. Doch auch wenn die Wesen vor dem Zuschlagen kaum auszumachen sind, so erweisen sie sich danach als ziemlich sichtbar. Haben sie erst einmal ihre Beute verschlungen, zeigen sie sich über und über mit dem Blut ihres Opfers besudelt. Die Rabenbünder fürchten sich vor ihnen. Sie haben so schreckliche Angst, daß sie sogar ihre angestammte Heimat verlassen. Das muß man sich einmal vorstellen! Diese Wilden haben sich noch nie vor etwas gefürchtet.«

 »Aber haben sie sich denn nicht gegen diese Wesen gewehrt?«

 »Doch, natürlich. Aber der Feind erweist sich als, nun, substanzlos. Stahl fährt ungehindert durch ihren Körper. Und sie scheinen keine Angst zu kennen. Wenn ein Krieger ihnen nahe genug kommt, um sie mit der Waffe anzugreifen, dürfte dies die letzte Tat seines Lebens gewesen sein. Nur eine Handvoll Männer hat die Begegnung mit einem solchen Wesen überlebt, mit diesen …«

 »Unaussprechlichen?« flüsterte der Ratgeber, und auf seinem gütigen Gesicht zeichnete sich jetzt die Sorge ab, die jedermann bei der Nennung dieses Namens befiel. Dabei hatte Moryson nur das zum Ausdruck gebracht, was allen im Raum längst in den Sinn gekommen war – nur hatte es niemand auszusprechen gewagt.

 »Nicht so voreilig, Moryson«, mahnte der Bruderführer. »Warten wir lieber erst ab, was Gilbert uns noch zu berichten hat.« Der Ärger über die Unbotmäßigkeit des Jünglings war nun endgültig von allen abgefallen.

 »Magariz’ Soldaten sind ähnlichen Erscheinungen begegnet. Allerdings weilt keiner von denen, die einen genaueren Blick auf die Wesen werfen konnten, mehr unter den Lebenden …« Gilberts Stimme wurde immer leiser. »Einen Mann haben die Soldaten mehr tot als lebendig gefunden, und er verschied wenige Minuten, nachdem der Fürst eingetroffen war. Der Sterbende berichtete, und so hat Magariz es auch an uns weitergegeben, daß sie von Bestien angegriffen worden seien, die keine feste Form besessen hätten und denen eine Schwertschneide keine Wunde beibringen könne.«

 »Aber wie konnten die Wesen denn diesen Soldaten verwunden? Ich dachte, die Besatzung des Festung gehöre zu den bestgerüsteten im ganzen Reich.«

 »Bruderführer, der Fürst glaubte den letzten Worten des Mannes entnehmen zu dürfen, daß die Kreaturen ihn umzingelt hätten und dann durch die Ritzen in seiner Rüstung eingesickert seien, bis sie sich zwischen ihr und seiner Haut befunden hätten. Und daraufhin hätten sie begonnen, ihn aufzufressen.«

 Gilbert schwieg für einen Moment, und alle drei Männer versuchten, sich einen so gräßlichen Tod vorzustellen. Jayme schloß die Augen und betete, daß Artor den Mann bei sich aufnehmen und in seiner Obhut behalten möge.

 »Ich frage mich, warum die Wesen ihn am Leben gelassen haben«, murmelte Moryson.

 Der Jüngling antwortete mit bitterer Stimme: »Sie hatten bereits alle anderen Männer der Streife verspeist. Man darf davon ausgehen, daß sie sich bereits sattgefressen hatten.«

 Jayme stieß sich unvermittelt aus seinem Sessel hoch und schritt zum Wandschrank. »Ich glaube, Artor wird es uns nachsehen, wenn wir zu dieser frühen Nachmittagsstunde bereits ein wenig Wein zu uns nehmen, meine Brüder. Da uns auch noch die Berichte von Smyrdon erwarten, dürfte eine kleine Stärkung dringend geboten sein.«

 Er füllte drei Glaskelche mit rotem Wein und reichte zwei davon den Gehilfen, ehe er wieder hinter seinem Schreibtisch Platz nahm.

 »Furche weit, Furche tief«, sagte er.

 »Furche weit, Furche tief«, sprachen Gilbert und Moryson im Chor die Worte, die allen artorfürchtigen Achariten als Segens- und Grußformel dienten und die bei jeder Gelegenheit verwendet wurden.

 »Und was gibt es sonst noch aus dem Norden zu vermelden?« wollte der Bruderführer erfahren. Er hielt den Kelch zwischen den Handflächen, um den Rest des Inhalts zu wärmen. Gleichzeitig hoffte er, der bereits genossene Wein möge die Kälte besiegen, die sich in seiner Seele ausbreitete.

 »Nun, man hat dort einen ausgesprochen harten Winter hinter sich. Selbst hier litten wir unter der ungewohnten Kälte, die der Raben- und der Hungermond mit sich brachten. Das Tauwetter setzte erst im Blumenmond ein, einen Monat später als üblich. Der Norden litt unter noch grimmigerem Frost. Wie mir berichtet wurde, haben sich Schnee und Eis an Orten wie den Urqharthügeln den ganzen Sommer über gehalten.« Der Norden von Ichtar erlebte in der Regel einen frostfreien Sommer.

 Jayme zog die Brauen hoch. Auf Gilberts Nachrichtenbeschaffung konnte man sich stets verlassen, und er hatte sich fürwahr einen den Umständen entsprechenden umfassenden Überblick verschafft. Besaß der Jüngling möglicherweise Quellen, von denen Jayme nichts wußte? Die Beantwortung dieser Frage mußte einstweilen warten. Viel wichtiger war jetzt die Neuigkeit, daß der Norden Ichtars den Sommer unter einer Eisdecke verbracht hatte. Warum waren Schnee und Eis dort im Taumonat nicht geschmolzen?

 »Wenn der Frost sich schon oberhalb der Urqharthügel gehalten hat, muß man auch in Gorken winterähnliche Zustände erlebt haben«, meinte der Bruderführer. »Sag uns, Gilbert, ob die Angriffe sich auch während der wärmeren Monate fortgesetzt haben.«

 Der Gehilfe schüttelte den Kopf und trank noch einen Schluck Wein. »Nein. Die Wesen erschienen nur während der kältesten Tage im tiefsten Winter. Vielleicht haben sie sich ja inzwischen wieder verzogen.«

 »Vielleicht aber auch nicht. Wenn hoch im Norden die Eisdecke auch im Sommer nicht geschmolzen ist, befürchte ich für den kommenden Winter das Schlimmste. Sofern die Kreaturen von frostigen Wintertemperaturen abhängig sind, sollten wir dann nicht davon ausgehen, daß sie bei Eis und Schnee zurückkehren?«

 »Wir sollten die Berichte unserer Brüder in der Zuflucht von Gorken nicht außer Betracht lassen, Bruderführer.« Die Bruderschaft des Seneschalls unterhielt bei der Feste eine Niederlassung für die Mitglieder, die ein asketisches Dasein dem üppigen Leben im Turm vorzogen und ihre Tage lieber in artorgefälliger Kontemplation verbringen wollten.

 »Ja, Gilbert, das sollten wir nicht.«

 »Unsere dortigen Brüder glauben, daß die Unaussprechlichen dahinterstecken.«

 »Und können sie auch Gründe dafür vorbringen?«

 »Nun, Bruderführer, da wären zunächst die Berichte und Erfahrungen der Garnisonssoldaten. Aber auch etliche Brüder haben erklärt, in den Nächten, in denen der Wind am grimmigsten blies, in ihren Träumen von Dämonen heimgesucht worden zu sein.«

 Jayme grinste leicht. »Das dürfte wohl kaum ein hieb- und stichfester Beleg sein. Du verschaffst mir auch in den Sommernächten böse Träume, Bruder Gilbert, aber deswegen sehe ich in dir noch keinen Unaussprechlichen. Jedenfalls jetzt noch nicht.«

 Alle drei lächelten, wenn Gilbert auch etwas gezwungen den Mund verzog. Moryson ergriff das Wort und versuchte, den Jüngling vom etwas unbeholfenen Humor des Bruderführers abzulenken. »Haben sie vielleicht auch etwas gesehen, Gilbert?«

 »Weder die Festung noch die Stadt Gorken sind angegriffen worden, nur Patrouillen oder Einzelpersonen außerhalb der Wälle. Nein, unsere Brüder haben nichts Auffälliges gesehen. Aber ihnen ist nicht entgangen, welche Stimmung mittlerweile in der Stadt und in der Feste herrscht. Sie sagen, dunkle Gedanken lasten schwer auf den Menschen. Jeden Tag richten sie mehr Gebete an Artor, aber die Furcht wächst dennoch.«

 »Wenn doch nur jemand leben würde, der etwas über die Unaussprechlichen zu sagen wüßte!« Jayme ärgerte sich darüber, daß die Art der Gefahr, die den Norden Ichtars bedrohte, sich so schwer fassen ließ. So erhob er sich wieder und schritt von neuem in der Kammer auf und ab.

 »Gilbert, vergiß jetzt bitte die Klagen unserer dortigen Brüder und berichte uns lieber, was es Neues aus Smyrdon gibt.«

 »Auch dort meldet man ungewöhnliche Vorkommnisse, die aber nicht von der Art sind wie die in Gorken.«

 Bei Smyrdon handelte es sich um ein großes Dorf am äußersten Rand der Seegrasebene, dem wichtigsten Getreidelieferanten des Reiches. Gleichzeitig lag der Ort fast unmittelbar am Eingang des Verbotenen Tals. Wenn die Unaussprechlichen jemals wieder in Achar einfallen wollten, dann würden sie am ehesten aus diesem Tal kommen – dem natürlichen Ausgang aus dem Schattenland, dem dunkelsten und unheimlichsten Gebiet, an das Achar grenzte. Eines Tages, nahm der Bruderführer sich in Gedanken vor, werden wir die Axt auch nach Schattenland tragen.

 »Der dortige Pflughüter, Bruder Hagen, meldet in mehreren Berichten, daß man am Verbotenen Tal merkwürdige Wesen gesehen haben will. Und schlimmer noch, sogar in der Nähe des Orts. Während der vergangenen Monate soll das fünfmal vorgekommen sein.«

 »Handelt es sich bei ihnen …«, begann Moryson, aber der Jüngling schüttelte schon den Kopf.

 »Nein, man hat keine dieser Kreaturen gesichtet, von denen die Soldaten der Feste Gorken sprachen, Bruder Moryson. Doch auf ihre Weise scheinen diese Wesen ebenso sonderbar zu sein. Sie sehen zwar aus wie Menschen und sind doch ganz anders.«

 »In welcher Weise?« fragte Jayme etwas zu laut, denn ihn verdroß es, wie umständlich der Jüngling berichtete.

 Gilbert mußte sich auf seinem Stuhl drehen, um dem Bruderführer mit dem Blick folgen zu können, der zwischen Fenster und Feuerstelle hin und her eilte. »Nun, man beschreibt sie als klein und sehr kräftig. Auch seien sie sehr dunkel, wodurch man sie vor allem nachts kaum erkenne. Außerdem greifen sie die Dorfbewohner nicht an, sondern gehen ihnen eher aus dem Weg. Eines ist allerdings merkwürdig: Jedesmal, wenn man solche Wesen gesehen hat, führten sie ein Kind mit sich. Bruder Hagen meldet zwar, daß im Dorf kein Kind vermißt werde, aber dennoch verriegeln die Bewohner bei Einbruch der Dämmerung Türen und Fenster. Vielleicht haben die Wesen die Kinder ja anderswo gestohlen.«

 »Du sagtest eben, sie sähen aus wie Menschen, seien aber doch ganz anders.« Jayme blieb vor Gilberts Stuhl stehen und verschränkte verdrossen die Arme vor der Brust. »Wie meinst du das?«

 Der Jüngling zuckte die Achseln. »Ich gebe nur das wieder, was Bruder Hagen berichtet, Bruderführer. Leider hat er sich bislang über diesen Punkt nicht genauer ausgelassen.«

 Jayme seufzte und klopfte dem Gehilfen auf die Schulter. »Ich kann nicht umhin zu befürchten, daß die Unaussprechlichen sich wieder auf dem Vormarsch befinden.«

 Allein schon die Erwähnung dieses Namens sandte einen kalten Schauer über den Rücken der drei Männer, und düstere Vorahnungen tauchten in ihren Gedanken auf. Jeder Acharite wußte, daß vor tausend Jahren während der Axtkriege ihre Vorfahren die schrecklichen Völker besiegt hatten, die einst Achar mit ihren teuflischen Zauberkünsten beherrschten. Man hatte sie jenseits der Grenzberge ins Schattenland und ins Eisdachgebirge getrieben. Danach hatten die Achariten unter Führung der Axtschwinger die dichten Wälder gerodet, in denen die Völker der Unaussprechlichen bislang Unterschlupf gefunden hatten, und Pflug und Fortschritt in das befreite Land gebracht. Die Sagen der Achariten wußten aber zu berichten, daß eines Tages diese Scharen die Festungslinie überschwemmen und von den Eisdachhängen herunterströmen würden, um das Gebiet zurückzuerobern, daß sie einmal das ihre genannt hatten.

 Der Bruderführer schritt jetzt langsamer und begab sich mit hängenden Schultern zur Feuerstelle. Er hielt die kalten Hände über die Flammen, bis ihm zu seinem Entsetzen auffiel, daß seine Finger zitterten. Rasch ballte er sie zu Fäusten und verbarg sie in den Falten seines Gewands. Obwohl zwischen den Berichten aus Gorken und Smyrdon noch kein Zusammenhang zu bestehen schien, befürchtete Jayme im tiefsten Herzen, daß sie miteinander zu tun haben könnten. Die Verantwortung, die seine Stellung mit sich brachte, lastete nun besonders schwer auf ihm.

 Moryson und Gilbert beobachteten ihn schweigend. Beiden war die Bedeutungsschwere dieser Meldungen bewußt, und beide wirkten erleichtert darüber, daß es nicht ihnen oblag, die notwendigen Entscheidungen zu treffen. Der Ratgeber kratzte sich nachdenklich am Kinn. Er wußte nur zu gut, daß dem Reich schwere Zeiten bevorstanden.

 Langsam drehte sich Jayme zu seinen Gehilfen um. »Morgen feiert Karlon König Priams Namenstag. Die Feierlichkeiten enden mit einem Bankett im königlichen Palast, zu dem Seine Majestät mir eine Einladung geschickt hat. Er hat mir weiterhin mitteilen lassen, daß wir beide uns treffen sollten, um über die Lage in Gorken zu beraten. Weder Priam noch der Seneschall sind in der Lage, dieser Gefahr allein zu begegnen. Achar muß sich ihr vereint stellen. Nur wenn wir alle zusammenstehen, und zwar so fest wie nie zuvor, dürfen wir hoffen, der Gefahr der Unaussprechlichen widerstehen zu können. Artor hilf uns, jetzt und immerdar.«

 »Jetzt und immerdar«, antworteten die beiden anderen und leerten ihre Kelche bis zur Neige.

 [image:]

 König Priams Namenstag galt in ganz Achar als Anlaß für große Feiern, und das traf ganz besonders auf die Stadt Karlon zu, wo gar ein Feiertag ausgerufen wurde. Am Morgen nahm Priam eine Parade ab, die sich durch die Straßen des uralten Orts wand. Wie stets saß der König unter einem reichverzierten Baldachin, der seine hochherrschaftliche Stirn gewöhnlich vor der Sonne schützte. Aber heute bewahrte er sein Haupt mit den eng gedrehten Löckchen vor einem unerwarteten Nieselregen. Trotz aller beunruhigenden Gerüchte aus dem Norden säumten die Bürger massenhaft die Straßen, um sich den Umzug anzusehen. Dieser wurde von den verschiedenen Zünften und Gilden der Stadt zu Ehren des Königs veranstaltet. Priam winkte allen Wagen und Fußgruppen fröhlich zu, auch wenn die Parade sich endlos hinzog und er sich beim siebenundfünfzigsten blumengeschmückten Karren bereits von Herzen langweilte. Doch nachdem auch die letzten Teilnehmer an ihm vorübergezogen waren, hielt er eine gutgelaunte Ansprache und dankte den Zünften für das herrliche Bild und die großen Mühen, die sie dafür auf sich genommen hätten. Natürlich verlor Priam auch einige huldvolle Worte an die Scharen von Kindern, die als Sprößlinge der Gildemeister ebenso begeistert wie talentlos während des Umzugs irgendwelche Lieder, Tänze oder Schaustücke dargeboten hatten. Die Bürger jubelten dem Herrscher zu, und Priam strahlte und winkte noch einmal der Menge zu. Danach eilten alle nach Hause, beschwerten sich über das unerwartet schlechte Wetter und fragten sich, ob die Feierlichkeiten am Abend davon beeinträchtigt werden würden.

 Der Namenstag bot Priam die Gelegenheit, wenigstens einmal im Jahr dem Volk von Karlon seine königliche Großmut zu beweisen. Jeder durfte zum Fest erscheinen und sich dort kostenlos den Bauch vollschlagen; nur wer das Bedürfnis hatte, sich beim Zechen zu setzen, mußte seinen eigenen Stuhl mitbringen. Da Zehntausende Bäuche gefüllt werden wollten, bedurfte das königliche Volksbankett Monate der sorgfältigen Planung und Vorbereitung. Und so erhielten die Fürsten der verschiedenen Provinzen des Reiches die Gelegenheit, ihre Treue gegenüber ihrem Lehnsherrn unter Beweis zu stellen. Graf Burdel von Arkness spendierte fünfhundert Mastschweine aus eigener Zucht und trieb diese selbst nach Karlon. Der koloßhafte Herzog Roland der Geher (weil er zu fett zum Reiten war) versorgte das Fest mit zweihundertfünfunddreißig Karren voller Obst und Gemüse; Baron Falk von Romstal stiftete Bier in solchen Mengen, daß die Bürger noch drei Tage nach der Feierlichkeit nicht zur Arbeit erschienen, und dazu noch zweihundertzwanzig Fässer seines besten Roten. Baron Isgriff von Nor wußte, daß der Mensch bei einem solchen Gelage auch Unterhaltung wünscht, und schickte daher einhundertfünfundachtzig seiner besten Huren und Tanzknaben aus der Stadt Isbadd nach Karlon. Ein jeder Fürst stiftete, wovon er reichlich besaß, ging es doch darum, den König zu beeindrucken. Am großzügigsten erwies sich aber immer wieder Bornheld, der Herzog von Ichtar, der es sich nicht nehmen ließ, ganze Herden von Schafen und Rindern in die Stadt zu schicken. Dazu verteilte er auch noch eine ganze Handvoll Diamanten und Smaragde aus seinen Minen in den Urqharthügeln unter den Zünften. Bornheld könne es sich natürlich leisten, so spendabel zu sein, murmelten die anderen Fürsten einander bei wohlgefüllten Kelchen von Falks bestem Roten zu, schließlich habe er mehr Land als die meisten von ihnen zusammen.

 Abends zur neunten Stunde stopften die Karloniter sich guter Dinge an den diversen Festplätzen voll – am Rathaus, am Marktplatz und an sieben der größeren Zunftgebäude. Die Huren und Tanzknaben priesen vor diesen Orten ihre besonderen Dienste an. Abseits der Straßenfeste und der Festhallen wurde ein weniger lärmendes und dafür gesitteteres Bankett abgehalten, genauer im gold- und cremefarbenen Königspalast in der Stadtmitte.

 Bei der Festhalle des Palasts, im Volksmund auch Mondkammer genannt, handelte es sich um einen kreisrunden großen Saal, der an gewöhnlichen Tagen als Audienzhalle diente. Mächtige Alabastersäulen trugen ein hohes Kuppeldach, und diese hatte man mit einem das Auge ansprechenden Dunkelblau überzogen. Darauf waren in Gold und Silber die verschiedenen Phasen des Mondes dargestellt, und er schien durch ein Meer unzähliger, durch Edelsteine dargestellte Sterne zu schwimmen (daher der volkstümliche Name für diesen Saal). Auch am Boden hatte man nicht gespart und diesen mit smaragdgrünem Marmor bedeckt, der durchschossen war von goldenen Adern.

 Doch dieses Wunder konnte man heute abend kaum schauen, weil Dutzende Tische daraufgestellt waren – außerdem war zu dieser Stunde noch niemand betrunken genug, um entweder den Boden oder die Decke anzustieren. Gegenüber dem Eingang hatte man eine Empore errichtet, die sich nur wenig über die anderen Tische erhob. Dort saß Priam für gewöhnlich auf seinem Thron und empfing alle, die ein Anliegen vorzubringen hatten. Doch heute abend befand sich an dieser Stelle die königliche Tafel. Der Herrscher saß hier im engsten Kreis seiner Familie (von der nicht mehr allzu viele übrig waren) und der wichtigsten Reichsfürsten nebst Gemahlin. Jayme, dem Bruderführer des Seneschalls, gefiel es an seinem Platz. Er saß zwar nicht neben Priam, doch immerhin an der Tafel, und er war fest entschlossen, sich die gute Laune nicht von den Meldungen aus dem Norden verderben zu lassen. Die schlimme Entwicklung in jenem Teil des Reichs konnte er später immer noch unter vier Augen mit Priam bereden.

 Gleich unterhalb des Podests mit der königlichen Tafel stand ein längerer Tisch, an dem die Söhne und Töchter des Hochadels Platz genommen hatten. Und so setzte sich die Hierarchie des Reiches abnehmend durch den Saal fort. Je weiter jemand vom König entfernt saß, desto geringer seine Stellung. Bis hin zu den schon recht wackligen Tischen in den halbdunklen Nischen hinter dem Säulenrund.

 Faraday, die achtzehnjährige Tochter des Grafen Isend von Skarabost, nahm die Atmosphäre im Mondsaal in sich auf und blickte neugierig mit ihren grünen Augen um sich, denen man ihre Bildung ansah. Erst vor einem knappen halben Jahr war sie achtzehn geworden, und heute nahm sie zum ersten Mal an einem königlichen Bankett teil. (Um der Wahrheit die Ehre zu geben: Heute befand sie sich auch zum allerersten Mal in Karlon.) Obwohl man sie nicht bei Hof erzogen hatte, waren ihr dennoch höfisches Benehmen und Kultur nicht fremd. Dafür hatte schon ihre Mutter Merlion gesorgt. Jahre hatte sie darauf verwendet, ihrer Tochter die Rituale und die Etikette bei Hof beizubringen. Die Schönheit und der angeborene Witz Faradays halfen ihr zusätzlich dabei, sich in Gegenwart von Personen ihres Standes behaupten zu können. Unabhängig davon, wie charmant sie zu plaudern verstand, fielen an ihr vor allem die grünen Augen, das kastanienfarbene Haar und der zarte Knochenbau auf. Alles zusammen verhieß das Erblühen allergrößter Schönheit, und so konnte es nicht verwundern, daß sie schon etlichen der jungen Herren aufgefallen war, die hier nach Mädchen aus gutem Hause mit reichlich Mitgift Ausschau hielten.

 Neben Faraday saß ihre neue Freundin Devera, die einundzwanzigjährige Tochter von Herzog Roland dem Geher. Devera besaß mit ihren blauen Augen, blonden Haaren und feinen Zügen eine außerordentliche Anziehungskraft, wie Faraday sich insgeheim sagte.

 Die Jüngere beugte sich zur Älteren vor und hoffte, daß dabei ihr kunstvoll aufgerichteter Haarturm, der nur von kleinen diamant- oder perlenbestückten Nadeln zusammengehalten wurde, nicht auseinanderfiele. »Alle hier sehen so schön und wunderbar aus, Devera«, flüsterte sie und konnte ihre Aufregung nicht ganz verbergen. Ihr Blick wanderte zum wiederholten Mal zu dem Kelch mit gewässertem Wein, den sie in der Hand hielt. Das Gold war mit Diamantensplittern übersät. Faraday mochte zwar eine vornehme Erziehung genossen haben, doch aufgrund ihrer Jugend ließ sie sich noch leicht von der offen zur Schau gestellten Pracht und dem ungeheuren Reichtum an Priams Hof beeindrucken.

 Devera lächelte ihr nachsichtig zu, konnte sie sich doch noch erinnern, wie es ihr vor zwei Jahren ergangen war, als sie zum ersten Mal bei Hofe gewesen war – aber das brauchte Faraday ja nicht unbedingt zu erfahren. »Ihr solltet wirklich versuchen, meine Liebe, etwas gelangweilter auszusehen. Wenn Menschen den Eindruck gewinnen, Ihr empfändet Ehrfurcht vor ihnen, nutzen sie das gern zu ihrem Vorteil aus.«

 Faraday blickte mit ernster Miene von ihrem Kelch auf. »Aber Devera, gewiß habt auch Ihr Artors Worte im Buch von Feld und Furche gelesen. Darin steht doch, daß es nicht gottesfürchtig ist, andere zum eigenen Vorteil auszunutzen.« Mutter Merlion hatte nicht nur Wert auf höfische Erziehung, sondern auch auf gründliche Unterweisung in religiösen Belangen gelegt.

 Die Herzogstochter verkniff es sich, die Augen zu verdrehen. Faraday hörte sich für ihren Geschmack entschieden zu frömmlerisch an. Natürlich fürchtete jeder am Hof den Zorn Artors und empfand die größte Achtung für den Bruderführer, aber ansonsten kam ihnen die Verehrung des Seneschalls um so leichter über die Lippen, je weniger sie im Herzen verankert saß. Gottgefällige Hingabe an den Weg des Pflugs kam den Höflingen nun doch ein wenig zu bäurisch vor – wie übrigens auch den meisten Bewohnern Karlons. Davon abgesehen lehnten viele Fürsten die Einmischung des Seneschalls in die Reichspolitik entschieden ab. Faraday würde lernen müssen, ihre Frömmigkeit für sich zu behalten, denn sonst konnte es ihr durchaus widerfahren, daß die besser aussehenden jungen Herren rasch das Interesse an ihr verloren. Denn es schien ja kaum zu übersehen zu sein, daß Graf Isend seine Tochter an den Hof mitgenommen hatte, um für sie eine gute Partie zu finden. Warum sonst hätte er sie in ein so elegantes dunkelgoldenes Seidenkleid stecken und mit feinsten Perlen behängen sollen? Devera selbst war mit einem jüngeren Sohn des Barons Falk verlobt und würde ihn noch in diesem Monat freien. Sie freute sich schon mit lüsterner Ungeduld auf diesen Tag.

 Aber wenn Faraday soviel an der Religion lag, dann könnte ihr Vater vielleicht für sie eine Audienz beim Bruderführer erwirken. Sie zeigte auf den weißhaarigen, gebeugten alten Mann, der zur Linken des Königs saß. »Sagt mir Faraday, habt Ihr den Bruderführer schon kennengelernt?«

 Das Mädchen richtete den Blick auf Priams Tafel und entdeckte den Führer des Seneschalls. Mit seinem gepflegten Haar (er trug keine Tonsur), seinem sanft gewellten und parfümierten Bart und der kostbaren Kleidung wirkte er genauso vornehm wie alle anderen am Tisch. An seiner linken Hand steckte ein massiver Smaragdring, und er betupfte sich so anmutig mit der Serviette den Mund wie Priam selbst. Seine Miene drückte Güte und Verstand aus, aber ihn schienen Sorgen zu plagen.

 »Nein«, antwortete Faraday und zögerte mit ihrer nächsten Frage. »Gehört er eigentlich der königlichen Familie an?«

 Devera schnaubte hinter vorgehaltener Serviette. »Aber woher denn, Faraday? Nein, Bruderführer Jayme stammt aus einer unbedeutenden Familie irgendwo in den Tiefen von Arkness. Da er in der Provinz aufgewachsen ist, kennt er sich vermutlich hervorragend mit der Aufzucht von Schweinen aus. Allerdings versteht er es wohl, sich davon nichts anmerken zu lassen. Vor einigen Jahrzehnten tat er hier als Hofkaplan und Beichtvater Dienst, und daher hat er wohl auch seine Manieren. Jayme war … nein, er ist eigentlich immer noch ein sehr ehrgeiziger Mann, und er hat hier am Hof alles gelernt, was ihm wichtig erschien. Jedenfalls genug, um eines Tages zum Bruderführer ernannt zu werden.«

 Faraday zeigte sich empört darüber, wie abfällig ihre neue Freundin von diesem heiligen Mann redete. »Devera, so darf man nicht über den Bruderführer sprechen. Die Bruderschaft des Seneschalls erwählt ihren Bruderführer, und der königliche Hof nimmt darauf keinen Einfluß.«

 Bei Artor! dachte Devera. Dieses junge Ding hat noch eine Menge über die Intrigen des Hofs und des Seneschalls zu lernen. Sie beschloß, das Gespräch lieber auf ein anderes Thema zu lenken. »Wie gefällt Euch denn König Priam, Faraday?«

 Das Mädchen lächelte, und in diesem Moment wirkte es wirklich bezaubernd. »Er sieht sehr gut aus.« Dann blitzte es frech in ihren Augen. »Aber diese Löckchen, Devera!«

 Die Herzogstochter mußte unwillkürlich lachen. Priam hatte das gute Aussehen seiner Familie geerbt wie auch deren dunkelrotes Haar. Aber bei einem Mann, der die vierzig deutlich überschritten hatte, wirkte es schon ein wenig lächerlich, sich weiterhin das Haar wie ein eitler Jüngling frisieren zu lassen.

 »Das dort muß seine Gemahlin sein, Königin Judith.« Faraday deutete auf eine vergeistigt wirkende Frau von zerbrechlicher Schönheit, die zwischen Priam und dem Bruderführer saß. Noch während sie hinsah, beugte sich der König aufmerksam vor und reichte seiner Gattin die besten Fleischstücke von seinem Teller.

 »Ja, das ist sie. Welch eine Tragödie! Es heißt, Priam liebe sie über alle Maßen, aber leider kann sie keine Kinder bekommen. In jedem Jahr ihrer Ehe, bis auf die beiden letzten, wurde sie schwanger, nur um das Kind im vierten oder fünften Monat zu verlieren. Und nun ist sie vermutlich zu alt fürs Kinderkriegen.«

 Beide jungen Frauen schwiegen für einen langen Moment und versuchten sich das Ausmaß eines so fürchterlichen Schicksals bewußt zu machen. Die Hauptaufgabe jeder Adligen bestand darin, ihrem Gatten Söhne zu schenken, und das so rasch wie möglich. Alle Mitgift, alle Verbindungen und alle Anmut, die eine Adlige mit in die Ehe brachte, zählten nichts mehr, wenn sie nicht für Erben sorgen konnte.

 Faraday nahm ein Stück Wolkenbeerenkäse vom Teller und knabberte an den Rändern, während sich zwischen ihren Augen eine Sorgenfalte bildete. »Eine Tragödie, wenn König Priam keine Söhne bekäme, die ihm auf dem Thron nachfolgen könnten!«

 »Ja«, bestätigte Devera und stärkte sich mit einem tüchtigen Schluck Wein. »Damit würde sein nächststehender Verwandter nach ihm auf den Thron gelangen. Nun sagt mir doch, meine Liebe, wenn Euch das möglich ist, wer das wäre.«

 Ihr Tonfall störte Faraday, und so antwortete sie etwas heftig: »Sein Neffe natürlich, Herzog Bornheld von Ichtar!«

 Das Mädchen war erst gestern am Hof eingetroffen und mußte noch dem König und seiner Familie vorgestellt werden. Zwar kannte sie schon die Namen der Hochgestellten, aber die Gesichter konnte sie noch nicht zuordnen. Zu ihrer großen Schande vermochte Faraday nicht zu sagen, bei wem von den vier Edlen an der königlichen Tafel es sich um den Herzog handelte. Wer von ihnen war bloß Bornheld?

 Devera genoß Faradays beschämte Verwirrung für eine Weile, ehe sie sich dazu herabließ, in Richtung des Mannes zu nicken, der unmittelbar zur Rechten des Königs saß.

 »Ach so«, atmete das Mädchen aus. Jetzt, da Devera ihn ihr gezeigt hatte, fiel ihr prompt die Familienähnlichkeit ins Auge. Der Herzog besaß die grauen Augen Priams, und sein Haar wies die gleiche dunkelrote Tönung auf, auch wenn er es nicht in Löckchen, sondern militärisch kurzgeschnitten trug. Bornheld schien um die dreißig zu sein und in der Blüte seiner Jahre zu stehen. Sein Körper wirkte schwer und massig, aber seinen Bewegungen merkte man an, daß er nur aus Muskeln bestand. Wenn Priam der geborene Höfling war, dann war Bornheld der geborene Kriegsmann. Jahrelang hatte er im Sattel gesessen und das Schwert geschwungen, was nicht ohne Auswirkungen auf seine Statur geblieben war. Der Herzog wirkte jedenfalls sehr beeindruckend. Jetzt fiel Faraday auch auf, daß ihre Mutter sich über Priams engste Familienangehörige merkwürdig ausgeschwiegen hatte.

 »Bornheld ist der Sohn von Priams einziger Schwester Rivkah, die Bornhelds Vater Searlas geheiratet hat, den vorherigen Herzog«, erklärte Devera.

 Faraday hörte auf damit, den Neffen des Königs zu betrachten, und wandte sich wieder ihrer Freundin zu. Für einen Moment war es ihr so vorgekommen, als habe Devera bei ihrer Antwort gezögert. Vielleicht lag aber auch ein dunkler Sinn hinter ihren Worten verborgen. Gleichwie, Faraday kam nicht dahinter. »Wenn Priam also kinderlos bleiben sollte, wird Bornheld eines Tages König?«

 Devera zuckte die Achseln und trank von ihrem Wein. »Wahrscheinlich, solange die anderen Grafen und Barone nicht beschließen, ihm diesen Titel streitig zu machen.«

 »Aber das hieße ja Bürgerkrieg! Ihr wollt doch nicht etwa andeuten, unsere Väter könnten so treulos sein!« Für das Mädchen stand die Treue bei den Tugenden ganz obenan.

 »Nun, der Preis wäre eine solche Revolte wohl wert, oder?« gab die Ältere ungehalten zurück. Der Wein, den sie bereits genossen hatte, hatte ihre Zunge gefährlich gelockert.

 Faraday wandte sich unübersehbar von ihrer Nachbarin ab und ihrer Mahlzeit zu. Sicher wäre es klüger, wenn Devera sich für eine Weile mit dem Jüngling an ihrer anderen Seite unterhielte.

 Nach zwanzig schweigenden Minuten bemerkte Faraday einen Mann, der sich leise durch die Schatten jenseits der Säulenreihe bewegte und behende seinen Weg zwischen den überfüllten Tischen hindurch suchte, wobei er geschickt den Kellnern und Kellnerinnen auswich. Hier und da beugte der Fremde sich zu einem der Feiernden hinab und wechselte ein paar Worte mit ihm.

 Das Mädchen konnte den Blick bald nicht mehr abwenden, so anmutig und geschmeidig wußte er sich zu bewegen. Nach einer Weile entdeckte sie, daß der Fremde auf Umwegen der königlichen Tafel immer näher kam. Ob er etwa zu den Hochgeborenen gehörte? Faraday mußte unbedingt erfahren, was der Mann vorhatte.

 Nun hatte er die Tische mit den vornehmsten Gästen erreicht, und die junge Frau konnte ihn zum ersten Mal genauer anschauen. Verwundert hielt sie den Atem an. Nicht einmal der König besaß eine solche Ausstrahlung.

 Der Fremde wirkte jung an Jahren und war vielleicht zehn oder elf Jahre älter als Faraday. Man konnte ihn nicht direkt schön nennen, aber er fiel dennoch sofort auf. Das beruhte zum einen auf seinen raubkatzenhaften Bewegungen und zum anderen auf der ungewöhnlichen Fremdheit seiner Züge. Das lange Haar hatte er im Nacken zu einem Pferdeschwanz zusammengebunden, und sein kurzgeschnittener Bart trug die Farbe von sonnengebleichtem Weizen. Die wasserblauen Augen blickten so durchdringend drein wie die eines Raubvogels. Seine schlanke große Gestalt wurde von einer Uniform bedeckt, wie das Mädchen sie noch nie gesehen hatte, weder in ihrer Heimat Skarabost noch hier in Karlon. Über einer engsitzenden schwarzen Lederhose und Reitstiefeln trug der Mann ein hüftlanges Überhemd aus geschickt gewobener schwarzer Wolle. Selbst die Tressen an den Schultern und die Schnurschlingen auf den Ärmeln zeigten sich in der dunklen Farbe. Die einzige Ausnahme stellten zwei gekreuzte Äxte dar, die man ihm über der linken Brust aufgenäht hatte. Als der Fremde in das hellere Licht im Rund trat, wirkte er wie ein Panther, der gerade aus dem Dunkel des Urwalds tritt und auf einer sonnenüberfluteten Lichtung erscheint.

 »Devera!« flüsterte Faraday eindringlich.

 Die Grafentochter drehte sich zu ihr um und blickte dorthin, wohin die Jüngere schaute. »Ach so«, bemerkte sie dann. Faraday reagierte wie jede Frau, die den Axtherrn zum ersten Mal zu sehen bekam. Der Mann wußte um seine Wirkung, pflegte sie, und wenn er sich in der Stimmung dazu befand, wußte er sie auch zu seinem Vorteil zu gebrauchen.

 Devera seufzte und legte eine Hand auf die der Jüngeren, die jetzt, da der Axtherr sich wieder in Bewegung setzte, aus dem Staunen gar nicht mehr herauszukommen schien. »Das ist Axis, der Herr der Axtschwinger.«

 Die Axtschwinger! Die legendäre militärische Elitetruppe des Seneschalls! Und dies war der Befehlshaber dieser Einheit! Kein Wunder, daß er ihr gleich aufgefallen war. Faraday hatte nicht zu hoffen gewagt, während ihres Aufenthalts in Karlon einen dieser Krieger zu Gesicht zu bekommen, denn die hielten sich im allgemeinen nur in der Umgebung ihres Turms am Gralsee auf.

 Ihre Freundin preßte kurz die Lippen zusammen. Natürlich war es nicht nett, der Jüngeren alle Illusionen über diesen Mann zu nehmen, aber wenn sie es nicht tat, täte es unweigerlich ein anderer.

 »Meine Liebe, richtet Euren Blick doch einmal auf den König, und sagt mir dann, ob Euch eine gewisse Ähnlichkeit auffällt.«

 Faraday schaute abwechselnd auf den einen und den anderen. »Oho, die beiden scheinen miteinander verwandt zu sein, ja, kein Zweifel möglich. Sie haben beide die gleiche ausgeprägte Stirn und diesen eigentümlichen Haaransatz.«

 »Ganz recht, sie sind miteinander verwandt. Axis ist Priams Neffe und Bornhelds Halbbruder. Aber dies erkennt der Herzog genausowenig an, wie Priam sich als sein Onkel fühlt. Für die königliche Familie stellt Axis die allergrößte Schande dar.«

 Das Mädchen runzelte die Stirn. Warum hatte ihre Mutter ihr nichts von diesem Mann erzählt? Sie beobachtete den Axtherrn immer noch. Der war gerade an einem Tisch stehengeblieben, der sich gar nicht so weit von ihrem befand, und schäkerte mit einer Dame von niederem Adel. Die Gelegenheit, ihn aus der Nähe zu betrachten, durfte Faraday sich natürlich nicht entgehen lassen. »Das verstehe ich nicht«, entgegnete sie Devera.

 Die Ältere lehnte sich zurück und lächelte zufrieden. Jedermann in Karlon wußte um die Geschichte von Axis’ Geburt. Nur außerhalb der Stadt war sie nicht weiter bekannt. Nicht oft erhielt die Grafentochter daher Gelegenheit, jemandem die schlüpfrigen Einzelheiten zu berichten, die peinlicherweise über Rivkah erzählt wurden. Und noch seltener traf es sich, daß jemand noch nie davon gehört hatte.

 »Axis ist der uneheliche Sohn von Rivkah, der Schwester des Königs«, begann sie ohne Umschweife. Diese Enthüllung reichte aus, daß Faraday den Blick abrupt von Axis zu Devera wandte.

 »Wirklich?« keuchte das Mädchen.

 »Ja.« Devera nickte zum Zeichen dafür, daß sie über alles Bescheid wußte. »Rivkah wurde schon in jungen Jahren verheiratet – sie hatte damals noch nicht einmal Euer Alter erreicht –, und zwar mit Searlas, der zu jener Zeit gewiß kein Jüngling mehr gewesen ist. Binnen Jahresfrist hatte sie ihm den Sohn geschenkt, nämlich Bornheld. Searlas war begeistert. Da die junge Mutter nun ausreichend mit ihrem Säugling beschäftigt schien, ließ er sie in der Festung Sigholt auf den Urqharthügeln zurück.

 Eigentlich hätte er ihrer dort sicher sein sollen, möchte man meinen. Der Herzog unternahm nun eine ausgedehnte Inspektionsreise seiner nördlichen Befestigungen von Gorken bis zur Mündung des Flusses Andakilsa. Ein Jahr hielt diese Reise ihn fern. Als Searlas nach Sigholt zurückkehrte, traf er Bornheld an, der ein Jahr alt und zu einem stämmigen Kerlchen herangewachsen war … und seine Gemahlin, die im achten Monat schwanger auf der Burg Hof hielt. Könnt Ihr Euch den ungeheuren Skandal vorstellen? Selbst die Stallburschen wußten bereits vor dem Herzog, daß die Herrin schwanger war.«

 Faradays Neugier war geweckt, und so ließ ihr die nächste Frage keine Ruhe. »Und wer war der Vater?«

 Deveras Augen blitzten, und ein boshafter Zug legte sich auf ihre Lippen. Sie schüttelte die Locken, und der üppige Busen im engen Korsett bebte. »Das weiß niemand, meine Liebe. Rivkah weigerte sich standhaft, den Namen preiszugeben. Sie hatte Searlas nämlich nicht freien wollen, und viele munkelten, damit habe sie dieser Ehe ein vorzeitiges Ende bescheren wollen. Nun, der Herzog war, wie nicht anders zu erwarten, vor Zorn außer sich. Er hatte seine Gattin in Sigholt sicher gewähnt. Keine Festung im ganzen Reich wird besser bewacht. Sein Verdacht fiel daher gleich auf die Soldaten und die Diener. Angeblich soll er die halbe Besatzung gefoltert haben, ehe seine erste Wut verraucht war. Searlas ließ Rivkah weit in den Norden in die Zuflucht der Stadt Gorken schicken – in dem vergeblichen Bemühen, die schändliche Geburt geheimzuhalten. Vergeblich deswegen, weil die Nachricht von der Schwangerschaft Rivkahs bereits Karlon erreicht hatte. Mittlerweile wußte der gesamte Königshof, daß der Herzog nicht der Vater des neuen Kindes sein konnte. Dem damaligen König Karel, der ja Rivkahs Vater war, soll bei der Meldung alle Farbe aus dem Gesicht gewichen sein. Er teilte dem Herzog mit, daß er mit seiner treulosen Gattin verfahren könne, wie es ihm beliebe. Aber am Ende mußte Searlas gar nichts unternehmen, denn Rivkah starb im Kindbett.«

 Ein Schleier legte sich vor Faradays Augen, und sie nestelte an ihrer Serviette. »Oh, wie tragisch!«

 »Von wegen«, gab Devera zurück, »so ist es wirklich für alle am besten gekommen. Nun ja, nicht ganz, denn dazu hätte auch dieser Bastardsohn bei der Geburt sterben müssen. Aber so ist es nun einmal nicht geschehen. Searlas weigerte sich, ihn als Sohn anzuerkennen. König Karel hat den Namen seiner Tochter nie mehr ausgesprochen, und sein Nachfolger Priam hat es ebenso gehalten. Selbstredend wird der uneheliche Sohn von der Familie nicht zu den Ihren gezählt.«

 »Aber wer hat den Säugling dann aufgezogen? Wie ist es ihm überhaupt ergangen?«

 »Bruderführer Jayme, der damals noch am Königshof diente, hielt sich gerade zu der Zeit, als der Knabe das Licht der Welt erblickte, in der Zuflucht Gorken auf. Er nahm den Kleinen als seinen Schützling mit in den Turm des Seneschalls und hoffte wohl, der Junge werde später in den Orden eintreten. Dann hätte man ihn in irgendeine entlegene Zuflucht Achars schicken können, auf daß er dort ein zurückgezogenes Leben führe. Diese Lösung kam allen Seiten als die beste vor. Jedenfalls sahen sich der König wie auch der Herzog von einem peinlichen Problem befreit. Aber Axis zeigte keine Neigung für das Ordensleben; dafür zog es ihn um so mehr zu Schwert und Axt. Nachdem er am Hof eines Fürsten einige Jahre lang in den Waffenkünsten ausgebildet worden war, kehrte er mit siebzehn in den Turm zurück und trat bei den Axtschwingern des Seneschalls ein. Als Jayme dann vor fünf Jahren zum Bruderführer gewählt worden war, ernannte er seinen Schützling zum Axtherrn. Der neue Kirchenführer tat so, als bemerke er die entsetzten Blicke bei Hof nicht, und erklärte, daß Axis trotz seiner Jugend der beste Mann für dieses Amt sei. Und das hat der Axtherr seitdem auch hinreichend bewiesen. So muß der Hof nun mit dem königlichen Bastard leben. Statt daß er, wie alle hofften, in Vergessenheit geriet, bekleidet er heute eines der wichtigsten Ämter im Reich und steht einer Elitetruppe vor. Rivkahs Schande klebt hartnäckig an dieser Familie.«

 Das Mädchen betrachtete nun den Bruderführer. »Ich habe bereits gehört, daß es sich bei Bruder Jayme um einen gütigen und freundlichen Mann handeln soll, und diese Geschichte beweist dies zur Genüge. Artor segne ihn dafür, einen Säugling, den niemand bei sich haben wollte, aufgenommen und ihm Heim und Familie gegeben zu haben.«

 Axis bemerkte beim Weitergehen die junge Frau, die ihn so unentwegt anstarrte, dachte sich aber nicht viel dabei, sondern schritt hinauf aufs Podium. Die Anspannung war ihm nicht entgangen, die sich seit seiner Ankunft über die Gäste an der Königstafel gelegt hatte. Er schlug sich mit der Rechten genau oberhalb der gekreuzten goldenen Äxte an die Brust – dies war der traditionelle Gruß der Axtschwinger – und verbeugte sich tief vor Priam.

 »Mein König, möge Artor über Euch wachen.«

 »Ebenso wie über Euch, Axtherr«, entgegnete der Herrscher kurz.

 Axis richtete sich wieder auf und sah dem König ins Gesicht. Die Höflichkeit hätte es Priam nun geboten, den Gast an seine Tafel zu laden und ihm Speise und Trank anzubieten. Immerhin gehörte Axis als Axtherr zu den bedeutendsten Persönlichkeiten des Reiches. Aber der junge Mann bemerkte mit grimmiger Heiterkeit, daß der Herrscher wohl seine guten Manieren vergaß, sobald der uneheliche Sohn seiner Schwester vor ihm stand. Königin Judith nestelte an einer Quaste an ihrem Ärmel und starrte standhaft am Führer der Axtschwinger vorbei. Der zweite Sohn ihrer toten Schwägerin erinnerte sie auf schmerzliche und geradezu tadelnde Weise an ihre eigene Unfruchtbarkeit.

 »Euer Erscheinen trifft uns unerwartet«, bemerkte Priam, faltete seine Serviette zusammen und betupfte sich die Mundwinkel.

 Axis’ Lippen zuckten, als wolle er grinsen. »Das ist offensichtlich, Herr, denn wie ich erkennen muß, habt Ihr das Mahl bereits ohne mich begonnen.«

 Der König erstarrte und legte das Mundtuch langsam auf den Tisch zurück. »Und was hat Euch so vorzeitig von Koroleas in die Heimat zurückgeführt, Axtherr?«

 Axis war vor mehr als zwei Monaten mit sechs Kohorten Axtschwingern nach Süden ins Nachbarreich von Koroleas gezogen, um den Menschen dort gegen die Sommerpiraten aus den östlichen Meeren beizustehen, die sich seit jeher als rechte Plage erwiesen. Diese Mission diente mehreren Zwecken. Zum einen ließen sich damit die diplomatischen Bande zwischen Achar und Koroleas fester knüpfen. Zum anderen, und dies war Axis’ Hauptanliegen, konnten seine Axtschwinger dort wertvolle Kampferfahrungen sammeln. Er war mittlerweile bereits siebenmal mit seinen Soldaten in den Süden gezogen und hatte die Koroleaner gegen Seeräuber unterstützt und auch dabei geholfen, Aufstände niederzuschlagen. Seine Erfolge hatten maßgeblich dazu beigetragen, daß er sich in nur fünf Jahren den Ruf eines hervorragenden Befehlshabers erworben hatte.

 Doch vor acht Tagen hatte Axis eine dringende Botschaft von Jayme erhalten, in der er aufgefordert wurde, sich unverzüglich mit seinen Axtschwingern zurück nach Achar zu begeben. Einen Grund für diese Eile hatte der Bruderführer nicht angegeben, und Axis hatte während der fünf Tage, die es gedauert hatte, seine Truppe von Koroleas bis zum Hafen Nordmuth in Achar zu bringen, ununterbrochen darüber nachgesonnen, was geschehen sein mochte. Im Hafen hatte er die Axtschwinger verlassen – sie sollten allein und in gewöhnlicher Marschgeschwindigkeit nachfolgen – und war selbst ohne Pause zum Turm des Seneschalls geritten. Am Ende seiner Kräfte, war er heute nachmittag dort angelangt, nur um feststellen zu müssen, daß Jayme nach Karlon auf der anderen Seite des Gralsees gereist war, um am Hofbankett zum Namenstag des Königs teilzunehmen. Axis hatte geflucht, wieviel Zeit es ihn kostete, auch noch über den See zu setzen. Er hoffte, daß der Bruderführer ihn nicht nur aus dem Grund zurückbefohlen hatte, Priam seine Glückwünsche zum Namenstag zu übermitteln.

 »Ich bin nur den Befehlen des Bruderführers gefolgt, Herr.« Die offene Antwort war darauf angelegt, den König zu reizen. Seit Jahrhunderten schon verdroß es die Herrscher von Achar, daß die Axtschwinger als Bestandteil der Bruderschaft des Seneschalls dem Oberbefehl des Bruderführers unterstanden – und nicht dem des Königs. Axis warf einen verstohlenen Blick zu Bornheld hinüber. Sein Halbbruder schäumte innerlich, ihn hier sehen zu müssen. Er umklammerte den Stiel seines Kelchs so hart, daß Axis befürchtete, das Gefäß könne sich jeden Moment verbiegen oder zerreißen. Zwischen ihm und Bornheld bestand nichts als bitterste Feindschaft.

 Der Axtherr wandte seine Aufmerksamkeit wieder Priam zu und fand, daß dieser mit seinen Löckchen weibisch und schwächlich aussah. »Herr, darf ich mir die Freiheit nehmen, Euch zu versichern, daß die letzten Jahre Eure Eleganz und Majestät noch weiter vervollkommnet haben? Gestattet mir auch, Euch zu Euren Namenstagsfeierlichkeiten auf das allerherzlichste zu beglückwünschen. Ich bin mir sicher, daß es Euch mit großem Behagen erfüllen muß, Euch zu diesem freudigen Anlaß von Eurer ganzen Familie umgeben zu sehen.« Axis hielt kurz inne, sah Priam an und freute sich insgeheim darüber, wie bleich alle an der Tafel geworden waren, als er von der ›ganzen‹ Familie gesprochen hatte. »Erlaubt mir nun bitte, mich entfernen zu dürfen, damit ich mich mit dem Bruderführer bereden kann, Herr.«

 Der König starrte ihn an, und sein ganzer Körper schien zu versteinern. Doch dann atmete er tief aus und entließ den Axtherrn mit einer gnädigen Handbewegung.

 Axis verbeugte sich wieder. »Furche weit, Furche tief, Herr.«

 »Weit und tief«, konnte der König nur hervorpressen, während sein Gegenüber sich entfernte und zu Jayme begab.

 Bornheld atmete schnaubend aus und wandte sich an seinen Onkel. »Warum in Artors Namen mußte der Bruderführer ihn zurückrufen?«

 Priam legte ihm eine Hand auf den Arm, um ihn zu beruhigen. Als er ihm leise antwortete, mußte er seinen eigenen Zorn über Axis’ anmaßende Worte bezähmen. »Denk dir nichts dabei, Neffe. Vielleicht ist es sogar besser so, daß er wieder im Lande weilt. Die jüngsten Nachrichten aus dem Norden geben zur Sorge Anlaß, und bei Artor, wir könnten uns gezwungen sehen, uns auf seine Feldherrnkunst und die Kampfkraft seiner Axtschwinger verlassen zu müssen.«

 Keine Auskunft, mit der der Herzog sich beruhigen ließ. Priam führte zwar den Oberbefehl über die reguläre Armee des Reiches, tatsächlich aber galt der Herzog als der Heerführer. Bornheld hatte sein Leben dem Schwert gewidmet und sich einen ausgezeichneten Ruf als theoretischer Stratege erworben. An praktischer Erfahrung als Feldherr konnte er hingegen wenig vorweisen. Der König hatte ihn kürzlich mit dem Titel Kriegsherr von Achar ausgezeichnet. Bei Hof und anderswo erzählte man sich hingegen hinter vorgehaltener Hand, das habe der König wohl eher getan, um Bornheld als Thronfolger zu bestätigen, als seine Feldherrnverdienste zu würdigen.

 Wenn Priam ihm nun also mehr oder weniger offen nahegelegt hatte, sich der Unterstützung Axis’ zu versichern, um der Bedrohung im frostigen Ödland nördlich von Gorken Herr zu werden, war damit Salz in offene Wunden gestreut worden. Die Axtschwinger folgten ihrem Anführer mit einer Treue, Hingabe und Operbereitschaft, die den Herzog abstieß, die er sich zugleich aber von seinen eigenen Soldaten wünschte. Bornheld hätte nichts lieber gesehen, als daß die Truppe der Axtschwinger aufgelöst und ihre Mitglieder seinem Befehl unterstellt worden wären. Aber ihm waren in dieser Hinsicht leider die Hände gebunden.

 So blieb ihm nichts anderes übrig, als tatenlos zuzusehen, wie der Ruhm der Axtschwinger sich unter ihrem Anführer stetig mehrte. Und da sie schon mehrfach im Reich Koroleas gefochten hatten, hatten sie in fünf Jahren mehr Kampferfahrung gesammelt als der Herzog in vierzehn. Da konnte es ihn natürlich erst recht nicht beruhigen, daß er zwar selbst durchaus stattlich und gut aussah, Axis aber eher die Schönheit seiner Mutter (und vielleicht auch die des Vaters) nebst ihrer vornehmen Art geerbt hatte.

 Doch am allermeisten haßte Bornheld den Halbbruder dafür, mit ihm dieselbe Mutter teilen zu müssen. Dafür lehnte er Axis aus tiefstem Herzen ab. Mochte Rivkah auch ihren Mann und ihren ältesten Sohn auf das schändlichste betrogen haben, indem sie sich ihrem Geliebten hingegeben und sein Kind geboren hatte, so bewahrte er sie doch immer noch in liebendem Angedenken. Axis hatte sie getötet. Axis hatte sie ihm weggenommen. So verging kein Tag, da Bornheld den Halbbruder nicht dafür verfluchte, die Mutter umgebracht zu haben. Eines Tages, so schwor sich der Herzog grimmig, würde er seinem Bastardbruder im Kampf gegenüberstehen, und dann würden sie ein für alle Mal klären, wer von ihnen der Bessere war. Artor selbst würde sein Urteil sprechen und den Würdigeren überleben lassen. Der Stiel seines goldenen Kelchs knickte ein, das Gefäß entglitt seiner Hand und polterte zu Boden.

 Ein Diener eilte herbei, um ihm einen neuen Trank vorzusetzen und die Weinlache aufzuwischen. In diesem Moment trafen sich – vorbei an Priam und Judith – die Blicke der beiden Brüder. Der Haß zwischen ihnen wurde für jeden offenbar.

 Jayme legte seinem Krieger freundlich eine Hand auf den Arm und lenkte ihn so von Bornheld ab. Dann sprach er so leise, daß niemand in der Nähe ihn verstehen konnte.

 »Mein Sohn, ich bin erleichtert und froh, daß du so rasch von Koroleas zurückkehren konntest. Kaum hatte ich zu hoffen gewagt, dich so rasch wiederzusehen.«

 Axis lächelte seinen Mentor an, und sein Haß auf den Halbbruder verflog angesichts von Jaymes sanftem Lächeln. »Wir befanden uns nicht weit vom koroleanischen Sund, Vater, als deine Nachricht mich erreichte.« Er redete den Bruderführer nicht nur aus Respekt so an, sondern auch deshalb, weil er ihm zu tiefem Dank verpflichtet war. Abgesehen von den ihm treu ergebenen Axtschwingern wurde Axis nur in der Bruderschaft anerkannt und mit Achtung behandelt. »Wir hatten keine großen Schwierigkeiten, uns abzusetzen und nach Achar einzuschiffen.« Die Koroleaner hatten den Abzug der Axtschwinger voller Mißmut betrachtet, denn noch war die Gefahr der Sommerpiraten längst nicht gebannt gewesen. Doch dank Axis’ diplomatischen Bemühungen hatte ihr Ärger sich wieder gelegt.

 »Mein Sohn«, fuhr der Alte fort, »heute abend kommen wir wohl kaum dazu, etwas zu klären. Hier können wir nicht reden, und du bist von der Reise erschöpft. Komm morgen früh bei Sonnenaufgang in meine Räumlichkeiten im Ostflügel des Palastes. Dort beten wir gemeinsam und besprechen alles. Ich schätze, wir werden etwas später vor den König gerufen.«

 Der Axtherr dachte kurz nach. »Dann geht es also um den Norden?«

 Jayme lächelte seinen Schützling an. Selbst in Koroleas hatte der junge Mann es verstanden, sich mit Nachrichten aus der Heimat zu versorgen. »Ganz recht, Axis. Aber wir wollen uns jetzt nicht im Flüsterton darüber auslassen. Warten wir damit bis morgen früh.«

 »Davon abgesehen«, sagte der junge Mann laut genug, um von allen an der Königstafel verstanden zu werden, »sollte ich nicht länger verweilen, sonst mundet einigen das Dessert nicht mehr.«

 Der Bruderführer zwickte ihn tadelnd in den Arm, aber seine Augen lächelten. »Ruh dich aus, Axtherr, Furche weit, Furche tief.«

 »Furche weit, Furche tief, Vater«, antwortete Axis und küßte den Smaragdring des Bruderführers, ehe er sich anschickte, das Podest zu verlassen. An dessen Rand blieb er stehen und verbeugte sich vor Priam, dann schritt er mit weiten Schritten aus dem Saal. Auf dem Weg nach draußen warf Axis einen Blick in Richtung des Edelfräuleins, das ihn so angestarrt hatte. Sie errötete tief und drehte rasch den Kopf weg. Am vierten oder fünften Tisch vor dem Podest fiel sein Blick auf eine Adlige, die Herrin von Tare, und sie nickte ihm unmerklich und mit einem leisen Lächeln zu.

 [image:]

 Embeth, die Herrin von Tare, schlich vorsichtig durch die dunklen Gänge des Palastes. Die meisten Festgäste vergnügten sich noch im Mondsaal, während es ihr endlich gelungen war, sich von dort zurückzuziehen. Die Hofetikette verlangte, daß jeder an seinem Platz blieb, bis der König und die Königin sich entfernt hatten.

 Die Herrin hatte nicht erwartet, Axis beim Bankett zu sehen. Als er dort auftauchte, durchfuhren sie Gefühle der Überraschung und Freude. Der junge Mann wäre eigentlich erst im Frostmond von Koroleas zurückerwartet worden. Wie schön, daß der Axtherr seinen Weg zum Palast gefunden hatte und nicht im Turm des Seneschalls geblieben war. Der Turm bot ihnen nur wenige Möglichkeiten, sich heimlich zu treffen; ganz davon zu schweigen, daß Embeth sich schon eine sehr gute Ausrede einfallen lassen mußte, um sich länger dort aufzuhalten.

 Axis war acht Jahre jünger als sie, aber sie hatte sich in ihrem Aussehen gut gehalten. Seit der Seneschall den Knaben als Elfjährigen nach Tare geschickt hatte, um dort unter der Anleitung des Burgherrn im Waffengang geübt zu werden, waren Embeth und er miteinander befreundet. Damals war die Herrin selbst noch fast ein Mädchen gewesen, und der schweigsame Knabe war ihr bald zum Gefährten geworden. Als sie dann Kinder bekommen hatte, hatte er sich auch mit ihnen angefreundet. Einer ihrer Söhne, Timozel, diente unter Axis bei den Axtschwingern.

 Vor fünf Jahren war ihr Gatte verschieden, und seitdem waren die beiden sich immer näher gekommen. Mittlerweile waren sie Geliebte, die sich jedoch nur ab und an trafen. Für mehr mangelte es an geeigneten Gelegenheiten; und dann galt es auch noch, den Makel von Axis’ Geburt zu bedenken. Die Schande, die Rivkah über sich gebracht hatte, haftete auch an ihrem Sohn. Embeth mußte auf ihren Ruf achten, denn sie war noch jung genug, um sich wieder zu verheiraten und einem anderen Gatten Söhne zu schenken. Die wenigen Nächte, die der Herrin und dem Krieger blieben, waren von viel Vorsicht und Heimlichtuerei begleitet – und darum vielleicht um so süßer.

 Embeth hatte keine Kerze dabei und vertraute ganz auf das Licht der wenigen Lampen, die hier und da in den Gängen brannten. Selbstredend hob sie auch die Röcke hoch, um sich nicht durch ein Rascheln zu verraten. Jetzt zahlte es sich aus, daß sie zum Fest das schwarze Seidengewand angezogen hatte. Immer wieder zitterte sie in der kühlen Nachtluft – möglicherweise lag das aber auch daran, daß sie Axis’ Kammer immer näher kam.

 Artor sei Dank, daß einem Axtherrn eine eigene Räumlichkeit im Palast zustand und er nicht bei den gemeinen Soldaten in der Kaserne unterkommen mußte. Die Herrin mußte im Halbdunkel lächeln. Hätte sie sich auch dann zu ihm geschlichen, wenn er in den Mannschaftsunterkünften gelegen hätte? Embeth stellte sich vor, wie sie mitten in der Nacht in einem Raum voller Soldaten entdeckt würde, die Korsage aufgeschnürt und mit bloßem Busen … Fast hätte die Herrin laut gelacht.

 Plötzlich hielt jemand sie von hinten fest. Ein starker Arm legte sich um ihre Hüften, und eine Hand verschloß ihr den Mund, um jeden Laut zu ersticken. Im ersten Moment erstarrte die Herrin vor Schrecken, doch dann entspannte sie sich und lehnte sich gegen den Mann, der sie da hielt. Selbst noch im schwärzesten Loch des Nachlebens hätte Embeth die Berührung seiner Hände und seinen Geruch wiedererkannt – Axis.

 »Ihr seid an meinem Raum vorbeigegangen«, flüsterte er ihr ins Ohr, und sein Atem strich ihr warm über die Wange. »Da habe ich mich gefragt, ob Ihr vielleicht den Gang weiter hinunter zu einem anderen Stelldichein wolltet.« Er spürte, wie ihre Lippen sich in seiner Hand zu einem breiten Lächeln weiteten.

 Sanft zog Axis sie ein paar Schritte zurück, bis sie eine geschlossene Tür erreichten. Sie öffnete sich sacht unter dem Druck seiner Schulter, und die beiden traten in eine einfache Kammer. Der Hausverwalter Priams hatte Anweisung erhalten, dem Bastardneffen des Königs keinen prächtigen Raum zuzuweisen. Nachdem die Tür hinter ihnen ins Schloß gefallen war, drehte Embeth sich um und legte den Kopf an seine Brust. Schweigend standen sie da, hielten sich fest und spürten, daß im Moment ihre Freundschaft viel wichtiger war als alle Leidenschaft.

 Schließlich löste die Herrin sich von ihm und musterte ihn im Kerzenlicht. »Ihr seht erschöpft aus, Axis. Wie lange seid Ihr geritten?«

 Er verzog das Gesicht und ließ sie los, um ihnen beiden Wein einzuschenken. »Ich bin vor drei Tagen in Nordmuth aufgebrochen.«

 Embeth nahm den Becher entgegen und trank einen kleinen Schluck. Ein wahrhaft harter Ritt von der Hafenstadt nach Karlon. Außergewöhnliche Umstände mußten vorliegen, wenn der Axtherr sich und seinem Roß so wenig Schonung gegönnt hatte. Seine unerwartete Rückkehr – nachdem er doch eigentlich noch sechs Wochen in Koroleas hatte bleiben sollen – bestätigte die Gerüchte, daß schlimme Dinge bevorstünden. Embeth durchfuhr Furcht um ihren Sohn Timozel. Wenn Axis in die Sache hineingezogen würde, dann sicher auch seine Elitetruppe.

 Die Herrin wandte sich ab und tat ein paar Schritte durch die kleine Kammer. Axis hatte seine Satteltaschen und seine sonstige Ausrüstung in eine Ecke geworfen. Embeth hätte dort am liebsten gleich Ordnung geschaffen, widerstand aber diesem Drang. Seine kleine Reiseharfe, ohne die man ihn nur selten sah, lag auf einem der beiden Nachttische. Die Axt, Symbol des Seneschalls und der Axtschwinger, stand an der gegenüberliegenden Wand. Doch wie die meisten Soldaten trug Axis auch ein Schwert und betrachtete dieses als seine Hauptwaffe. Die Scheide mit der griffbereiten Klinge hing am Kopfende des Bettes. Embeth fragte sich, wie viele Männer er damit wohl schon getötet haben mochte. Wie viele hatte er auf Geheiß des Bruderführers im Namen von Artor und dem des Pflugs erschlagen? Sie liebte und achtete Axis, aber sein Amt als Axtherr des Seneschalls flößte ihr Bewunderung ein, und die Macht des Seneschalls selbst und seines Bruderführers ängstigte sie.

 »Wenn Ihr so hart und rasch reiten mußtet«, bemerkte die Herrin leise, »dürften Euch keine erfreulichen Gründe dazu gezwungen haben.«

 Der junge Mann trat hinter sie, rieb ihr sanft mit der Hand über den Nacken und genoß die Berührung ihrer weichen Haut und die seidige Glätte ihres glänzenden braunen Haars. »Man hat mir nur wenig mitgeteilt, Embeth, und die Gerüchte, die am Hof kursieren, dürften genauso zutreffend sein wie meine Vermutungen.«

 Das bezweifelte die Herrin doch sehr, aber sie verstand seine Zurückhaltung. Axis redete nur selten über seine Amtspflichten und so gut wie nie darüber, zu welchem Zweck man ihn wohin schickte. Sie entspannte sich und genoß seine sanft massierenden Finger. »Hat Timozel sich in Koroleas bewährt?«

 »Timozel gefällt mir immer besser, Herrin von Tare, und Ihr habt allen Grund, stolz auf ihn zu sein. Wenn Euer Gemahl Ganelon noch lebte, wäre ihm der Junge ebenfalls ein Wohlgefallen. Timozel ist zu einem stattlichen Jüngling herangewachsen« – er küßte ihren Hals – »hat starke Kräfte entwickelt« – noch ein Kuß – »und gewinnt von Woche zu Woche an Klugheit.« Er drehte Embeth zu sich herum und küßte sanft ihre Lippen. »In zwei oder drei Tagen dürfte er mit den anderen Axtschwingern in Karlon eintreffen. Doch im Augenblick, edle Herrin, fühle ich mich viel zu ermattet, um noch länger zu reden.«

 Axis hatte es immer schon Mühe bereitet, vor Embeth über Timozel zu sprechen. Was sollte er ihr erzählen, wenn der Junge sich eines Tages am falschen Ende von fünf Handspannen gehärteten Stahls wiederfinden sollte? Wie könnte er ihr seinen Tod nahebringen? Der Axtherr zwang seine Gedanken fort von diesem unerquicklichen Bild.

 Er saß in der Falle, konnte sich nicht bewegen, wurde von dem dickflüssigen Haß gefangengehalten, der sich in die Schwärze und Leere zwischen ihnen ergoß. Verzweifelt wand er sich, versuchte die umhüllten Arme und Beine zu befreien und kannte keinen anderen Gedanken mehr, als diesem Schrecken zu entfliehen, der mit jedem Atemzug näher kam.

 »Nein«, ächzte er leise, »nicht … geh weg … nein … ich will dich nicht … Du bist nicht mein Vater … hinfort mit dir!«

 Aber die teuflische und abstoßende Wesenheit ließ sich davon nicht im mindesten abhalten. Er wußte, daß nur noch wenige Momente vergehen würden, ehe ihm der widerwärtige Gestank in die Nase drängte. Bald mußte er das Ringen darum aufgeben, sich zu befreien, lag schweratmend da und sammelte lieber seine Kräfte für den Kampf, der gleich bevorstand.

 »Geh weg!« flüsterte er heiser.

 Die Wesenheit kam noch näher. Er spürte, wie sie ihn in der Dunkelheit umkreiste, fühlte ihre ekelhafte Anwesenheit.

 »Axis, mein Sohn.« Der junge Mann erzitterte heftig, als die Stimme durch den dunklen Raum zwischen ihnen fuhr.

 »Nein!« stöhnte er wieder. Er nahm von dem anderen nichts als Haß wahr.

 »Mein Sohn … Man hätte niemals zulassen dürfen, daß du das Licht der Welt erblicktest. Du bist etwas Widernatürliches … Sie hätte dich abtreiben lassen sollen. Du hast deine Mutter getötet … deine wunderschöne Mutter!«

 Die Stimme ließ das Wort ›wunderschön‹ auf der Zunge zergehen, und Axis hätte sich vor Ekel und Widerwillen beinahe übergeben.

 »Deine wunderschöne Mutter. Deinetwegen mußte sie sterben, mein Sohn. Du hast sie zerrissen. Darum sollst du wissen, daß sie dich am Ende verfluchte, während du ihren Leib zerfetztest. Deine Mutter schwor, dich zu ersäufen, wenn es ihr nur gelänge, dich in die Hände zu bekommen. Doch du hast sie zuerst getötet. Sie starb, und ihr Lebensblut überströmte dich. Welch eine Taufe!« Die Stimme keckerte in einer grausigen Parodie auf menschliches Lachen über einen gelungenen Witz, und das wahnsinnige Kichern umwaberte Axis wie erstickender Rauch.

 Er weinte, vergoß Tränen, weil er seiner Mutter das angetan hatte, heulte, weil sie ihn verflucht hatte, und grämte sich noch mehr, weil er sie nie kennengelernt hatte.

 »Ich wollte dich nie haben, mein Sohn. Wenn ich vorher von ihrer Schwangerschaft erfahren hätte, hätte ich dich mit eigener Hand aus ihrem Leib gerissen!«

 »Du bist nicht mein Vater!« schleuderte er dem Wesen entgegen – verzweifelt, aber auch in dem Bemühen, sich selbst davon zu überzeugen. Doch in den Tiefen seiner Seele breitete sich bereits die Furcht aus, daß es sich bei diesem Wesen tatsächlich um seinen Vater handeln könnte. Seine Arme und Beine spannten sich an, als er noch einmal versuchte, die unsichtbaren, zauberischen Bänder zu zerreißen, die ihn festhielten. Aber er blieb gefangen … saß weiterhin in dem dunklen, unbekannten Raum mit seinem Vater fest. Mit dem Mann, der ihn abgrundtief haßte.

 »Du hast deine Mutter vernichtet, genauso wie du jeden anderen in deiner Nähe zugrunde richten wirst. Niemand will dich haben, Axis, und niemand liebt dich. Du solltest anstelle deiner wunderschönen Mutter tot sein!«

 Unzählige schreckliche und glühendheiße Zähne nagten an seinem Fleisch und rissen Streifen von Haut und Gewebe von seinem Körper. Fügten ihm noch keine ernsthaften Wunden zu, denn ein rascher Tod sollte ihm nicht beschieden sein. Sie wollten ihn foltern und quälen, um ihm so ein langsames Ende zu bereiten. Axis rang darum, den Verstand nicht zu verlieren.

 »Sieh nur«, sagte die Stimme und klang plötzlich besorgt, »meine Freunde helfen dir. Lecker, lecker.« Jetzt quoll die Stimme über vor abgrundtiefem Haß. »Du bist abstoßend, Axis, ein Verstoß gegen die Natur, und du hast den Tod verdient. Ich bin gekommen, um zu vollenden, was schon hätte getan werden sollen, als du noch im Bauch deiner Mutter schwammst. Dich auseinanderreißen … Stück für Stück …«

 In diesem Moment verlor Axis wie stets den Verstand und schrie gellend. Die einzige Möglichkeit, die er kannte, um diesem Alptraum zu entkommen.

 Der Schrei hallte von den Wänden der kleinen Kammer wider und riß Embeth aus dem Schlummer. Das Herz drohte ihr stehenzubleiben. Sie fuhr hoch und drehte sich zu ihrem Geliebten um, der sich schweißgebadet auf seinem Lager hin und her warf. Seine Finger krallten sich in die Matratze.

 »Nein!« keuchte er und starrte mit weit aufgerissenen Augen auf etwas, das die Herrin nicht erkennen konnte. »Du bist nicht mein Vater!«

 Embeth zerriß es fast das Herz. Sie packte ihn an den Schultern und schüttelte ihn, so heftig sie konnte, auch wenn seine Bewegungen sie fast aus dem Bett geschleudert hätten.

 »Axis! Axis! So wacht doch auf. Wacht auf! Ist doch alles gut, mein Liebster. Alles ist gut, wacht bitte auf!«

 Die Herrin kannte diese Träume schon aus der Zeit, als er mit elf Jahren zu ihr und Ganelon gekommen war. Ein- oder zweimal im Monat hatten sie ihn heimgesucht. Obwohl er in der Dachkammer des Herrenhauses schlief, hatten seine Schreie doch den Fürsten von Tare und seine Gemahlin regelmäßig geweckt.

 Aber so schlimm wie heute war es nie gewesen. Dabei hatte Embeth schon halb gehofft, er wäre sie losgeworden. »Axis!« rief sie ihn in höchster Verzweiflung an, nahm die Hand von seiner Schulter und schlug ihm ins Gesicht. »Wacht auf!«

 Endlich schien er zu sich zu kommen und sich von dem Schrecken zu befreien, der ihn im Griff gehalten hatte. Verwirrt und immer noch der Panik nahe, packte er die Herrin am Arm und schien im ersten Moment nicht zu wissen, wer sie war oder wo er sich befand.

 »Axis«, murmelte sie und drückte seinen Kopf an ihre Brüste, »es ist doch schon gut, alles ist gut, Liebster. Ich bin doch da, bin für Euch da.«

 Der junge Mann schlang die Arme um sie, so fest er konnte, als könne nur ihre Liebe ihn retten. Eine Weile wiegte sie ihn und versuchte ihn zu beruhigen, während er sich bemühte, wieder in die Wirklichkeit zurückzufinden.

 Embeth strich ihm übers Haar und ließ dabei ihren Tränen freien Lauf. »Schschscht«, flüsterte sie, als sie spürte, wie ihm vor Furcht die Schultern zitterten. Nach einigen Minuten löste er sich von ihr und ließ sich auf das zerwühlte Laken zurücksinken. Die Herrin schwieg, hielt sie es doch für ratsamer, ihn zuerst reden zu lassen.

 Endlich ergriff er ihre Hand. »Dank Euch dafür, hier zu sein«, sagte der Axtherr leise, und Embeth fragte sich, in wie vielen Nächten er wohl schon allein aus seinen Alpträumen erwacht war.

 »Das war sicher der Traum, der Euch schon in Eurer Kindheit bedrängte«, versuchte sie ihn zum Reden zu bringen.

 Axis atmete schwer. »Ja, der gleiche, doch in den zurückliegenden Monaten ist er immer schlimmer geworden. Unfaßbar entsetzlich.«

 Er schwieg wieder, und die Herrin streichelte ihm die Wange.

 »Warum haßt er mich so sehr?« murmelte Axis, aber seine Frage schien gar nicht an die Herrin gerichtet zu sein. »Aus welchem Grund? Ich habe nie darum gebeten, geboren zu werden. Wie sollte dann ich die Schuld daran tragen? Könnt Ihr mir das beantworten, Embeth?«

 »Fahrt fort.« Die Herrin glaubte schon, er werde ihr von seinem Traum berichten. Bereits als Kind hatte Axis ihr alle Einzelheiten verschwiegen, sosehr sie ihn auch gedrängt und gelockt hatte.

 Der Axtherr drehte sich zu ihr um, damit er sie ansehen konnte. Er wollte sie fragen, ob sie jemals bei einer ihrer Geburten das Gefühl gehabt habe, sterben zu müssen. Und wenn ja, ob sie dann dem Kind die Schuld daran gegeben hatte, ihren Leib so zu peinigen. Doch kaum hatte er sich die Worte zurechtgelegt, mußte er feststellen, daß er die Sprache nicht auf dieses Thema bringen durfte. Denn damit hätte er gleichzeitig zugeben müssen, jeden Tag seines Lebens mit der Schuld belastet zu sein, die Mutter getötet zu haben. Die eigene wunderschöne Mutter.

 Embeth bemerkte, wie seine Miene sich veränderte. Seine Züge verschlossen sich ihr, und sie wußte, daß sie ihn jetzt in Ruhe lassen mußte. Der junge Mann hatte sein Leben in dem Bewußtsein verbracht, von seiner eigenen Familie abgelehnt zu werden. Deswegen fiel es ihm auch so schwer zu glauben, daß andere ihn um seiner selbst willen liebten.

 Die Herrin küßte ihn ein letztes Mal auf die Stirn, schlüpfte aus dem Bett und suchte nach ihren Kleidern, die auf dem Boden verstreut lagen. In der frischen Morgenluft zog sie sich rasch an, steckte das Haar zu einem Knoten hoch und hoffte, so vor einem flüchtigen Blick bestehen zu können.

 Der Axtherr lag auf dem Bett, beobachtete sie und war ihr dankbar dafür, ihn nicht länger bedrängt und ihm keine Fragen mehr gestellt zu haben. Bevor sie ging, trat sie noch einmal zu ihm, berührte ihn aber nicht.

 »Laßt es mich wissen, wenn Ihr mich wieder braucht«, flüsterte sie, »dann will ich sogleich kommen.«

 Axis nickte, und Embeth lächelte kurz und traurig. Ohne weiteres Wort und ohne sich noch einmal umzudrehen, verließ sie leise den Raum.

 Der junge Mann blieb allein in der Dunkelheit zurück.

 [image:]

 Die beiden Frauen saßen in der kühlen Morgenluft zusammen, hatten ihre einfachen Wolldecken eng um die Schultern gezogen und beobachteten, wie der Himmel sich über den Grenzbergen aufhellte. Sie hatten die ganze Nacht hindurch geredet und mußten jetzt bald damit aufhören, wenn die Jüngere rechtzeitig vor Sonnenaufgang unentdeckt ins Bett zurückkehren wollte.

 Die Ältere wandte den Blick vom Himmel. Sie besaß feine Züge und so unglaublich dichtes, welliges Haar, daß es sich kaum von Nadeln und Kämmen bändigen ließ. Am Haaransatz trug sie ein zwei Finger dickes goldenes Band im silbrigen Haar. Jetzt lächelte sie der anderen zu, die viel auf sich genommen hatte, um sich in dieser Nacht mit ihr zu treffen.

 »Es ist sehr großzügig von dir, meine Liebe, uns deine Hilfe anzubieten.«

 Die Jüngere sah sie an. »Du traust mir immer noch nicht, wie?«

 Die Augen der Älteren wirkten so grau wie Rauch, der von schwelendem nassem Holz aufsteigt. Selbst Funken schienen darin zu sprühen. »Die Gründe dafür dürften dir bekannt sein, oder?«

 »Ja, sie sind mir bekannt.« Die Jüngere rieb sich die Arme. »Aber was soll ich tun, damit du mir endlich vertraust? Sag mir, wie ich es anstellen muß.«

 »Vertrauen kann nicht gekauft werden. Und auch nicht erzwungen. Es verlangt seine Zeit.«

 »Du weißt doch, daß dir keine Zeit mehr bleibt.«

 Die Silberhaarige dachte nach. »Uns hat nie ausreichend Zeit zur Verfügung gestanden, Aschure. Auch an Raum hat es uns stets gemangelt. Und ebenso an der Achtung. Wir sind auf die Hilfe von Menschen wie dir angewiesen und müssen daher auf der Hut sein.«

 Enttäuscht von dieser Zurückweisung wandte Aschure sich zum Dorf und zeigte darauf. »Sie hassen alles, was sie nicht verstehen können. Der Weg des Pflugs hat sie so erzogen.«

 Die Ältere legte ihr beruhigend eine Hand auf den Arm und entgegnete mit trauriger Stimme. »Das weiß ich, Aschure. Glaub mir, dessen bin ich mir bewußt.«

 »Goldfeder, du mußt mir vertrauen, bitte! Ihr braucht doch ganz dringend Hilfe mit den Kindern.«

 Goldfeder schüttelte bedächtig den Kopf. »Nein, Aschure, dafür ist es zu spät. Der einzige, der uns vor dem Zerstörer schützen könnte, ist verloren und kann nicht wiedergefunden werden. Die Wächter schreiten noch nicht über das Land, und den Baumfreund gilt es noch zu entdecken. Bald kehrt der Winter zurück. Dann erhebt das Eis seine Ansprüche auf uns. Tencendor kann nicht kämpfen, solange es nicht eins ist.«

 Tränen füllten ihre Augen. »Du mußt nun in dein Haus zurückkehren und dich sputen, Aschure. Sing schön, und flieg hoch. Hoffentlich findest du deinen Frieden in diesem baumlosesten aller Länder.« Sie beugte sich vor und küßte die junge Frau auf die bleiche Wange.

 [image:]

 Nachdem Embeth verschwunden war, blieb Axis noch eine Stunde wach liegen. Als der Himmel sich dann zur Dämmerung verfärbte, fluchte er leise und stand auf. Er fühlte sich wie zerschlagen. Nur wenige Stunden Schlaf waren ihm vergönnt gewesen, ehe der Alptraum ihn heimgesucht hatte. Nach dem harten Ritt hätte er sich gern eine ganze Nacht ausgeschlafen.

 Axis spritzte sich kaltes Wasser ins Gesicht, um sich wenigstens von dem getrockneten Schweiß des Nachtmahrs zu befreien, und zog sich im Dunkeln an. Wozu eine Kerze anzünden? Seine Gedanken beschäftigten sich mit den Entscheidungen, die Jayme ihm mitzuteilen hatte. Er fürchtete sich davor.

 Der Bruderführer betete bereits, als der Axtherr in das Gemach trat. Er kniete vor dem Altar, auf dem sich eine wunderbare, aus Gold und Silber gefertigte Ikone von Artor dem Pflüger befand. Axis kniete schweigend hinter ihm nieder, senkte den Kopf zur Andacht und hoffte, daß der Rhythmus der alten Worte und Gebetesformeln seinem Geist Beruhigung schenken möge. Aber die heiligen Worte hielten an diesem Morgen keinen Trost für ihn bereit – nichts vermochte den Eindruck des ungewohnt heftigen Alptraums der zurückliegenden Nacht zu mildern. Nach einigen Minuten wanderten seine Gedanken zu den tagtäglichen Problemen, die es mit sich brachte, eine Eliteeinheit von viertausend Soldaten zu führen.

 Nach einer Weile bemerkte er, daß Jayme neben ihm stand und ihm eine Hand auf die Schulter gelegt hatte. Axis seufzte innerlich. Der Bruderführer lenkte ihn erfolgreich von den logistischen Berechnungen ab, wie man sechs Kohorten Axtschwinger von Nordmuth nach Karlon bringen konnte.

 »Mein Sohn, du darfst nicht so inbrünstig beten, sonst heißt es am Ende noch, der Axtherr sei noch frömmer als der Bruderführer … und dazu wollen wir es doch nicht kommen lassen, oder?«

 Axis lächelte und umschloß die Hand des väterlichen Freundes, die auf seiner Schulter ruhte. »Die Gebete verschaffen mir großen Trost, Vater. Doch gibt es in Achar wohl keinen gottesfürchtigeren und glaubensfesteren Mann als dich.«

 Jayme half dem jungen Mann auf die Füße, und die beiden umarmten sich herzlich. Zum Segen berührte der Bruderführer kurz Axis’ Stirn. »Nun, zumindest scheine ich einen Menschen mit meiner frommen Art überzeugt zu haben. Komm, ich habe Brot und Obst kommen lassen sowie frische warme Milch. Wir wollen frühstücken.« Der Kirchenfürst hatte die Mahlzeit auf einem kleinen Tisch am Fenster anrichten lassen, von wo aus man einen weiten Blick auf die gewundenen Straßen Karlons unterhalb des Palasts hatte.

 Die Sonne stieg gerade über dem Horizont auf. Obwohl dicke Schneewolken den Himmel bedeckten, gelang es doch einigen Sonnenstrahlen, ihren Weg zu den glitzernden Dächern der Stadt zu finden. Jayme schaute für einen Moment nach draußen, genoß den beeindruckenden Anblick und betrachtete die bunten Wimpel und Fahnen, die in der Brise knatterten. Die Obstbäume Karlons reckten ihre bloßen Äste und Zweige in den Himmel. Schon vor Wochen hatten sie alle ihre Blätter verloren. Axis fiel auf, daß das Gesicht des Freundes im ersten Tageslicht alt und müde wirkte. Er fragte sich, wie er selbst wohl in diesem Licht aussah.

 Als die beiden am Tisch saßen, wurde der Bruderführer ernst. »Mein Sohn, du hast wahrscheinlich schon erfahren, was im Norden geschieht.«

 »Ja, einiges ist mir zu Ohren gekommen, aber meistenteils waren es nur Gerüchte.«

 Jayme schwieg und seufzte. »Leider kommen diese Gerüchte der Wahrheit näher, als uns lieb sein kann. Gilbert und Moryson werden dich später mit der genauen militärischen Lage vertraut machen, und ich muß erst noch erfahren, was Priams Agenten herausgefunden haben. Doch will ich dir jetzt berichten, was ich bereits weiß.«

 Während der nächsten zwanzig Minuten zeichnete Jayme ihm ein Bild der Lage im hohen Norden. Axis stärkte sich an den Speisen, doch mit jeder neuen Auskunft kaute er langsamer.

 »Nun denn, mein lieber Axtherr«, endete der Bruderführer mit einem traurigen Lächeln, »sind deine Axtschwinger bereit, es mit körperlosen Geistern aufzunehmen, die selbst erfahrenste Soldaten zu überwältigen vermögen?«

 Der junge Mann legte das Stück Brot auf den Tisch zurück, das er ohnehin während der letzten Minuten nur zwischen den Fingern gedreht hatte. Was er zu hören bekommen hatte, entsetzte ihn noch mehr als erwartet. Fürst Magariz galt als erfahrener Befehlshaber, und seine Truppen in der Feste Gorken gehörten zu den besten des Reichs. Wenn er auf so furchtbare Weise immer mehr Soldaten verlor, mußte die Lage als sehr ernst bezeichnet werden.

 »Besteht die Möglichkeit, Vater, daß es sich bei den Ereignissen im letzten Winter nur um vereinzelte Vorfälle handelte, die sich so nicht wiederholen werden?«

 Der Bruderführer legte die Stirn in Falten. »Die Unaussprechlichen, wer immer sich dahinter verbergen mag, haben offensichtlich vor, sich nach Süden zu bewegen. Und im vergangenen Winter …«

 »… wollten sie lediglich unsere Stellungen ausspionieren«, beendete Axis den Satz. Er sprach langsam, so als denke er laut. »Demnach müssen wir uns diesen Winter darauf einstellen, daß sie mit ihrer ganzen Macht heranrücken.«

 »Ganz richtig«, nickte Jayme. »Das ist genau meine Ansicht, und ich glaube, wohl auch die von Priam und Bornheld. Während der letzten Wochen waren die beiden so unruhig und gereizt, daß man es nicht fassen möchte. Der Herzog ist in den Sommermonaten nach Gorken gereist, um sich vor Ort ein Bild von der Lage zu verschaffen. Mittlerweile verlegt er immer neue Einheiten in den Norden – Fußvolk und Reiterei. Während der letzten zehn Tage haben die großen Handelsschiffe Männer und militärische Ausrüstung statt Getreide den Fluß Nordra hinaufgeschafft. Und wie die guten Brüder aus der Stadt Gorken uns berichten, soll die Stimmung dort oben nicht gut sein. Und das färbt mittlerweile auch auf Karlon ab. Die ausgelassenen Gelage auf den Straßen, die regelmäßig nach den offiziellen Namenstagsfeierlicherkeiten des Königs stattfinden, haben sich letzte Nacht deutlich in Grenzen gehalten. Die Männer sind lieber zu ihren Frauen zurückgekehrt, statt sich nach, äh, anderen Angeboten umzusehen. Außerdem haben unsere Brüder in den vergangenen Wochen hier in der Stadt und auch im Umland deutlich mehr Eheschließungen als gewöhnlich durchgeführt. Die Soldaten, die in den Norden abberufen werden, scheinen ihre hiesigen Angelegenheiten noch rasch regeln zu wollen.«

 Axis’ Miene nahm einen grimmigen Zug an. »Werden der König und Bornheld uns um Unterstützung bitten?«

 »Wenn sie es dort oben wirklich mit Unaussprechlichen zu tun haben … bleibt ihnen wohl gar nichts anderes übrig.« Jayme schwieg, so als liege ihm noch etwas auf dem Herzen. »Axis, ich bin außerordentlich froh, daß du so rasch nach Achar zurückkehren konntest. Mich plagt nämlich die große Sorge, daß wir dich und die Deinen in den kommenden Monaten bitter nötig haben werden.«

 Der junge Mann sah den Älteren über den Tisch hinweg an. Nach einem kurzen Blickkontakt schauten beide zum Fenster hinaus. Anfangs hatte Axis nicht recht verstanden, warum der Bruderführer unbedingt hier mit ihm frühstücken wollte, während es am warmen Feuer doch viel behaglicher gewesen wäre. Doch als er jetzt hinausblickte, erkannte er, daß Jayme ihm damit zeigen wollte, welche Wetterbedingungen in Karlon herrschten. Man schrieb nicht den Totlaubmond, und für die schweren Schneewolken war es eigentlich noch acht Wochen zu früh.

 [image:]

 Der König bestellte Jayme und den Axtherrn für den Vormittag in sein Beratungsgemach. Moryson begleitete die beiden dorthin – sowohl um seinem Freund und Vorgesetzten mit Rat und Tat beiseite zu stehen als auch um eine Ehreneskorte zu bilden und dem Seneschall mehr Gewicht zu verleihen.

 Bei Priams Beratungskammer handelte es sich um eine der größten Räumlichkeiten des Palastes, die in ihren Ausmaßen nur noch vom Mondsaal übertroffen wurde. Schmale Fenster, die hoch in den Wänden eingelassen waren, sorgten für ausreichend Helligkeit. An ihnen hatte man die Standarten der neun Hauptprovinzen des Reiches angebracht, der einzige Schmuck dieses Zimmers. Den Raum beherrschte ein mächtiger runder Tisch, der nach der Sage aus der herausgesägten Scheibe einer gewaltigen Eiche gezimmert worden war, die vor vielen Jahrhunderten hier gestanden hatte, bevor man den Palast erbaute.

 Schon als die drei eintraten, spürten sie die angespannte Stimmung unter den bereits Anwesenden. Fünf Männer saßen am Tisch: Priam, Bornheld, Graf Isend von Skarabost, Herzog Roland von Aldeni und Graf Jorge von Avonstal. Einige der Herren hatten ihre Stellvertreter und Berater mitgebracht, die hinter ihren Stühlen standen: Gautier bei Bornheld, Nevelon hinter Roland. Doch es fehlten die Bediensteten, was den Neuankömmlingen sonderbar vorkam. In der Regel war zumindest ein Schreiber anwesend, der die Beratungen und deren Ergebnisse festhielt. Auch hatte sich nicht der gesamte Kronrat hier versammelt, denn zu diesem zählten alle neun Fürsten der Hauptprovinzen nebst ihren Beratern. Jayme und Axis erkannten rasch, warum gerade diese Männer zu der Sitzung erschienen waren. Bornheld war nicht nur der Herzog von Ichtar, sondern auch oberster Kriegsherr des Reiches. Die Provinzen des gutaussehenden, aber stutzerhaften Graf Isend und des beleibten Herzogs Roland lagen unmittelbar unterhalb von Ichtar. Und den drahtigen und grauhaarigen Grafen Jorge hatte man wohl hinzugebeten, weil er als erfahrener und listenreicher Kriegsmann galt, der für jede Bedrohung die passende Strategie zu entwickeln vermochte. Bei dieser Versammlung handelte es sich ganz offensichtlich um einen Kriegsrat, an dem die wichtigsten Feldherren Achtars sowie die Provinzfürsten teilnahmen, die am ehesten von der Gefahr im Norden betroffen waren.

 Isend und Roland wirkten erleichtert, als die Vertreter des Seneschalls eintrafen, so als habe man die letzten Minuten in verkrampftem Schweigen verbracht. Bornheld verzog beim Anblick Axis’ erwartungsgemäß gleich das Gesicht, und Jorge erweckte den Eindruck, als gehe ihm alles viel zu langsam vonstatten. Der König aber sah so fahl und mitgenommen aus, daß der Axtherr sich schon fragte, ob Priam in seinen Träumen auch von Dämonen geplagt werde.

 Der Herrscher nickte den Seneschall-Vertretern zu und deutete auf zwei freie Stühle. Moryson stellte sich hinter den Bruderführer und hielt sich für den Augenblick bereit, da seine Dienste beansprucht würden.

 Jayme nickte dem König zu. »Verzeiht, Priam, daß wir Euch warten ließen.« Als geistliches Oberhaupt des Reiches fühlte der Bruderführer sich dem Herrscher ebenbürtig und redete ihn deshalb nur selten mit seinem Titel an – was den König immer schon verdrossen hatte.

 Bornheld ergriff rasch das Wort, ehe Priam darauf antworten konnte. »Ist es wirklich notwendig, Herr, daß die Diener des Bruderführers an dieser Sitzung teilnehmen?«

 »Bornheld, der Axtherr ist auf meine persönliche Einladung erschienen, und wenn andere Anwesende ihre Berater mitgebracht haben, soll mir auch Moryson recht sein«, erwiderte der König und rieb sich die geröteten Augen. Axis, der Priam nun aus der Nähe betrachtete, hätte jeden Eid darauf geleistet, daß der Herrscher in der vergangenen Nacht keinen Schlaf gefunden hatte. Tiefe Linien hatten sich von der Nase bis zum Mund in das Gesicht gegraben, und die roten Löckchen hingen schlaff und unfrisiert herab. Auch erweckten seine Kleider den Eindruck, als habe er sie sich nur rasch übergeworfen, um nicht nackt der Sitzung Vorsitzen zu müssen. Das sah Priam gar nicht ähnlich, der sonst auf ein makelloses Äußeres größten Wert legte. Axis spürte, daß die Anspannung der anderen auf ihn übergriff.

 Der König atmete tief ein und richtete sich auf seinem Stuhl gerade auf. Er legte die Hände vor sich auf den Tisch und wich geflissentlich den Blicken der anderen Versammelten aus.

 »Meine Herren, wollen wir beginnen und keine Zeit mehr mit unnötigen Worten vertändeln«, begann Priam leise. »Wir alle haben mittlerweile von den Unruhen im Norden Ichtars gehört. Die Bewohner des Dorfes Smyrdon nahe dem Verbotenen Tal wollen Unaussprechliche gesehen haben, und Fürst Magariz hat im vergangenen Winter fast neunzig Männer bei Patrouillengängen verloren. Wer immer diese Soldaten angegriffen hat, wütet auch im Land der Rabenbundmenschen. In den zurückliegenden sechs Monaten sind Tausende von ihnen durch den Gorkenpaß in den Norden Ichtars geströmt. Wie immer man auch über die Rabenbünder denken mag …«

 »Aasfressende Barbaren!« warf Graf Jorge ein.

 »… für Feiglinge hält sie wohl niemand«, fuhr Priam fort, als wäre er nicht unterbrochen worden. »Aber in der letzten Zeit haben die Angriffe auf die Streifen der Festung Gorken nachgelassen, nicht wahr, Bornheld?«

 Der Herzog nickte. »So habe ich es mir in der letzten Woche von Magariz berichten lassen. Im Sommer hat er nicht mehr als drei Männer verloren. Allerdings schwillt die Zahl der Rabenbundmenschen seit vierzehn Tagen dramatisch an. Ganze Scharen von ihnen strömen in den Norden des Reiches, und die Wetterbedingungen dort oben verändern sich zusehends. Vielleicht ist es bloßer Zufall, eher aber nicht.«

 »Und inzwischen steht der Winter wieder ins Haus«, bemerkte Axis ruhig. Er hob den Kopf, und seine Finger zogen nicht mehr die Maserung auf dem uralten Holz nach.

 Der Herzog starrte ihn an, doch der König fuhr schon fort, diesmal mit kräftigerer Stimme. »Bornheld, Ihr seid der einzige in dieser Runde, der in letzter Zeit oben in Gorken war. Wir würden es begrüßen, wenn Ihr uns an den Eindrücken teilhaben ließet, die Ihr dort gewonnen habt.«

 Der Neffe des Königs richtete sich auf und sah die Anwesenden an – alle, bis auf den Axtherrn. »So etwas haben wir noch nicht gesehen oder erlebt. Ein Feind, der offensichtlich im Winter blüht und gedeiht, der weder Form noch Substanz besitzt und dessen Erscheinen sich nur in einem Wispern des Windes ausdrückt. Ein Gegner, der über blanken Stahl nur lacht und dem die Tapferkeit unserer Soldaten keine Angst einflößt. Wesen, denen an keinem sauberen Tod gelegen ist, die statt dessen ihrem Opfer soviel Schmerz wie möglich zufügen wollen. Sie jagen und verfolgen unsere Soldaten über Stunden und ergötzen sich daran, sie Stück für Stück verbluten zu sehen. Die Rabenbünder behaupten, diese Wesen nährten sich genauso von der Furcht ihrer Opfer wie von deren Fleisch. Womit haben wir es hier zu tun? Ich muß gestehen, daß ich es nicht weiß. Mir ist nur bekannt, daß es trotz aller Erfahrung, allen Muts und aller Entschlossenheit unserer Soldaten, die ihnen gegenübergestanden haben, noch nie gelungen ist, einen dieser Gegner zu erlegen. Wenn diese Wesen einen größeren Einfall in Achar planen, dann stehe Artor uns bei!«

 Graf Isend rutschte unruhig auf seinem Stuhl hin und her. »Ihr habt in den vergangenen Wochen weitere Truppen in den Norden geschickt, nicht wahr, Bornheld?«

 »Ja, denn wir müssen davon ausgehen, daß dieser Feind mit dem vorzeitigen Winter zurückkehrt.«

 Priam stützte den Kopf in die Hände, und Axis betrachtete ihn besorgt. Als der König nach einer Weile wieder aufblickte, sah er noch furchtbarer aus als vorher. »Glaubt Ihr, daß es sich bei diesen Wesen um Unaussprechliche handelt?« fragte er den Bruderführer. »Haben wir mit ihrer Rückkehr zu rechnen?«

 Axis hatte noch nie erlebt, daß sein Mentor um eine Antwort verlegen war, doch dieser Moment schien jetzt gekommen zu sein. »Zu meiner Schande muß ich gestehen, Priam, daß ich es nicht weiß. Soviel Zeit ist vergangen, wohl an die tausend Jahre, seit die Unaussprechlichen hinter die Grenzberge und in das Eisdachgebirge abgedrängt wurden. Viele der alten Berichte über sie sind verloren oder stehen uns nur noch in Form von Sagen zur Verfügung. Aber wenn Ihr unbedingt eine Antwort von mir hören wollt, so lautet diese: ja. In den Tiefen meiner Seele fürchte ich, daß wir es wieder mit den Unaussprechlichen zu tun haben. Wer sonst könnte so unerwartet im Norden auftauchen?«

 »Ganz Achar und erst recht Ichtar schwebt in höchster Gefahr, und Ihr sitzt nur da und jammert: ›Tut mir leid, aber das ist schon so lange her!‹« höhnte Bornheld. »Ihr könnt Euch nicht erinnern!« Der Herzog erhob sich und beugte sich drohend über den Tisch zum Bruderführer hinüber. »Dann verratet mir doch, von welchem Nutzen Ihr für uns seid, während meine Soldaten oben im Schnee verbluten! Glaubt Ihr etwa, die Unaussprechlichen ließen sich mit dahingemurmelten Plattheiten aufhalten? Daß sie womöglich vergäßen, worauf sie eigentlich Jagd machen?«

 Jayme zuckte zusammen, winkte Axis aber zurück, als der ebenfalls aufspringen wollte. »Ich fühle mich angesichts dieser Lage genauso hilflos wie Ihr, und ich kann Euch bei allem, was recht ist, versichern, daß der Seneschall alles in seiner Macht Stehende unternehmen wird, um Euch beizustehen.«

 Selbst Axis, der sich dies angesichts von Bornhelds Haß nur schwer eingestand, empfand die Versicherung des Bruderführers als wenig überzeugend und unzureichend. Moryson regte sich hinter dem Stuhl seines Herrn, als wolle er vortreten und etwas zu dessen Gunsten vorbringen. Doch der Herzog starrte ihn so finster an, daß er es lieber bleiben ließ.

 Der König hob eine Hand. »Leider muß ich Euch noch mehr mitteilen, und ich kann nicht umhin zu gestehen, daß mir lange der rechte Mut fehlte, diese Worte auszusprechen.«

 Wie auf einen Befehl hin fuhren alle Köpfe zu ihm herum.

 Priam blickte stur geradeaus, um ja niemandem in die Augen schauen zu müssen, und in diesem Moment sah er aus wie ein uralter Mann. »In den frühen Morgenstunden erreichte mich eine Geheimnachricht von der Feste Gorken. Ein Trägervogel brachte sie mir.« Nun sah der König den Fürsten Ichtars an, der verblüfft wirkte. »Ja, ich weiß, Bornheld, gewöhnlich bekämt Ihr solche Nachrichten, aber der Inhalt dieser Botschaft ist so grauenhaft, daß man sie lieber gleich an mich richtete.« Der Herrscher schwieg für einen Moment, und alle Farbe wich ihm aus dem Gesicht.

 Roland und Jorge sahen sich an. Grauenhafte Nachrichten, vor einem halben Tag empfangen? Warum hatte der König dann so lange damit gewartet, den Kriegsrat zusammenzurufen?

 »Meine Freunde«, fuhr Priam fort, und allen Anwesenden wurde bang ums Herz, denn so hatte der König sie noch nie angeredet. »Vor vier Nächten erlitten die Stadt und die Zuflucht Gorken verheerende Angriffe von Wesen, wie man sie noch nie gesehen hat.«

 Bornheld und Jayme hingen halb über dem Tisch, um nur ja die nächsten Worte nicht zu verpassen. »Fürst Magariz wurde in seinem Privatquartier angegriffen und schwer verwundet, konnte aber mit knapper Not entkommen. Seine Wächter hingegen hat man in Stücke gerissen.«

 »Aber wie ist das möglich?« entfuhr es dem Herzog, und man merkte ihm an, daß er zwischen Wut und Verwirrung hin und her gerissen war. »Die Festung ist unüberwindlich! Wie konnte jemand den Fürsten in seinen Privaträumlichkeiten überfallen, ohne daß Alarm ausgelöst wurde?«

 »Leider ist das noch nicht alles …«, flüsterte Priam kaum hörbar. Axis spürte, wie sich Eisfinger um sein Inneres schlossen.

 »Allem Anschein nach handelte es sich bei dem Überfall auf Magariz nur um eine Finte. Um einen Scheinangriff, damit die Garnisonssoldaten abgelenkt würden. Zur gleichen Zeit hat nämlich eine viel stärkere feindliche Streitmacht die Zuflucht Gorken heimgesucht.«

 Jayme stöhnte und umklammerte mit beiden Händen die Tischkante. Wenn die Wesen schon ins Herz der schwerbefestigten Burg Gorken eindringen konnten, wagte er nicht sich vorzustellen, wie sie in der Heimstatt der Brüder gewütet haben mochten.

 Priam sah den Kirchenfürsten an. »Bruderführer, ich muß Euch leider mitteilen, daß die meisten Mönche bei ihrem Fluchtversuch niedergemetzelt wurden … Nur zweien gelang es, das nackte Leben zu retten. Ein … unbeschreibliches Blutbad hat in der Zuflucht stattgefunden …« Die Stimme des Königs erstarb.

 Während Priam um Worte rang, nahm sein Gesicht eine ungesunde gelbliche Färbung an. »Damit noch immer nicht genug … Offenbar haben diese Wesen mit ihrem Angriff auf die Zuflucht einen doppelten Zweck verfolgt. Sie zerstörten sämtliche Bücher und Unterlagen des Klosters, vernichteten alles, und dennoch scheint ihnen etwas anderes noch viel wichtiger gewesen zu sein …« Sein Kopf sank herab, bis die Stirn auf dem Tisch lag, und seine Schultern hoben und senkten sich, als schüttele er sich. »Ihr … ihr eigentliches Ziel …« Priam war kaum noch zu verstehen und mußte sich mehrmals räuspern. Jayme ließ sich gegen die Lehne zurücksinken und starrte den Herrscher an. »Sie … drangen in die Krypta der Zuflucht ein und … und raubten den … den Leichnam meiner Schwester … Sie zerrten die Leiche von Rivkah hervor und besudelten den heiligen Ort mit ihren Ausscheidungen sowie mit dem Blut und den Eingeweiden der Abgeschlachteten.«

 Bis auf Priam und Bornheld richteten alle die Blicke auf den Axtherrn, bloß um die Augen nach einem Moment wieder zu senken. Man hatte Rivkah in der Krypta der Zuflucht Gorken zur letzten Ruhe gebettet, nachdem sie bei Axis’ Geburt gestorben war.

 Jayme und Moryson hatten während Priams Bericht entsetzte Blicke getauscht. Nun faßte der Bruderführer sich soweit, daß er Axis eine Hand auf den Arm legen konnte. »Das tut mir sehr leid, mein Sohn.«

 So eng sah man Axis’ Schicksal mit dem seiner toten Mutter verbunden, daß zunächst niemand an Bornheld dachte. Doch der war immerhin ihr legitimer Sohn gewesen.

 Der Herzog rief ihnen dies rasch ins Gedächtnis zurück. Kaum hatte Priam gesprochen, sprang Bornheld so heftig auf, daß sein Stuhl umfiel. Er griff spontan nach seinem Schwert, erinnerte sich aber, ehe die Hand am Griff angelangt war, daß alle ihre Waffen im Vorraum abgelegt hatten.

 »Sie haben meine Mutter geraubt!« brüllte der Herzog mit wilden Augen, die Rechte immer noch griffbereit ausgestreckt.

 Axis hatte nach der Ankündigung des Königs das Gefühl, jemand habe ihm eine Klinge in die Seele gejagt. Wie betäubt saß er da und fühlte sich in das schwarze Nichts zurückversetzt, wo ihn der Dämon folterte, der sich als sein Vater ausgab. Der Axtherr starrte nur vor sich hin, bekam nichts vom Ausbruch seines Halbbruders mit und drehte sich unvermittelt zu Jayme um. Er legte seine Hand auf die des alten Freundes und sagte nur leise: »Es ist schon gut.«

 Bornheld beugte sich weit zu Axis vor. »Es ist schon gut?« fragte er ungläubig, und sein Gesicht lief dunkelrot an. »So reagiert Ihr also auf die Nachricht, daß einige Höllenkreaturen den Körper meiner Mutter gestohlen haben? Mehr habt Ihr nicht dazu zu sagen?«

 Der Herzog trat den umgestoßenen Stuhl beiseite und ging einen Schritt auf den verhaßten Halbbruder zu. »Ist das alles, was Ihr dazu zu sagen habt, Ihr, der sie umgebracht hat? Ihr, durch dessen Schuld sie überhaupt erst in die Krypta kam?« Brüllend stürmte er an Jayme vorbei, legte Axis die Hände um den Hals und riß ihn zu Boden. Sie kämpften.

 Die anderen sprangen auf. Jorge und Gautier zerrten Bornheld von seinem Halbbruder fort, während Nevelon Axis festhielt. Die Kämpfenden hatten sich nichts geschenkt, auch wenn Axis, der seinem Gegner an Gewicht und Masse unterlegen war, etwas weniger abbekommen hatte. Er gewann die Herrschaft über sich zurück, schob Nevelons Hände weg, klopfte sein Überhemd ab und wischte sich mit dem Handrücken das Blut von den Lippen. Dann sah er Bornheld an, der einen Schnitt über dem Auge davongetragen hatte, aus dem das Blut lief.

 »Wenigstens hat Rivkah meinen Vater genug geliebt und geachtet, um ihn nicht zu betrügen«, erklärte er ganz ruhig. Aber aus seinen Augen schienen Blitze zu fahren. »Euer Vater hätte sich glücklich schätzen können, nur einen Bruchteil dieser Liebe und Achtung von unserer Mutter empfangen zu dürfen.«

 Diese Worte versetzten den Herzog von neuem in Raserei, und Jorge und Gautier konnten ihn nur unter Aufbietung aller Kräfte daran hindern, sich erneut auf Axis zu stürzen.

 »Bei Artor!« knurrte Roland und trat zwischen die beiden Kampfhähne. Seine massige Gestalt bebte vor Zorn. »Haben wir nicht schon genug mit dieser unbekannten Gefahr im Norden zu tun? Wie können wir solchen Gefahren gegenübertreten, wenn wir uns vorher schon selbst zerfleischen?« Der Fürst drehte sich zu Bornheld um und schlug ihm ins Gesicht. Blutstropfen flogen in hohem Bogen durch die Luft. »Handelt so ein Kriegsherr in der Hitze des Gefechts? Wie wollt Ihr reagieren, sobald der Feind Euch auf dem Schlachtfeld Schmähungen zuruft, wenn Ihr Euch schon in der Ratskammer des Königs so aufführt?«

 Der Herzog von Aldeni sah Bornheld so lange streng an, bis dieser den Blick senkte und aufhörte, sich gegen den Griff zu wehren, in dem Jorge und Gautier ihn hielten. Dann fuhr Roland trotz seiner Massigkeit behende zu Axis herum. »Axtherr!« fuhr er ihn ebenso barsch an. Der junge Mann richtete sich gerade auf und bedachte den Herzog mit einem herausfordernden Blick. »Sticheleien gehören in die Frauenkemenate, und wenn Ihr glaubt, Euch in dieser Runde solchen Gezänks bedienen zu müssen, solltet Ihr Euch besser dorthin begeben.«

 Axis’ Züge verhärteten sich, aber er schwieg. Roland trat einen Schritt zurück, um beide Männer ansehen zu können. »Also genug damit jetzt. Solches Benehmen hätte ich von unseren bedeutendsten Befehlshabern niemals erwartet. Wenn Ihr Männer führen wollt, müßt Ihr Euch etwas mehr Selbstbeherrschung auferlegen. Das gilt für Euch beide. Habe ich mich klar genug ausgedrückt?«

 Für einen Moment kehrte Schweigen ein, dann trat der König vor. »Ich glaube, die Neuigkeiten waren so furchtbar, daß auch der besonnenste Mann für einen Moment die Beherrschung verlieren konnte. Der Herzog von Aldeni hat weise gesprochen, und ich bin froh, daß wenigstens einer in diesem Raum einen kühlen Kopf bewahrt. Wahrscheinlich werden wir in den nächsten Monaten noch weitere Meldungen zu hören bekommen, die ebenso Entsetzliches zu verkünden haben, wenn nicht noch Schlimmeres. Deswegen sollten wir jetzt den Entschluß fassen, allen Bedrohungen, die die Zukunft für uns bereithält, vereint entgegenzutreten, und das mit allem Mut und sämtlichen Mitteln, die uns zur Verfügung stehen. Und nun, meine Herren, kehrt ein jeder auf seinen Platz zurück.«

 Doch das angespannte Schweigen hielt weiterhin an, und schließlich trat Moryson vor. »Verzeiht, Herr, aber dürfte ich etwas sagen?« Priam nickte.

 »Herr, teilen die Nachrichten irgend etwas darüber mit, um welche Wesen es sich handelte, die Festung und Zuflucht Gorken angriffen?«

 »Ja. Die beiden Brüder, die dem Gemetzel im Kloster entkommen konnten, und einige der Wächter, die zu Magariz’ Quartier stürmten, berichten von Wesen, wie man sie noch nie zu Gesicht bekam. Oder besser ausgedrückt: Niemand hat bislang eine Begegnung mit ihnen überlebt. Magariz wurde von den Kreaturen überfallen, und drei weitere dieser Wesen führten den Angriff auf die Zuflucht durch.«

 Herzog Roland rutschte schnaufend auf seinem Stuhl herum, der ihm wenig Bequemlichkeit bot. »Und von welcher Beschaffenheit sollen die Kreaturen sein?«

 »Es sind große Wesen, ähnlich wie Geister, nur mit mehr Substanz versehen. Größer als Menschen, uns aber in der Form ähnlich. Die Überlebenden beschrieben sie als Gebilde aus alten Knochen, die von gelblichem Eis zusammengehalten wurden. Fleisch soll sich kaum an diesen Gebeinen befunden haben. Auf dem Rumpf tragen sie den hauerbewehrten Schädel einer unbekannten Tierart, ihre Augen erinnern an silberne Scheiben, und statt eines Mauls haben sie einen Schnabel. Dazu ledrige Schwingen mit Klauen als Finger. Insgesamt sehr furchteinflößende Geschöpfe. Hier und da wies ihr Körper so etwas wie weißen Pelz auf. Zwei von ihnen überfielen Magariz, drei weitere die Zuflucht.«

 »Entsetzlich«, murmelte Isend. »Unfaßbar.« Seine dunklen Augen musterten unruhig die Männer im Raum.

 »Aber was haben sie gewollt, Herr? Nur den …« Axis hielt für einen Moment inne, um mit seinen Worten keinen neuen Streit zu entfachen. »Waren sie tatsächlich auf den Leichnam Rivkahs aus, oder hätten sie auch jeden anderen genommen?«

 Priam schüttelte den Kopf und sah sehr müde aus. »Nein. Die beiden Mönche, die entkommen konnten, während ihre Brüder niedergemacht wurden, berichteten, daß die Wesen beim Angriff Rivkahs Namen geflüstert hätten. Erst als die Angreifer die Leiche an sich gebracht hatten, stürmten sie ins Scriptorium und zerrissen dort die Bücher und Unterlagen.«

 Jayme und Moryson sahen sich wieder an. »Und diese beiden Brüder haben mit eigenen Augen gesehen, wie die Kreaturen den Leichnam wegschleppten?« fragte der Bruderführer dann.

 »Nein«, antwortete der König, »denn sie flohen in einen Wandschrank, als der Angriff begann. Sie hörten nur, wie die Wesen erst in die Krypta hinabstiegen und dann ins Scriptorium hinaufrannten. Nachdem sie dort alles zerstört hatten, machten sie sich über die Leiber der getöteten Brüder her. Erst eine Stunde danach wagten die beiden sich aus ihrem Versteck hervor und konnten das ganze Ausmaß des Zerstörungswerks in Augenschein nehmen.«

 »Warum?« fragte Bornheld leise. »Warum nur?«

 Darauf konnte ihm niemand eine Antwort geben. Priam breitete hilflos die Arme aus. Jayme, der bleich geworden war, stützte den Kopf in eine Hand. Jorge sah die anderen an, beugte sich vor und ergriff das Wort. Seine Stimme klang erst eindringlich und leise, gewann aber mit jedem Wort an Kraft und Zorn.

 »Die Reaktionen der hier Versammelten enttäuschen mich zutiefst, und ich bin alt genug, mich nicht mehr darum zu scheren, wenn ich den einen oder anderen damit beleidigen sollte. Ist dies tatsächlich der Kriegsrat des Reiches? Ihr kommt mir eher wie eine Schar schüchterner Jungfern vor, die nicht wissen, wie sie den stürmischen Liebhabern begegnen sollen – kreischend wegrennen oder lieb lächeln und das Röckchen heben!«

 Jorge sah sich grimmig in der Runde um, und seine grauen Brauen hatten sich vor Empörung aufgestellt. »Jeder hier am Tisch scheint übersehen zu haben, daß die Katastrophe für uns viel größer ausgefallen wäre, wenn man Magariz getötet oder mitgenommen hätte! Er ist nämlich der Mann, der zur Zeit das Schicksal Achars in Händen hält. Und ihm obliegt es auch bis zum Moment seiner Ablösung, diese Bestien von uns fernzuhalten.«

 Der alte Graf beugte sich noch weiter vor und zeigte mit dem Finger auf jeden der Anwesenden. Als er fortfuhr, klang seine Stimme leiser, aber um so eindringlicher. »Mir ist hinreichend bekannt, daß Rivkah mit mehreren hier am Tisch verwandt war, sei es als Schwester oder als Mutter, und ich kann mir gut vorstellen, daß der Verlust so vieler Brüder den Seneschall zutiefst bestürzt. Aber hier geht es ums Reich als Ganzes, und Achar sieht sich einer Bedrohung bislang nicht gekannten Ausmaßes gegenüber. Angesichts eines unbekannten Feinds können wir nicht über einen achtunddreißig Jahre alten Leichnam heulen und wehklagen. Nun reißt Euch endlich am Riemen, meine Herren! Handelt endlich wie Männer und wie die Führer des Reiches, die Ihr doch so gern seid.«

 Jorge lehnte sich wieder zurück. Er hatte gesagt, was er sagen wollte, aber seine Miene drückte immer noch Grimm aus. Die Art, wie sich der Herrscher benahm, stieß ihn ab. Als König hatte Priam die Aufgabe, immer und überall Achar ein vorwärtsweisender Führer zu sein. Aber was tat der Mann statt dessen? Hockte wie ein Häufchen Elend auf seinem Stuhl und konnte keinen vernünftigen Gedanken mehr fassen, und das bloß, weil jemand die Leiche seiner seit mehreren Jahrzehnten toten Schwester geraubt hatte. Und was Bornheld anging … Jorge hatte immer schon an Priams Weisheit gezweifelt, seit dieser den keinesfalls schlachterprobten Herzog zum obersten Heerführer des Reiches ernannt hatte. Bornhelds unbeherrschte Art heute unterstrich diese Zweifel noch. Der Graf warf einen Seitenblick auf Axis, der ruhig dasaß und die Lider halb geschlossen hatte.

 Er sprach den jungen Mann direkt an: »Axtherr, welcher Gefahr stehen wir gegenüber?« Ich bin gespannt, dachte Jorge, was Axis wirklich kann.

 »Ihr habt es selbst gesagt«, antwortete der Schützling des Bruderführers, »die Gefahr besteht darin, daß Achar von Kreaturen überrannt werden könnte, die wir nicht kennen, die aber in der Lage sind, die Verteidigungsanlagen einer so starken Festung wie Gorken zu überwinden. Das und noch mehr haben sie uns eindrucksvoll bewiesen.«

 »Richtig«, bestätigte Jorge, »und ich glaube …«

 »Und mehr noch«, fuhr der junge Mann schon fort, ohne den Älteren ausreden zu lassen, »bin ich der Überzeugung, daß es sich bei dem Überfall auf die Feste nur um den vorläufigen Höhepunkt einer ganzen Serie von Vorfällen handelt. Vergessen wir nicht die Scharen von Rabenbundmenschen, die in den letzten Wochen zu uns geströmt sind. Wie ich meine, ein ebenso eindeutiger Hinweis darauf, daß die Wesen ihre Angriffe in diesem Winter wiederholen werden. Womöglich stehen auch die Fremden aus dem Verbotenen Tal damit in Zusammenhang, die man im Dorf Smyrdon gesehen haben will. Eine gewagte These, gewiß, aber gleichwohl eine Möglichkeit, die wir nicht außer acht lassen sollten: Was, wenn die Wesen, welche die Rabenbünder im Norden verjagen, die gleichen sind wie jene, welche die Kreaturen aus dem Wald südlich von Schattenland treiben?«

 Jorge nickte bedächtig. Jayme hingegen wirkte besorgt und sehr nachdenklich, als er fragte: »Aber handelt es sich denn bei den Wesen in den Eisdachbergen und denen im Schattenland nicht um dieselben Unaussprechlichen? Wollt Ihr damit andeuten, daß unter ihren Stämmen Kämpfe ausgebrochen sein könnten?«

 »Oder steckt vielleicht eine Macht dahinter, die uns noch fremder ist als die Unaussprechlichen? Die gleichzeitig die Unaussprechlichen in Angst und Schrecken versetzt und damit für uns noch gefährlicher sein dürfte?« warf der dicke Roland ein.

 »Verdammt, das wissen wir noch nicht!« Jorge ärgerte sich über seine eigene Unkenntnis ebensosehr wie über die Untätigkeit der anderen. »Wir besitzen einfach noch nicht ausreichend Kenntnis über die Gefahr, die uns an den Grenzen droht. Deshalb meine Frage: Wie wollen wir Abhilfe schaffen?«

 Bornheld hieb mit der flachen Hand auf den Tisch und lenkte so die Aufmerksamkeit aller auf sich. Doch er hatte nicht wie vorhin erneut die Beherrschung verloren, sondern wirkte jetzt kühl und entschieden. »Wir reagieren, und zwar ohne Umschweife. Ob wir uns auch noch einer Bedrohung aus dem Schattenland gegenübersehen oder nicht, bleibt abzuwarten. Ich persönlich bin davon noch nicht völlig überzeugt.« Er warf Axis einen vernichtenden Blick zu. »Aber ich weiß, daß wir es bei Gorken mit einer wirklichen Gefahr zu tun haben. Wenn die Feinde durch Ichtar nach Süden ziehen wollen, dann müssen sie über den Gorkenpaß kommen; denn anders kann man den Fluß Andakilsa oder die Eisdachalpen nicht überqueren. Und wenn die Wesen tatsächlich diese Route wählen, stoßen sie auf die Festung Gorken. Graf Jorge hat wohl gesprochen, und wir werden uns nicht wie schüchterne Jungfern verhalten. Denn außer Kreischen und Röckchenheben gibt es noch eine weitere Möglichkeit: Wir werden uns wehren. Wir kämpfen, und wohl jedem hier dürfte inzwischen klar geworden sein, daß die Schlacht um Gorken geschlagen werden wird. Ich habe in den letzten Wochen starke Verbände Fußvolk und Reiterei zur Festung Gorken in Marsch gesetzt. Die dürften fürs erste reichen. Des weiteren habe ich vor, zusätzliche siebentausend Mann dorthin zu entsenden. Das dürfte sich innerhalb von wenigen Tagen durchführen lassen, davon bin ich überzeugt. Und die Einheiten sollen so rasch wie möglich in den Norden gelangen. Nämlich mit dem Schiff übers Andeismeer und dann den Andakilsa hinauf.«

 »Aber das Meer ist im Herbst unberechenbar!« wandte der König ein.

 »Wollt Ihr sie denn lieber die langsamere Route nehmen lassen? Mit dem Ruderboot den Nordra hoch und dann in Gewaltmärschen über die Ebenen von Ichtar? Das nähme sechs Wochen in Anspruch, und die Männer kämen vollkommen erschöpft an. Nein, wir müssen jetzt handeln, und das so rasch wie möglich. Dazu brauchen wir ausgeruhte, kampfbereite Soldaten. Wenn ich in Nordmuth so viele Schiffe wie möglich zusammenziehe, könnte ich, gerechnet von meiner Abreise aus Karlon an, in weniger als drei Wochen in Gorken sein. Für die Bereitstellung der Transportmittel und die Vorbereitung der Soldaten rechne ich eine Woche.« Der oberste Heerführer dachte kurz nach. »Die Truppen, die mit mir ziehen, könnten Ende des Knochenmonds in der Festung Gorken eintreffen, ausgeruht und kampfbereit. Die restlichen Verbände zögen dann den Nordra hinauf und würden Gorken zwischen Frostmond und Anfang Schneemond erreichen. Ihr seht, meine Herren, ich bin bereit!«

 Axis richtete sich auf und sah seinen Halbbruder abschätzig an. »Die Axtschwinger stehen ebenfalls bereit, Achar zu verteidigen.« Er wollte nicht, daß jemand in diesem Raum den Eindruck gewann, Bornheld befehlige die einzige Streitmacht des Reiches, die es mit der Bedrohung im Norden aufnehmen könnte.

 Der Herzog wollte etwas entgegnen, aber Jayme hob die Hand. »Nein, Axtherr, ich glaube, Ihr werdet anderswo dringender benötigt. Ihr seht mich betrübt, weil wir Priam und dem obersten Heerführer gegenwärtig nicht die Kenntnisse zur Verfügung stellen können, die sie für den Kampf gegen die Kreaturen benötigen. Doch gibt es einen Ort, an dem wir dieses Wissen zu erlangen vermögen.«

 Er drehte sich zu Moryson um, der bedächtig nickte. »Die Burg der Schweigenden Frau.«

 Die anderen am Tisch warfen sich unsichere Blicke zu. Während der vergangenen vierzig Generationen hatten nur wenige Menschen, und darunter niemand in dieser Runde, die Reise zur Burg der Schweigenden Frau gewagt. Das Bauwerk erhob sich stark und düster im einzigen verbliebenen Gehölz von Achar, dem Wald der Schweigenden Frau. So manche Achariten raunten sich zu, daß die Bruderschaft des Seneschalls zwar predige, alle Bäume seien vom Übel, den Wald der Schweigenden Frau aber nicht antasteten, um darin die Geheimnisse der Burg zu bewahren. Nur wenige Menschen wagten sich näher als ein paar Meilen an dieses Gehölz heran. Und eigentlich wollte niemand so genau wissen, was es mit der Burg der Schweigenden Frau auf sich hatte oder warum dort einige Brüder Wache hielten.

 »Richtig«, stimmte Jorge zu. »Auch ich meine, daß der Seneschall den obersten Kriegsherrn mit allen Mitteln unterstützen sollte, allerdings auf Umwegen. Begebt Euch mit dem Gros Eurer Axtschwinger zu dieser Burg. Die dortigen Brüder haben Zugang zu uralten Berichten, Quellen und Chroniken, die noch aus der Zeit der Axtkriege stammen. Bringt dort alles Wissenswerte über die Unaussprechlichen in Erfahrung. Von dort reist Ihr dann über Arkness und Skarabost nach Smyrdon weiter, um die Lage vor Ort zu überprüfen. Und danach« – der Alte sah Priam und Bornheld an – »laßt Ihr eine kleine Besatzung Axtschwinger in Smyrdon zurück und stoßt mit dem Rest nach Gorken vor. Der oberste Kriegsherr wird sowohl Eure Kenntnisse als auch Eure Verstärkung dringend benötigen, wenn die Gefahr wirklich so groß sein sollte, wie es zu befürchten steht.«

 Bornhelds Miene hatte sich wieder verfinstert, und er wollte gerade etwas sagen, als der König ihm zuvorkam. »Ein vernünftiger Plan, Jayme. Wir müssen mehr über den Feind in Erfahrung bringen.«

 Jorge nickte erneut. Ja, wirklich ein vernünftiger Plan, und das in mehrfacher Hinsicht. Auf diese Weise wurden Axis und Bornheld lange genug voneinander ferngehalten, ehe im Norden ernsthafte Kämpfe ausbrächen. Auch mit dem Umweg konnte der Axtherr immer noch zu Winterbeginn in Gorken eintreffen. Und wenn alles so kam wie erwartet, mußte man erst in der kalten Jahreszeit mit dem Großangriff des Feindes rechnen. Hoffentlich stand Artor ihnen bei, damit Axis dort mit wertvollen Kenntnissen über die Art und Natur der Wesen anlangte. Wenn Bornheld und der Axtherr gemeinsam einem Feind gegenüberstünden, würden sie wohl fürs erste ihre Privatfehde vergessen.

 Aber der oberste Kriegsherr schien mit dieser Entwicklung nicht einverstanden zu sein: »Herr, meine Truppen sind bestens in der Lage …«

 Jayme schritt ein. »Selbstredend unterstellen sich Axis und die Axtschwinger Eurem Befehl, sobald sie in Gorken eintreffen, oberster Kriegsherr.«

 Tiefe Befriedigung breitete sich auf der Miene des Herzogs aus. »Ja«, sagte er, »das wäre nur angemessen. Ich bin mir sicher, Axtherr, Eure Männer irgendwo sinnvoll einsetzen zu können. Und Euch selbst natürlich auch.«

 Jetzt war es an Axis, sich mit ungläubigem Gesichtsausdruck an seinen Mentor zu wenden. Das Tuch, mit dem er sich eben das Blut von der Lippe gewischt hatte, wurde nun in einer geballten Faust zerdrückt. »Aber, Bruderführer …«

 Jayme legte ihm eine Hand auf den Arm. »Laßt es bitte gut sein, mein Sohn. Wir haben ohnehin noch eine Menge unter uns zu bereden.« Der feste Griff seiner Hand strafte seine gütige Miene Lügen.

 Axis atmete tief durch, lehnte sich zurück und vermied es mit zusammengepreßten Lippen, in Bornhelds triumphierende Miene zu schauen. Lieber wollte er bis in alle Ewigkeit in den Feuerlöchern des Nachlebens schmoren, bevor er seine Axtschwinger freiwillig dem Befehl des Herzogs unterstellte.

 »Fein«, erklärte Priam erleichtert darüber, daß dieser Kriegsrat zu Ergebnissen gefunden hatte, »dann haben wir wenigstens einen Anfang gemacht. Ich darf mich doch wohl darauf verlassen, Roland und Jorge, daß Ihr den obersten Kriegsherrn mit Soldaten und Vorräten unterstützt. Und ihm vielleicht auch sonst mit Rat und Tat zur Seite steht. Ausgezeichnet, meine Herren. Dann sollten wir die Sitzung schließen. Ich vermute, jeder von uns hat genug zu tun. Furche weit, Furche tief, meine Fürsten, und möge Artor in den nächsten Wochen und Monaten unsere Schritte lenken.«

 Als die Männer den Raum verließen, näherte sich Graf Isend Bornheld und faßte ihn leicht am Arm, um seine Aufmerksamkeit zu erhaschen. »Herzog, auf ein Wort, bitte. Es dauert nicht lange.«

 Bornheld zog verärgert und brüsk den Arm fort und schritt rascher aus. Der Graf war ihm für seinen Geschmack viel zu affektiert.

 Isend leckte sich unruhig über die Lippen und bemühte sich, draußen auf dem Gang mit dem obersten Kriegsherrn Schritt zu halten. »Herzog, es geht um meine Tochter … Faraday.«

 Bornheld blieb unvermittelt stehen, drehte sich zu dem Grafen um und sah ihn erwartungsvoll an. Isends Tochter war ihm natürlich gestern abend beim Namenstagsbankett des Königs ins Auge gefallen. So wie eigentlich jedem Mann im Mondsaal.

 [image:]

 Axis nahm in der Vorkammer seine Axt wieder an sich und folgte Jayme und Moryson. Mit jedem Schritt wuchsen sein Zorn und sein Widerwille gegen den Entschluß des Kirchenfürsten. Warum war der Bruderführer bereit, die Axtschwinger dem Befehl eines weltlichen Kriegers zu unterstellen? So etwas hatte es doch seit Jahrhunderten nicht mehr gegeben! Und dann auch noch Bornheld! Der Axtherr schob seine Waffe voller Wut in den Gurt. Nur sehr selten war er anderer Meinung als sein Mentor, und nie zuvor hatte er ihm ernstlich widersprochen. Aber nun hatte Jayme eine verheerend falsche Entscheidung getroffen, und darauf wollte Axis ihn mit aller Deutlichkeit hinweisen, ob Bruderführer oder nicht!

 Axis schob sich an Bornheld und Isend vorbei, die sich im Gehen leise unterhielten. Dieser Geck von einem Grafen hatte doch wohl nicht ernstlich vor, Seite an Seite mit dem obersten Kriegsherrn zu kämpfen. Soweit der junge Mann wußte, hatte Isend, was Waffen betraf, höchstens das Obstmesser in die Hand genommen, das er ständig mit sich trug. Die kleine Klinge steckte in einer silbernen Scheide, die ihm vom perlenbesetzten Gürtel hing. Axis bog hinter den Kirchenmännern um die Ecke, während die beiden gerade das Für und Wider besprachen, Gilbert an der Reise zur Burg der Schweigenden Frau teilnehmen zu lassen. Dem Krieger der Axtschwinger hätte nichts weniger beschäftigen können. Ihm ging es doch nur darum, den Befehl über seine Truppe zu behalten.

 Die fette weiße Katze, die Axis schon beim Frühstück um die Beine geschlichen war, lief nun auf dem Gang hinter ihm her.

 Als er in Jaymes Gemach die Tür hinter sich schloß, wäre dem Tier fast der buschige Schwanz eingeklemmt worden, als es mit hereinglitt. Der Kirchenfürst und sein erster Ratgeber drehten sich mit ausdruckslosen Mienen zu dem Axtherrn um.

 »Vater, ich werde in Gorken den Befehl über meine Soldaten nicht an Bornheld abtreten!«

 »Mein Sohn«, begann der Bruderführer, aber Axis war so wütend, daß er ihn nicht weiterreden ließ. »Habt Ihr den Verstand verloren? Ist Euch überhaupt bewußt, was Ihr da vorgeschlagen habt? Ihr werdet dem obersten Heerführer mitteilen, daß es zu einem bedauerlichen Irrtum gekommen sei und der Befehl über die Axtschwinger selbstverständlich bei ihrem Krieger bleibe!«

 Jayme, der schon auf Axis zugegangen war, blieb nach wenigen Schritten stehen. Rote Flecke erschienen auf seinen Wangen, und seine Augen funkelten fast so zornig wie die seines Schützlings. »Vergeßt nicht, wen Ihr vor Euch habt, Axtherr! Euch steht es nicht zu, die Anordnungen des Bruderführers in Frage zu stellen. Und noch weniger, ihm Befehle zu erteilen!«

 Axis atmete vernehmlich ein, reckte die Schultern und sah dem Kirchenfürsten trotzig entgegen. Aber seine geballten Fäuste hingen an den Seiten. Morsyon trat besorgt zu den beiden, um einzugreifen, falls sich dies als erforderlich erweisen sollte.

 »Ich habe mein Leben nicht bei den Axtschwingern verbracht, um tatenlos zuzusehen, wie ein anderer sie in die Schlacht führt! Auch habe ich die Männer nicht fünf Jahre lang herumgescheucht und aus ihnen die schlagkräftigste Truppe des Reichs geschmiedet, nur um zu erleben, wie Ihr gedankenlos ihre Fähigkeiten vergeudet!« Den jungen Mann hatte eine solche Wut gepackt, daß es ihn nicht mehr scherte, wen er vor sich hatte oder ob seine Worte beleidigend wirken könnten. »Wißt Ihr überhaupt, was Ihr da angerichtet habt, alter Mann? Verlassen Euch Eure Sinne genauso rasch wie Eure Körperkräfte?«

 Jayme blähte die Nasenflügel, und für einen Moment fehlten ihm angesichts dieser Respektlosigkeiten die Worte. Dann knurrte er: »Nennt mir einen guten Grund, warum ich Bornheld nicht gleich das Kommando über die Axtschwinger geben soll.«

 Axis schwieg für einen Moment, und seine Lippen zuckten, während er die Wut zu dämpfen versuchte. »Sagt mir einen Grund, warum ich Bornheld meine Truppe in Gorken übergeben soll«, entgegnete er mit ruhigerer Stimme.

 Der Kirchenfürst starrte ihn eine Weile an, ehe er ebenfalls tief einatmete und dann beherrscht antwortete. »Weil Achar nur geeint gegen diese Gefahr bestehen kann, Axtherr. Oben am Paß darf es nur eine Streitmacht geben, und die muß unter einem Oberbefehl stehen. Allein auf diese Weise konnten die Soldaten des Seneschalls und die Truppen Achars vor tausend Jahren die Unaussprechlichen besiegen, und nur auf diese Weise wird es diesmal wieder gelingen.« Jayme sprach jetzt noch eindringlicher. »Versteht Ihr, was ich Euch sage, Axis? Ich bin nicht gewillt, das Schicksal des Reiches zu opfern, nur damit Eurem verdammten Stolz Genüge getan wird!«

 Der junge Mann starrte Jayme fassungslos an, und seine Fäuste öffneten und schlossen sich, aber er erhob sie nicht gegen den Kirchenfürsten. »Ich verstehe, was Ihr sagt, Bruderführer, und ich will versuchen, Eure Gründe zu verstehen. Das bedeutet aber nicht, daß ich Euren Beschluß für den richtigen halte.«

 Morysons Blick wanderte zwischen den beiden hin und her. Er hoffte, Jayme möge sich damit zufriedengeben, denn der junge Mann erweckte nicht den Eindruck, sich auf noch mehr einzulassen. Nur die über Jahre gereifte tiefe Zuneigung zwischen den beiden und die übergroße Achtung, die der Jüngere für den Älteren empfand, hatten ihm überhaupt ein solches Zugeständnis abringen können. Der Ratgeber glaubte nicht, daß Axis für einen anderen Mann so weit gegangen wäre. Offenbar hat der Bursche diesen verdammten Stolz von seinem Vater geerbt, dachte Moryson grimmig.

 »Ich verlange von Euch nicht mehr, Axtherr, als daß Ihr mir Euer Wort gebt, allen meinen Befehlen zu gehorchen«, entgegnete der Bruderführer ruhig, während der Blick seiner Augen Axis wie in eisernem Griff festhielt.

 Nach kurzem Zögern nickte der junge Mann. »Ihr habt mein Wort«, versprach er, ohne dem Blick seines Gegenübers auszuweichen.

 Die Katze fauchte Jayme unvermittelt an und sträubte das Fell. Diese Ablenkung löste die Spannung im Raum, und Jayme setzte ein leises Lächeln auf. »Wenigstens scheint dieses Tier Eurer Meinung zu sein, Axis.«

 Der junge Mann bückte sich, nahm die Katze auf den Arm und streichelte sie. Das Tier entspannte sich, blinzelte mit den blauen Augen, senkte die Lider noch weiter, fing schließlich an zu schnurren und rieb das Köpfchen an Axis’ Hand.

 Damit die beiden sich nicht noch länger anschwiegen, ergriff Moryson mit einem Räuspern das Wort. »Vielleicht sollten wir über Eure Reise sprechen, Axis.«

 Die Männer traten zur Feuerstelle, und Jayme wies den beiden freie Stühle zu.

 Der Ratgeber beugte sich vor, um die Hände an den Flammen zu wärmen. »Axis, der Bruder, der in der Burg der Schweigenden Frau die Unterlagen unter sich hat, heißt Ogden. Schon viele Jahre lebt er dort und gilt als der gelehrteste unter den Brüdern, die in der Burg ihre Studien betreiben. Ich kenne ihn gut, er ist ein ehrlicher Mann, der seine Pflichten mit ganzem Herzen erfüllt. Ogden ist Euch sicher gern behilflich.«

 »Dieser Ogden besitzt darüber hinaus einen genauso unbeugsamen Geist und starken Willen wie Ihr, mein Sohn«, fügte der Kirchenfürst leise hinzu. »Ich werde noch heute einen Boten aussenden, damit er weiß, daß Ihr kommt.«

 »Und wir geben Euch Gilbert mit, Axis«, fuhr der Ratgeber fort. »Wenn Ihr dann nach Smyrdon weiterzieht, mag Gilbert zu uns zurückkehren und uns berichten, was Ihr bei Ogden herausgefunden habt.« Ein ebenfalls vernünftiger Plan, der Jayme und Moryson zusätzlich die Wohltat bescherte, ein paar Wochen Ruhe vor dem eifernden jungen Bruder zu haben.

 Axis schloß die Augen und ließ sich das Gesicht vom Feuer wärmen. Während er nachdachte, streichelte er müßig die Katze.

 Der Kirchenfürst und sein Berater sahen sich bedeutungsvoll an, dann fragte Jayme: »Wann könnt Ihr aufbrechen, mein Sohn? Und was schätzt Ihr, wieviel Zeit Euch die Reise zum Wald und nach Smyrdon kosten wird?«

 Axis dachte auch darüber nach und öffnete die Augen. Der Feuerschein hob die eigentümlichen goldenen Flecken in seinen blauen Augen hervor. »Wie viele Axtschwinger soll ich mitnehmen?«

 Der Bruderführer legte die gefalteten Hände an die Nase. »Den Großteil der Truppe, würde ich sagen. Es dürfte vollkommen ausreichen, eine Rumpfbesatzung im Turm des Seneschalls zurückzulassen. Nehmt also sieben Kohorten mit und laßt die achte bei uns. Je nachdem, was Ihr in Smyrdon vorfindet, müßtet ihr mehrere Einheiten dortlassen. Und mit dem Rest marschiert Ihr dann nach Gorken.«

 »Die sechs Kohorten, mit denen ich in Koroleas gekämpft habe, dürften morgen eintreffen. Sie sind dann über eine Woche unterwegs gewesen, und ich möchte, daß sie und ihre Pferde ein paar Tage ausruhen. Diesen Zeitraum will ich nutzen, Vorräte und alles andere für die Reise zusammenzustellen. Mit anderen Worten, wir könnten in fünf, längstens sechs Tagen aufbrechen. Bei durchschnittlicher Marschgeschwindigkeit erreicht man die Burg der Schweigenden Frau in zwei Wochen. Und vom Wald nach Smyrdon« – er berechnete die Entfernung – »dauert es ungefähr einen Monat, wenn wir über Arken kommen und den Bracken überqueren.«

 »Reicht das, um rechtzeitig zum Winterbeginn am Gorken-Paß einzutreffen?«

 »Die Reise von Smyrdon dorthin ist natürlich viel länger und anstrengender. Und wenn die Berichte zutreffen, daß über den Urqharthügeln Eis liegt, dürfte sie noch beschwerlicher werden. Immerhin sieht es ganz so aus, als käme der Winter in diesem Jahr früh.« Jayme und Moryson, die am nächsten zum Fenster saßen, warfen besorgte Blicke auf die dickbauchigen Schneewolken. »Ich denke, wir könnten es in zwanzig Tagen schaffen. Wenn alles gut vonstatten geht und wir uns nicht zu lange in Smyrdon aufhalten, erreichen wir die Festung Gorken um die Mitte des Schneemonds.«

 Jayme wirkte unzufrieden. »Das ist sehr spät. Bis dahin könnte der Winter längst schon hereingebrochen sein.«

 Axis sah ihn ruhig an. »Bei so vielen Soldaten und der von Euch vorgeschlagenen Route kann ich Euch leider nichts Besseres bieten.«

 Moryson schaltete sich wieder ein. »Könnte man nicht ein oder zwei Kohorten vorab über den Nordra nach Gorken schicken, Bruderführer? Sie würden Wochen vor der Hauptstreitmacht anlangen, die ja aus Smyrdon vorstößt.«

 »Die Truppe bleibt beisammen und bei mir«, erwiderte der Axtherr.

 Jayme zögerte kurz, dann nickte er. »Das will ich Euch gern zugestehen, mein Sohn. Bornheld stehen dort oben mehr als genug seiner eigenen Truppen zur Verfügung. Außerdem werden Jorge und Roland ihn nach Kräften unterstützen. Nein, alle sieben Kohorten marschieren mit Euch, Axis.«

 Der junge Mann wirkte erleichtert. »Gut. Wenn Ihr mich jetzt bitte entschuldigen wollt, Bruderführer, ich habe eine Expedition zu organisieren.«

 Der Kirchenfürst nickte und erteilte Axis mit der Rechten den Segen. »Furche weit, Furche tief, Axtherr.«

 »Furche weit, Furche tief, Bruderführer«, entgegnete der junge Mann und erhob sich. Die Katze sprang ihm vom Schoß und hockte sich vor das Feuer. Axis verbeugte sich vor den beiden Männern und legte die rechte Faust über den gekreuzten Äxten an die Brust. Dann schritt er aus dem Raum, und seine Stiefel knallten auf dem Steinboden.

 »Und?« fragte Moryson leise, nachdem der Axtherr sie verlassen hatte.

 »Alles ist gut«, antwortete Jayme ebenso leise.

 »Können wir ihm vertrauen?«

 Der Bruderführer atmete tief durch. »Ja, das können wir. Es schmeckt ihm zwar nicht, seine Soldaten Bornheld zu unterstellen, aber am Ende wird er sich fügen. Sähe ja auch zu eigenartig aus, wenn der Seneschall seine Axtschwinger nicht zur Verteidigung Achars aussenden würde. Erst recht, wenn der Axtherr nicht an ihrer Spitze marschierte.«

 »Was wird der junge Mann herausfinden?« fragte der Ratgeber.

 Jayme verlagerte sein Gewicht auf dem Stuhl. Die Katze hörte auf, sich zu putzen, und sah ihn an. »Hoffentlich nichts. Mit etwas Glück werden seine Rivalität mit dem Herzog und die Unaussprechlichen ihn die ganze Zeit über beschäftigt halten. Und, Moryson …«

 »Ich weiß, alter Freund. Priams Neuigkeiten haben mich ebenso bestürzt wie Euch. Warum wollten die Kreaturen unbedingt Rivkahs Leichnam?«

 Der Kirchenfürst hob den Kopf und sah seinem ersten Berater ins Gesicht. Seine Augen blickten kalt und berechnend drein; Güte und Freundlichkeit waren aus seiner Miene gewichen. »Und was werden sie erst anstellen, wenn sie herausfinden, daß es gar nicht Rivkahs Leiche war?«

 Moryson wirkte um Jahre gealtert, und seine eingefallenen Wangen schienen noch mehr einzusinken. »Mein Freund, ich fürchte, darauf sind sie ziemlich rasch gestoßen. Dies dürfte auch der Grund dafür sein, warum sie wie rasend das Scriptorium verwüstet haben.«

 Jayme lächelte humorlos. »Wenigstens damit haben sie uns einen Gefallen erwiesen. Seit Jahren suchte ich nach einer Möglichkeit, diese Unterlagen zu beseitigen. Wir können nur hoffen, daß es sich bei den beiden Überlebenden um jüngere Brüder handelt … deren Gedächtnis kaum weiter als dreißig Jahre zurückreicht …«

 Die Katze hielt in ihrer Körperreinigung inne, und ihre hellen Augen starrten den Kirchenfürsten an. Dann senkte sie den Kopf, um den gewölbten Bauch zu putzen.

 »Aber damit ist unsere Frage noch längst nicht beantwortet«, wandte der Berater ein, und seine Stimme verriet, unter welcher Anspannung er stand. »Was wollten die Wesen von Rivkah? Warum war ihnen so sehr an ihr gelegen?«

 Dazu konnte Jayme nichts sagen, und daher schwieg er. Die Katze streckte sich, hockte sich wieder hin und betrachtete die beiden Männer. Schließlich erhob sie sich und spazierte in aller Ruhe zur Tür. Dort angekommen, kratzte sie am Holz, um hinausgelassen zu werden. Moryson tat ihr den Gefallen.

 	

 	[image:]

 Faraday saß im Gemach ihres Vaters am bleigefaßten Fenster und betrachtete müßig das Geschehen auf dem Palasthof. Seit fünf Tagen brummte und summte es hier wie auch in der ganzen Stadt Karlon unentwegt. Ständig trafen Soldaten ein – Bogenschützen, Spießträger und Reiterei –, formierten sich zu Verbänden und marschierten dann ab. Vor vier Tagen waren endlich die sechs Kohorten Axtschwinger aus Koroleas eingetroffen. Vom Turm des Seneschalls war eine weitere ihrer Kohorten eingetroffen. Reguläre Truppen wie Elitesoldaten wurden in der ganzen Stadt einquartiert, Stäbe saßen zusammen und entwarfen Marschpläne und Transportlisten, Vorräte strömten aus dem Umland herein, Pferde wurden beschlagen, und die Bewaffneten reinigten ihre Ausrüstung. Im Palast fand man kaum noch Platz, sich zu bewegen. Köche beschwerten sich, Offiziere brüllten Befehle, Hunde kläfften, Mägde eilten mit gerötetem Gesicht hierhin und dorthin, und wichtigtuerische Palastbeamte schritten im Dutzend mit dicken Stapeln von Akten und Dokumenten durch die Gänge. Und dann waren da noch die Edlen, die zu den Feierlichkeiten anläßlich des königlichen Namenstags in den Palast gekommen waren – die standen den lieben langen Tag in Gruppen herum und debattierten über dieses und jenes.

 Die junge Frau hatte wenig mehr getan, als am Fenster zu sitzen und sich anzuschauen, was sich unten tat. Wenn sich der Axtherr auf dem Hof zeigte, was gar nicht so selten vorkam, beugte sie sich ein wenig weiter vor, drückte die Nase an der frostbedeckten Scheibe platt und verfolgte, wie er sich mit seinen Offizieren besprach oder mit seinen Soldaten lachte und scherzte. Manchmal verlor er die Geduld, wenn er einen losen Riemen sah oder ein Diener nicht schnell genug war, und dann fing er an zu brüllen. Doch jetzt drang seine Stimme wie ein leises Säuseln zu dem hohen Fenster herauf. Auf Schritt und Tritt und getreulich wie ein Hund folgte ihm eine fette weiße Katze. Faraday konnte bei diesem Anblick ihre Sorgen und Nöte vergessen, und einmal lachte sie laut auf, als er über die Katze zwischen seinen Beinen stolperte und in einen Haufen Dung fiel, den die Knechte gerade aus dem Stall geschaufelt hatten. Der Axtherr besaß genug Humor, um darüber zu lächeln. Während er so im Stroh saß, sprang ihm die Katze auf den Schoß und rieb das Köpfchen an seinem Kinn, wie es solche Tiere eben tun, um ihre Zuneigung zu zeigen.

 Als die Sonne unterging, erkannte das Mädchen unten ihren Vater, der auf Axis zuging und mit ihm redete. Der Jüngere schüttelte energisch den Kopf, und Graf Isend fuchtelte erregt mit den Händen. Die beiden redeten gut zwanzig Minuten lang miteinander, und Faraday bemerkte, daß der Axtherr sich anderen Dingen zuwenden wollte. Aber ihr Vater ließ sich nicht abwimmeln. Nach ein paar weiteren Minuten, während das Gesicht des Mädchens fast an der Scheibe klebte, gab der junge Mann schließlich nach und nickte widerstrebend. Als dann auch noch Bornheld auf den Hof trat und sich zu ihrem Vater gesellte, machte Axis auf dem Absatz kehrt und überließ die beiden einer Beratschlagung in der Ecke.

 Während sie Isend und den Herzog beobachtete, schwanden aller Glanz und alle Freude aus ihrem hübschen Gesicht. Zu Anfang war ihr Karlon wie ein großes Abenteuer vorgekommen. Schon immer hatte sie den Palast sehen wollen, und als die Eltern ihr versprachen, zum diesjährigen Namenstag des Königs dürfe sie sie in die Hauptstadt begleiten, wäre sie vor Freude fast zersprungen, auch wenn sie sich bemühte, äußerlich so ruhig wie möglich zu bleiben. Wochenlang hatte sie von morgens bis abends genug damit zu tun gehabt, Kleider anzuprobieren und sich die passende Garderobe für den Königshof zusammenzustellen. Aber erst die Reise nach Karlon! Sie war durch Landstriche gereist und hatte Menschen zu Gesicht bekommen, von deren Existenz sie nicht einmal im Traum geahnt hatte. Und dann der Hof selbst! Die edlen Gewänder, das kostbare Geschmeide, die Geräusche und Düfte des Palasts, die lärmenden Mengen auf den Straßen der Hauptstadt – kurzum, die Tage vergingen, wie im Rausch.

 Doch vor drei Tagen folgte nach dem Rausch der Kater. Faraday war aus höchsten Höhen unsanft auf die Erde zurückgeholt worden. Vor drei Tagen nämlich hatte der Vater ihre Kammer aufgesucht und ihr mit strahlenden Augen und freudig gerötetem Gesicht verkündet, daß er einen passenden Bräutigam für sie gefunden und die Hochzeit bereits in die Wege geleitet habe. Nun war Faraday durchaus bewußt, daß sie eines Tages freien würde, und irgendwie hatte sie auch längst bemerkt, daß ihre Eltern sie nur deshalb mit an den Hof genommen hatten, um sie dort als Heiratskandidatin vorzuführen. Doch das hatte sie nicht weiter gestört, beruhigte sie sich doch mit der Gewißheit, daß bis zur Vermählung noch mindestens ein Jahr, wenn nicht sogar deren zwei vergehen würden. Aber die Aufregung und der Tatendrang, die vor einiger Zeit in der Hauptstadt ausgebrochen waren, hatten wohl auch die Eltern in ihrem Bemühen beflügelt. Wer mochte wissen, was sie alles unternommen und geboten hatten, um die Zustimmung ihres zukünftigen Bräutigams zu gewinnen?

 Bornheld.

 Faraday sollte die neue Herzogin von Ichtar werden. Nach allgemeiner Ansicht machte sie damit eine glänzende Partie. Der Neffe des Königs galt als mächtigster Fürst des Reichs und stand auch schon als Thronfolger fest. Vater und Mutter waren vor Begeisterung ganz aus dem Häuschen. Devera war aus dem Staunen gar nicht mehr herausgekommen. Heute morgen hatte die Freundin sie besucht und bis zum Mittag ununterbrochen über Kleider, Diener und Kinder geredet, bis selbst Faraday der Geduldsfaden gerissen war und sie die junge Adlige höflich, aber bestimmt gebeten hatte, doch zu gehen. Devera war beleidigt davongerauscht und hatte zum Abschied gemurmelt, daß dieses Landei noch einiges an Manieren lernen müsse, wenn es wirklich mit Bornheld vermählt werden wolle.

 Faraday stand am Fenster und zog die Schultern hoch. Den Eltern zuliebe mußte sie so tun, als sei sie überglücklich, doch in ihrem Innern sah es ganz anders aus. Sie wußte nicht, was sie von ihrem Zukünftigen halten sollte. Er war so groß, so raumgreifend und wohl auch ziemlich grob. Die beiden hatten sich gestern kurz gesehen und dabei in Anwesenheit von Faradays Eltern umständlich über dieses und jenes geplaudert. Vater und Mutter wären vor Stolz fast geplatzt. Faraday gab sich redlich Mühe, aber sie konnte einfach nicht davon ablassen, Bornheld mit seinem Halbbruder zu vergleichen. Wenn sie gestern mit Axis zusammengesessen hätte, wäre das Gespräch bestimmt nicht so verkrampft verlaufen und von häufigen Schweigepausen unterbrochen worden. Faraday stellte sich den Axtherrn als humorvollen, sanften und charmanten Plauderer vor, wohingegen Bornheld doch entschieden dazu neigte, kurz angebunden und rücksichtslos zu sein. Das Mädchen seufzte schwer. Ein- oder zweimal hatte sie gestern eine Bemerkung fallen lassen, die ihr recht lustig und geistvoll erschien, aber der Herzog hatte sie nur verständnislos angestarrt.

 Faraday schüttelte sich wieder und schluckte, um die Tränen zurückzuhalten. Heute nachmittag sollte die formelle Verlöbnisfeier abgehalten werden, und zu der durfte sie doch nicht mit geröteten und verquollenen Augen erscheinen. Die übliche Werbungszeit hatte man stark gekürzt, weil Bornheld ja in Bälde in den Norden ziehen mußte. Bereits gestern hatte man den Ehevertrag unterzeichnet, in dem alle Fragen von Mitgift bis Wittum geklärt worden waren. Nach dem heutigen Mittagsmahl hatte ihre Mutter sie aufgesucht und sie in ein elfenbeinfarbenes Samtgewand gekleidet, das die Schultern bloß ließ und soviel von ihren Brüsten offenbarte, daß die Braut sich unschicklich fühlte. Das dichte braune Haar floß nach Art unverheirateter Frauen lose auf ihre Schultern hinab.

 Faraday warf wieder einen Blick nach unten. Ihr Vater und der Herzog waren nicht mehr zu sehen. Wahrscheinlich befinden sie sich schon auf dem Weg zu mir, fuhr es ihr durch den Sinn. Ihr Mund war mit einem Mal zu trocken, um einen verständlichen Laut auszustoßen, und sie erhob sich auf wackligen Beinen, gerade als die Tür zu ihrer Kammer aufgestoßen wurde.

 Isend und Merlion, ihre Eltern, traten ein, und hinter ihnen erschien der Bräutigam mit seinem Berater Gautier und dem Grafen Burdel von Arkon. Faraday befeuchtete die Lippen und sank in einen Hofknicks, während Bornheld in den Raum stolzierte.

 »Meine Liebe«, sagte er verlegen, als sie mit gesenktem Haupt in ihrer Stellung verharrte. Der Herzog hielt ihr unbeholfen die Hand hin – die Hofetikette bereitete ihm offensichtlich Unbehagen –, und sie ergriff sie mit leichten Fingern, um sich wieder zu erheben. Faraday war eine große Frau und mußte den Kopf nicht allzu weit in den Nacken legen, um ihrem Bräutigam in die Augen blicken zu können.

 »Mein Herr«, entgegnete sie leise, aber immer noch verständlich, »ich fühle mich von Eurem Heiratsantrag geehrt.« Das hatte ihre Mutter ihr vorhin zu sagen aufgetragen. Woher sollte das Mädchen auch wissen, daß Antrag, Werbung und Brautgeschenke allein von Isend ausgegangen waren? Nur Bornhelds Gier und Fleischeslust hatte ihr Vater es schließlich verdanken können, daß der Herzog ihm überhaupt zugehört und schließlich eingewilligt hatte. Der Graf galt zwar nicht als der Reichste, aber Faraday durfte dennoch als nicht unvermögend angesehen werden, würde sie doch eines Tages die Besitzungen ihres Großvaters mütterlicherseits erben. Das Mädchen löste also nicht nur im Auge des Betrachters Wohlgefallen aus, sondern brachte auch größere Ländereien mit in die Ehe ein. Bornheld hatte nicht zu hart mit sich ringen müssen, um dieser Vermählung zuzustimmen.

 »Die Ehre liegt ganz auf meiner Seite«, entgegnete der Bräutigam erst nach einem Moment. Gautier grinste hinter seinem Rücken. So höfische Worte hatte er schon seit vielen Jahren nicht mehr von seinem Herrn zu hören bekommen. Bornheld fühlte sich deutlich wohler, wenn er Soldaten anbrüllen, verfluchen und herumkommandieren konnte. Jungen Damen artige Komplimente zu machen, fiel ihm offenbar sehr schwer.

 Isend räusperte sich und trat vor. »Faraday, wir alle wissen, wie vielbeschäftigt der Herzog von Ichtar ist, deswegen sollten wir gleich mit der Zeremonie beginnen. Der Graf von Arken und Leutnant Gautier sind als Zeugen zugegen.«

 Faraday drohte kurz das Lächeln zu vergehen, aber sie hielt tapfer durch, als der Bräutigam ihre Hand fester hielt und die uralten Worte des Verlöbnisrituals sprach.

 »Ich, Bornheld, Sohn des Searlas und Herzog von Ichtar, gebe Euch, Faraday, Tochter des Isend von Skarabost, hiermit mein Treuegelöbnis. Vor Artor und diesen Menschen hier verspreche ich, Euch zur Frau zu nehmen und Euch einen ehrenvollen Platz an meiner Seite zu geben. Dies erkläre ich aus freiem Willen.«

 Alle warteten nun auf die Braut. Faraday schluckte und befeuchtete sich noch einmal die Lippen, ehe sie den Schwur wiederholte. Allerdings zögerte sie kurz, ehe sie mit den Worten schloß: »Dies erkläre ich aus freiem Willen.«

 Der Bräutigam setzte ein verunglücktes Grinsen auf, schob die freie Hand in die Tasche und zog einen großen Ring aus geflochtenem Gold heraus, den ein massiver runder Rubin krönte. Ungelenk steckte er ihn der Braut an den Herzfinger der Linken. Der Ring saß wie angegossen, und Faraday machte große Augen. Einen so großen Rubin hatte sie noch nie gesehen.

 »Oh, der ist ja wunderschön!« hauchte die Mutter, die neben ihr stand.

 Bornheld lächelte zufrieden, legte seiner Anverlobten eine Hand auf die Schulter, beugte sich vor und küßte sie auf den Mund. Faraday bemühte sich, nicht zu erstarren, als sie seine Hand auf sich spürte und der Kuß sich hinzog. Er roch nach Pferden, Leder und Schweiß. Seine Größe und Nähe wirkten einschüchternd auf sie. Als der Herzog sich endlich wieder aufrichtete, zitterte das Mädchen leicht und wünschte sich, ebenso auf diesen Mann reagieren zu können wie auf seinen Halbbruder.

 Der Bräutigam führte ihr Zittern auf seine Wirkung auf sie zurück. »Ich kann die Hochzeit kaum erwarten, meine Liebe«, flüsterte er ihr zu und nahm die Hand von ihrer Schulter, schien dann aber nicht zu wissen, was er als nächstes tun oder sagen sollte.

 Faraday zwang sich zu einem Lächeln und suchte ebenso wie er nach ein paar passenden Worten. Sie nahm an, daß sie in Zukunft lockerer und leichter mit ihm würde umgehen können, aber im Moment betete sie darum, daß irgend jemand etwas tun oder sagen möge, um diese unangenehme Situation zu beenden.

 Graf Burdel trat schließlich zum Herzog und klopfte ihm herzhaft auf die Schulter. »Ich werde sie wie ein Falke im Auge behalten, Bornheld, damit kein Schade über sie komme. Ich könnte mir gut vorstellen, daß Ihr nach der Rückkehr von Gorken so rasch wie möglich vor den Traualtar treten wollt.«

 Faraday warf ihrem Vater einen verwirrten, fragenden Blick zu. Burdel sollte auf sie aufpassen? Nein, sie würde doch bis zur Hochzeit bei ihren Eltern bleiben, oder?

 »Mein Liebes«, erklärte Isend daraufhin lächelnd, »bei all den Gefahren, die im Norden und womöglich auch nahe bei Skarabost im Schattenland dräuen, halten dein zukünftiger Ehemann und ich es für gescheiter« – er legte eine Pause ein, um seinem versprochenen Schwiegersohn kräftig zuzugrinsen –, »dich nicht in die Heimat mitzunehmen. Das wäre viel zu gefährlich für dich. Und der Hof des Königs ist auch nicht der geeignete Ort für ein junges Mädchen.«

 O nein! dachte Faraday verzweifelt. Bitte, laßt mich noch eine Weile bei euch bleiben.

 »Deswegen haben wir beschlossen, dich mit deiner Mutter in den Südosten zu schicken, zu Burdels Familie in Arken. Der Graf wird euch in wenigen Wochen nachfolgen, sobald er hier alles geregelt hat. Glaub mir, so ist es am besten. Doch um in Sicherheit und so rasch wie möglich dorthin zu gelangen, Liebes, wirst du morgen in aller Frühe aufbrechen.«

 Das Mädchen blickte entsetzt drein.

 »Die Axtschwinger reiten durch Arkness nach Smyrdon, und ich habe den Axtherrn gebeten, dich und deine Mutter mitzunehmen. Dreieinhalbtausend Elitesoldaten sollten wohl ausreichend Schutz für euch sein. Die Herrin von Tare wird euch ein Stück weit begleiten, damit du nicht ganz ohne weibliche Gesellschaft auskommen mußt. Ja, ja, ich weiß, die Soldaten legen ein strammes Tempo vor, aber sowohl du als auch deine Mutter versteht, euch im Sattel zu halten.«

 Bornheld stand mit seliger Miene da, weil heute nachmittag alles so vorzüglich vonstatten gegangen war. Doch jetzt drängte es ihn, wieder zu seinen Soldaten zu kommen. Und insgeheim war es ihm gar nicht recht, daß ausgerechnet Axis und die Axtschwinger seine zukünftige Gemahlin nach Arkness geleiten sollten. Aber in diesen Zeiten wäre es Verschwendung gewesen, eigens dafür einen Verband abzustellen. Da durfte man doch die Gelegenheit nicht außer acht lassen, die sich mit Axis’ Zug bot. Und außerdem, sagte sich Bornheld mit zufriedenem Grinsen, war es seinem ungeliebten Halbbruder dann beschieden, sich einige Wochen lang darüber zu grämen, welch schöne Braut der Ältere für sich gewonnen hatte. Der Axtherr würde niemals eine finden können, die es mit Faraday an Vornehmheit und Ländereien aufzunehmen vermochte.

 Isend sah derweil seine Tochter ungeduldig an. »Nun?«

 Faradays Blick wanderte unsicher zwischen ihrem Vater und ihrem Bräutigam hin und her, und sie fühlte sich vollends von den verschiedenen Gefühlen verwirrt, die in ihrem Innern aufeinander einströmten. Erleichterung, weil sie in nächster Zeit keine weiteren verkrampften Momente mit Bornheld durchzustehen hatte. Trauer, daß sie nicht mit nach Hause konnte, und eine gewisse Erregung angesichts der Begleitung Axis’, über die sie lieber nicht weiter nachdenken wollte. Aber es gelang ihr, ein Lächeln aufzusetzen, auch wenn sie glaubte, daß jeder im Raum sofort merken mußte, wie falsch es war.

 »Ja, das hört sich so an, als wäre es das beste«, erklärte sie schließlich gehorsam.

 	

 	[image:]

 Axis trat noch vor Einbruch der Dämmerung auf den dunklen Hof, konnte es gar nicht abwarten, endlich aufzubrechen, und ärgerte sich maßlos darüber, daß man ihm noch eine Gruppe hochstehender Damen aufgebürdet hatte. Daß dazu auch die Herrin von Tare gehörte, vermochte sein Mißvergnügen nur unwesentlich zu mildern.

 »Belial!« brüllte er, bedachte die herumlaufenden Männer und Pferde auf dem Hof mit einem barschen Blick und suchte nach seinem Leutnant. »Belial!«

 »Herr!« Der Gesuchte erschien schon an seiner Seite. Ein großer, gutgebauter Mann mit tiefliegenden haselnußbraunen Augen, sandfarbenem Haar und einem sonnengebräunten, bartlosen Gesicht. Er trug ein einfaches grauwollenes Überhemd, darunter ein weißes Hemd und dazu eine graue Lederhose – die Alltagsuniform der Axtschwinger. Belial war sieben oder acht Jahre älter als sein Herr, aber trotz seiner vielen Dienstjahre, seiner Erfahrung und seiner Führungseigenschaften hatte er nie den Ehrgeiz entwickelt, selbst dieser Elitetruppe vorzustehen. Der Mann zog es vor, daß ein anderer die letzte Verantwortung übernahm, und aus diesem Grund diente er gern unter Axis.

 »Warum steht noch nicht alles in Formation bereit?« fuhr der Axtherr ihn unwirsch an. »Es ist schon spät!«

 Belial nahm seinem Herrn die schlechte Laune nicht übel. Kurz vor einer Unternehmung verhielt sich Axis stets kurz angebunden und reizbar. »Die letzte Kohorte nimmt gerade Aufstellung. Die anderen warten bereits draußen auf der Straße. Die Soldaten sind marschbereit, die Packpferde beladen und alle Vorräte eingetroffen. Waffen und Ausrüstung sind gereinigt und einsatzbereit, die Pferde getränkt und die Männer bester Stimmung.«

 Axis drehte sich zu seinem Stellvertreter um, aber in dem trüben Licht ließ sich die Miene des Mannes kaum deuten. »Und wo bleiben die verwünschten Damen?« knurrte er.

 »Die verwünschten Damen sind gewaschen, gefüttert, gerüstet, vollzählig angetreten und abmarschbereit«, antwortete eine hohe Frauenstimme hinter ihm.

 Der Axtherr fuhr herum. Er konnte Embeth gerade so eben erkennen, aber noch mehr fiel ihm die Schar Weiber hinter ihr ins Auge. Beim Hintern des Artor! fluchte er in Gedanken, und es kostete ihn große Überwindung, nicht laut herauszuplatzen.

 »Ich hätte eigentlich nicht erwartet, Herrin Tare«, erklärte Axis verdrossen, »daß Ihr Eure Reise mit sämtlichen Saumnäherinnen, Wäscherinnen und Zofen antreten wollt. Oder treibt Euch etwa die Sorge um, meine Axtschwinger könnten während der Reise nicht genug zu tun haben, so daß Ihr ihnen am Lagerfeuer den Umgang mit Nadel und Faden beizubringen gedenkt?«

 »Die Herrin von Skarabost, ihre Tochter Faraday und ich haben lediglich unsere Kammerdamen mitgebracht, Axtherr«, entgegnete Embeth und fügte entschieden hinzu: »Wir reisen auf gar keinen Fall ohne unsere persönlichen Bediensteten.«

 »Nun, ich hoffe, daß sie alle reiten können, denn wenn sie beim ersten überfluteten Rinnstein, den wir zu überqueren haben, vom Roß fallen, müßt Ihr ohne sie Weiterreisen«, erwiderte der junge Mann, machte auf dem Absatz kehrt und kümmerte sich nicht weiter darum, welch bestürzte Miene sein schroffer Tonfall bei Embeth hervorrief. Er schritt zu seinen Männern und trieb sie an, aufzusteigen und Formation einzunehmen.

 Belial zuckte die Achseln, um den Damen anzuzeigen, daß Axis es nicht so gemeint habe, und lief dann los, um ihre Pferde zu holen. Die Herrin von Tare wandte sich mit einem wissenden Grinsen an Merlion und Faraday. »Man erzählt sich, meine lieben Freundinnen, daß seine Laune sich spürbar bessert, sobald die Sonne aufgegangen ist. Hoffentlich ist das nicht nur leeres Gerede.«

 »Kein Wunder, daß der König sich weigert, ihn zu empfangen«, murrte Faradays Mutter. Sie wünschte, Isend hätte ihnen eine angenehmere Eskorte zugewiesen – ohne Grobiane und Offiziere von zweifelhafter Herkunft.

 Das Mädchen schämte sich der Worte ihrer Mutter und mußte dann unvermittelt kichern, als sie sich vorstellte, wie die Zofen und Kammerdamen vom Pferd fielen und ins Wasser plumpsten, während der Axtherr ungerührt weiterritt.

 Merlion sah sie entsetzt an. »Faraday!«

 Embeths Mundwinkel zuckten ebenfalls, und schon mußte sie losprusten. Sie schnaufte und schluckte, um nicht schallend zu lachen. Aber als Axis’ Leutnant und einige Diener mit ihren Rossen erschienen, hatte sie den Kampf verloren und lachte, bis ihr die Tränen kamen. »Frisch aufs Pferd, meine Damen!« kicherte sie und stieg auf. »Nur munter aufgesessen!«

 Faraday, die seitlich im Damensitz auf dem Pferd saß, richtete soeben ihre Röcke, als sie eine rauhe Hand auf ihrem Knie spürte. »Bornheld!« entfuhr es ihr. Die Sonne schob sich gerade den Horizont herauf, und ein Lichtstrahl beleuchtete sein Gesicht, so daß er zu ihr heraufblinzeln mußte. »Meine Liebe, ich wollte mich von Euch verabschieden.« Die Braut saß zu hoch, um sich zu ihm hinabzubeugen, damit er sie küssen konnte. Zum Ausgleich dafür tätschelte Bornheld ungeschickt ihr Bein. Trotz der vielen Röcke konnte sie seine Hand auf ihrem Schenkel fühlen.

 »Ich zähle die Tage, bis ich Euch wiedersehen darf, Bornheld«, murmelte sie. Seine Aufmerksamkeiten waren ihr unangenehm. Wenn nun ausgerechnet jetzt Axis wieder auftauchte! Das Mädchen verschob das Bein etwas und hoffte, seine Hand werde abrutschen.

 Tatsächlich tätschelte er jetzt nicht mehr, entfernte die Rechte aber nicht. Nun ließ der Herzog auch noch den Blick über den Hof schweifen. »Wo steckt er denn? Aha, da ist er ja.«

 Die letzte Kohorte hatte aufgesessen, und Axis zeigte sich wieder und bestieg seinen Apfelschimmel, den Hengst Belaguez. Das Tier zeigte sich unruhig in der Morgenkälte, und seine eisenbeschlagenen Hufe glitten und rutschten über das glatte Kopfsteinpflaster, als der Krieger auf die Frauengruppe zutrabte.

 Faraday blieb das Herz stehen. Sie wünschte dringend, Artor möge genügend Güte und Erbarmen aufbringen, um eine Hand auszustrecken und seine Tochter aus diesem Leben zu entfernen. Ihre Wangen glühten, und sie senkte den Blick, weil sie den Axtherrn nicht ansehen konnte. Axis warf ihr nur einen flüchtigen Blick zu und erinnerte sich, das Mädchen auf dem Bankett gesehen zu haben. Er wußte jetzt auch, um wen es sich handelte. Ihr Vater, Graf Isend, hatte nämlich fast eine Stunde auf ihn eingeredet, um ihn dazu zu bewegen, seine Tochter und seine Gattin mit nach Arkness zu nehmen.

 »Bornheld«, grüßte Axis so knapp wie möglich, und dabei entdeckte er natürlich, daß die Hand des Herzogs auf dem Bein der jungen Adligen lag. Für einen kurzen Moment tat sie ihm leid.

 Sein Halbbruder konnte sich ein höhnisches Grinsen nicht verkneifen. »Verliert mir nicht zu viele von meinen Axtschwingern, bevor Ihr in der Festung Gorken eingetroffen seid.«

 Der Axtherr preßte die Lippen zusammen, und seine Hände umklammerten die Zügel so fest, daß der Hengst sich fast auf die Hinterbeine stellte. »Wenn Ihr Eure Gedanken gar nicht mehr von Eurer Zukünftigen losreißen könnt, Bornheld, werdet Ihr kaum lange genug überleben, um Euer Pferd noch zur Tränke zu führen.«

 Der Herzog nahm endlich die Hand von Faradays Bein, bloß um sie ihr auf den Arm zu legen. Er nahm das Bild vom Pferd gleich auf und setzte noch eins drauf. Es ging ihm aber nur darum, seinen Halbbruder zu ärgern, und so bedachte er die Wahl seiner Worte nicht: »Isend hat mir die Zügel der feinsten Stute in seinem Stall überlassen, Axtherr. Ihr dürft wohl nie hoffen, ein ähnlich edles Tier für Euch zu gewinnen.« Bornheld lachte über sein Wortspiel, und seine Rechte fand den Weg zu Faradays Schenkel zurück.

 Unter einer geradezu erstickenden Schicht von Verlegenheit kochte das Mädchen vor Zorn. Sie war doch keine Stute, um die Männer feilschen konnten! Faraday stieß ihrem Roß den Stiefel in die Flanke und schlug es mit der Peitsche, die auf der Bornheld abgewandten Seite vom Sattel hing. Das Tier schnaubte vor Empörung und Überraschung und sprang auf allen vieren hoch. Der Herzog erhielt einen Stoß und konnte sich kaum noch auf den Beinen halten. Heftig ruderte er mit den Armen, taumelte zurück und wäre beinahe auf das glatte Kopfsteinpflaster gefallen.

 »Bornheld!« schrie das Mädchen und hoffte, ausreichend bestürzt zu klingen. Der Blick ihrer grünen Augen schoß kurz zu Axis, bevor sie die Lider senkte, um das triumphierende Leuchten zu verdecken. Hinter ihr keuchte auch Merlion erschrocken auf. Aber der Bräutigam hatte sein Gleichgewicht wiedergefunden und warf Faraday einen fragenden Blick zu, wohl um sich zu vergewissern, daß ihr Pferd vor irgendeinem eingebildeten Schatten gescheut und sie die Herrschaft über ihr Reittier verloren habe.

 Das Mädchen spielte mit und hob die Hände, um seine Hilflosigkeit und Unschuld an dem Vorgang anzuzeigen. Bornheld lächelte ihr beruhigend zu. »Das macht doch nichts, meine Liebe. Wenn wir erst verheiratet sind, bringe ich Euch schon bei, wie man richtig reitet.«

 Axis waren die Handlung der Braut und der Blick in ihren Augen nicht entgangen, aber er verkniff sich ein Grinsen. Allem Anschein nach war dieses Mädchen doch nicht auf den Kopf gefallen. »Und im Gegenzug könnte die Herrin Faraday Euch Tanzschritte beibringen, Bornheld. Eure Darbietung war nicht eben überzeugend.«

 Der Herzog erstarrte und wünschte, eine passende Entgegnung möge ihm über die Lippen kommen. »Trödelt auf Eurem Weg nach Gorken nicht zu lange herum, Axtherr«, gab er schließlich lahm, aber dafür um so barscher zurück. Dann tätschelte er seiner Braut noch einmal den Arm, wandte sich ab und kehrte, immer noch mit rotem Kopf, in den Palast zurück.

 Obwohl Axis’ Bemerkung ihr sehr gefallen hatte, schüttelte Faraday jetzt doch unmerklich den Kopf. Wie hatte sie sich nur so gehen lassen können? Das Mädchen richtete sich gerade auf und wunderte sich über den bitteren Haß, der zwischen den beiden Halbbrüdern herrschte.

 »Mein Sohn.« Jayme trat aus dem Schatten, in dem er gestanden hatte. Axis neigte den Kopf und schlug die Faust an die Brust, um den Bruderführer nach Art der Axtschwinger zu begrüßen. »Reitet rasch und sicher, mein Sohn. Findet die Antworten, derer wir so dringend bedürfen. Und erinnert Euch Eures Versprechens.«

 Der Axtherr nickte, aber seine Augen blieben kalt. Die Spannung zwischen den beiden hatte sich seit dem heftigen Streit im Gemach des Kirchenfürsten noch nicht gelegt, obwohl seitdem schon fünf Tage vergangen waren. Er lenkte sein Roß fort von Jayme. »Furche weit, Furche tief, Vater.«

 »Weit und tief«, entgegnete der Bruderführer. »Möge Artor jetzt und immerdar über Euch wachen, mein Sohn.«

 Die beiden sahen sich für einen längeren Moment über den Kopf Belaguez’ hinweg an. Als Jayme die Hand zum Segen hob, wendete Axis seinen Hengst so ruckartig, daß die Hufe auf dem Pflaster Funken schlug.

 »Axtschwinger, seid ihr bereit?« rief er mit klarer und weitreichender Stimme.

 Vom Hof und von der Straße erhob sich aus vielen Kehlen die Antwort. »Wir folgen Eurer Stimme und sind bereit, Axtherr!«

 »Dann laßt uns aufbrechen!« rief der junge Krieger, und die Soldaten erhoben ein Jubelgeschrei. Das Donnern von zwanzigtausend Hufen brachte Karlon zum Erbeben, und die Adler und Falken stiegen vor Schrecken und Verwirrung von den Mauerkronen und Zinnen der Stadt in den Himmel auf.

 	

 	

 	[image:]

 Embeth hatte ihr Leben lang Geschichten über die legendäre Fähigkeit der Axtschwinger gehört, rasch und weit zu reiten, ganz gleich, wie groß ihre Schar auch sein mochte. Aber sie hatte sie nie ernstgenommen und für die Prahlerei von Soldaten gehalten, die schon so manchen Krug Bier geleert hatten. Doch nach fünf Tagen Ritt von Sonnenaufgang bis Sonnenuntergang mußte die Edle zugeben, daß die Berichte keineswegs übertrieben waren.

 Die Kolonne der Axtschwinger setzte sich aus dreieinhalbtausend Berittenen, mindestens dreihundert Packpferden und einigen hundert Ersatzrossen zusammen, die jeden Tag gewechselt wurden. Und dazu noch, wie Embeth sich mit schmerzverzogenem Gesicht eingestehen mußte, aus sieben recht wundgerittenen Damen – von denen allerdings keine beim ersten überfluteten Rinnstein aus dem Sattel gefallen war. Der Zug wurde langsamer, und man bereitete sich auf das fünfte Nachtlager vor. Bruder Gilbert machte ebenfalls den Eindruck, als mache ihm das lange Reiten kein Vergnügen, und der Herrin fiel die weiße Katze wieder ins Auge, ein plumpes Tier, das den Tagesritt offenbar auf einem der Packpferde mitgemacht hatte. Jeden Abend tauchte sie von irgendwoher wieder auf, strich dem Axtherrn unter dessen Verwünschungen um die Beine und schnurrte vernehmlich. Morgens verschwand das Tier dann im Morgengrauen irgendwohin, und niemand bekam es bis zum Abend zu Gesicht.

 Die Herrin von Tare drehte sich im Sattel um. Bruder Gilbert folgte ihnen mit mürrischer Miene in zwanzig Schritten Abstand. Offenbar verdroß es ihn immer noch, mit den Axtschwingern zum Turm der Schweigenden Frau gesandt worden zu sein. Der junge Mönch zog es vor, seine Tage nicht in höfischer Konversation zu verplaudern, und er schien auch sonst jedem Gespräch auszuweichen. Herrin Merlion umschloß grimmig den Sattelknauf und verwünschte sicher ihren Gatten (oder sonstwen) dafür, sie in dieser Gesellschaft nach Arkness zu schicken. Faraday, die körperlich und geistig beweglicher wirkte als ihre Mutter, schien mit den Strapazen des Ritts deutlich besser zurechtzukommen. Nach dem ersten Tag hatte sie ihre langen Reiseröcke abgelegt und vernünftigerweise gegen einen Hosenrock getauscht, mit dem sie rittlings auf dem Roß sitzen konnte. Ihr Haar hing mädchenhaft in einem langen dicken Zopf herab. Ihre Mutter hatte sie mehrfach für diese Aufmachung getadelt, aber Faraday hatte sich nicht beirren lassen und sich verteidigt. Embeth verschob das Hinterteil, um eine bequemere Stellung zu finden.

 »Wir werden langsamer!« rief sie den Damen zu und zügelte ihr Pferd ein wenig, damit Merlion und ihre Tochter zu ihr aufschließen konnten. »Fünfhundert Schritte voraus befindet sich eine Senke. Vielleicht ist der Axtherr uns ja gnädig gesonnen und beschließt, dort das Nachtlager aufzuschlagen.« Die Herrin hatte beobachtet, wie einige Axtschwinger sich aus der Kolonne gelöst hatten, vorausgeritten waren, die Stelle inspiziert und ihrem Herrn Bericht erstattet hatten. Axis ritt an der Spitze des Zugs und war auf seinem grauen Hengst weithin sichtbar.

 »Das möchten wir doch sehr hoffen«, murrte Merlion. Ihr buschiges Haar löste sich unter dem Kopfputz und hing in Strähnen herab. Die Frau wirkte müde und zerzaust. Seit Beginn der Reise schien sie um fünfzehn Jahre gealtert zu sein. »Dieser Mann hat offensichtlich keine Vorstellung davon, daß Damen nicht für solche Gewaltritte geschaffen sind. Meine Zofen sind abends so erschöpft, daß sie mir kaum noch aufwarten können.«

 Faraday lächelte Embeth kurz zu. »Wir befinden uns auf keiner Vergnügungsreise, Mutter. Der Axtherr führt eine militärische Unternehmung durch und bewegt sich deshalb im Soldatentempo.«

 Der junge Mann hatte die Gruppe der Damen bislang weitgehend mit Mißachtung gestraft. Zwar errichteten die Soldaten deren Zelte abends nahe seiner Unterkunft, aber er selbst schaute nie nach den Frauen und verbrachte die Abendstunden damit, von Lagerfeuer zu Lagerfeuer zu gehen, überall nach dem Rechten zu sehen, mit seinen Soldaten zu schwatzen und sich mit den Offizieren zu beraten. Erst spät in der Nacht suchte Axis sein Lager auf, um dann gleich in tiefen Schlaf zu fallen. Die Damen saßen meist um ihr eigenes Feuer herum, blieben weitgehend sich selbst überlassen und kamen sich inmitten von Tausenden von Männern wie eine Insel der Weiblichkeit vor. Merlion vertraute ihrer Tochter, selbst auf ihre Tugend zu achten, aber nicht den Zofen. So behielt die Gräfin ihre Damen im Auge, von denen so manche des Nachts alle Scham zu vergessen schien und sich von ihrer Schlafmatte entfernte.

 Ein Reiter sprengte von der Spitze zurück und näherte sich den Damen. »Timozel!« rief Embeth erfreut, denn sie hatte ihren Sohn auf diesem Marsch noch kaum zu sehen bekommen.

 Der Jüngling grinste seine Mutter an und begrüßte die beiden anderen Adligen mit einer kurzen Verbeugung. »Meine Damen, ich darf doch hoffen, daß Ihr die Reise bislang genossen habt.«

 Faraday lächelte ihn an. Er gefiel ihr auf Anhieb. Timozel mochte ein oder zwei Jahre älter sein als sie, wies aber noch den viel zu großen Jünglingskörper auf, der erst in der Erwachsenenreife an Fülle gewinnt. Das gute Aussehen hatte er von der Mutter geerbt, ebenso die dichten braunen Locken und die dunklen blauen Augen; nur der breite, bewegliche Mund und die Hakennase schienen vom Vater zu stammen. Trotz seiner Jugend ritt er seinen langbeinigen Fuchs wie ein erfahrener Reiter, und die Axt und das Schwert, die links und rechts von ihm herabhingen, verliehen ihm erst recht das Aussehen eines Mannes.

 Als er Faraday ansah, weitete sich sein Lächeln kurz zu einem Grinsen. Sie errötete leicht, auch wenn ihre Augen strahlten und ihr Lächeln es mit seinem aufnehmen konnte. Embeth verfolgte den Austausch der beiden mit leisem Amüsement. Wie dumm, daß man die junge Frau bereits verlobt hatte, bevor sie die Freuden des Kokettierens hatte kennenlernen dürfen. Nun würde sie nie mehr die Gelegenheit erhalten. Nicht, solange Bornheld über sie wachte.

 »Meine Damen, Frau Mutter, es wird Euch sicher freuen zu erfahren, daß wir heute ein wenig früher zur Nacht anhalten. Vor uns liegt eine gute Lagerstelle, an der man Schutz und ausreichend Wasser findet. Der Axtherr freut sich darüber, wie gut wir bislang vorangekommen sind, und will daher die Rast nutzen, damit wir und die Pferde sich ein wenig länger als gewöhnlich erholen können.«

 »Der Mann hat ja doch so etwas wie ein Herz«, murmelte Faradays Mutter, während sie vergeblich versuchte, die vorwitzigen Strähnen unter den Hut zurückzuschieben.

 »Der Krieger schickt mich, um in seinem Namen eine Einladung an die Damen Merlion, Embeth und Faraday auszusprechen, heute abend vor seinem Zelt mit ihm das Mahl zu teilen.«

 Timozel wußte charmant und locker zu parlieren, doch unter der Oberfläche war er über diese Einladung wenig erfreut. Seine Mutter ahnte zwar nichts davon, aber der Jüngling hatte schon seit einiger Zeit herausgefunden, welche Bande zwischen ihr und Axis bestanden. Dieses Wissen trübte seine früher grenzenlose Bewunderung für den Axtherrn. Aber der Jüngling verbarg seine Bedenken sehr wohl. Weder Axis noch Embeth ahnten bislang, welcher Widerstreit unter Timozels fröhlicher und höflicher Art tobte.

 Die Herrin von Tare lächelte stolz darüber, wie wohl ihr Sohn sich zu benehmen wußte. In ihrem Innern bezweifelte sie, daß Axis die Einladung so charmant ausgesprochen hatte. Sie wandte sich an Merlion, der es als Ältester in der Runde oblag, für alle zuzusagen oder abzulehnen.

 Faraday sah die Gräfin flehentlich an. »Bitte, Mutter! Die Abende waren bisher so langweilig. Vielleicht schließt sich uns Timozel ja an.«

 »Das wäre mir eine Ehre, Herrin«, lächelte der Jüngling, nickte dem Mädchen kurz zu und verbeugte sich vor ihrer Mutter.

 Timozels höfische Manieren beeindruckten Merlion sehr. Wenn dieser junge Mann an dem Mahl teilnahm, würden sie vielleicht ja doch in den Genuß einer charmanten Konversation kommen. Selbst sie hatte manchmal des Abends männliche Gesellschaft vermißt. Bruder Gilbert, wenn er sich denn überhaupt einmal bei ihnen zeigte, stellte nur einen schwachen Ersatz dar.

 »Wir nehmen die großzügige Einladung des Axtherrn an. Seid bitte so freundlich, ihm mitzuteilen, daß wir gern das Abendmahl mit ihm einnehmen.«

 Nachdem alle gegessen hatten, starrten sie schweigend in das zischende und prasselnde Lagerfeuer, das die kühle Abendluft erwärmte. Gilbert, Timozel und Belial hatten sich Axis und den drei Damen angeschlossen, so daß nach bester höfischer Tradition die Zahl der Männer die der Frauen überstieg. Den Herrinnen hatte während des Lageraufbaus genügend Zeit zur Verfügung gestanden, sich mit dem Wasser aus einem nahen Bach zu waschen und das Haar auszubürsten. Während die beiden älteren mit Hochfrisur zur Tafel erschienen, hatte Faraday sich das Haar wieder zu einem Zopf flechten lassen. Einige Löckchen waren freigeblieben und strichen ihr sanft über die Wangen.

 Die Gesellschaft hatte sich an einem einfachen, aber reichlichen Mahl gestärkt. Axis befand sich in bester Stimmung und fühlte sich ruhiger als je zuvor, seit Jaymes Nachricht ihn in Koroleas erreicht hatte. Zum ersten Mal hatte der Axtherr die gesamte Truppe der Axtschwinger in Marsch setzen müssen, und er hatte sich lange um tausend logistische Dinge und vor allem darum gesorgt, ob die Truppe das harte Tempo durchhielte. Aber bislang waren sie bestens vorangekommen, sogar rascher, als er gehofft hatte. Jahre der Planung und des Drills zahlten sich aus. Axis war mit Recht stolz auf seine Soldaten.

 Die große Senke mit einem Durchmesser von mehreren hundert Schritten schützte sie ausreichend vor dem kalten Wind. Der Krieger streckte die Beine ans Feuer, damit seine Füße sich durch die Stiefel erwärmen konnten, lehnte sich an einen halb mannshohen Fels und betrachtete Faraday.

 »Herrin«, sprach er sie an, »mich beschäftigt schon seit einer Weile, daß mir Euer Antlitz so bekannt vorkommt, obwohl wir uns meines Wissens vor dem Marsch noch nie vorgestellt wurden.« Er fragte sich, ob sie auf ihr ungebührliches Starren während des Namenstagsbanketts zu sprechen käme.

 Faraday lächelte unsicher. Sie hatte die Knie bis ans Kinn angezogen und mit den Armen umschlungen. »Tatsächlich … nun …« Sie stockte und schien nicht zu wissen, wie sie ihn anreden sollte. ›Axtherr‹ kam ihr in dieser gemütlichen Runde am Feuer doch zu förmlich vor, ›Axis‹ hingegen zu plump vertraulich. Und ›Herr‹ konnte sie ihn erst recht nicht nennen, denn seine illegitime Geburt verwehrte ihm in jeder Hinsicht die Ehrenanrede der Edelleute.

 »Ohne Zweifel habt Ihr mich auf Priams Fest im Mondsaal bemerkt. Ich fürchte, ich habe Euch dort etwas zu offen angestarrt. Aber die Axtschwinger genießen in meiner Heimat Skarabost – und überhaupt im ganzen Reich – einen so legendären Ruf, daß ich mich schon lange danach gesehnt hatte, einen von ihnen mit eigenen Augen zu sehen. Wer hätte mein Glück auch ahnen können, daß mir als erster Axtschwinger ausgerechnet ihr Anführer, der Axtherr selbst, begegnen sollte? Ich entschuldige mich jetzt aber in aller Form dafür, mich an jenem Abend so ungebührlich benommen zu haben, Axis Rivkahson.«

 Embeth blieb vor Entsetzen der Mund offen stehen. Und sie war nicht die einzige in der Runde, die ihren Ohren nicht zu trauen glaubte. Niemals hatte jemand den jungen Mann öffentlich so angeredet. Axis galt als außerordentlich empfindlich, wenn die Sprache auf die Umstände seiner Geburt kam. Deswegen nahm niemals – wirklich niemals – jemand ihm gegenüber den Namen seiner Mutter in den Mund oder ließ gar etwas über seinen Status als Bastardsohn fallen. Und dann kam dieses Mädchen … kam Faraday … Embeth war sprachlos. Und sie hatte den Namen Rivkahs nicht nur offen ausgesprochen, sondern sich auch geschickt aus einer Situation herausgewunden, die ihr sicher im nachhinein peinlich war. Und mehr noch, Faraday hatte Axis’ Status scheinbar nebenbei und dennoch so elegant erwähnt, daß man seine unselige Abstammung eher als Tugend denn als Schmach ansehen konnte.

 Der Axtherr wirkte ebenso fassungslos wie die Herrin von Tare, doch sie merkte ihm an, wie er mit sich rang. Zuerst wollte er wütend und beleidigt reagieren, dann allerdings verwirrte ihn der Umstand, daß weder ihr Tonfall noch ihr Blick die geringste Spur von Spott aufwies. So suchte Rivkahs Sohn nach einer geeigneten Entgegnung, aber die passenden Worte wollten sich einfach nicht einstellen.

 Faraday begriff im gleichen Moment, was sie da angerichtet hatte, und ihr war klar, daß sie ihre Aussage berichtigen mußte. Also erhob sie die Stimme, richtete den Blick auf Axis und sprach mit sanften Worten: »Ich habe gehört, die Fürstin Rivkah sei eine Frau von bemerkenswerten Anlagen und Fähigkeiten gewesen. Deswegen seid Ihr, Axis, auch sicher überaus stolz, eine solche Mutter gehabt zu haben. Ich bin mir auch gewiß, daß sie ihrerseits sehr stolz auf ihren Sohn wäre, auf seine Leistungen und darauf, daß er in all den Jahren ihren Namen weitergetragen hat, nachdem sie selbst dies nicht mehr konnte.«

 Embeth mußte die Augen schließen, weil ihr die Tränen der Rührung kamen. Seit achtzehn Jahren kannte sie den Axtherrn nun schon und hatte immer geglaubt, ihre Freundschaft werde zerbrechen, wenn sie ihn offen auf seine Mutter anspräche. Und da kam dieses Mädchen daher und erwähnte in aller Offenheit und Selbstverständlichkeit Rivkahs Liebe und ihren Stolz auf den Sohn, als wären dies allgemein gültige Wahrheiten. Die Herrin von Tare hatte sich schon lange nicht mehr so bewegt gefühlt. Sie öffnete die Augen und schaute zu Axis und Faraday hinüber. Vielleicht war es ein Fehler gewesen, daß sie sich immer so zurückgehalten hatte.

 Der Krieger atmete tief und langsam ein. Offenbar hatten auch ihn diese Worte zutiefst berührt. »Danke, Faraday. Es kommt nicht oft vor, daß jemand so freundlich über meine Mutter redet.«

 Faraday lächelte, und ihr Gesicht erstrahlte. Axis’ Augen nahmen eine deutlich dunklere Schattierung an, als er die junge Adlige jetzt ansah.

 Embeth entging das nicht, und düstere Vorahnungen überkamen sie wie ein Frösteln. Bitte, Artor, flüsterte sie in Gedanken, laß es nicht dazu kommen … nicht dazu … Nicht zwischen Axis und Faraday, die doch an Bornheld gebunden war! Nicht jetzt, da der Ehevertrag bereits unterzeichnet und die Verlöbnisschwüre abgelegt waren! Nicht bei der Verbitterung zwischen den beiden Halbbrüdern. Wenn den Gefühlen, die sich da zwischen ihr und ihm entspannen, rechtzeitig Einhalt geboten würde, ließe sich vielleicht das Schlimmste verhindern. Embeth nahm sich dringend vor, mit dem Mädchen zu reden. Je eher, desto besser.

 Doch nach außen lächelte die Herrin von Tare und wechselte wie unschuldig das Thema, um den Augenkontakt zwischen den beiden zu beenden. »Ach, Axis, nur selten habe ich Gelegenheit, Euer Harfenspiel zu bewundern. Wollt Ihr uns nicht die Freude machen und für uns aufspielen? Timozel, du hast hoffentlich deine Laute dabei, oder?«

 Mehrere Seufzer ließen sich rund um das Lagerfeuer vernehmen, so als seien die meisten darüber erleichtert, das unangenehme Thema abgeschlossen zu wissen.

 »Aber nur wenn die Damen sich bereit erklären, uns mit ihren lieblichen Stimmen zu begleiten«, entgegnete der Jüngling charmant, während er in seinem Innern nicht wußte, was er von der Szene halten sollte, deren Zeuge er gerade geworden war.

 Von einem Mann, der sich hauptsächlich den Kriegskünsten widmete, erwartete man gewiß nicht, daß er so wie Axis Musik und Gesang pflegte. Embeth hatte nie herausgefunden, wer ihm das ausgezeichnete Harfenspiel beigebracht hatte. Schon damals hatte er sich darauf verstanden, wenn er mit der Herrin und Ganelon, dem Herrn von Tare, nachts zusammen musizierte. Ihr Sohn Timozel beherrschte sein Instrument zwar noch lange nicht so gut, spielte aber für eine solche Gelegenheit zufriedenstellend. Und die drei Damen übten sich schon lange in der Sangeskunst. So verging der Rest des Abends auf höchst erquickliche Weise mit Balladen und Liedern über die Liebe und über tollkühne Abenteuer.

 Gilbert beteuerte, keine Melodie halten zu können, und hörte schweigend zu, wie er überhaupt schon vorher wenig zu diesem Abend beigetragen hatte. Wann immer die Musikanten und Sänger mit einem Lied fertig waren, klatschte er Beifall und lächelte, wenn sie lachten. Doch sein scharfer Blick behielt die ganze Zeit über unmerklich Faraday und Axis im Auge. Der Bruderführer hatte ihm aufgetragen, alles zu berichten, was ihm wichtig oder ungewöhnlich vorkomme; und dazu war der junge Mönch fest entschlossen.

 	

 	

 	[image:]

 Zwei Tage später erreichte der Zug Tare, die kleine Stadt, die an der Grenze zwischen den Ebenen von Tare und der kleinen Provinz Tarantaise lag. Eine arme Grafschaft, in der selbst der emsigste Einsatz des Pflugs für gewöhnlich nur magere Ernten an Korn und Gemüse einbrachte. Doch dank seiner Lage konnte Tare sich auf den Handel verlassen, der von Osten nach Westen und umgekehrt zog und seine Haupteinnahmequelle bildete. Als Embeth zum ersten Mal als junge Braut in dieses Land gekommen war, hatten die endlosen Weiten mit dem mageren Grasbewuchs einen schwermütigen Eindruck bei ihr hinterlassen. Doch heute, nach über zwanzig Jahren, hatte sie gelernt, das Land und seine Hauptstadt zu lieben und sich an die gemächliche Lebensart der Tarener zu gewöhnen.

 Die Bürger hatten sich auf den Stadtwällen versammelt, um dem herannahenden Zug entgegenzusehen. Sie jubelten und winkten, als die Axtschwinger auf das Tor zuritten. Die Tarener machten große Augen, wirkten aber nicht bedrückt darüber, so viele Soldaten zu erblicken. Denn das Militär, gleichgültig, ob Elitetruppen oder reguläre Verbände, bedeutete immer viel Geld.

 Die Mehrzahl der Axtschwinger würden vor der Stadt lagern müssen, denn ein kleiner Ort wie Tare konnte eine so gewaltige Schar beim besten Willen nicht aufnehmen. Embeth lud die Damen, Gilbert, Axis und Belial zu sich auf die Burg ein. Nach einigem Hin und Her erlaubte der Axtherr auch Timozel, für die Dauer des Aufenthalts in Tare zu bleiben. Der Jüngling freute sich natürlich über dieses Zugeständnis, obwohl es ihn doch etwas wurmte, daß er sich erst die Erlaubnis des Kriegers einholen mußte, um in seinem eigenen Heim schlafen zu dürfen. Vor allem da Axis selbst ohne Zweifel die Situation ausnutzen würde, sich seiner Mutter wieder in eindeutiger Weise zu nähern.

 Der Krieger beabsichtigte, zwei Tage in der Stadt zu bleiben, um die Vorräte aufzufrischen und Menschen und Pferden etwas Ruhe zu gönnen. Bei einem Gewaltmarsch stellten sich schon nach wenigen Tagen reihenweise Beschädigungen ein. Ausrüstungen mußten repariert, Pferde neu beschlagen und schadhafte Teile ausgewechselt werden. Daneben brauchten die Soldaten dringend einige Stunden der Waffenübung. Und wenn die neuesten Berichte aus dem Norden nicht übertrieben waren, dann fänden sie schon in wenigen Wochen überhaupt keine Zeit zum Ausruhen mehr. Und etliche aus seiner Truppe hätten hier in Tare zum letzten Mal Gelegenheit, einer Magd schöne Augen zu machen oder einen Krug Bier zu leeren. Axis befahl seinen Offizieren und Hauptleuten, so vielen Männern wie möglich einen Stadtausgang zu erlauben.

 Die Herrin von Tare lebte in einer hohen Burg mit dicken Mauern, die von den befestigten Wällen der Stadt geschützt wurde und durch eine eigene Mauer von den Straßen des Orts abgetrennt war. Die Anlage erhob sich auf einer Bergkuppe, und man konnte von den Wegen und Gärten aus ganz Tare überblicken. Zwar gehörte die Burg nicht zu den größten und stärksten im Reich, bot aber ausreichend Platz, die Damen, ihr Gefolge, Bruder Gilbert und die drei Axtschwinger aufzunehmen. Embeth hatte noch zwei weitere Kinder, einen Sohn und eine Tochter – Zwillinge und ein Jahr jünger als Timozel –, die aber zur Zeit am Hof von Karlon weilten.

 Die Herrin suchte mehrfach nach einer Gelegenheit, sich ernsthaft mit Faraday zu unterhalten, bevor Mutter und Tochter mit den Soldaten weiterzogen. Doch Merlion schien andere Vorstellungen zu haben, wie die Tochter ihre Zeit zu verbringen hatte. Während der zwei Tage auf der Burg schloß sie sich mit Faraday ein, besprach mit ihr Kleiderfragen und beschrieb ihr die Pflichten und Verantwortlichkeiten, die auf sie zukämen, sobald sie erst einmal die Herzogin von Ichtar wäre.

 Das Mädchen hätte gern etwas Zeit für sich selbst gehabt und auch mit Embeth geredet. Außerdem breitete sich unter ihr eine fremde Stadt aus, die es zu erkunden galt. Und sie hätte zu gern dabei zugesehen, wie die Axtschwinger sich in den Waffen übten. Aber Merlion ließ sie keinen Moment aus den Augen und ermahnte sie immer wieder, daß sie keine Zeit für solche Frivolitäten habe und sich lieber auf ihre Rolle als Herzogin vorbereiten solle. Die Mutter hatte Listen aller wichtigen Adligen von Ichtar mitgebracht, komplett mit Familienstammbäumen bis hin zu Verwandten dritten Grades. Daneben waren ihre Besitzungen und ihr jährliches Einkommen aufgeführt. All dies sollte Faraday auswendig lernen. Zusätzlich galt es, sich die Namen der Städte und Dörfer im Herzogtum einzuprägen. Und schließlich noch die von Bornhelds Gefolgsleuten und Bediensteten seiner Hofhaltung.

 Am Abend des zweiten Tages war das Mädchen der Verzweiflung nahe. Morgen würden sie beim ersten Dämmerlicht aufbrechen, und nach allem, was ihre Mutter ihr aufgebürdet hatte, fühlte sie sich weniger erholt als vielmehr noch erschöpfter als zuvor. Faraday saß aufrecht in ihrem Bett, genoß es, ein paar Minuten Ruhe zu haben, und schaute zum Fenster hinaus, wo die Wolken durch die Mondlichtnacht flogen. Ihre Gedanken wanderten zu der bevorstehenden Hochzeit mit Bornheld. Nun, da ein räumlicher Abstand zwischen den Brautleuten lag, konnte Faraday etwas nüchterner über die Angelegenheit nachdenken.

 Sie erinnerte sich nur zu gut, was sie beim ersten Anblick Axis’ empfunden hatte. Aber die Vernunft gebot ihr, den Ehebund mit dem Herzog nicht durch ihre Begeisterung für jenen Mann zu gefährden. Der Axtherr war eindeutig schöner als ihr Zukünftiger, und sein Ruf als Befehlshaber der Elitetruppe ließ ihn in einem strahlenden Licht erscheinen, gegen das der Herzog hoffnungslos verblaßte. Aber auf der anderen Seite mußte sie Bornheld zugute halten, daß sie es durchaus schlechter hätte treffen können. Als Herzog von Ichtar galt er nach Priam als der reichste Mann Achars. Außerdem war er der oberste Kriegsherr des Reiches und hatte berechtigte Aussichten, dem König eines Tages auf den Thron zu folgen. Kein Wunder, daß ihre Eltern vor Freude über diese Verbindung ganz aus dem Häuschen waren. Faraday hätte kaum eine bessere Partie machen können.

 Schuldgefühle überkamen das Mädchen, als es wieder an sein Benehmen auf dem Hof des Palasts denken mußte. Bornheld hatte bestimmt nicht beabsichtigt, sie zu beleidigen, und sich sogar bemüht – wenn auch auf unbeholfene Weise –, freundlich und nett zu ihr zu sein. Faraday dachte darüber nach, was sie eigentlich von ihrem Bräutigam wußte. Vielleicht rührte sein grobes Benehmen ja daher, daß er ohne Mutter hatte aufwachsen müssen. Sein Vater Searlas hatte sich nach Rivkahs Tod nicht wieder verheiratet und seinerseits das Zeitliche gesegnet, als Bornheld erst vierzehn Jahre alt gewesen war. Damit mußte der Knabe früher als jeder andere Fürst die schwere Bürde der Verantwortung für das Herzogtum Ichtar auf seine jungen Schultern laden. Vielleicht bedurfte es nur der sanften, liebevollen Hand einer Frau. Das Mädchen versuchte sich Bornheld vorzustellen, wie er sich nach zwei Jahren Ehe entwickelt hätte. Natürlich wäre er dann immer noch vornehmlich ein Kriegsmann, aber er hätte sich bessere Manieren zugelegt und könnte auch elegant plaudern. Ja, lächelte Faraday, vielleicht brauchte er wirklich nur etwas Schliff, und für den würde sie schon sorgen.

 Sie fragte sich nun, wie es wohl für Embeth gewesen sein mochte, als sie Ganelon von Tare geheiratet hatte. Faraday wußte, daß die Herrin einer vornehmen Familie aus Karlon entstammte. Als sie sich vermählt hatte, war sie noch jünger gewesen als Faraday. Vermutlich hatte Embeth sich ähnlichen Schwierigkeiten gegenübergesehen.

 Das Mädchen runzelte die Stirn und spielte mit einer Locke, die sich aus dem Flechtkranz seines Haars gelöst hatte. Ja, sie sollte sich unbedingt einmal mit Embeth unterhalten. Der Abend war zwar schon weit fortgeschritten, aber vielleicht hatte die Herrin sich noch nicht zur Ruhe begeben. Ob es ihr wohl etwas ausmachte, zu so später Stunde Besuch zu erhalten? Schon stand Faradays Entschluß fest. Sie schwang die Beine aus dem Bett und legte sich einen dicken Schal um die Schultern, um sich vor der kalten Nachtluft zu schützen.

 Dunkelheit und Stille herrschten im Wohnturm. Alle hatten sich früh hingelegt, weil es morgen schon zeitig losgehen sollte. Das Mädchen schlich durch den finsteren Gang und tastete sich an der Wand entlang. Sie fror an den Füßen, als sie zwischen den Läufern und kleinen Teppichen auf kalte Steinplatten trat. Als Faraday an der Kammer ihrer Mutter vorbeikam, hielt sie den Atem an. In Gedanken verwünschte sie die Listen, die die Mutter ihr gegeben hatte. Sie hatte den Kopf jetzt so voll damit, daß sie Bornheld in der Hochzeitsnacht sicherlich die Namen seiner Gefolgsmänner herunterleiern würde. Faraday wünschte, Merlion hätte ihr mehr darüber berichtet, was ein Ehemann von seiner Frau erwartete.

 Endlich erreichte sie die Tür von Embeths Gemach. Unter der Türritze schien Licht hervorzudringen, aber so matt, daß sie sich nicht sicher war. Zumindest bestärkte das Faraday aber in ihrer Vermutung, daß die Herrin noch wach war. Sie klopfte leise an und lauschte, ob sich in dem Raum etwas tat. Als sich nichts vernehmen ließ, klopfte sie noch einmal an die Tür. Embeths Stimme war jetzt zu hören, aber so leise, daß Faraday kein Wort verstehen konnte. Doch nahm sie dies als Aufforderung, einzutreten.

 Sie drückte den Griff hinunter und befand sich schon in der Kammer. Die Herrin saß auf der Bettkante, trug nicht mehr als eine grüne Wolldecke und starrte sie voller Entsetzen und Unglauben an.

 »Embeth«, begann Faraday, nachdem sie den Raum schon zur Hälfte durchquert hatte, »es tut mir leid, Euch noch so spät zu stören, aber ich wollte Euch etwas fragen …«

 Erst jetzt entdeckte das Mädchen, daß Axis nackt an der Feuerstelle stand. Sie blieb wie angewurzelt stehen und konnte ihn nur anstarren.

 »Faraday!« rief Embeth, erhob sich und streckte eine Hand nach dem Mädchen aus.

 Faraday konnte ihren Blick endlich losreißen und sich der Herrin zuwenden. Die Hände, die den Schal zusammenhielten, zitterten unvermittelt. Wie hatte sie sich nur so zur Närrin machen können? Tränen der Scham traten ihr in die Augen, und sie stolperte zur Tür zurück. »Verzeihung«, stammelte sie, »entschuldigt mich bitte.« Damit drehte sie sich um und rannte los, bevor ihr die Tränen über die Wangen rollen konnten.

 Axis wollte ihr nach, aber Embeth hielt ihn mit einem Blick zurück. »Wartet hier, ich werde mit ihr reden.«

 Embeth lief, so rasch sie sich nur traute, über den nachtschwarzen Gang. Sie wollte nicht nach dem Mädchen rufen, weil sie damit bestimmt Merlion aufgeweckt hätte. Und sie hoffte inständig, Faraday möge nicht aus lauter Wut die Tür ihrer Kammer zuwerfen oder, schlimmer noch, den Riegel vorschieben. Zu ihrem Glück kam dem Mädchen weder das eine noch das andere in den Sinn, und Embeth konnte hinter ihr in die Kammer huschen. Die Herrin vergaß natürlich nicht, die Tür sorgfältig hinter sich zu schließen.

 Faraday hatte sich ins Bett verkrochen und hielt die Hände vors Gesicht. Ihre Schultern zuckten. Embeth setzte sich zu ihr und nahm sie in die Arme. »Faraday?«

 Sie nahm die Hände vom tränenverschmierten Gesicht. »Ach, Herrin, es tut mir so leid. Ich hatte ja keine Ahnung, daß … daß …«

 »Ganz ruhig, alles ist in Ordnung. Ihr habt nichts Unrechtes getan, Faraday. Axis und ich waren die Narren, weil wir bei so vielen Gästen auf der Burg ein solches Wagnis eingingen. So beruhigt Euch doch.«

 Das Mädchen holte tief Luft und bemühte sich, den Tränenfluß zum Versiegen zu bringen. Bei Artor, wie einfältig sie doch war! »Wie … wie lange …«

 »Ach, seit drei Jahren, wir sehen uns ab und an. Doch jetzt hört mir bitte zu, Faraday. Axis und ich sind schon sehr viel länger gute Freunde, und nur manchmal liegen wir uns in den Armen. Aber wir sind einander nicht in tiefer Liebe zugetan. Habt Ihr verstanden, was ich gerade gesagt habe?«

 Faraday nickte und wischte sich mit dem Handrücken die Tränen fort. »Ich glaube, ja, aber ich komme mir immer noch entsetzlich dumm vor.«

 »Nun ja,« meinte die Herrin trocken, »wenigstens habt Ihr jetzt eine der wichtigsten Regeln der Hofetikette kennengelernt: Man platzt nicht mitten in der Nacht in ein fremdes Schlafzimmer.«

 Faraday lächelte schief. »Diese Regel hat Mutter mir noch nicht beigebracht.«

 Embeth drückte das Mädchen kurz an sich, ließ es dann los und richtete sich auf. »Was wolltet Ihr denn überhaupt von mir?«

 »Ich … nun … ich … Darf ich Euch zuerst eine andere Frage stellen? Über Angelegenheiten wie die gerade eben?« Als die Herrin nickte, fuhr sie fort: »Nehmen sich vornehme Damen gelegentlich einen Geliebten, auch wenn sie bereits verheiratet sind?«

 Oho, dachte Embeth, mitten hinein ins Schwarze. Ich muß sehr vorsichtig sein mit meinen Worten. Gewiß, es war durchaus üblich, daß verheiratete Frauen sich einen Geliebten suchten, genauso wie ihre Gatten. Embeth spürte aber auch, daß sie eine Katastrophe heraufbeschwören würde, wenn sie dem Mädchen diese Wahrheit entdeckte. »Faraday, gelegentlich kommt es vor, daß es eine verheiratete Frau nach einem anderen Mann verlangt, aber für gewöhnlich erst dann, wenn sie sich im Witwenstand befindet.« Und möge Artor mir vergeben, dachte die Herrin, wie sehr ich jetzt meine Zunge verdreht habe.

 »Also war zwischen Euch und Axis nichts, solange Ganelon noch lebte?«

 »Richtig. Wir kamen uns erst nahe, als mein Mann schon für eine Weile im Grab ruhte. Und sollte ich jemals wieder heiraten, wäre ich meinem Gemahl vollkommen treu.« Zumindest das ist nicht gelogen, sagte sie sich.

 Das Mädchen schwieg und dachte nach. »Ich wollte Euch eigentlich nach der Ehe fragen. Wie war das damals für Euch, was habt Ihr dabei empfunden?«

 »Sind Euch Zweifel gekommen?«

 Faraday nickte leicht, und dabei lösten sich einige Strähnen aus ihrem geflochtenen Haarkranz und legten sich wie ein Vorhang vor ihre Augen.

 »Es ist nichts Ungewöhnliches, wenn einer jungen Braut vor der Vermählung alle möglichen Fragen durch den Kopf gehen. Soviel Unbekanntes kommt auf sie zu, und das verstärkt noch ihre Unsicherheit. Aber, meine Liebe, Eure Eltern haben bereits die Verträge mit Bornheld unterzeichnet. Obwohl Ihr den Heiratsschwur noch nicht geleistet und auch die Ehe noch nicht vollzogen habt, gibt es für Euch jetzt keinen Weg mehr zurück. Nach dem Gesetz seid Ihr nun an den Herzog gebunden, so wie Bornheld an Euch. Nur der Tod kann dieses Band lösen. Schließlich habt Ihr beide vor Artor und Zeugen aus freiem Willen den Verlöbniseid abgelegt.«

 Das Mädchen seufzte und schob sich die Haare von den Augen. »Ich weiß, Embeth, es ist nur … Und wenn wir beide miteinander nicht glücklich werden?«

 »Ach, Faraday. Eure Pflichten gelten nun Eurem Ehemann. Ihr habt Euch um seine Bedürfnisse und seine Besitzungen zu kümmern und ihm Kinder zu schenken. Wenn auch noch Liebe hinzukommen sollte, um so besser. Doch was immer geschieht, Ihr habt Euren Mann zu achten und ihm zu gehorchen. Bald werdet Ihr die Herzogin von Ichtar sein und vielleicht eines Tages sogar die Königin des Reichs. Damit fällt Euch eine ungeheure Verantwortung für viele Menschen zu, über die Ihr natürlich nicht die Verantwortung für Eure Familie vergessen dürft. Aber Glück …« Die Herrin zuckte die Achseln. »Glück ist gewiß nicht alles. Viel wichtiger sind Pflicht und Respekt. Eure Pflichten sind klar vorgezeichnet, Faraday. Laßt nicht zu, daß törichte und mädchenhaft romantische Vorstellungen Euch von der Pflichterfüllung abhalten.«

 Die Braut wirkte nach solch offenen Worten etwas erschrocken, schien aber entschlossen zu sein, sich dieser Verantwortung zu stellen. »Ich verstehe, Embeth. Doch nun verratet mir, ob Ihr jemals mit Genalon Glück erfahren habt.«

 Die Herrin lächelte leise, während sie sich erinnerte. »Ja, er war ein guter Mann und hat sich um mich gekümmert. Auch achtete er mich. Anfangs liebte ich ihn nicht und konnte kaum glauben, an einem Ort wie diesem jemals glücklich werden zu können. Aber im Lauf der Jahre wuchs unsere Verbindung immer fester zusammen, und damit kamen auch Liebe und Glück. Eines Tages – ich hatte ihm bereits drei Kinder geboren – wachte ich auf und erkannte, daß ich Ganelon liebte. Doch zwei Jahre später verlor ich ihn an die tödlichen Hauer eines wilden Keilers.« Embeth verschwieg ihr, daß sie beinahe vor Gram gestorben wäre, als der Jagdaufseher ihr die schlimme Nachricht überbrachte. Für einen Moment verkrampfte sich ihr Herz, als ihr das Blut am Hemd des Mannes und die Tränen in seinen Augen wieder einfielen.

 Das Mädchen aber lächelte beruhigt. Ja, genauso würde es zwischen ihr und Bornheld auch kommen. Die Liebe mochte sich vielleicht etwas Zeit lassen, aber nach einem oder zwei Jahren würde es soweit sein. Und auch wenn es länger dauerte, sie wollte, mochte kommen, was wollte, ihrem Zukünftigen eine ebenso gute Frau sein wie Embeth ihrem Ganelon. Dazu bedurfte es nur der Geduld, der Achtung und der Pflichterfüllung.

 »Dank Euch, Embeth. Jetzt bin ich wirklich glücklich, mit Euch geredet zu haben.«

 »Artor belohnt diejenigen, die getreulich ihren Pflichten nachkommen.« Die Herrin deckte das Mädchen zu, als wäre sie ihre Tochter. »Und nun solltet Ihr schlafen, denn morgen geht es in aller Frühe los.«

 Als Embeth wenig später die Tür zu ihrem Gemach öffnete, war Axis gegangen. Sie fühlte sich mit einem Mal sehr traurig und wollte, nachdem sie sich so innig an Ganelon erinnert hatte, die Nacht nicht allein verbringen. Wenn Faraday mit jemandem wie Ganelon verlobt gewesen wäre, hätte die Herrin nicht die geringsten Bedenken über den Verlauf ihrer Ehe gehabt. Aber Bornheld war leider ganz anders.

 	

 	[image:]

 Die Reise von Tare zum Wald der Schweigenden Frau nahm fünf Tage in Anspruch. Der Knochenmond hatte begonnen, und es war bitterkalt geworden. Tagsüber tosten dunkle Wolken über den Himmel, und die Kolonne geriet immer wieder in einen heftigen Regenschauer, manchmal sogar in Hagel. Nicht mehr lange, dann würde auch Schnee fallen. Die Soldaten hüllten sich fester in ihre eingeölten Mäntel aus Seehundfell, zogen den Kragen bis zu den Ohren hoch und versuchten, das Wasser nicht zu beachten, welches ihnen den Nacken hinunterlief. Die Ebenen im Norden des tarenischen Landes wiesen nichts außer Gestrüpp und Gras auf, und hier gedieh kein Leben. Nirgends fand man Schutz gegen den Regen. Merlion fror in ihrem schweren Mantel und fühlte sich elend. Immer wieder verwünschte sie ihren Ehemann, der darauf bestanden hatte, daß seine Frau und seine Tochter mit den Axtschwingern reisten. Selbst Faradays gute Laune verging bei diesem miserablen Wetter. Gelegentlich ritt Timozel neben ihnen und versuchte, sie mit amüsanten Geschichten aufzumuntern. Aber die Damen hatten dafür nur ein höfliches Lächeln übrig, und so preschte er nach einer Weile stets zu seiner Truppe zurück.

 Noch seltener zeigte sich Axis bei ihnen und bemühte sich um ein Gespräch mit der Tochter. Irgendwie fühlte er sich verpflichtet, ihr etwas zu der letzten Nacht auf Burg Tare zu sagen, obwohl Embeth ihm versichert hatte, dem Mädchen schon alles erklärt zu haben. Einmal gelang es dem Axtherrn sogar, Faraday ohne ihre Mutter anzutreffen, die sonst wie eine Klette an der Seite ihrer Tochter hing. Aber kaum hatte er begonnen, da lächelte das Mädchen nur, entschuldigte sich dafür, ihn und die Herrin gestört zu haben, und ließ ihn ohne weiteres Wort stehen. Axis zuckte nur die Achseln. Früher oder später würde sie erwachsen werden und sich auch solchen Dingen stellen müssen. Er hoffte für sie, daß dies möglichst bald der Fall wäre, zumindest bevor Bornheld die Hände auf sie legen konnte.

 Am Abend des fünften Tages erschien am Horizont der Wald der Schweigenden Frau und erstreckte sich, so weit das Auge reichte. Heute hatte es verhältnismäßig wenig geregnet, obwohl die grauen Wolken immer noch tief hingen.

 Belial ritt zum Befehlshaber, der still und reglos auf seinem Hengst saß und die Baumreihen in Augenschein nahm. »Bei diesem Anblick greift auch der artorfürchtigste Mann zu seiner Waffe, nicht wahr, Axtherr?«

 Axis nickte geistesabwesend. Er hatte diesen Wald erst einmal zu Gesicht bekommen und war damals froh gewesen, ein paar Meilen südlich daran vorbeiziehen zu können. Doch nun blieb ihm nichts anderes übrig, als ihn zu durchqueren.

 »Wir reiten zwei Stunden darauf zu, Belial, und schlagen dann unser Lager auf. Wenn wir noch näher heranrücken, plagen uns in dieser Nacht sonst nur Alpträume. Und morgen … ja, morgen betreten wir dann den Wald.«

 Der Stellvertreter verstand das Zögern seines Herrn. Wälder waren für die Menschen Achars ein furchterregender Anblick, und er wollte sich lieber nicht vorstellen, wie diese Masse an Bäumen auf ihn wirken würde, wenn sie sich noch mehr genähert hätten. Ganz zu schweigen davon, wie es erst wäre, wenn sie sich mitten in dem Forst befänden.

 »Reiten wir alle hinein, Axtherr?«

 Axis lachte mitfühlend, als er die Bedenken seines Leutnants heraushörte. »Nein, Belial, nur einige von uns. Ich selbst, Bruder Gilbert und noch zwei weitere. Am ehesten Timozel … und Arne.« Er nannte den Namen eines seiner besten Kohortenführer. »Ihr selbst bleibt als mein Stellvertreter bei den Axtschwingern und übernehmt während meiner Abwesenheit das Kommando über die Truppe.«

 Dem Leutnant gelang es nicht, seine Erleichterung zu verbergen. »Wie Ihr befehlt, Axtherr.«

 Vom Lagerfeuer aus wirkte der Wald der Schweigenden Frau tatsächlich noch unheimlicher und bedrohlicher. Dunkel und dick, knorrig und mächtig, schienen die Stämme immer näher zusammenzuwachsen. Ihre Wipfel ragten wohl an die hundert Schritte hoch in den Himmel und breiteten sich ungehemmt aus. Ihre Äste berührten sich und verwuchsen so miteinander, daß kein Sonnenstrahl jemals den Boden erreichte. Auch gewann mancher den Eindruck, daß sie aus dem Astwerk hervor beobachtet wurden. Und wer genauer hinhörte, glaubte einen ständigen wispernden und murmelnden Ton wahrzunehmen. Die Soldaten errichteten schweigend das Lager, und wer eben konnte, kehrte bei der Arbeit dem Gehölz den Rücken zu. Mehr Axtschwinger als üblich beteiligten sich bei den Waffenübungen und hieben deutlich sichtbar mit ihren Klingen umher. Selbst die Köche beeilten sich, das Abendessen zuzubereiten.

 Faraday hielt mit einer Hand den Umhang fest geschlossen und schritt auf Axis und Gilbert zu, die dastanden und den Wald beobachteten. »Das macht einem irgendwie angst«, bemerkte sie leise, als sie die Männer erreichte. Sie hatte die Augen weit aufgerissen und sah sich ständig nach allen Seiten um. »Die Bäume wirken so wild, so ungezähmt … so unzivilisiert … Wer mag schon dazwischen leben außer Dämonen?«

 Der Bruder versuchte, sie zu beruhigen. »Der Seneschall überwacht den Wald der Schweigenden Frau überaus streng, Herrin. Fürchtet Euch nicht, denn Artor ist mit uns.«

 »Jetzt und immerdar«, antwortete Faraday leise, um sich dann an den Axtherrn zu wenden. »Und Ihr wollt wirklich morgen dort hineinreiten?«

 Axis wandte den Blick nicht vom Dunkel des Waldes ab. »Mir bleibt keine andere Wahl. Nur Artor mag wissen, wie die Brüder hier leben können.«

 Das Mädchen drehte sich wieder zu dem Mönch um. »Warum nennt man dieses Gehölz den Wald der Schweigenden Frau?«

 »Weil dieser Wald nicht so viele Fragen stellt wie die meisten Frauen«, warf der Krieger ungnädig ein, ehe Gilbert antworten konnte.

 »Tut mir leid, wenn ich Euch gestört habe, Axtherr«, erwiderte sie leise, drehte sich um und kehrte ins Lager zurück. Die weiße Katze lief ihr hinterher. Axis warf dem Tier einen finsteren Blick zu.

 Viele im Lager verbrachten eine furchtbare Nacht. Die wenigen, die überhaupt Schlaf fanden, wachten meist nach wenigen Minuten schweißgebadet wieder auf und schlotterten vor Angst, auch wenn sie nicht sagen konnten, was ihnen einen solchen Schrecken eingejagt hatte. Nachdem Axis sich stundenlang hin und her gewälzt hatte, suchte ihn sein Alptraum wieder heim …

 Er befand sich an einem dunklen Ort, lag nackt und bis zur Reglosigkeit gefesselt am Boden. Er spannte Muskeln und Sehnen gegen die unsichtbaren Bänder, um sie zu sprengen, und wußte doch, daß er seine Kräfte besser für den bevorstehenden Kampf aufsparen sollte. Schweiß brach ihm aus jeder Pore, und je stärker seine Angst wurde, desto rasselnder ging sein Atem.

 Dann, irgendwann, spürte er, wie ihn das Wesen umrundete. Ein mächtiger Feind, der ihn mit Leichtigkeit zerschmettern konnte.

 »Nein«, krächzte der junge Mann, »du bist nicht mein Vater.«

 Aber das Fremde verhielt sich heute nicht so wie sonst. Weder sprach es, noch verströmte es den Haß, den Axis früher bei seinem Auftauchen gespürt hatte. Das Wesen schien … verwirrt zu sein.

 »Wer bist du?« flüsterte der junge Mann. »Sag mir, wer du bist!«

 »Wer bist du?« hallte es seltsam rauh und verzerrt aus der Finsternis zurück. »Sag mir, wer du bist!«

 Das Echo kam ihm genauso bedrohlich und furchteinflößend vor, hörte sich aber entschieden anders an als sonst. Da verschwanden auch die Fesseln an seinen Gelenken. Axis sprang sogleich hoch und spähte angestrengt in die Dunkelheit, um eine Gestalt oder Bewegung auszumachen. Der Boden unter seinen Füßen fühlte sich feucht und kalt an.

 »Wir wissen nicht, wer er ist«, wisperte eine Stimme hinter ihm, und der Träumer fuhr so rasch herum, daß er beinahe das Gleichgewicht verloren hätte. »Woher kommt er? Was will er hier? Wie konnten seine Füße den Weg finden? Wer lenkte seine Schritte hierher?«

 »Wer seid ihr?« fragte Axis grimmig und sah sich nach seiner Axt und seinem Schwert um.

 Schweigen antwortete ihm. Er spürte immer noch die Verwirrung, die ihn von allen Seiten umgab. »Wir sind die, die wir sind, und wir waren schon immer hier. Aber wer bist du?«

 »Ich bin Axis Rivkahson«, antwortete er, »der Axtherr der Axtschwinger.«

 Sofort veränderte sich seine gesamte Umgebung. Von der Verwirrung war nichts mehr zu spüren, dafür drangen Haß und Wut wie Wellen auf ihn ein. Wer oder was immer sich hier aufhielt, zischte und stöhnte durchdringend. Axis spürte, wie die Bösartigkeit, die ihn umringte, ihn körperlich bedrängte. Er ballte die Fäuste, ging leicht in die Hocke und bereitete sich auf den Kampf vor.

 An einer Seite tauchte ein helles Licht auf, und Axis fuhr herum. Er blinzelte, weil das Leuchten seine Augen schmerzte. Hinter dem Schein war ein Schatten zu erkennen.

 »Geh, Axis Rivkahson, Axtherr der Axtschwinger!« dröhnten nun tausend Stimmen aus allen Richtungen gleichzeitig auf ihn ein. Der junge Mann zuckte zusammen, als ihn der geballte Haß traf. »Verschwinde von diesem Ort! Du bist hier nicht willkommen!«

 Die Gestalt hinter dem Licht trat vor und war deutlicher zu erkennen. Das Leuchten schien sich vor ihr zu teilen und dabei an Kraft zuzunehmen, und Axis konnte erste Einzelheiten des Schauplatzes erkennen. Er befand sich in einem dunklen Hain mitten in einem Wald. Schwarze Bäume drängten sich an den Rändern des Lichtkreises. Und nun waren es plötzlich viele Gestalten, die rastlos zwischen den Stämmen umherhuschten. Der junge Mann war froh, daß er sie in dem matten Leuchten nicht allzu genau sah. Das Wesen, das das Licht hielt, stand seitlich von ihm, und als Axis einen Blick darauf warf, schrie er vor Entsetzen auf. Die Gestalt besaß den Oberkörper und die Gliedmaßen eines Menschen und trug nichts als einen Lendenschurz, doch den Schädel ersetzte ein ausgewachsener Hirschkopf. Ein breites Geweih wuchs aus der Stirn hervor, und die Augen glommen rot vor Haß. Das Wesen bewegte sich auf ihn zu und schüttelte dabei bedrohlich das Haupt. Dann fletschte es die fleckigen, breiten gelben Zähne und brüllte: »Geh!« Axis floh schreiend.

 Er saß aufrecht auf seinem Lager und zitterte immer noch vor Furcht. Zuerst glaubte Axis, laut geschrien zu haben, aber die anderen Männer am Lagerfeuer schenkten ihm keine Beachtung, lagen wie er gefangen in ihren eigenen Träumen. Der Axtherr beugte sich vor und riß die Hände vors Gesicht. Nahm dieser Wahnsinn denn nie ein Ende? Er spürte, wie etwas Warmes und Weiches ihn leicht in die Seite stieß. Sein Herz tat einen Satz, aber dann erkannte er, daß nur die Katze zu ihm zurückgekehrt war. Axis legte sich wieder hin, setzte sich das Tier auf die Brust und versuchte, ein paar Stunden Schlaf zu finden, ehe er in der Frühe aufbrechen mußte. Diesmal schlief er tief und traumlos, bis Belial ihn weckte, als die Sonne gerade den östlichen Horizont erhellte.

 	

 	

 	[image:]

 Eine Stunde nach Sonnenaufgang nahm die kleine Gruppe das Morgenmahl zu sich und ritt dann auf fünfzig Schritt an den Wald der Schweigenden Frau heran. Ein schneidender Wind fegte über das Land, und alle zitterten unter ihren Umhängen. Die Pferde waren aufgeregt – die Unruhe ihrer Reiter übertrug sich auf sie. Belial betrachtete den Pfad, der in den Forst hineinführte.

 »Herr, der ist zu schmal, als daß zwei Mann nebeneinander reiten könnten.«

 Axis schwieg und dachte nach. Dann fragte er: »Wie weit ist es bis zur Burg, Bruder Gilbert?«

 Der Mönch setzte eine unglückliche Miene auf. »Das weiß ich leider nicht so genau, Axtherr.«

 »Und ich dachte, Ihr besäßet über alles Kenntnis«, entgegnete der Krieger trocken. »Aber Ihr wißt doch, wo die Burg steht, oder?«

 Gilbert bekam vor Verlegenheit rote Flecken auf den Wangen. »Am Ende des Pfads, Herr.«

 Der Leutnant fluchte leise vor sich in. »Ist das alles, was Ihr beizutragen habt, Ihr nutzloser Haufen …«

 »Belial«, ermahnte ihn der Axtherr milde, »es hat sich noch nie ausgezahlt, die Bruderschaft des Seneschalls zu verwünschen. Wenn Gilbert sagt, die Burg erhebe sich am Ende des Pfads, dann steht sie auch dort. Natürlich hülfe es uns Unwissenden weiter, wenn der Bruder Kenntnis davon hätte, wie lang dieser artorverdammte Weg ist, oder was meint Ihr, Gilbert?«

 Der Mönch schluckte und hätte jetzt viel lieber im Turm des Seneschalls gesessen. »Seit längerem haben wir keine Verbindung mehr zur Burg der Schweigenden Frau, Axtherr.«

 Axis zog die Stirn kraus. »Jayme versprach, einen Boten vorauszuschicken, der die Mönche von unserer Ankunft in Kenntnis setzt.«

 »Der Bruderführer hat auch jemanden ausgesandt, das ist gewiß … Nur … nur ist der bislang nicht zurückgekehrt.«

 Nun rutschten alle unruhig in ihren Sätteln hin und her. Timozel und Arne, die beiden Jüngsten in der Runde, tauschten erschrockene Blicke und schlossen die Hand um den Waffengriff.

 Der Krieger erinnerte sich, wie wenig sein Mentor ihm über die Unterlagen sagen konnte, die in der Waldburg aufbewahrt wurden. »Und wie lange genau ist es her, seit der Seneschall etwas von den hiesigen Mönchen gehört hat, Bruder?«

 Gilbert verdrehte die Augen zum Himmel, als gäbe es zwischen den Wolken ein Wunder Artors zu schauen. Als er antwortete, war seine Haut wachsbleich geworden. »Dreiundneunzig Jahre.«

 »Dreiundneunzig?« wiederholte der Axtherr ungläubig. »Bruder, woher wollen wir denn wissen, ob die Burg überhaupt noch steht? Jayme berichtete mir, daß ein Bruder Ogden dort vorstehe. Wie kann der Bruderführer das behaupten, wenn er seit fast hundert Jahren nichts mehr von der Burg gehört hat?«

 Arne, ein dunkelhaariger Mann von ernstem Wesen, grinste plötzlich bitter. »Weil der Bruderführer diesen Mann vor dreiundneunzig Jahren dorthin geschickt hat, Axtherr, um nach dem Rechten zu sehen.«

 Axis sah den Bruder streng an. »Stimmt das, Gilbert?«

 Der Mönch nickte unglücklich und murmelte: »Die hiesigen Brüder gehören leider nicht zum mitteilungsfreudigsten Menschenschlag.«

 Axis fluchte leise. Warum hatte Jayme ihm das nicht erzählt? »Belial, wenn wir nach drei Tagen nicht zurück sein sollten, schickt Ihr einen starken Trupp hinter uns her. Und wenn der auch nach drei Tagen nicht wieder herausgefunden hat, brecht Ihr das Lager ab und kehrt nach Karlon zurück. Dem Bruderführer richtet Ihr dann mit freundlichem Gruß von mir aus, wenn noch jemand in den Wald müsse, solle er das bitte selbst tun. Falls ihm das nicht paßt, darf er meinetwegen gern nach Gorken ziehen und dort die Unaussprechlichen zurückschlagen.«

 Der Leutnant nickte und lenkte sein Pferd ein Stück von der Gruppe weg. »Möge Artor seine Hand über Euch halten, Axtherr.«

 »Jetzt und immerdar«, erwiderten die anderen.

 Axis wandte sich an seine Kameraden. »Arne und Timozel, seid Ihr bereit?« Die beiden nickten, und Axis sah den Mönch an. »Bruder Gilbert, Ihr dürft voranreiten. Eure Gebete helfen uns bestimmt, die Dämonen fernzuhalten. Timozel, Ihr folgt mir, und Ihr, Arne, bildet den Schlußmann. Alles bereit, Axtschwinger?«

 »Wir folgen Eurer Stimme und sind bereit, Axtherr!«, brüllten die beiden.

 »Dann laßt uns reiten!« schrie Axis und trieb seinen Belaguez an.

 Belial blieb zurück und sah ihnen hinterher, bis sie im finsteren Wald verschwunden waren. Dann wendete er langsam sein Roß. Heute abend würde er am Pfad Wachen aufstellen. Und auch bei Tag. Bis sein Herr zurückgekehrt war. Auf halbem Weg zum Lager entdeckte der Leutnant Faraday, die allein im hohen Gras stand und auf die Stelle starrte, wo die Reiter in dem Forst verschwunden waren.

 Sobald die vier Reiter sich zwischen den Bäumen befanden, ließen sie ihre Pferde nur noch im Schritt gehen. Nach wenigen Ellen fanden sie sich vom Halbdunkel des Waldes umringt. Jeder von ihnen saß aufrecht im Sattel, und die Blicke wanderten hierhin und dorthin, so als rechneten sie jeden Moment mit einem Angriff. Ein Ort ohne Weite und Offenheit war ihnen vollkommen fremd, und sie konnten es nicht fassen, keinen Himmel über sich zu erblicken. Die drei Soldaten hatten ihr Schwert gezogen und hielten es in der Hand. Gilbert wimmerte immer wieder vor Furcht und wäre wohl stehengeblieben, wenn Axis Roß und Reiter nicht ständig mit Hilfe seines Pferdes weitergeschoben hätte.

 Düsternis und Schweigen umgaben sie. Nicht einmal Vögel zwitscherten in den Bäumen. Nach ungefähr hundert Schritten schrie Timozel von hinten: »Axtherr!«

 Axis zügelte sein Roß und drehte sich im Sattel um. »Was gibt’s?«

 Der Jüngling hing weit vorgebeugt aus dem Sattel und rutschte immer weiter an der Seite seines Tiers hinab. »Meine Axt!« keuchte er. »Sie …«

 Nun spürte der Krieger es auch. Ein schweres Gewicht hing an seiner rechten Hüfte, so als hätte eine Riesenhand den Griff seiner Waffe ergriffen und zöge sie zu Boden. Axis grunzte und versuchte dem unsichtbaren Gegner die Axt zu entwinden. Doch der erwies sich als stärker. Im nächsten Moment rutschte der Krieger aus dem Sattel. Obwohl er sich am Knauf festhielt, glitt er immer weiter nach unten. Gilbert schrie vor Entsetzen, aber Axis vermochte nicht festzustellen, was dem Mönch widerfahren war. Der Druck auf seine Waffe verstärkte sich weiter – die unsichtbare Hand an seinem Axtstiel besaß unvorstellbare Kräfte –, und kurz nachdem Timozel unsanft auf dem Boden aufgeschlagen war, konnte der Krieger sich selbst nicht länger im Sattel halten und krachte so hart auf die Erde, daß ihm die Luft wegblieb.

 Axis löste sofort seinen Waffengurt, um sich von der Axt zu befreien, und tatsächlich zog und zerrte augenblicklich nichts mehr an ihm. Er sprang auf und sah sich um. Timozel und Arne lagen auf dem Boden und konnten sich kaum rühren, während ihre Pferde verwirrt umherliefen. Der Boden schwankte unter Axis’ Füßen, und er wäre um ein Haar wieder zu Fall gekommen.

 »Timozel, Arne, weg mit den Waffengurten!« rief er und lief stolpernd auf die beiden Kameraden zu. Der Boden hatte Timozel bereits zur Hälfte verschluckt. Axis beugte sich über ihn, und der Grund hob und senkte sich wie schwere See unter ihm. Verzweifelt versuchte er, den Gurt zu lösen, damit Timozel seine Axt loswürde. Endlich gelang es ihm, und der Soldat seufzte erleichtert. Axis half ihm auf und eilte dann zu Arne. Der hatte sich bereits von seiner Waffe befreien können. Nachdem der Axtherr ihn hochgerissen hatte, sahen die drei sich nach ihren Äxten um. Der Boden schwankte noch heftiger als vorher, und die Waffen waren irgendwo unter der Schicht aus Blättern und Nadeln verschwunden, die überall den Boden bedeckte.

 Die Soldaten zogen sich zu einer Stelle zurück, wo der Grund ruhig und fest zu sein schien, und blieben dort mit zitternden Knien stehen. »Artor steh uns bei!« keuchte Arne. »Wir wären mitsamt unseren Waffen verschlungen worden!« Ein paar Herzschläge lang wagten die drei sich nicht vom Fleck zu rühren. Sie versuchten, wieder zu Atem zu kommen, starrten mit dem Schwert in der Hand auf die Stelle, wo ihnen ihre Äxte abhanden gekommen waren, und vermochten nicht zu begreifen, wie ihnen geschehen war. Nach einer Weile beruhigte sich der Grund wieder, und noch etwas später lagen auch die Blätter ganz ruhig da. Die Männer tauschten besorgte Blicke aus. Was war dies für ein Ort, wo der Waldboden Äxte verschlingen konnte? Wie sollten sie gegen die Erde selbst ankämpfen?

 »Ich frage mich«, bemerkte Timozel leise, »ob der Bote des Bruderführers auch eine Axt bei sich trug.« Sein jugendliches Gesicht hatte alle Farbe verloren. »Und wenn es so war, ob es ihm dann gelungen ist, rechtzeitig den Gurt zu öffnen.«

 »Wie viele andere mögen hier wohl in dieser Erde begraben liegen?« murmelte Arne.

 Darüber wollten sie lieber nicht weiter nachdenken. Axis rang darum, die Fassung wiederzugewinnen. »Zurück zu den Pferden! Ich für meinen Teil fühle mich erst besser, wenn ich Belaguez wieder unter mir spüre.«

 Als die Männer aufstiegen, kam Gilbert zurückgeritten. »Was ist geschehen?« fragte er bestürzt.

 Axis drehte sich im Sattel zu ihm um. »Man hat uns unsere Äxte genommen, Bruder«, antwortete er um einiges ruhiger, als er sich fühlte. »Wollen wir hoffen, daß der Wald nicht vorhat, uns auch noch zu fressen. Los, reiten wir weiter!«

 Der Ritt wurde lang, aber keine unsichtbare Gefahr überfiel sie mehr. Doch der Wald blieb dunkel und unheimlich, und die Soldaten zuckten beim kleinsten Geräusch zusammen. Der Panik nahe, schrien sie sich an, wenn ein Zweig unter einem Huf knackte oder ein niedriger Ast sie am Kopf oder an der Schulter traf. Schweißnasse Hände hielten die Schwertgriffe, doch keiner wagte es, die Handflächen am Umhang zu trocknen, fürchteten sie doch, daß die Dämonen oder sonstigen Unholde im Wald genau diesen Moment für ihren nächsten Angriff wählen könnten.

 Nachdem sie fast acht Stunden im Sattel gesessen hatten, fiel der Boden vor ihnen sichtlich ab. Bald ging es immer steiler nach unten, und sie mußten die Pferde fest am Zügel halten, damit diese nicht ausglitten und stürzten. Nach einer weiteren Stunde hielt Gilbert an und drehte sich zum Axtherrn um. Er wirkte sehr erschöpft, und dunkle Linien durchzogen seine pickligen Wangen und die weiche Stirn.

 »Axtherr!« Er zeigte auf eine Stelle vor ihnen. »Wasser!«

 Axis spähte durch die Finsternis. Obwohl er kaum etwas unterscheiden konnte, glaubte er doch das Funkeln von Naß zu erkennen. »Weiter«, befahl der Anführer. »Je früher wir einen Lagerplatz finden, desto besser.«

 »Falls es hier überhaupt so etwas gibt«, murmelte Timozel. Axis packte das Schwert wieder mit der Rechten, und fast wäre es seinen verkrampften Fingern entglitten. Als Belaguez mehr rutschend als gehend vorankam, lehnte er sich im Sattel zurück. Artor, dachte er, wenn wir nicht bald eine geeignete Stelle finden, müssen wir neben diesem schlüpfrigen Pfad übernachten.

 Ob uns der Boden dann einfach so verschlingen wird wie die Äxte?

 Kaum hatte er diesen Gedanken verscheucht, da sprang Gilberts Roß über ein kleines Hindernis und fand sich auf ebenem Grund wieder. Der Mönch konnte sich dabei nur mit Mühe im Sattel halten. Vorgewarnt preßte Axis die Knie gegen die Seiten seines Hengstes, und schon setzte dieser über den Bach. Gerade noch konnte er den beiden anderen eine Warnung zurufen. Hinter dem Hindernis wurde der Pfad breiter und ebener. Alle vier atmeten erleichtert aus, weil sie sich nun nicht mehr so bedroht fühlten. Gilbert hielt sein Pferd an, damit ein anderer die Führung übernehmen konnte. Axis schob seinen Hengst an ihm vorbei.

 »Weiter vorn stehen die Bäume nicht mehr so dicht«, meldete der Mönch. »Dort liegt ein See.«

 Wenig später hielten sie am Ufer an und bestaunten einen Anblick, wie sie ihn noch nie zu sehen bekommen hatten. Der Wald senkte sich zu einem fast kreisrunden Gewässer ab und endete unmittelbar am Gestade. Aber nicht die Anlage des Sees versetzte die Reiter so sehr in Verwunderung, sondern das Wasser, das sanftgolden im Licht des Spätnachmittags leuchtete.

 Axis wandte sich an den Bruder. »Wußtet Ihr vom Vorhandensein dieses Gewässers?«

 Gilbert bewegte langsam den Kopf von links nach rechts, weil er den Blick nicht von dem Naturschauspiel abwenden konnte.

 »Der See muß verzaubert sein«, erklärte der Krieger. »Wasser hat nie die Farbe von Gold.«

 »Vielleicht ist es ja gar kein Wasser«, bemerkte Timozel leise und machte mit den Fingern das Zeichen des Pflugs, um das Böse abzuwenden.

 »Seht nur!« rief Arne und wies mit seinem Schwert nach vorn. »Die verdammte Burg ist dafür verantwortlich.«

 Ein Gemäuer erhob sich am Seeufer, dessen hellgelbes Mauerwerk sich im Wasser widerspiegelte. Man hatte die Burg aus glatten, rechteckigen Steinen gut dreißig Schritt hoch erbaut; nur hier und da unterbrachen schmale Fenster die glatten Wände. Auf den ersten Blick wirkte das Gebäude seit langem verlassen.

 »Wohlan«, sagte Axis und trieb seinen Hengst an, »dann wollen wir nachsehen, was aus den verlorenen Brüdern geworden ist.«

 Die Pferde kämpften sich auf dem unebenen Boden voran, und als die letzten Sonnenstrahlen hinter den Baumwipfeln verschwanden, erreichten sie die Burg. Aus der Nähe betrachtet, sah das Gemäuer noch unbewohnter aus. Den Männern wurde unheimlich zumute. Aber keiner von ihnen wollte die Nacht draußen im Wald verbringen.

 Der Axtherr steuerte sein Roß zum versperrten Tor und klopfte dreimal mit dem Schwertgriff an. »Öffnet, im Namen Artors!« rief er. »Wir bedürfen der Stärkung und der Rast!«

 Aber nichts tat sich. Gilbert stöhnte leise, und Timozel und Arne sahen sich mit großen Augen an. Axis klopfte noch einmal und lenkte Belaguez ein paar Schritte fort, um an der glatten Wand hinaufschauen zu können.

 »So öffnet doch, verdammt!« flüsterte er.

 Ein Türchen öffnete sich unvermittelt im Tor, und eine krächzende Stimme fragte: »Was gibt’s?«

 Axis spürte eine größere Erleichterung, als er es laut eingestanden hätte. Fast fiel er aus dem Sattel und näherte sich steifbeinig dem Tor.

 »Ich bin Axis, der Axtherr der Axtschwinger. Mit mir sind zwei meiner Waffenkameraden, Arne und Timozel, und Bruder Gilbert, Gehilfe und Berater unseres Bruderführers Jayme.« Er hoffte, daß diese Worte für den nötigen Eindruck sorgten.

 Zwei argwöhnische Augen musterten die Männer. »Nein, der seid Ihr nicht, und der da ist nicht der Berater des Bruderführers«, erklärte der Pförtner schließlich und schloß vernehmlich das Türchen.

 »Was?« Der Krieger hämmerte wütend an das Tor. »Im Namen des Seneschalls, tut uns auf!«

 Schon öffnete sich das Türchen wieder. »Ihr seid nicht der Axtherr«, erklärte die krächzende Stimme angriffslustig. »Dieses Amt hat nämlich Fingus inne.« Die grauen Augen starrten Gilbert an. »Und der da ist weder der Berater noch sonstwer des Bruderführers, weil ich nämlich dieses Amt bekleide.«

 Das Türchen schloß sich ein weiteres Mal.

 Axis lehnte sich erschöpft gegen das Tor und rieb sich die müden Augen. Fingus war vor vielen Jahrzehnten der Axtherr gewesen. Aber man durfte nicht vergessen, daß diese Männer seit dreiundneunzig Jahren keine Nachrichten mehr erhalten hatten, was jenseits des Waldes geschah.

 Irgendwie brachte der Krieger die Kraft auf, ein drittes Mal anzuklopfen.

 »Geht weg!« verlangte die Stimme von innen.

 »Wir sind hungrig und müde, und irgendwo müssen wir heute nacht bleiben«, erklärte Axis in einem – wie er hoffte – höflichen Tonfall. »Bitte, wollt Ihr uns nicht helfen?«

 Nach einer Weile hörten sie das Geräusch von Riegel und Bolzen, die zurückgeschoben wurden. Axis richtete sich gerade noch rechtzeitig auf, sonst hätte er den Halt verloren, als das Tor plötzlich nach innen aufschwang. Ein beleibter kleiner Mönch von fortgeschrittenem Alter erwartete sie. Mißtrauen verdunkelte den Blick der runden Augen in dem puttenhaften Gesicht. Ein weißer Haarkranz umgab den Kopf wie ein Heiligenschein. »Warum habt Ihr das nicht gleich gesagt?« fragte er gereizt. »Nun tretet ein, tretet schon ein!«

 Timozel nahm die Pferde und band sie an einer Reihe von Eisenringen an, die in die Mauer eingelassen waren. Dann folgte er den anderen. Der alte Bruder warf hinter ihnen das Tor ins Schloß.

 	

 	

 	[image:]

 »Nun? Was hat Euch hierhergeführt? Warum wandert Ihr im Wald der Schweigenden Frau umher?« wollte der Alte wissen.

 Axis sah sich um. Sie befanden sich in einem großen, schwach beleuchteten und kreisrunden Raum, der das gesamte Erdgeschoß des Baus einzunehmen schien. An der einen Seite führte eine eiserne Wendeltreppe in die oberen Stockwerke. Verschiedene Truhen und Kisten standen aufs Geratewohl herum und bedeckten die halbe Fläche. In der anderen Hälfte hatte man eine Art Küche eingerichtet und Sitzgelegenheiten aufgestellt. Ein Vorratsschrank lehnte gefährlich wacklig an der Wand, und ein grob gezimmerter Tisch erhob sich vor einem Feuerrost, dessen Schein die einzige Lichtquelle darstellte. Ein kleiner und völlig unzureichender Abzug leitete einen Teil des Rauchs durch ein Rohr in der Holzdecke; der Rest des Qualms verteilte sich gleichmäßig in dem Raum.

 Der Krieger entbot dem Mönch den Gruß der Axtschwinger. Er sah keinen Sinn darin, ihn weiter zu erzürnen. »Bruder Ogden?«

 Dies entlockte dem Alten ein Grunzen. Ohne den Blick von den Gästen zu wenden, meinte er dann: »Ja, so werde ich genannt.«

 »Bruder Ogden, ich bin Axis, der Axtherr der Axtschwinger. Nein, wartet!« Als der Alte schon anfing, den Kopf zu schütteln, hob der Krieger die Hand und trat einen Schritt auf ihn zu. »Bruder, beinahe hundert Jahre sind vergangen, seit Ihr zum letzten Mal etwas von der Außenwelt gehört habt. Seitdem Ihr Euch zum letzten Mal im Turm des Seneschalls aufgehalten habt, hat sich einiges in der Welt verändert. Fingus ist schon vor vielen Jahren gestorben. Heute bin ich der neue Axtherr. König Karel hat man ebenfalls schon vor einiger Zeit zur letzten Ruhe gebettet. Inzwischen sitzt Priam auf dem Thron von Achar.«

 »Der war ein rotznasiger Knirps, als ich ihn zum letzten Mal gesehen habe«, murmelte Ogden. Timozel mußte ein Grinsen unterdrücken, während er sich den König als rotznasigen Knirps vorstellte, komplett mit kastanienroten Löckchen. »Und wer soll jetzt der Bruderführer sein?« fragte der Alte und sah Axis ernst an. »Dieser Jayme?«

 Axis nickte. Ogden runzelte die Stirn und lächelte plötzlich, so als sei ihm etwas eingefallen. »Was sagt man dazu? Da hat der Bauernbursche es aber weit gebracht, was? Ich frage mich, welche Freunde Jayme gewonnen hat, um eine so hohe Stellung zu erreichen.« Er murmelte noch etwas Unverständliches vor sich hin, bis ihm das Lächeln vergangen war. Dann begab er sich zu dem Tisch. »So setzt Euch doch, nehmt Platz. Ihr werdet wohl kaum davon satt, wenn Ihr herumsteht wie gaffende Bauerntölpel, die es an den Hof verschlagen hat.« Mit dem Fuß zog er einige staubige Bänke unter dem Tisch hervor. »Die Gastfreundschaft gebietet es, daß wir Euch etwas zu essen vorsetzen, während Ihr uns den Grund Eures Kommens erklärt. Veremund!«

 Bei Ogdens unerwartet lautem Ruf fuhren die vier Männer zusammen. Gilbert, der dem Alten am nächsten stand und sich gerade niederlassen wollte, geriet aus dem Tritt und wäre sicher gefallen, wenn Timozel ihn nicht am Arm gefaßt hätte.

 »Veremund!« brüllte der Bruder noch einmal und starrte auf die Wendeltreppe, die sich nach oben im Dunkel verlor. Etwas später hörte man schlurfende Schritte, und kurz darauf erschien auf den Stufen eine Gestalt mit einer Lampe. Ein Mönch, der nun die Treppe herunterstieg und dabei ohne Unterlaß vor sich hin murmelte.

 Wenn Ogden klein und dick war, dann stellte Veremund das genaue Gegenteil dar. Schwarze Augen leuchteten im bleichen Gesicht des großen und hageren Mannes. Nur bezüglich ihres weißen Haars glichen sich die beiden. Tintenflecke bedeckten Veremunds schmutziggraue Kutte.

 »Wir haben Gäste?« rief der Hagere, als er Axis’ und seiner Gefährten ansichtig wurde. »Ogden, wir haben Gäste!« Er eilte zum Tisch und schüttelte allen vieren begeistert die Hand. »Ich bin entzückt!« strahlte er. »Vollkommen beglückt, alter Knurrhahn.« Er strich Timozel über den Kopf, klopfte Gilbert auf die Schulter und entdeckte dann die Rangabzeichen auf Axis’ Umhang.

 »Axtherr! Wir fühlen uns zutiefst geehrt, nicht wahr, Ogden?« Er sah seinen Mitbruder erwartungsvoll an, der aber nur ein mürrisches Gesicht zog und zum Feuer schlurfte, um einen großen Kessel näher an die Flammen heranzuschieben. »Nun ja«, meinte Veremund dann etwas ernüchtert, »wir fühlen uns auf jeden Fall geehrt. Wie lange ist es her, seit wir so hohen Besuch hatten? Verzeiht bitte Bruder Ogdens schlechte Manieren, meine Herren. Ihr müßt verstehen, daß er es nicht mag, während seiner Kontemplation gestört zu werden. Ich für meinen Teil freue mich dagegen sehr, Gesellschaft zu haben.« Er winkte den Männern freundlich zu. »So laßt Euch doch nieder, bitte, setzt Euch.«

 Ogden knallte schmutzige Teller auf den Tisch, betrachtete sie kritisch und wischte sie mit dem Saum seiner Kutte ab, wonach sie noch verschmierter aussahen. »Die Herren haben mir noch nicht verraten, Veremund, aus welchem Grund sie uns aufsuchen.« Er verteilte die Teller vor den Gästen.

 Sein Mitbruder strahlte die vier an. »Nun, das ist doch nicht so wichtig, oder? Uns steht noch genug Zeit zur Verfügung, um ihre Geschichte zu hören.« Er schwieg für einen Moment, und ein Schatten huschte über sein Gesicht. »Meine Herren, verzeiht mir die Neugier, aber ich frage mich, ob Ihr bei Eurem Zug durch den Wald auf irgendwelche, nun, Schwierigkeiten gestoßen seid.«

 Ogden, der ihnen den Rücken zugekehrt hatte und im Vorratsschrank rumorte, hielt inne und drehte sich wieder zu den Gästen um. Dabei warf er Veremund einen eigenartigen Blick zu.

 Axis sah sich in der Runde um, ehe er antwortete. »Also, wir waren noch keine hundert Schritt weit in den Wald eingedrungen, als …« Er schwieg kurz. »Als …«

 »Verstehe«, sagte der Hagere, knetete die Hände und schaute bekümmert drein. »Der Wald wollte Euch Eure Äxte nicht lassen, oder?«

 »Dämonen«, grollte Arne. »Kein Wald oder Gehölz darf bestehen bleiben. Sie stellen eine Beleidigung Artors dar.«

 Ogden wuchtete einen kalten Honigschinken auf den Tisch und kicherte. »Junger Mann, der Seneschall versucht schon seit tausend Jahren, diese Bäume zu fällen. Es heißt, eines Tages hätten fünftausend Axtträger das Gehölz umringt und auf die Stämme eingeschlagen.« Er lachte laut. »Niemand hat das überlebt … von den Axtmännern, meine ich.«

 Axis blickte genauso wie die anderen recht verdattert drein. »Aber ich dachte, der Seneschall habe den Wald erhalten, um der Burg ihre Abgeschiedenheit zu lassen.«

 Veremund seufzte und setzte sich zu ihnen. »Leider mangelt es dem Seneschall an der Kraft, guter Axtherr, um diesen Wald zu erobern. Die alte Magie scheint hier noch viel zu stark zu sein.« Veremund warf Ogden, der gerade mit einem Tablett voller Speisen vom Schrank zurückkehrte, einen Blick zu. Beide Mönche schienen sich die gleichen Fragen zu stellen, auch wenn sie diese nicht laut aussprachen: Warum hatte der Wald ihnen die Äxte genommen, sie selbst aber am Leben gelassen und ihnen gestattet, die Burg zu erreichen? Dabei hatten die Bäume doch seit … nun, seit unzähligen Jahren niemandem den Durchritt erlaubt.

 Der Kessel pfiff, und Veremund machte sich daran, Tee aufzubrühen. Ogden setzte das Tablett ab und stellte alles auf den Tisch. Die vier konnten es nicht fassen. Selbst beim König hätten sie keine größere Auswahl bekommen: vier Sorten Brot, verschiedene Arten kalten Bratens, Gurken, Senf, frisches Gemüse, diverse gefüllte Törtchen, Marmelade, Rahm, Butter, eingelegte Früchte und eine Käseplatte.

 Gilbert räusperte sich. »Verzeiht, Brüder, aber wie ist es möglich, die Tafel so reichhaltig zu decken?«

 Ogden und Veremund hatten sich ebenfalls niedergelassen und sahen sich verständnislos an. »Wieso? Das Essen kommt natürlich aus dem Vorratsschrank«, antwortete der kleine Dicke.

 »Gut«, sagte Gilbert, rutschte auf seiner Bank herum, »aber wie gelangen die Speisen dorthin? Ich meine, habt Ihr die Tiere selbst geschlachtet und das Fleisch gebraten oder gekocht? Und habt Ihr das Brot selbst gebacken? Wir entdeckten draußen weder Vieh noch bebaute Felder.«

 Ogden sah ihn aus zusammengekniffenen Augen an. »Du junge Peitschenschlange, das Essen kommt aus dem Schrank, das habe ich doch schon gesagt. Veremund stellt es hinein.«

 Der Hagere starrte ihn mit großen Augen an. »O nein, Ogden, ganz gewiß nicht. Du stellst die Sachen hinein. Ich tue das bestimmt nicht.«

 Ogden wandte sich mit grimmiger Miene an seinen Mitbruder. Offensichtlich vertrug er es nicht, wenn man ihm widersprach. »Ich habe das noch nie getan, das warst du!« Seine runden Wangen verfärbten sich.

 »Brüder!« mischte sich Axis rasch ein, um die beiden zu beruhigen. »Das ist doch eigentlich nicht so wichtig. Verzeiht bitte, wenn Bruder Gilberts Frage Euch verletzt haben sollte. Solch reichliche Speisen hätten wir hier nur nie erwartet.«

 »Wenn Ihr mich bitte entschuldigen wollt«, schnaufte der Hagere, »dann will ich mich jetzt um Eure Pferde kümmern. Im hinteren Teil des Burghofs steht ein Stall. Seid bitte so freundlich und wartet mit Eurer Geschichte, bis ich zurück bin. Dann brauche ich Euch nicht zu bedrängen, alles zweimal zu erzählen.« Er erhob sich und bedachte den Dicken mit einem verächtlichen Blick. »Bruder Ogden, wärst du wohl so freundlich, unseren Gästen Tee einzuschenken, während ich die Arbeit draußen erledige?« Damit schritt er aus dem Raum und schlug die Tür hinter sich zu.

 Eine Stunde später hatten die Reisenden sich aufgewärmt, fühlten sich gesättigt und wirkten erfrischt. Veremund war längst zurückgekehrt und hatte sich wieder zu ihnen an den Tisch gesetzt. Er weigerte sich aber, etwas zu essen, und nahm nur ein paar Schlucke dampfenden Tees zu sich. Ogden beugte sich neugierig vor. »Wohlan, meine jungen Herren, was führt den Axtherrn, zwei seiner Axtschwinger und einen Mönch, der von sich behauptet, der Berater des Bruderführers zu sein, in die tiefsten Tiefen des Waldes der Schweigenden Frau, um zwei alte Männer zu stören, die viel lieber allein geblieben wären?«

 Axis starrte für einen Moment in seine leere Tasse, ordnete die lange Frage in Gedanken und wandte sich dann an die beiden Brüder. »Wir kommen im Auftrag des Seneschalls. Achar selbst bedarf Eurer Hilfe.«

 Und nun berichtete der Krieger fast eine Stunde lang von den Vorkommnissen im Norden und verschwieg nichts. Gelegentlich mußte er bei Gilbert nachfragen, weil er nicht über alle Vorfälle ausreichend Kenntnis besaß, und hin und wieder stellten die beiden Alten eine Verständnisfrage. Schließlich lehnte Axis sich zurück. »Nun, Brüder, vermögt Ihr zu helfen? Könnt Ihr uns mitteilen, wie diese körperlosen Wesen zu besiegen sind?«

 Ogden sah die vier der Reihe nach an und blickte unglücklich drein. »Meine Söhne, schlimme Kunde bringt Ihr da mit. Und ich fürchte, ich muß Euch mitteilen, daß alles noch viel furchtbarer kommt, als Ihr Euch das vorstellen könnt.« Er schwieg betroffen.

 Axis wartete, daß er fortfuhr, und sah ihn gespannt an. »Dann sagt uns doch, Mann, was wir noch zu erwarten haben. Sprecht, und laßt mich nicht hilflos herumsitzen. Nach Ratespielen steht mir nicht der Sinn.«

 »Axtherr, an einer Stelle Eures Berichts erwähntet Ihr, daß die Bedrohung im Norden nicht unbedingt von den Unaussprechlichen ausgehen müsse«, entgegnete Veremund. Das Wort ›Unaussprechliche‹ wollte ihm nicht so recht über die Lippen kommen. »Damit liegt Ihr vollkommen richtig. Bruder Ogden und ich befürchten, daß Ihr vom Zerstörer gesprochen habt. Von Gorgrael, dem Fürsten des Nordens. Anscheinend schickt er seine Geistmänner durch Eis und Nebel gegen das Reich.«

 Axis warf Gilbert einen fragenden Blick zu, doch der wirkte genauso verwirrt wie er selbst. »Veremund, was soll das heißen? Wer ist dieser Gorgrael, dieser Zerstörer?«

 Doch statt des Hageren antwortete der Dicke. »Laßt mich zuerst etwas über diese Burg berichten.« Als der Axtherr nickte, fuhr Ogden fort: »Jayme erzählte Euch, sie enthalte Berichte und Texte aus uralten Zeiten. Aus jener Epoche, in der die Achariten die Unaussprechlichen hinter die Grenzberge abdrängten, nicht wahr?«

 Axis nickte. »Ja, der Bruderführer hofft, daß in diesen Unterlagen wichtige Hinweise darauf zu finden sind, wie man die Unaussprechlichen überwinden kann.«

 Der Dicke blinzelte belustigt. »Das möchte ich bezweifeln, junger Freund. Unser Archiv enthält die Berichte der Unaussprechlichen selbst, und die gehen bis zu achttausend Jahren zurück.«

 »Was?« entfuhr es dem fassungslosen Gilbert. »So etwas hätte man schon vor Jahrhunderten verbrennen müssen!« Seit man die Unaussprechlichen hinter die Grenzberge und hinauf in das Eisdachgebirge vertrieben hatte, hatte der Seneschall alles in seiner Macht Stehende unternommen, das Reich von allem zu reinigen, was mit diesen Völkern zu tun hatte oder an sie erinnerte. Die Menschen durften sich nicht einmal mehr die alten Geschichten erzählen, die von den Unaussprechlichen handelten. Und wenn man das jetzt hörte, konnte man nur zu gut verstehen, daß die Kirche jeden davon abhielt, sich allzu gründlich mit dem Wald der Schweigenden Frau und ihrer Burg zu beschäftigen.

 »Warum, junger Einfaltspinsel, hat der Seneschall wohl nicht all gemein verbreitet, daß diese Quellen hier aufbewahrt werden?« fuhr der Dicke Gilbert an. »Natürlich handelt es sich dabei um Gegenstände der Unaussprechlichen, aber um ganz besondere, die uns wertvolle Aufschlüsse geben können.«

 »Aber bei den Unaussprechlichen handelt es sich um primitive Wilde, Ogden, die kaum über den Tieren stehen. Wie sollten sie in der Lage gewesen sein, Berichte zu hinterlassen?« Axis sprach ruhig, um die Wogen zu glätten. Als er sich beim Reden vorbeugte, brachte der Feuerschein seine Augen und die kurzen Haare seines blonden Barts zum Glänzen.

 Diesmal antwortete Veremund. »Axtherr, die Unaussprechlichen, wie Ihr sie so vereinfachend nennt, waren tatsächlich des Schreibens kundig und besaßen eine Kultur, die sich weit vielschichtiger zeigte als die unsere. Selbst nach den vielen hundert Jahren, da Brüder die übriggebliebenen Dokumente studieren, fangen wir gerade erst an, die Vielseitigkeit und Schönheit ihres Lebens zu erahnen.«

 Arne sah die beiden mißtrauisch an. »Ihr klingt, als würdet Ihr sie bewundern.«

 »Junger Mann, Bruder Ogden und mir fällt es recht schwer, ihnen keine Bewunderung entgegenzubringen. Die Stämme besaßen höchsten Sinn für Schönheit!«

 »Gotteslästerung!« zischte Gilbert. »Ihr seid es nicht würdig, das Kleid des Seneschalls zu tragen!«

 »Nur mit der Ruhe, Bruder«, beschwichtigte Axis ihn, obwohl er nicht umhin konnte, Gilbert in diesem Punkt zuzustimmen. Wie konnten zwei Brüder des Seneschalls die Unaussprechlichen bewundern, wenn diese Wesen doch, wie jeder artorfürchtige Acharite wußte, mit aller Kraft daran gewirkt hatten, jeden Mann, jede Frau und jedes Kind im Land abzuschlachten? »Veremund, Ihr sagtet gerade ›Völker‹. Was meint Ihr damit?«

 »Die Unaussprechlichen teilen sich in zwei Gruppen. Da hätten wir zunächst die Ikarier, auch Flügelvolk genannt, und dann die Awaren, das Volk des Horns. Die hiesigen Unterlagen beziehen sich hauptsächlich auf die Ikarier; allerdings stehen uns auch ein paar Quellen über die Awaren zur Verfügung.«

 »Wie vermögt Ihr denn die Sprache der Unaussprechlichen zu lesen, Brüder?« fragte Gilbert voller Argwohn, als er trotz Axis’ Ermahnung nicht länger an sich halten konnte.

 »Alle Stämme, Völker und Rassen lebten einmal in diesem uralten Land zusammen, Gilbert, und sprachen dieselbe Sprache. Und diese hat sich im Lauf der Jahrhunderte nur wenig verändert.«

 »Wir reden in derselben Zunge wie die Unaussprechlichen?« Axis hob die Brauen, wollte aber zunächst etwas anderes erfahren. »Und diese Berichte können uns sagen, womit wir es zu tun haben?«

 Der Hagere nickte. »Davon bin ich überzeugt. Aber statt Euch nur davon zu erzählen, sollten wir sie Euch lieber zeigen. Was meinst du, Ogden, das wäre doch sicher in Ordnung, oder?«

 »Ja, Veremund, das hielte ich auch für das beste.«

 Dieser verbeugte sich nun vor den Gästen, erhob sich, nahm die kleine Lampe, die neben dem Feuer Licht spendete, und stieg die eiserne Wendeltreppe hinauf, bis er nicht mehr zu sehen war.

 Axis befielen dunkle Vorahnungen. Ein Schauder lief ihm über den Rücken, und instinktiv griff er nach seiner Axt. Aber die war natürlich nicht mehr da, lag unter dem Waldboden vergraben. Der Krieger griff nach seinem Schwert, aber das lehnte an der Wand, außerhalb seiner Reichweite. Er sah kurz zu seinen Kameraden hinüber, und die wirkten ebenso verwirrt und angespannt wie er. Wie hatte es geschehen können, daß alle drei Soldaten ihre Klingen weggegeben hatten, so daß sie jetzt nicht mehr sofort verfügbar waren?

 Ogden bemerkte die Spannung, die seine Gäste befallen hatte. »Meine Herren, ich versichere Euch, daß Ihr keine Gefahr zu fürchten habt. Veremund ist nur nach oben gegangen, um eines der alten ikarianischen Bücher zu holen.«

 Nicht lange darauf hörten sie, wie sich der Hagere mit den Füßen die Treppe heruntertastete. Er hatte die Lampe zurückgelassen, um einen mächtigen Lederband tragen zu können, den er mit beiden Händen an die Brust gepreßt hielt. Als der Mönch den Tisch erreichte, wäre er beinahe vornübergekippt. Offensichtlich konnte er das Buch kaum noch halten. Ogden drehte den Band zu sich herum, öffnete ihn, las mit zusammengekniffenen Augen im flackernden Licht und blätterte weiter. Die vier sahen, daß die Seiten aus Pergament bestanden. Eine unbekannte Handschrift war darauf zu erkennen, während der Rand mit Illustrationen von unbeschreiblicher Schönheit geschmückt war. Wer immer dieses Buch verfaßt hatte, hatte sehr leuchtende Tintenfarben verwendet und auch mit Gold und Silber nicht gespart.

 »Aha«, meinte der Dicke dann, während sein Finger die Schriftzeilen entlangfuhr, »da wären wir ja. Beide Völker, die Ikarier wie die Awaren, waren zwar in fast allen Bereichen sehr verschieden voneinander, besaßen aber eine gemeinsame Prophezeiung, und die ist viele tausend Jahre alt. Ikarier wie Awaren beteten darum, nicht mehr am Leben zu sein, wenn diese Weissagung sich erfüllen sollte. Wartet, ich lese sie Euch vor.«

 Ogden atmete tief ein und trug vor. Seine Stimme nahm einen eigentümlichen melodischen Klang an. »Der Tag wird kommen, an dem geboren werden … Der Kinder zwei … mit ihrem Blut … was?« Er hörte auf und rieb sich die Augen. »Vermaledeiter Feuerschein! Du hättest die Lampe mit herunterbringen sollen, Veremund. Versuch du es doch! Vielleicht kannst du das besser lesen.«

 Der Hagere schüttelte den Kopf. »Du weißt genau, Ogden, daß meine Augen noch schlechter sind als deine. Vielleicht will der Axtherr uns das Lesen ja abnehmen.«

 Axis war verwirrt, aber Ogden winkte ihm aufmunternd zu. »Kommt schon, die Worte beißen Euch nicht. Ihr besitzt die Augen eines jungen Mannes. Früher kannte ich diese Zeilen beinahe auswendig, doch seitdem sind so viele Jahre vergangen, und immer seltener fand sich eine Gelegenheit, sich ihrer zu erinnern … Bitte.« Er tippte ungeduldig auf eine Stelle, und der Krieger setzte sich neben ihn. »Hier geht’s weiter.«

 Axis konnte nur auf die Seite starren, denn die Schrift kam ihm fremd und unbekannt vor, und die Zeichen sagten ihm nichts. Hilflos wandte er sich an den Mönch. »Bruder, ich vermag dies nicht zu lesen. Es ist eine zu fremde Schrift, und ich …«

 »Papperlapapp!« Der Dicke ließ ihn gar nicht ausreden. »Seht genau hin, und konzentriert Euch. Dann könnt Ihr es lesen, Ihr werdet’s schon sehen.«

 Seufzend wandte Axis sich wieder der Prophezeiung zu. Er berührte die Seite mit einer Fingerspitze, und das Pergament fühlte sich warm an. Nun bemühte er sich, aus dem Text klug zu werden. Die Buchstaben waren eigenartig und exotisch verschnörkelt, und die Worte schienen ineinanderzufließen. Auch lenkten ihn die leuchtenden Farben der Illustrationen ab. Nein, unmöglich. Der Krieger runzelte die Stirn, beugte sich tiefer über den Text, und seine Schläfen pulsierten in dem schwachen Licht. Ein Schwindelgefühl überfiel ihn. Als er blinzelte und wieder genauer hinsah, bekam der Text endlich einen Sinn.

 »Ja«, sagte Axis leise, »jetzt kann ich es lesen. Eine merkwürdige Schrift, aber ich werde ihrer Herr.« Eine fremde Melodie entstand in seinem Kopf, aber er beachtete sie nicht weiter.

 »Dann fangt an, Axtherr, macht uns die Freude«, drängte Ogden, und sein Blick schien sich an Axis’ Gesicht festzusaugen.

 Der Krieger holte tief Luft, und während er las, nahm seine Stimme einen Singsang an, so als trüge er ein Lied vor.

 Es werden erblicken das Licht der Welt

 Zwei Knaben, blutsverbunden.

 Der eine, im Zeichen von Flügel und Horn

 Wird hassen den Sternenmann.

 Im Norden erhebt der Zerstörer sich,

 Treibt südwärts die Geisterschar.

 Ohnmächtig liegen Mensch und Flur

 In Gorgraels eisigem Griff.

 Um der Bedrohung zu widersteh’n,

 löst das Lügengespinst um den Sternenmann,

 Erweckt Tencendor und lasst endlich ab

 Von dem alten, unseligen Krieg.

 Denn wenn es Pflug, Flügel und Horn nicht gelingt,

 Die Brücke zum Verstehen zu finden,

 Wird Gorgreal, folgend seinem Ruf,

 Zerstörung über euch bringen.

 Axis hielt inne, wandte die Augen aber nicht von der Seite. »Wer ist Tencendor?«

 »Ich werde Euch später alles erklären«, antwortete Ogden leise und legte dem Krieger eine Hand auf die Schulter. »Doch zuerst beendet die Prophezeiung, bitte.« Axis fuhr fort:

 Sternenmann, hör mir gut zu!

 Deine Macht wird dich töten,

 Solltest du sie im Kampf einsetzen,

 Eh’ sich erfüllt, was geweissagt ist:

 Die Wächter werden auf Erden wandeln,

 Bis Macht ihre Herzen verdirbt.

 Abwenden wird sich ein Mädchen voll Gram

 und entdecken die Alten Künste.

 Ein Weib wird selig umfangen des Nachts

 Den Mann, der den Gatten erschlug.

 Uralte Seelen, längst schlummernd im Grab,

 Im Land der Sterblichen werden sie singen.

 Die erweckten Toten gehen schwanger

 Und werden das Grauen gebären.

 Eine dunklere Macht wird sich erweisen

 als Bringer des Heils.

 Und strahlende Augen von jenseits des Wassers

 Erschaffen das Zepter des Regenbogens.

 »Hier findet sich ein Absatz«, sagte Axis leise, »und danach kommt ein weiterer Vers.« Er fühlte sich mittlerweile sehr merkwürdig, so als befände er sich im festen Griff eines Traums. Die Melodie, die durch sein Bewußtsein klang, gewann immer mehr an Lautstärke und Wucht. Als er Ogdens Hand auf der Schulter spürte, war er überaus dankbar; aber er bekam nicht mit, wie der Druck sich sofort entsetzt verstärkte, als er fortfuhr und das erste Wort aussprach:

 Sternenmann, hör zu, denn ich weiß,

 Mit diesem Zepter vermagst du

 Gorgrael in die Knie zu zwingen,

 Sein Eis zu zerbrechen.

 Aber selbst mit der Macht in Händen

 Wird dein Weg niemals gefahrlos sein.

 Ein Verräter des eigenen Lagers

 Wird sich wider dich verschwören.

 Verdränge den Schmerz der Liebsten,

 Nur so entgehst du dem Tod.

 Hass heißt die Waffe des Zerstörers.

 Doch hüte dich, es ihm gleichzutun.

 Denn Vergebung ist der einzige Weg,

 Tencendors Seele zu retten.

 Lange wagte keiner etwas zu sagen. Dann wandte Axis widerstrebend den Blick von der wunderschön angefertigten Seite. Vor seinen Augen verschwamm alles, und erst als er Ogden blinzelnd ansah, wurde seine Sicht wieder klar. Die Musik in seinem Kopf verschwand auf so geheimnisvolle Weise, wie sie gekommen war.

 »Ich verstehe das alles nicht«, klagte Timozel mit verwirrter Miene und wandte sich entschuldigend an die beiden alten Mönche. »Verzeiht, Brüder, aber das Bücherlesen war mir nie sonderlich gegeben. Ich habe meine Zeit lieber mit dem Waffenmeister verbracht.«

 »Der Krieger scheint dafür ausreichend Talent fürs Bücherlesen zu besitzen«, murmelte Gilbert fast unhörbar. Der junge Kirchenmann saß neben Axis, doch obwohl er sich die Seite sehr genau angesehen hatte, hatte er die Schriftzeichen nicht entziffern können. Dabei war er als Mönch gelehrt und verstand sich deutlich besser aufs Lesen und Schreiben als jeder Soldat. Wie hatte der Axtherr es vollbracht, einen Text zu verstehen, dessen Sinn ihm selbst verborgen blieb?

 »Tencendor ist der uralte Name für Achar«, erklärte Veremund, »und stammt aus der Zeit, als die drei Völker noch in Harmonie zusammenlebten: das Volk des Pflugs, das Flügelvolk und das Volk des Horns. Die Prophezeiung, wie man diese Verse nennt, bezieht sich auf eine Zeit, wenn Gorgrael, der Zerstörer, mit seinen Horden aus Eis und Nebel aus dem Norden heranstürmen wird, um Tencendor beziehungsweise Achar zu überrennen.«

 »›Zerstörer erhebt im Norden sich / Treibt südwärts die Geistermenschen‹«, zitierte Axis leise. »Brüder, sollten das die gespensterartigen Wesen sein, welche die Patrouillen angegriffen haben? Und die Kreaturen aus Eis, die die Festung und Stadt Gorken angriffen, gehören sie auch zu den Heerscharen des Gorgrael?«

 Ogden nickte.

 »Aber das ist doch vollkommen lächerlich!« entrüstete sich Gilbert und konnte nicht fassen, daß der Krieger diese alte Schrift für bare Münze nahm. »Axtherr, dieses Werk ist die reine Irrlehre! Ihr solltet solchen Worten nicht einmal Euer Ohr leihen!«

 Axis richtete die hellen blauen Augen auf den jungen Mönch: »Ich würde auch dem Gebrabbel einer pockenzerfressenen Hure lauschen, deren Hirn von den Krankheiten ihres Gewerbes zerstört wurde, wenn ihre Worte den kleinsten Sinn in dieses Rätsel brächten.« Damit wandte er sich wieder an die beiden Alten. »Brüder, ich verstehe, daß vor einem Zerstörer gewarnt wird, der für die Unruhen im Norden verantwortlich sein soll, aber der Rest bleibt mir verschlossen.«

 »Ich fürchte, Axtherr, daß Prophezeiungen gern in Gestalt von Rätseln überliefert werden. Wenn man die Antworten kennt, bereitet es einem keine Mühe, den Text zu deuten. Aber wenn man keinen Schlüssel dazu besitzt, dürfte man vor einer unmöglichen Aufgabe stehen.« Und vor einer gefährlichen, fügte er in Gedanken hinzu, denn zu leicht konnte man auf Fehlinterpretationen verfallen.

 Timozel saß schon die ganze Zeit mit gerunzelter Stirn da und beugte sich jetzt vor. »Aber spricht die Prophezeiung nicht von einem Mann, der den Zerstörer aufzuhalten vermag? Von einem Sternenmann?«

 »›Der Kinder zwei, verbunden mit ihrem Blut‹«, zitierte Veremund nachdenklich. »Vermutlich handelt es sich bei den beiden um Brüder.«

 Gilbert lachte laut, weil er einen solchen Unfug noch nie gehört hatte. Dann starrte er die beiden älteren Mönche voller Zorn und Tadel an: »Oho! Jetzt wollt Ihr uns also nicht nur weismachen, daß wir es mit einem mystischen Zerstörer zu tun haben, einer Sagengestalt der Unaussprechlichen, sondern daß wir unsere Hoffnung auf Rettung auch noch auf seinen Bruder setzen sollen! Wenn der Zerstörer von Flügel und Horn geboren wurde, dann gehört er zu den Unaussprechlichen. Und damit hätten wir auch in seinem Bruder einen der Ihren vor uns. Meine Freunde, ich befürchte, Ihr habt zuviel Zeit in der Abgeschiedenheit verbracht. Der Seneschall wird den Unaussprechlichen die Rückkehr nach Achar nicht gestatten. Niemals!«

 Veremund stand auf und räumte den Tisch ab. Während er sich von einem zum anderen bewegte, legte er Arne und Timozel eine Hand auf die Schulter. Die beiden jungen Soldaten hatten für diesen Abend genug gehört. »Meine Freunde, nach einer so anstrengenden Reise seid Ihr sicher müde. Der Abend ist weit fortgeschritten, und wir alle sollten das Gehörte überschlafen. Am Morgen sehen wir die Sache sicher in einem ganz anderen Licht.«

 Timozel gähnte ausgiebig, und Arne tat es ihm kurz danach gleich. Beide Offiziere streckten sich. »Folgt mir.« Veremund legte Axis eine Hand auf den Arm und strich Gilbert im Vorübergehen sachte über den Rücken. »Ich werde Euch in einem der oberen Stockwerke ein Schlaflager herrichten. Morgen erwartet uns ein neuer Tag.«

 Der Krieger spürte plötzlich die Müdigkeit wie eine große Welle über sich hereinbrechen. Er konnte schon keinen vernünftigen Gedanken mehr fassen. Veremunds Vorschlag klang vernünftig: Sie sollten sich zur Ruhe begeben.

 »Ich hielte es aber für gescheiter, wenn wir …«, begann Gilbert, ehe sich sein Brustkorb zu einem gewaltigen Gähnen hob. »Aber Ihr habt sicher recht, Bruder Veremund«, beendete er seinen Satz matt, »ich fühle mich doch ein wenig müde.«

 »Dann kommt mit mir«, lächelte der Alte, »und erlaubt mir, Euch zu Euren Betten zu führen.«

 Eine Viertelstunde später schliefen die vier bereits tief und fest in der kleinen Kammer, die Veremund ihnen zugewiesen hatte. Sie hatten sich nur die Reisekleidung und die Stiefel ausgezogen und waren dann gleich in die Federn gekrochen. Der alte Mönch wartete so lange an der Tür, bis das langsame, gleichmäßige Atmen der Männer ihn davon überzeugte, daß sie eingeschlafen waren. Dann stieg er in Gedanken versunken die Treppe hinunter.

 Ogden saß immer noch im Schein des verglimmenden Feuers am Tisch, und seine Hand ruhte fast zärtlich auf der Buchseite, auf der die Prophezeiung des Zerstörers niedergeschrieben stand. »Nun, Bruder«, meinte er dann, als der Hagere sich langsam neben ihm niederließ, »haben wir lange genug gewartet?«

 Veremund atmete tief durch und richtete den Blick auf die rotglühenden Scheite im Kamin. »Seit nunmehr tausend Jahren konnte kein Acharite diesen Text lesen.« Er hob den Kopf und sah seinen Mitbruder an. »Nur jemand, in dessen Adern ikarianisches Blut fließt, vermag diese Zeichen zu entschlüsseln.« Er hatte Bruder Gilbert vorhin nur die halbe Wahrheit gesagt, als dieser ihn nach der Sprache der Unaussprechlichen fragte. Obwohl allen drei Völkern die gleiche Sprache zu eigen war, hatten die Ikarier eine Geheimsprache entwickelt, die jedoch nur bei den heiligsten und wichtigsten Gelegenheiten benutzt wurde. Die Prophezeiung des Zerstörers war in dieser Geheimsprache verfaßt worden.

 »Und mehr noch: Dieser muß von der Zaubererlinie der Ikarier abstammen. Die letzte Strophe ist mit starken Zaubern geschützt. Selbst wir haben sie eben zum ersten Mal vernehmen dürfen.«

 Die beiden schwiegen und sahen sich an.

 »Unsere Aufgabe besteht darin, auf alles Ungewöhnliche zu achten«, flüsterte der kleine Dicke dann.

 »Und auf der Hut zu sein«, fügte der Hagere hinzu.

 Doch weder der eine noch der andere wagte den Gedanken auszusprechen, der beiden durch den Kopf geschossen war, als Axis die Zeilen der letzten Strophe vorgetragen hatte. Diese Worte waren nämlich nur an einen einzigen Menschen gerichtet. Seit dem Moment, da die Tinte auf der Seite getrocknet und die Schutzbanne über den Text gesprochen waren, hatte niemand mehr diese Worte gelesen. Doch nun war die Prophezeiung des Zerstörers eingetroffen und befiel das uralte Land Achar. Und wenn man sich den Axtherrn ansah, mußte man davon ausgehen, daß die Mächte des Zerstörers bereits vor gut dreißig Jahren aus dem Norden gekommen waren.

 	

 	

 	[image:]

 Faraday lag schlaflos auf ihrem Lager und lauschte dem leisen Schnarchen der Mutter. Schwer lastete die Nacht auf ihr; sie fühlte sich bedrückt und wie gefangen in dem kleinen Zelt. Sie drehte sich auf die andere Seite, schloß die Augen und versuchte einzuschlafen. Doch schon nach zehn Minuten drehte sie sich mit offenen Augen wieder herum.

 Seufzend richtete sie sich auf. Am ehesten würde ihr jetzt frische Luft helfen. Leise, um die Mutter nicht zu wecken, schlug sie die Decke zurück und suchte in der Dunkelheit nach ihren Schuhen. Kalte Luft umfing sie, und kaum stand sie auf den Beinen, griff sie nach dem schweren Umhang, warf ihn über das Nachthemd und schlüpfte durch die Zeltöffnung nach draußen. Dort zog sie sich die Kapuze übers Gesicht. Sie hatte nicht vor, unnötige Aufmerksamkeit zu erregen.

 Ihr Zelt stand mitten im Lager. Um sie herum lagen unzählige schlafende Gestalten zusammengerollt am Boden. Faraday mußte lächeln. Unter welch anderen Umständen hätte ihre Mutter sich wohl bereitgefunden, inmitten so vieler Männer zu nächtigen? Vorsichtig schlich Faraday durch das Lager. Wolken jagten über den Nachthimmel, und dazwischen brach soviel Mondlicht hervor, daß sie sah, wohin sie trat.

 Am Rand des Lagers blieb Faraday stehen. Sie hatte eigentlich damit gerechnet, unterwegs von einem der Wächter angerufen zu werden. Aber ringsum herrschte Stille. Unschlüssig, ob sie in ihr Zelt zurückgehen oder noch etwas weiter spazieren sollte, stand sie da, als ihr plötzlich nur wenige Schritte entfernt etwas Weißes im Gras auffiel.

 »Mieze?« flüsterte sie. »Pss, pss, pss.«

 Faraday hatte Axis’ Katze den ganzen Tag noch nicht zu Gesicht bekommen. Vielleicht fände sie ja endlich Schlaf, wenn sie das flauschig warme Tier mit zu sich ins Zelt nahm. Sie bückte sich, um die Katze hochzuheben. Doch kaum berührten ihre Finger den weichen Rücken, da sprang die Katze auf und lief davon.

 »Verflixt!« murrte das Mädchen ungehalten und lief hinter dem Tier her; aber wieder hüpfte die Katze davon. Das Spiel wiederholte sich mehrere Male, und für Faraday war es bald eine Frage der persönlichen Ehre, das Tier einzufangen. Irgendwann hielt sie erschrocken inne und sah sich ängstlich um. Aber dann entdeckte sie in nicht allzu großer Ferne die heruntergebrannten Lagerfeuer. So weit hatte sie sich also noch nicht entfernt. Die Katze schnurrte und strich ihr um die Beine. Faraday bückte sich und konnte sie nun einfach hochheben.

 Doch als das Mädchen zum Lager zurückkehren wollte, tauchten aus dem Dunkel der Nacht plötzlich Gestalten auf. Faraday kreischte vor Entsetzen und preßte das Tier an die Brust, als wolle sie es zerdrücken. Die Katze ließ sich das nicht gefallen und versuchte, sich aus ihren Armen zu winden. Ohne darauf zu achten, wollte das Mädchen losrennen, stolperte aber über den Saum seines Umhangs, schlug der Länge nach ins Gras und schürfte sich dabei die Hände auf.

 Jemand Dunkles und Großes beugte sich über sie.

 »Weg! Laß mich in Ruhe!« zischte sie den Fremden an und versuchte, sich auf Händen und Gesäß aus der Reichweite seiner Pranken zu schieben.

 Er richtete sich wieder auf. »Ich bin’s doch nur, Herrin«, erklärte eine leise Stimme mit deutlichem Provinzakzent. »Jack, der Schweinehirte. Ich werde Euch doch nichts tun. Die Leute nennen mich Jack Simpel.«

 Faraday hielt den Atem an, um jeden Moment losschreien zu können. Die Wolken flogen nicht mehr so dicht am Mond vorbei, und sie erkannte jetzt sein Gesicht. Ein Mann in den mittleren Jahren, dem das dünne blonde Haar in die Stirn hing, mit einem sonnengebräunten, wettergegerbten Gesicht. Über dem breiten Grinsen blickten sie zwei freundliche Augen an. Faraday starrte ihn eine Weile an und fragte sich, was dieses Gesicht von anderen unterschied. Aber natürlich, Jack besaß die Züge eines harmlosen und freundlichen Schwachsinnigen. Er hielt einen langen Stab in der Rechten, der ihn um eine Handbreit überragte. Das Ende lief in einen gekrümmten Aufsatz aus dunklem Metall aus. Jacks Begleiter entpuppten sich als große, aber ungefährliche Schweine, die das Mädchen neugierig beäugten.

 Die weiße Katze schnurrte so laut, daß eigentlich jeder Wächter im Lager darauf aufmerksam werden mußte. Dabei strich sie dem Schweinehirten um die Beine, als sei er ihr der allerliebste Mensch auf der Welt. Jack bückte sich und hob das Tier auf.

 »Schöne Katze«, sagte er leise. »Schöne Katze. Schöne Katze.« Jack winkelte den Arm an, damit sie darauf sitzen konnte, und strich ihr lange und genießerisch über das weiche Fell. Der Hirt hatte schöne Hände mit geraden langen Fingern und kurzgeschnittenen Nägeln.

 Faraday erinnerte sich jetzt, daß sie schließlich eine Edle war, rappelte sich wieder auf, schob den verrutschten Umhang zurecht und wischte die schmutzigen Hände ab.

 »Was treibst du hier?« fragte sie den Mann streng, weil sie sich immer noch nicht ganz von dem Schrecken erholt hatte, den er ihr eingejagt hatte.

 Jack senkte verlegen den Blick und trat von einem Bein aufs andere. »Ich wollte Euch nichts tun, Herrin, und habe nur meine Freunde zu einem kleinen Spaziergang ausgeführt. Ist nämlich eine schöne Nacht für einen Spaziergang.«

 Faraday starrte auf die Schweine. Etwa fünfzehn Tiere warteten geduldig hinter ihrem Hirten. Sie sahen wohlgenährt aus und hatten viel Speck angesetzt. Die Edle vermutete, daß Jack auf einem Hof irgendwo in der weiteren Umgegend arbeitete und sich hauptsächlich um das dortige Borstenvieh kümmerte. Meist trieb er sie wohl auf die weite Ebene, damit sie sich dort in aller Ruhe für den Markt fettfressen konnten.

 »Du hast mich erschreckt«, warf sie dem Mann vor. Doch kaum waren ihr diese Worte über die Lippen gekommen, wünschte sie schon, sich nicht so zickig angestellt zu haben.

 Der Hirte wirkte jetzt richtig zerknirscht, und seine Stirn legte sich vor Kummer in tiefe Falten. »Herrin, bitte, ich wollte Euch wirklich nichts tun.«

 »Ist ja schon gut, Jack. Ich weiß, daß du nichts Böses im Schilde führst. Nun sieh sich einer diese Katze an«, fügte sie hinzu, um ihn von seinen Schuldgefühlen abzulenken. »Sie hat ja einen richtigen Narren an dir gefressen.« In Wahrheit war sie eifersüchtig, weil das Tier Jack so große Aufmerksamkeit schenkte. Bislang hatte die Katze nur Axis und ihr Zuneigung erwiesen. Wie ein Band, das die drei aneinanderschmiedete.

 Der Hirte strahlte, und damit verschwanden alle Sorgenfältchen aus seinem Antlitz. »Sie heißt Yr, Herrin, und ich habe sie schon seit einer Ewigkeit nicht mehr gesehen. Viele Jahre nicht mehr. Mehr Jahre, als ich Schweine bei mir habe. Bestimmt mindestens zweimal so viele.«

 Faraday lächelte ihn nachsichtig an. Die Katze war gewiß vor dieser Reise noch nie aus Karlon herausgekommen und ganz gewiß noch keine fünfzehn Jahre alt, geschweige denn dreißig. Der arme Jack, er lebte gewiß in einer wunderbar einfachen Märchenwelt.

 »Und was hat dich hierhergeführt?« fragte das Mädchen noch einmal, doch jetzt deutlich weniger vorwurfsvoll.

 »Wir kommen gerade aus dem Wald, schöne Herrin.«

 Faraday starrte ihn mit offenem Mund an. »Aus dem Wald der Schweigenden Frau? Aber Jack, die Bäume dort sind böse. Weißt du das denn nicht?«

 »Nein, die Bäume sind gut, liebe Herrin. Alle im Dorf sagen mir, der Wald sei schlecht, aber die Bäume und ich kommen bestens miteinander aus. Die Schweine finden dort viele leckere Nüsse und Zapfen zum Fressen. Nein, nein« – er schüttelte heftig den Kopf, um seine Worte zu unterstreichen –, »die Leute wissen gar nicht, wie der Wald wirklich ist.«

 Das Mädchen warf einen vorsichtigen Blick über die Schulter und entdeckte, wie nahe sie am Waldrand standen. Nun bildeten sich auf ihrem Gesicht Sorgenfalten.

 »Nein, nein, hübsche Herrin!« versuchte der Hirte sie zu beruhigen, als er sah, wie ihre Miene sich veränderte. »Ihr braucht keine Angst zu haben. Kommt, laßt es Euch von Jack zeigen.« Damit nahm Jack ihre Hand und zog sie zum Wald.

 »Nein, ich darf dort nicht hinein!« schrie Faraday. »Und du läßt augenblicklich meine Hand los!«

 Jack gab ihre Linke sofort frei. »Herrin, ich wollte Euch nichts tun. Und die Bäume wollen Euch auch nichts tun. Nur dann, wenn Ihr ihnen ein Leid zufügt.« Der Hirte senkte die Stimme, als gäbe er ein Geheimnis preis. »Der Wald erzählt Euch etwas, Herrin, denn es sind Zauberbäume. Wenn man sie lieb bittet, verraten sie einem manchmal die Zukunft.«

 »Ehrlich?« fragte Faraday. Gewisse Zweifel blieben, aber ihre Neugier war geweckt. Wenn sie nun die Bäume fragte, was die nächsten Jahre ihr bringen würden? Bekäme sie dann vielleicht ein Bild von sich, Bornheld und ihrer Kinderschar gezeigt? Von einem Gemahl, der sich liebevoll und aufmerksam um sie kümmerte? Dann brauchte sie sich vor der Hochzeit nicht mehr zu fürchten, oder? »Ganz ehrlich?« fragte sie zur Sicherheit noch einmal, und nun waren auch die letzten Zweifel verflogen. »Wie tief müssen wir denn in den Wald hinein?«

 Die zwei Wesen, die sich das Aussehen von Ogden und Veremund gegeben hatten, blieben kurz an der Tür des Schlafgemachs stehen. Ihre Augen leuchteten sanftgolden wie der See draußen.

 »Sie schlafen tief und fest«, meinte jener leise, der sich als Ogden vorgestellt hatte.

 »Ja, sie werden lange durchschlafen«, bestätigte sein Gefährte.

 Beide betraten unhörbar den Raum und stellten sich neben Timozel. Lediglich dessen Lockenkopf schaute aus der Decke hervor, so fest hatte er sich darin eingewickelt. Veremund beugte sich über ihn und legte ihm die ausgebreitete Hand so aufs Gesicht, daß es von der Stirn bis zum Kinn darunter verschwand.

 »Ah ja, der besitzt ein gutes Herz«, flüsterte das Wesen, »aber der Schatten eines Unglücks hat sich darübergelegt.« Veremund schüttelte bedächtig den Kopf. »Noch viel mehr Unglück und Ungewißheit werden ihm widerfahren. Und er muß quälende Entscheidungen treffen.«

 Sie bewegten sich weiter zu Gilbert. Beide zögerten, ihn zu berühren, aber schließlich legte Ogden ihm die Hand aufs schlafende Gesicht.

 »Oh«, zischte er im selben Augenblick, »ich mochte ihn doch gleich nicht leiden. Sein Herz ist voller Löcher, und in denen haben sich Schlangen eingenistet. Sein Geist gleicht einem Irrgarten, und er lauert darauf, Unschuldigen ein Vergehen nachzuweisen. Artor hält ihn zu fest in seinem Griff, deswegen kann er nie aufrichtig sein.« Ogden verzog das Gesicht, zog die Hand zurück und wischte sie an der Kutte ab. Dann sah er seinen Gefährten an. »Was vermögen wir zu tun?«

 Der Hagere schüttelte traurig den Kopf. »Unsere Aufgabe besteht allein darin, zu beobachten und auf alles achtzugeben. Wir vermögen nicht, zur Tat zu schreiten, aber wir können warnen. Komm.« Sie traten zu Arne, der mit angewinkelten Armen auf seiner Decke lag. »Ich frage mich, was aus dem hier wohl werden mag.«

 Er beugte sich über den Kohortenführer und legte ihm ebenfalls die Hand auf. »Auch er ist ein Mann mit einem guten Herzen. Fest und stark, da bedarf es schon einer ganzen Menge, um ihn von etwas abzubringen. Ihm wird keineswegs gefallen, was hinter der Ecke auf ihn wartet. Genausowenig wie die Geheimnisse, die man offenbaren wird. Aber am Ende siegt seine Treue und bestärkt ihn in seiner Aufrichtigkeit. Er würde dem Axtherrn bis ins Grab folgen, wenn der ihm dies beföhle. Ja, es wird ihm auf seinem geraden Weg gut ergehen.« Veremunds Stimme veränderte sich, als er Arne nun ansprach. »Guter Mann, beachte diese Worte. Eines Tages wird dein Axis sich einer großen Gefahr gegenübersehen. Behalt die Menschen in seiner Umgebung sorgfältig im Auge, vor allem diejenigen, die ihm Freundschaft und Treue schwören; denn Verrat folgt dem Axtherrn wie ein Rudel Jagdhunde. Halt ihm den Rücken frei, guter Mann, und beschütz ihn vor denen, die ihm Übles wollen.«

 Der Offizier stöhnte leise im Schlaf, und seine Hände zuckten wie im Krampf zusammen. Veremund betrachtete ihn noch eine Weile und nahm ihm dann die Hand vom Gesicht. »Mehr können wir leider nicht tun. Doch jetzt zu …« Beider Blicke richteten sich auf den Axtherrn. »Nun zu ihm …«

 Axis schlief so tief und friedlich wie seit vielen Monaten nicht mehr. Und in diesem Ruhen wirkte er jünger als im Wachzustand.

 Ogden sah seinen Gefährten bittend an. »Darf ich es bei diesem tun?«

 Veremund senkte den Kopf, um den Kleineren ansehen zu können. »Lieber Freund, wir beide dürfen. Wenn du deine Hand so auf sein Antlitz legst und ich die meine auf diese Weise, können wir diesen besonderen Moment miteinander teilen.«

 Er nahm Ogdens Hand, legte sie auf Axis’ Gesicht und ließ die seine darauf ruhen, aber dergestalt, daß seine Finger zwischen den gespreizten Fingern des Freunds Platz fanden und auf diese Weise beide das Antlitz des Mannes berührten.

 Für eine Weile hielten beide den Atem an, höchstens daß ihre Augen noch etwas goldener leuchteten. Sie lauschten gebannt dem Herzen des Axtherrn.

 »O ja, ja!« flüsterte Veremund schließlich entzückt. »Ja, ich glaube, die Prophezeiung hat sich erfüllt! Aber warte, was ist das? Spürst du es auch?«

 Ogden, dessen Gesicht sich ganz nahe bei dem seines Gefährten befand, nickte ergriffen. »Ja. Der Zerstörer prüft ihn bereits. Er dringt in Axis’ Träume ein und will dort Zweifel säen. Gorgrael versucht, Haß in des Axtherrn Herz zu pflanzen. Und da ist noch etwas …« Ogden lauschte noch aufmerksamer. »Du meine Güte, dieser hier hat bereits den Heiligen Hain berührt!«

 »Ganz allein und ohne Hilfe«, murmelte Veremund ungläubig. »Ein Wunder, daß sie ihn am Leben ließen! Wir müssen über ihn wachen. Mein liebster Freund, das Schicksal hält ihn bereits fest im Griff. So erklärt es sich, daß der Wald der Schweigenden Frau ihn unbeschadet durchließ. Ihm blieb gar nichts anderes übrig.«

 Die Wesen lösten sich von Axis und gingen nebeneinander in die Hocke.

 »Dennoch bleibt so vieles, das wir nicht erfahren haben. Erst wenn wir seinen Vater ausfindig gemacht haben, mein Bester, können wir mehr über den Zerstörer herausfinden.«

 Faraday blieb unruhig vor dem Baum stehen. Jack hatte ihr versichert, daß sie den Wald überhaupt nicht betreten müsse, daß es vollkommen ausreiche, den erstbesten Stamm zu berühren. Aber als die Edle jetzt tatsächlich vor dem Baum stand, fragte sie sich besorgt, ob es wirklich eine gute Entscheidung gewesen war, sich von dem Schweinehirten dazu überreden zu lassen.

 Der Mann grinste immer noch fröhlich und schien sich wie ein kleines Kind zu freuen. Die Katze Yr war ihnen den ganzen Weg über gefolgt, hatte sich in ein paar Schritten Abstand hingehockt und sah den Menschen neugierig bei ihrem Treiben zu. Sie blinzelte, und ihre Augen strahlten im Mondschein blau. Jacks Lachen schien noch breiter zu werden, wenn das überhaupt möglich war. Der Hirte sah das Mädchen aufmunternd an.

 »Herrin, liebe Herrin, darf ich Euch die zarte Hand führen?« Jacks Pranken waren rauh und von der Arbeit schwielig, ihr Griff aber vermittelte Geborgenheit und Sicherheit. Faraday entspannte sich ein wenig. Der Hirte zwinkerte ihr zu. Seine Augen wiesen eine ungewöhnliche Grünfärbung auf. Das Mädchen lächelte. Wie konnte sie einem so einfältigen Mann mißtrauen?

 »Seht nur, jetzt fangen auch die Bäume an, unruhig zu werden.«

 Faraday sah ihn erschrocken an. »Warum denn das?«

 Jack verging das Lachen etwas. »Wegen der Äxte. Es kommen Menschen mit Äxten. Der Wald mag diese Werkzeuge nicht. Er fürchtet sich vor ihnen und ist bei Menschen mit solcherlei Gerät auf der Hut. Sagt mir, Herrin, spürt Ihr in Eurem Herzen, daß diese Bäume von übler Gesinnung sind?«

 Faraday dachte nach. »Nein, Jack, ich spüre bei ihnen keinen bösen Willen. Aber allmählich komme ich mir ein wenig albern vor.«

 »Dann tut es, Herrin, legt die Hand an diesen Stamm. So.« Er schob ihre Rechte auf die rauhe Rinde und bedeckte sie mit seiner Hand, die sich noch rissiger anfühlte.

 »Und was muß ich jetzt tun, Jack? Wie kann ich mit einem Baum sprechen und ihm meine Frage stellen?«

 »Ihr müßt ihn mit Eurem Herzen anreden, liebe Herrin, nicht mit dem Mund. Schließt ihn, und laßt allein Euer Herz sprechen. Laßt ihn teilhaben an Euren Gefühlen. Spürt den Baum, dann erfahrt Ihr, was er Euch zu sagen hat.«

 Der Mann war kein einfacher Schwachsinniger, sondern völlig verrückt, sagte sich das Mädchen. Aber wenn er unbedingt darauf bestand … Sie schloß für eine Weile Mund und Augen und versuchte, ihre guten Absichten in das Holz strömen zu lassen. Und gerade als sie aufgeben und den Baum loslassen wollte, durchfuhr es sie, und sie riß die Augen weit auf.

 »Jack!« keuchte sie. Etwas Unglaubliches hatte sich gerade ereignet. Als ihre Gedanken und Gefühle in den Baum flossen, spürte Faraday die Gegenwart eines anderen Wesens, ohne dies genauer erklären zu können. Das Mädchen fühlte den Baum und dessen Innerstes im Herzen. Die Handfläche an der Rinde prickelte.

 Der Hirte lächelte froh und zog seine Hand zurück. Faraday trat noch näher an den Stamm, bis sie sich mit dem ganzen Körper dagegenpreßte.

 »Jack«, sagte das Mädchen voller Staunen, »er singt für mich!«

 Dem Mann traten Tränen in die Augen.

 In der Burg hockten Ogden und Veremund immer noch neben Axis. Als der Baum für Faraday sang, wurden ihre Augen groß und strahlten so hell, daß sich die gesamte Kammer mit goldenem Schein füllte.

 »Mein Bester!« keuchte der Dicke, und Veremund suchte nach seiner Hand. Beide waren zutiefst ergriffen.

 »Er singt für mich«, verkündete das Mädchen noch einmal. »Ich fühle es. Aber ach, sein Lied ist so traurig. Jack, warum singt er so traurig?«

 Der Hirte trat näher und umarmte Baum und Edle. Faraday mußte gleichzeitig weinen und lachen. Weinen, weil der Stamm so traurig klang, und lachen, weil ihr dieses Erlebnis so unbeschreiblich schön vorkam. »Jetzt höre ich auch die anderen«, teilte sie dem Mann leise mit, »der ganze Wald singt für mich.«

 Selbst Yr, die sie immer noch beobachtete, traten Tränen in die Augen. Der Baumfreund war gefunden. Endlich.

 Jack wich einen Schritt zurück. »Fragt ihn, was Ihr wollt, Faraday, allerliebste Herrin, und der Baum wird Euch alles zeigen, was er selbst sieht.«

 Das Mädchen fragte sich flüchtig, woher der Einfältige plötzlich ihren Namen kannte. Sie hatte sich ihm doch nicht vorgestellt. Aber dann beschäftigte sie sich wieder mit dem Anliegen, das sie an den Baum hatte. Womit sollte sie beginnen? O ja, Bornheld.

 ›Berichte mir von meinem Gemahl!‹ forderte sie den Baum nicht mit der Stimme, sondern mit dem Herzen auf.

 Für einen Moment drohte das Lied zu verblassen, doch dann schwoll es mächtig an und füllte Faradays Bewußtsein mit einem so lebendigen Bild, daß sie dahinter die Nacht und den Wald nicht mehr wahrnahm.

 Doch leider hatte das Bild nur wenig Schönes zu zeigen, und die Miene der Edlen drückte Verzweiflung aus. Sie sah sich im Mondsaal des Palastes von Karlon, doch dort standen nicht mehr die Tische wie am Abend von Priams Namenstagsbankett. Nur einige hundert Menschen drängten sich am Rand des Saals. Ihre Gesichter und Mienen wirkten schemenhaft, vielleicht weil Faraday sie nicht beachtete. Diese Menschen waren nur die Zeugen der Tragödie, die sich vor ihren Augen abspielte. Die starken Arme von Jorge, dem Grafen von Avonstal, hielten sie fest. Faraday versuchte sich von ihm zu befreien und mit den Händen nach vorn zu greifen, aber Jorge war zu stark für sie. Tränen quollen ihr aus den Augen, denn das, was sie zu sehen bekam, erfüllte sie mit tiefstem Entsetzen.

 Das Baumlied veränderte sich, klang härter, und die Bilder wechselten sich in rascher Folge ab.

 Faraday gewahrte Bornheld, der von seinem Thron stieg. Nun zwei Männer, die einander mit gezogenen Schwertern umkreisten. Ihre Gesichter waren wutverzerrt und spiegelten lang aufgestauten Haß wider. Bornheld und Axis. Beide bluteten, und beide taumelten von der Anstrengung des Kampfes. Dann Rot. Alles in Rot getaucht; sogar die schweigenden Zuschauer am Rand schienen nun durchweg roten Samt zu tragen. Eine blutrote Sonne hing über einem goldenen Feld. Jetzt Hitze. Gewaltige Hitze. Faraday zuckte zurück, als der riesige Glutball sie zu verschlingen drohte. Die beiden Männer bewegten sich umeinander, tauschten Schwertstreiche aus, bluteten. Danach eine Feder, nein, unzählige Federn, die um das Mädchen herumtrieben. Wieder kämpften die Männer. Eine weinende Mutter. Ein Schrei wie von einem zornigen Raubvogel. Schartige Klingen, denen man den häufigen Gebrauch ansah. Ein Herz, das nutzlos schlug. Ein goldener Ring, der durch die Luft flog. Wieder ein Schrei, diesmal ihr eigener. »NEIN!«

 Bornheld stürmte vor, hieb auf Axis ein und zwang ihn in die Knie. Musik, ein sonderbarer Klang, so als schabe ein Stein über einen anderen. Blut, Blut, überall Blut. Ein dunkler Mann sah zu und lachte, bis ihm die Tränen über die Wangen rollten. Axis auf den Knien. Das Schwert wurde ihm aus der Hand geschlagen und schlitterte über den Boden aus seiner Reichweite. Faraday glaubte, an einer Feder ersticken zu müssen. Eine Frau, die gegen ein Gefängnisgitter schlug und lauthals flehte, sie doch freizulassen. Eine dunkle Frau an einem Tisch, die genau zusah und jeden Hieb registrierte. Blut, Blut, wo kam nur soviel Blut her? Von Axis? Wo war er? Das Mädchen mußte den Blick abwenden und würgte vor Entsetzen. Axis über und über mit Blut bedeckt. Es rann aus tausend Wunden und verklebte ihm Haare und Bart. Er streckte die Hand aus; dann ein großer Blutschwall, der auch sie bespritzte. Faraday spürte, wie ihr die Tropfen zwischen den Brüsten hinabrannen. Als sie wieder nach dem Krieger sah, lag er zerschmettert und erschlagen am Boden. Und hinter ihm stieg etwas Goldenes und Weißes langsam auf. Wie ein Geist.

 Der ganze Saal hallte wider von wütendem Geschrei und Anschuldigungen. Mord! Verrat!

 Und die ganze Zeit über Ströme von Blut.

 Faraday konnte es sehen, spüren, riechen und schmecken.

 Das warme Blut, das ihren Körper überzog, trieb sie in den Wahnsinn, und sie schrie, so laut sie konnte.

 Faraday riß sich von dem Stamm los, kreischte wie von Sinnen und wäre beinahe gestürzt. Jack konnte sie auffangen und festhalten, ehe sie blindlings davongerannt wäre. Er drückte sie an seine Brust, bis ihr Schreien nachließ.

 »Böser Baum!« schimpfte der Hirte und starrte ihn streng an. »Böser, böser Baum. Du hast die liebe Herrin zum Weinen gebracht.«

 Faraday schluchzte hemmungslos an seiner Brust und stemmte sich gegen ihn, um sich loszureißen. Jack klopfte ihr sanft auf den Rücken, konnte sie damit aber nicht beruhigen. »Bitte, schöne Herrin, manchmal gaukeln die Bäume einem etwas vor. Jawohl, das tun sie. Die Stämme zeigen einem dann nur Ausschnitte, aber nie das ganze Bild. Und hin und wieder verdrehen sie auch die Wahrheit. So sind sie, ja, so sind sie!« Er warf noch einen wütenden Blick auf den Baum.

 Das Mädchen konnte sich schließlich von Jack befreien. »Es war ganz furchtbar. Wirklich entsetzlich! Ich will nicht, daß es soweit kommt. Niemals!« Sie entfernte sich von den Bäumen, von neuem flossen die Tränen, und dann blieb sie stehen. »Hättest du mich doch nur nicht hierhergebracht, Jack! Geh weg, verschwinde!«

 Sie rannte davon, floh durch die Nacht. Der Umhang umwehte sie wie ein breites halbes Rad, und das weiße Nachthemd schlug ihr um die Beine. Yr bedachte den Schweinehirten mit einem tadelnden Blick und folgte dann rasch der Edlen.

 Jack sah den beiden hinterher, wie sie in der Dunkelheit verschwanden, und wandte sich dann wieder an die Bäume. »Also gut, Freunde, ich weiß nicht, was ihr dem Mädchen gezeigt habt, aber ihr habt sie zu Tode erschreckt. Vielleicht ist das jedoch nur zu ihrem Besten. Faraday muß erweckt werden. Sie braucht einen Grund zum Kämpfen. Ich hoffe nur, daß ihr der Edlen nicht zuviel Angst eingejagt habt … denn schließlich ist sie eure einzige Hoffnung.«

 	

 	[image:]

 Als Axis erwachte, fühlte er sich so wohl und erfrischt wie schon lange nicht mehr. Noch eine ganze Weile blieb er auf seiner Bettstatt liegen, genoß die Wärme und hatte keine Lust aufzustehen. Schließlich besann der Krieger sich seiner Pflichten, schob sich leise unter der Decke hervor und zog sich an. Gilbert und die beiden Offiziere schliefen noch tief und fest. Leise verließ Axis die Kammer und spähte die rostige Wendeltreppe hinauf, die in die oberen Stockwerke der Burg führte, doch dann wandte er den Blick ab und stieg die Stufen nach unten hinab.

 Ogden und Veremund saßen bereits am Tisch und stritten sich leise, aber heftig um einen Stapel Bücher. An beiden Tischenden lagen prall gefüllte Satteltaschen. »Guten Morgen, Brüder«, grüßte der Krieger laut.

 Die beiden Mönche fuhren zusammen, denn sie hatten ihn nicht kommen hören. Im ersten Moment glaubte Axis, die Brüder würden aufspringen und sich vor ihm verbeugen. Aber dann blieben sie sitzen und beließen es bei einem Nicken als Ehrenbezeugung.

 »Guten Morgen, Axtherr«, entgegneten sie wie aus einem Mund.

 »Was habt Ihr denn vor?« fragte er, da er sich ihre Reisevorbereitungen nicht erklären konnte.

 »Wir haben beschlossen, mit Euch zu reisen «, antwortete Ogden, als handle es sich dabei um eine Selbstverständlichkeit.

 »Um Artors willen!« fluchte der Krieger verärgert. Nicht nur Weiber sollte er auf seiner Reise mitnehmen, sondern auch noch klapprige alte Mönche! Nein, nun reichte es ihm endgültig. »Ich weiß nicht, wer Euch diesen Floh ins Ohr gesetzt hat. Außerdem reiten wir viel zu hart und zu rasch, da könntet Ihr kaum mithalten. Helfen könnt Ihr uns sowieso nicht. Ich möchte von Euch nur erfahren, was Ihr über die Unaussprechlichen und den sogenannten Zerstörer wißt.«

 Veremund erhob sich und richtete sich zu seiner vollen Größe auf. Er überragte Axis um eine Handspanne und sah ihn mit einer Miene an, auf der sich Empörung über die Zurückweisung mit einem listigen Lächeln paarte, so als habe er noch ein As im Ärmel. »Wenn wir Euch unser ganzes Wissen ausbreiten sollen, Axtherr, müßtet Ihr ein Menschenalter bei uns bleiben, und soviel Zeit steht Euch bestimmt nicht zur Verfügung. Deswegen wäre es doch günstiger, wir kämen mit Euch und stünden Euch während der Reise mit Rat, Tat und einigen unserer wichtigsten Bücher zur Verfügung.« Er warf Ogden einen giftigen Blick zu. »So könnten wir Euch unterwegs auf alle Fragen eine Antwort geben. Denn was jetzt und hier wissenswert für Euch ist, reicht vielleicht nicht mehr aus, wenn Ihr erst in der Festung Gorken eingetroffen seid.«

 Der Mönch faltete die Hände über dem rundlichen Bauch und strahlte den Krieger zufrieden an. Sein Habit wirkte im Morgenlicht noch schmutziger. In einigen Falten schien sich sogar Schimmel eingenistet zu haben. »Für uns ist die Zeit gekommen, Axtherr, unserer Burg Lebewohl zu sagen. Ich glaube fest daran, daß Jayme unseren Entschluß guthieße, erführe er davon.«

 »Wir haben aber keine Ersatzpferde, auf denen Ihr den Wald verlassen könntet.«

 »Das ist nicht weiter schlimm, Axtherr, wir haben eigene Reittiere im Stall. Und nun wollen wir nicht länger säumen.« Ogden rieb sich freudig die Hände und wandte sich an seinen Mitbruder. »Veremund, wir müssen dieses Werk einfach mitnehmen. Es enthält wichtiges und umfangreiches Wissen über die Ursprünge der Awaren und ihren Glauben.«

 Axis blieb unschlüssig stehen. Die Selbstverständlichkeit, mit der die beiden sich seiner Reisegruppe anschlossen, verdroß ihn.

 Aber schließlich schüttelte er den Kopf. Vielleicht hatte Veremund ja recht. Wer konnte schon wissen, welche Fragen sich ihm in sechs Wochen stellen würden? Und wenn den beiden die Reise doch zu rasch und beschwerlich verlaufen sollte, konnte er sie immer noch in Arken bei Faraday und ihrer Mutter zurücklassen.

 Der Krieger eilte nach draußen. Sollten die beiden sich doch ohne ihn darüber streiten, welche Bücher mitzunehmen seien. Wolken bedeckten den Himmel, aber bis zum Regenguß würde wohl noch eine Weile vergehen. Axis betrachtete den goldenen See. Nicht die kleinste Welle kräuselte die glatte Oberfläche. Stirnrunzelnd kauerte er sich ans Ufer und tauchte eine Hand in das Gewässer. Es fühlte sich überhaupt nicht naß an. Als Axis die Hand wieder herauszog, war sie tatsächlich völlig trocken. Erschrocken wich er vor dem Wasser zurück und malte das Zeichen des Pflugs in die Luft, um bösen Zauber abzuwehren. Nur rasch fort von diesem Ort!

 Als der Krieger in die Burg zurückkehrte, hatten sich Timozel, Arne und Gilbert bereits zu den beiden Alten gesellt. Der junge Mönch stand trotzig vor dem Feuer, während Ogden und Veremund ihn finster und erbost anstarrten. Arne hatte sich unmerklich zwischen die drei geschoben, während Timozel sich von der Gruppe entfernt hatte und offensichtlich nichts mit ihrem Streit zu tun haben wollte – worum es dabei auch immer gehen mochte.

 Der Hagere fuhr herum, als Axis durch die Tür trat. Man konnte dem Alten deutlich ansehen, daß er vor Zorn kochte. »Dieser … diese Schlange hat gerade versucht, die Burg in Brand zu stecken!«

 Gilbert schob das Kinn vor und bedachte den Axtherrn mit einem selbstgerechten Blick.

 Arne trat vor. »Ich fürchte, das entspricht der Wahrheit, Herr, denn ich selbst habe ihn in einem der höher gelegenen Stockwerke erwischt. In einer alten Kammer, in der man vor verstaubten alten Büchern kaum atmen konnte. Gilbert hatte ein paar Seiten herausgerissen und wollte sie gerade mit Zunder anstecken.«

 »Für dieses niederträchtige Unterfangen hat er einen der wertvollsten Bände auseinandergerissen, über die wir hier verfügen durften!« zeterte Ogden, der offensichtlich noch wütender war als sein Ordensbruder. Nach diesen Worten stürmte er vor, so als wolle er Hand an Gilbert legen. Axis sprang rechtzeitig dazwischen und hielt ihn an der Schulter zurück.

 »Entspricht das der Wahrheit, Gilbert?« fragte er den Jüngling mit gefährlich leiser Stimme.

 »Herr, wir beide dienen dem Seneschall. Wie könnt Ihr da auch nur einen Moment lang erwägen, diese sündige Burg mitsamt ihrem verwünschten Archiv stehen zu lassen?« rief der Mönch empört. »Alle diese Bücher sind des Bösen. Seht nur, wie sie den beiden armen Brüdern die Sinne verwirren. Diese widerwärtigen Schriften haben diese beiden schon so verdorben, daß sie alle Scham verloren haben und die Unaussprechlichen bewundern! Die Last der vielen Jahre hat ihnen das Hirn erweicht, und sie können nur noch von Prophezeiungen faseln. Jayme wäre entsetzt, wenn er wüßte, was hier vorgeht. Wenn er erfahren müßte, was in der Burg in Wahrheit aufbewahrt wird!«

 »Gilbert!« Der allgemeine Zorn hatte nun auch den Krieger erfaßt. »Es steht Euch nicht zu, selbstherrlich und allein zu beschließen, das zu zerstören, was der Seneschall seit tausend Jahren bewahrt hat!«

 Veremund und Ogden tauschten einen raschen Blick. Besser sie beließen den Axtherrn erst einmal in diesem Glauben.

 »Kehrt zurück zu Jayme«, forderte Axis ihn auf, »berichtet ihm, was Ihr hier vorgefunden habt, und teilt ihm Eure Meinung darüber mit, was mit der Burg geschehen soll. Wenn der Bruderführer sich Eurer Ansicht anschließt, bitte sehr, dann zünde ich höchstpersönlich den Scheiterhaufen an.« Ogden zuckte zusammen, aber er bewegte sich nicht von der Stelle, lag doch immer noch die Rechte des Kriegers auf seiner Schulter. »Aber Euch steht es nicht zu, Bruder Gilbert, aus eigenem Entschluß diesem Gebäude oder seiner Einrichtung Schaden zuzufügen. Haben wir uns verstanden?«

 Der Jüngling zeigte nur geringe Einsicht. »Damit begeht Ihr einen Fehler, Axtherr, aber ich muß mich Eurem Befehl wohl unterwerfen. Mein schwacher Leib kann es mit Eurem Schwert oder dem Eurer beiden Gefolgsleute nicht aufnehmen.« Er warf den beiden Offizieren einen verächtlichen Blick zu und wandte sich wieder an Axis. »Aber ich werde den Bruderführer von Eurer Unvernunft in Kenntnis setzen und darüber, wie Ihr mit diesen beiden Trotteln und ihren verderbten Büchern gemeinsame Sache gemacht habt. Vielleicht könnte man deren Verhalten noch mit dem Zustand entschuldigen, in dem sich ihre alten Köpfe befinden. Dies trifft auf Euch aber nicht zu, und Ihr scheint den Lügen der Unaussprechlichen eher glauben zu wollen als den Worten des Seneschalls.«

 »Ich pflege mir alles erst einmal anzuhören«, gab der Krieger heftig zurück, »und ich bin gewillt, jedem zuzuhören, der mir etwas sagen will. Und wenn Ihr jetzt lieber jammernd und kreischend zu Jayme zurückrennen wollt, so werde ich Euch nicht daran hindern. Sobald wir diesen Wald verlassen haben, setze ich Euch auf ein frisches Pferd und schicke Euch umgehend zum Turm des Seneschalls zurück, bei Artor, das werde ich tun!« Axis ließ Ogden los und trat vor, um Gilbert an der Kutte zu sich heranzuziehen. »Ihr nehmt eine Abschrift der Prophezeiung zum Bruderführer mit, und wenn ich sie Euch auf die Stirn ritzen muß, verstanden?«

 Der junge Mönch hatte nur einen höhnischen Blick für diese Drohung übrig. »Ihr dürft Euch darauf verlassen, daß ich dem Bruderführer alles, wirklich alles berichten werde, was ich hier gehört und gesehen habe. Nichts werde ich ihm verschweigen, Axtherr!«

 Axis starrte ihn noch einen Moment lang an und zog dann die Hand zurück – wobei er ihm allerdings noch einen so heftigen Stoß versetzte, daß der Mönch einen halben Schritt zurückprallte. Der Krieger drehte sich zu seinem Offizier um. »Was hattet Ihr denn in den oberen Stockwerken zu suchen, Arne?« fragte er mißtrauisch.

 »Ich habe ein Geräusch gehört, Axtherr«, antwortete der Offizier mit einem Räuspern, »und dachte mir, ich sollte besser nachsehen. Bruder Ogden und Bruder Veremund saßen hier unten; von ihnen konnte das Geräusch also nicht stammen.«

 Die beiden Alten betrachteten Arne wohlwollend. Dieser junge Bursche würde es noch weit bringen.

 Axis hingegen war mit Arnes Erklärung nicht zufrieden. Aber er wollte ihn vor Gilbert nicht bloßstellen. Rasch warf er einen Blick auf Timozel, um festzustellen, ob aus dessen Miene ein schlechtes Gewissen abzulesen war. Als dies nicht der Fall zu sein schien, wandte er sich wieder an die beiden Mönche. »Wie lange braucht Ihr noch, bis Ihr fertig seid?«

 »Wir haben so gut wie alles beisammen, Herr. Gebt uns noch einen Moment, um Vorräte zu packen und unsere Reittiere zu satteln, dann können wir sofort aufbrechen.«

 »Hoffentlich«, knurrte der Krieger und sah seine beiden Offiziere an. »Wie Ihr sicher mitbekommen habt, reisen Ogden und Veremund mit uns. Um uns ihre Unterstützung zu gewähren.« Weder Arne noch Timozel wagten angesichts von Axis’ grimmiger Miene einen Einwand vorzubringen. »Ich nehme an, Ihr seid genauso begierig darauf, diesen Wald zu verlassen, wie ich. Deshalb nehmt rasch das Morgenmahl ein und sattelt die Pferde.«

 Beide Männer verstanden die wahre Bedeutung dieses Befehls: ›Vergeßt das Frühstück, und macht sofort die Rosse fertig! ‹ Axis zog mit einem Fuß die Bank heran und ließ sich darauf nieder. »Nun, Gilbert, wollen wir uns nicht setzen und gemeinsam warten?« Er brach ein Stück vom frischgebackenen Brot ab und legte eine Scheibe Speck drauf. »Ihr solltet etwas zu Euch nehmen«, forderte Axis ihn kauend auf. »Bis zum Turm erwartet Euch ein harter Ritt. Ich gehe doch recht in der Annahme, daß Ihr so rasch wie möglich dort eintreffen wollt, oder?«

 Der Jüngling starrte ihn nur an und blieb stehen. Ogden und Veremund fanden ein weiteres Buch, das sie unbedingt mitnehmen wollten, und verstauten es mit einiger Mühe in einer der bereits zum Bersten gefüllten Satteltaschen. Dann stopften sie die Nahrungsmittel vom Tisch in einen Korb und eilten nach draußen.

 In weniger als einer halben Stunde stand alles zum Aufbruch bereit. Axis taten seine beiden jungen Offiziere leid. Nachdem sie die Pferde gesattelt hatten, brachte er ihnen etwas zu essen. Der Krieger ließ den dumpf starrenden Gilbert bei den beiden zurück und half Ogden dabei, die Burg zu verschließen. Veremund kümmerte sich währenddessen um die Reittiere.

 »Ihr seid bestimmt traurig, Euer Heim nach so vielen Jahren verlassen zu müssen«, bemerkte Axis mitfühlend, als der kleine Dicke Wasser ins Feuer goß und die nasse Asche auseinanderfegte.

 Ogden richtete sich auf und sah ihn an. »Ja, Axtherr. Veremund und ich haben den Großteil unseres Lebens hier verbracht. Der Abschied geht uns doch recht nahe.« Er ließ den Blick durch den Raum schweifen und blickte dann nach oben zu den höheren Stockwerken. »All die Bücher und Berichte, sie sind für uns so etwas wie Freunde geworden.«

 Axis trat zu ihm. »Ihr versteht sicher, daß ich einige von Gilberts Bedenken teile, oder?« Ogden nickte und hatte zum ersten Mal nichts zu entgegnen.

 »Immerhin bin ich der Axtherr der Axtschwinger«, fuhr der Krieger so leise fort, daß selbst Ogden ihn kaum verstehen konnte. »Meine Pflicht besteht darin, den Seneschall und das Reich vor jeder Gefahr zu schützen, die ihm droht. Da bereitet es mir … einiges Unbehagen, und das ist noch höflich ausgedrückt, wenn Ihr und Euer Mitbruder von den Unaussprechlichen wie von alten Freunden redet. Ihr solltet Euch nicht von Euren zweifelhaften Vorlieben beeinflussen lassen, wenn Ihr mir einen Rat gebt. Das versteht Ihr doch sicher, oder?«

 Ogden begriff sehr wohl, daß es sich dabei weder um eine Frage noch um eine Bitte, sondern um einen Befehl handelte. Wie eigenartig, dachte er, daß der Geweissagte ausgerechnet in der Rolle des Axtherrn auftrat.

 »Herr«, entgegnete er und verbeugte sich. Axis verzog angesichts der Anrede und der Ehrenbezeugung das Gesicht. »Mir sind Eure Pflichten dem Land Achar und dem Volk gegenüber sehr wohl bewußt, und ich schwöre Euch bei allem, was mir heilig ist, daß ich nie auch nur den Versuch wagen werde, Euch in Widerspruch zu Euren Verantwortlichkeiten zu bringen.«

 Eine vieldeutige Äußerung, deren Doppelsinn Axis jedoch entging. Er war nun davon überzeugt, daß der kleine Mann in bester Absicht handeln werde.

 »Ihr beide braucht mich nicht Herr zu nennen«, erklärte er dem Mönch nur und stapfte aus dem Raum. Ogden blieb zurück. Er und Veremund hatten wie einige andere äonenlang auf diesen Augenblick und diesen Mann gewartet. Sie hatten diesem Augenblick und diesem Mann sogar ihr Leben geweiht. Nun lag es an ihnen, die Zukunft zu bestimmen. Ogden vollführte rasch eine kunstvolle Handbewegung, und in dieser kurzen Zeitspanne leuchteten seine Augen golden auf. Dann wandte er sich um und verließ den Raum, ohne noch einen Blick zurückzuwerfen.

 Dabei wäre der Mönch fast in Axis hineingelaufen, der unmittelbar vor der Tür stehengeblieben war und auf das Bild starrte, das sich ihm bot. Gilbert, Arne und Timozel waren bereits aufgesessen, und Embeths Sohn hielt Belaguez’ Zügel. Der junge Mönch fühlte sich ungerecht behandelt und schaute empört drein, während die beiden Offiziere die Blicke überallhin schweifen ließen, nur nicht in die Richtung ihres Befehlshabers.

 Doch der Axtherr beobachtete nicht etwa seine Begleiter, sondern Veremund, der sich mit zwei wohlgenährten und langohrigen Eseln zu der Gruppe gesellt hatte. Beide trugen übergroße Sättel und waren über und über mit vollgestopften Taschen bepackt.

 »Ihr beide glaubt doch wohl nicht, daß Ihr mit diesen Eseln mit uns Schritt halten könnt«, entfuhr es dem Krieger ungläubig.

 Ogden eilte an ihm vorbei und ergriff die Zügel seines Esels, die der Hagere ihm reichte. »Sie werden schon mithalten, Axtherr, denn sie entstammen einer ausgezeichneten Zucht.« Damit wandte er sich an seinen Mitbruder. »Wenn du bitte so freundlich wärst, Veremund!«

 Der Dicke stellte einen Fuß in den Steigbügel und packte den Sattel mit beiden Händen. Veremund trat mit ausdrucksloser Miene hinzu, legte die Hände unter Ogdens ausladendes Hinterteil und versetzte ihm einen Stoß, worauf sein Mitbruder fast auf der anderen Seite des Esels hinuntergefallen wäre.

 Nach einem bangen Moment hatte der Dicke sich jedoch gefangen und saß sicher auf dem Rücken seines Reittiers. Das Haar stand ihm ab, und die Kutte war verrutscht, doch nichts konnte seiner Würde etwas anhaben. »Habt Ihr gesehen?« rief er den anderen triumphierend zu. »Das gelingt doch noch so mühelos wie bei einem Jungen. Mit mir werdet Ihr gewiß keine Last haben.«

 Axis stöhnte und verbarg das Gesicht hinter den Händen. Timozel konnte nicht länger an sich halten und brach in schallendes Gelächter aus. Selbst Arnes Mundwinkel zuckten, obwohl er sonst nicht mit übermäßigem Humor gesegnet war. Nur Gilbert zeigte sich nicht im mindesten belustigt.

 »Mit Euch werden wir also keine Last haben?« brummte der Krieger. »Ohne Zweifel hat man Euch deshalb auch an diesen abgelegenen Ort geschickt, Bruder Ogden. Denn in den letzten dreiundneunzig Jahren seid Ihr niemandem zur Last gefallen.« Er schwang sich auf Belaguez’ Rücken, warf einen Blick über die Schulter zurück, um festzustellen, ob Veremund ebenfalls im Sattel saß, und gab das Zeichen zum Aufbruch.

 	

 	[image:]

 Irgendwann am Nachmittag hatten sie den Wald hinter sich gelassen und wurden im freien Gelände von dem zutiefst erleichterten Belial und einer Gruppe Axtschwinger begrüßt. Der Offizier machte große Augen, als er die beiden Alten erblickte, die auf ihren Eseln angeritten kamen. Aber Axis bequemte sich zu keiner Erklärung. Endlich wieder die Weiten der tarantaisischen Ebene vor sich zu sehen, versetzte ihn in solche Hochstimmung, daß er Belaguez zu einem gestreckten Galopp antrieb. Arne klatschte Gilberts Roß aufs Hinterteil, und zusammen mit Timozel brachte er den jungen Mönch in ebenso raschem Ritt zum Lager zurück. Belial und seiner Abteilung blieb nichts anderes übrig, als hinter ihnen herzupreschen. Nur die beiden Alten trotteten gemächlich weiter und schienen überhaupt nicht zu begreifen, was diese Hast sollte.

 Auf dem Weg zum Lager trafen sie den gutgelaunten Schweinehirten, grüßten ihn und wechselten ein paar Worte mit ihm. Der Mann trieb seine Tiere am Rand des Walds entlang nach Osten.

 Faraday war so erleichtert, den Axtherrn wohlbehalten zurückkehren zu sehen, daß ihr Tränen in die Augen stiegen. Als er an ihr vorbeiritt, wandte sie rasch das Gesicht ab, und so bemerkte sie nicht, wie er ihr zunickte und sie anlächelte. In der Nacht zuvor hatte sie unentdeckt in ihr Zelt zurückgefunden, dort aber die restliche Nacht wachgelegen. Mit Yr im Arm hatte sie immer wieder die alptraumhafte Vision vor Augen gehabt, die die Bäume ihr gezeigt hatten. Die Hitze derselben, das Klirren des Stahls und der Anblick von Axis, wie er blutüberströmt die Hand nach ihr ausstreckte, hatte sie so klar und deutlich wahrgenommen wie einige Zeit zuvor bei der Berührung des Stamms. Und dabei hatte sie stets das Blut gefühlt, das ihr zwischen den Brüsten hinabgeronnen war.

 Als Faraday endlich aufgestanden war, hatte sie sich vierzig Minuten lang mit eiskaltem Wasser abgeschrubbt, bis ihre Haut ganz rot geworden war. Den ganzen Tag über schwieg sie, die Katze folgte ihr auf Schritt und Tritt, und die Fragen und Blicke ihrer Mutter überging sie geflissentlich.

 Nach der Rückkehr des Kriegers gingen die Soldaten daran, das Lager abzubrechen und alle Vorbereitungen für den Weitermarsch zu treffen. Gilbert erhielt keine Gelegenheit, sich auszuruhen. Axis wollte, daß er so rasch wie möglich verschwand. Er stellte ihm fünf Soldaten zur Seite, die ihn zum Turm des Seneschalls geleiten sollten, und erklärte dem Anführer unmißverständlich, daß sie auf geradem Weg dorthin zu reiten hätten und er alles unternehmen solle, den Mönch sicher dort abzuliefern. Des weiteren übergab Axis dem Offizier die Dokumente und Papiere, die Ogden und Veremund zusammengestellt hatten, mit der strikten Anweisung, sie nur dem Bruderführer auszuhändigen.

 Am folgenden Tag rückte das ganze Heer noch vor der Dämmerung aus. Die beiden Alten ritten an der Spitze des Zuges mit, und ihre weißen Esel hielten sich erstaunlich gut. Offenbar konnten sie ihre Schritte tatsächlich denen der Pferde anpassen. Doch Axis ertrug die Unart der beiden, sich ständig über irgendwelche Nebensächlichkeiten in die Haare zu geraten, nur sehr schwer. Deshalb schickte er Veremund irgendwann nach hinten zu den Frauen und behielt nur Ogden bei sich, damit der ihm mehr über die Bedeutung der Prophezeiung verriet.

 Der Hagere schien nichts dagegen zu haben, von nun an bei den Damen zu reiten. Faraday und Merlion empfanden ihn rasch als angenehmen Reisebegleiter. Während der beiden nächsten Tage gesellte sich auch Timozel zu ihnen, und wenn Faraday zusammen mit ihm und dem alten Mönch ritt, fand sie mehr als einmal Gelegenheit zu lächeln. Doch die garstige Vision im Wald der Schweigenden Frau wollte einfach keine Ruhe geben und stellte sich regelmäßig dann ein, wenn der Axtherr zu ihnen kam und mit ihnen plauderte. Faraday spürte natürlich, daß ihr Verhalten Axis verwirrte. Aber jedesmal, wenn sie ihn vor sich sah, erblickte sie gleichzeitig auch wieder die Szene, als sein Schwert klappernd über den Boden des Mondsaals rutschte. Und dann erschien der Mann ihr auch wieder voller Blut. Blut in den Haaren, überall auf dem Körper und die Hand flehentlich nach ihr ausgestreckt.

 Am Morgen des dritten Tages versuchte Timozel, das Fräulein aus seiner Verdüsterung zu befreien, und erzählte ihm von der Prophezeiung. Diese hatte bei ihm einen so starken Eindruck hinterlassen, daß er sich jedes Wort eingeprägt hatte. Allerdings bis auf den letzten Vers, dessen Sinn allzusehr im Nebelhaften verborgen blieb. Faraday zeigte sich von der Weissagung so fasziniert, daß die abscheuliche Vision sich zum ersten Mal an den hinteren Rand ihres Bewußtseins verdrängen ließ. Sie stellte dem Jüngling tausend Fragen und wollte auch von Veremund alles über die Unaussprechlichen und das alte Land Tencendor erfahren.

 Im kalten Wind hielt das Mädchen die Kapuze vor dem Gesicht zusammen und lenkte sein Roß enger an den ältlichen Mönch heran, der auf seinem weißen Esel auf und ab hüpfte. »Glaubt Ihr wirklich, daß unser Volk und die Unaussprechlichen einmal friedlich in Achar zusammengelebt haben?«

 »Damals nannte man das Land noch Tencendor«, verbesserte Veremund sie, um gleich darauf hinzuzufügen: »Und was Eure Frage angeht, meine Teure, jawohl, ich bin fest davon überzeugt, daß sie über Jahrtausende gut miteinander auskamen.«

 Faraday wollte das nicht glauben. »Aber wie konnten die Unseren denn mit diesen Kreaturen zusammenleben, die doch allen Berichten zufolge garstig und schrecklich sind?«

 »Der Seneschall lehrt, daß es sich bei den Ikariern wie bei den Awaren um gräßliche Wesen handelt. Aber erst nachdem der Seneschall in Tencendor an Macht gewonnen hatte und die Lehre vom Pflug verkündete, kam es zum Bruch zwischen den Völkern.«

 Dem Mädchen gefiel überhaupt nicht, was der Hagere da anzudeuten schien. »Wollt Ihr damit etwa sagen, daß …« Ihre Zunge weigerte sich, diese Ungeheuerlichkeit auszusprechen. »… daß die Ikarier und die Awaren nicht die Hauptschuld am Ausbruch der Kämpfe mit den Gläubigen des Pflugs trugen? Daß am Ende der Seneschall den Krieg auslöste?«

 »Die Unaussprechlichen waren verdorben und böse, und deswegen half der Seneschall den Heeren Achars, sie aus dem Land zu vertreiben, ihre Hinterlassenschaft auszurotten und die Wälder zu roden«, warf Merlion mit hartem Unterton ein.

 Die Worte der Fürstin brachten die anderen zum Schweigen. Erst nach einer Weile wagte es Faraday, sich wieder an den Mönch zu wenden. »Aber sagt mir doch, Bruder, um welche Wesen es sich bei den Ikariern und Awaren handelte.«

 Veremund dachte kurz nach. »Uns stehen ihre Lieder, ihre Chroniken und andere Quellen zur Verfügung, aber alle diese Texte berichten nur wenig über ihr Aussehen oder ihre Lebensart. Nun, die Ikarier lebten auf den Hügeln und Bergen Tencendors und bevorzugten offenbar hochgelegene Orte. Sie studierten die Wege der Sterne, der Sonne und des Mondes. Vielleicht nannte man sie deshalb das Volk des Flügels. Die Awaren hingegen lebten in den Wäldern und sollen in einem besonderen Verhältnis zu ihrem Land gestanden haben. Einige Schriften, die Bruder Ogden und ich gelesen haben, lassen den Schluß zu, daß diese Wesen mit Bäumen reden konnten.«

 Faraday atmete erschrocken ein, zog ihr Pferd am Zügel und lenkte es ein wenig von dem alten Mönch fort. »Mutter hatte recht«, entgegnete sie gepreßt. »Diese Kreaturen waren von Grund auf verdorben, und der Seneschall tat recht daran, sie aus dem Reich zu verjagen!«

 Am Nachmittag erreichte der lange Zug der Axtschwinger eine Reihe von Erhebungen, die allesamt etwa hundert Schritt in der Höhe und zweihundert in der Länge maßen. Die steilen Hänge trugen dichten Busch- und Grasbewuchs, während die flachen Kuppen in den Farben gelber und roter Blumen leuchteten. Etwa dreißig dieser Hügel zogen sich halbkreisförmig über eine halbe Meile hin. Axis gebot seinen Soldaten anzuhalten und wandte sich an den Leutnant, der neben ihm ritt.

 »Wißt Ihr, was das ist, Belial?«

 Der Offizier wollte gerade antworten, aber Ogden kam ihm zuvor und rief von hinten: »Bei diesen Erhebungen soll es sich um die Grabhügel der uralten Könige von Tencendor handeln, Axtherr!«

 Der dicke Mönch trieb seinen Esel an, bis er zu dem Krieger aufgeschlossen hatte. Axis musterte ihn ungnädig. Es war ihm anzusehen, daß er den Alten immer weniger mochte. Während der vergangenen drei Tage hatte Ogden viel über das alte Land Tencendor erzählt. Mit jeder neuen Erkenntnis hatte der Anführer sich unbehaglicher gefühlt, und mittlerweile hätte er am liebsten nichts mehr von dem kleinen Dicken erfahren. Axis war sein Leben lang davon ausgegangen, daß sein Land schon immer so gewesen war wie heute, daß der Seneschall und die Lehre des Pflugs seit allen Zeiten im Reich gegolten hatten. Doch nun mußte er erfahren, daß das Land Achar, wie er es kannte, erst tausend Jahre alt war und ebenso wie der Seneschall nicht schon immer bestanden hatte. Ja, sein eigenes Volk und die Unaussprechlichen sollten einst einträchtig im viel älteren Tencendor nebeneinander gelebt haben. Solche Geschichten beunruhigten ihn außerordentlich.

 »Also haben die Menschen einst auch über die Unaussprechlichen geherrscht«, erklärte er schließlich gefaßt und um die ganze Angelegenheit als Nichtigkeit abzutun.

 »Keinesfalls, Axtherr«, lächelte der Mönch. »Die Herrscherfamilie von Tencendor entstammte den Ikariern. Das Haus der Aufsteigenden Sonne stellte über fünftausend Jahre lang den Krallenfürsten, wie der König genannt wurde. Eine recht fruchtbare Familie, nicht wahr?«

 Belial und Axis starrten Ogden fassungslos an. Die Unaussprechlichen sollten einmal über die Menschen geherrscht haben? Einfach undenkbar!

 »Ja«, fuhr der Mönch fort, betrachtete die Hügel und schien sich in Gedanken ganz in ihrem Anblick zu verlieren, »ja, es waren die Menschen, die unter dem Einfluß des gerade aufkommenden Seneschalls in den Axtkriegen die Ikarierherrscher vom Thron stießen und sie zusammen mit den Awaren hinter die Grenzberge trieben.«

 Der Krieger betrachtete mit steinerner Miene die Erhebungen. »Nun«, erklärte er dann, »heute nacht werden die Ikariergräber uns Menschen Schutz gewähren. Ich schätze, sie sind hoch genug, um diesen artorverdammten Wind von uns abzuhalten.«

 So ließen die Soldaten sich im Halbkreis der Höhen nieder und freuten sich darüber, endlich einmal Schutz vor dem mörderisch kalten Nordwind zu finden. Inzwischen hatte sich die Nachricht von der Prophezeiung in ihren Reihen verbreitet, und überall saßen in dieser Nacht Axtschwinger an den Lagerfeuern zusammen und redeten leise über die Bedeutung der uralten Rätsel. Immer wieder warf der eine oder andere einen scheelen Blick nach Norden zum Ursprungsort des Windes und zu den dicken schwarzen Wolken, die den Himmel bedeckten. Der Regen und der Hagel, die sie in der Ebene von Tare so geplagt hatten, waren glücklicherweise vergangen, aber die Wolken ballten sich erneut zusammen, so als trügen sie neues Eis und neuen Haß heran und warteten nur auf den günstigsten Moment, um ihre Last auf den Zug der Axtschwinger zu entladen.

 An diesem Abend nahm Faraday mit ihrer Mutter wie gewohnt die Mahlzeit am Lagerfeuer des Kriegers zu sich, wo sich auch Belial und die beiden alten Mönche einfanden. Doch nach einer Weile hielt sie es dort nicht mehr aus, entschuldigte sich und zog sich in die Nacht zurück, um irgendwo ganz allein sitzen zu können. Axis entging dies keinesfalls. Die Edle hatte sich seit seiner Rückkehr aus dem Wald der Schweigenden Frau überhaupt sehr merkwürdig verhalten.

 Der Krieger hoffte, daß nicht er es gewesen war, der sie so verstört hatte. Während der vergangenen Wochen hatte Axis nämlich so etwas wie brummige Zuneigung zu dem Mädchen gefaßt. Anders als ihre Mutter hielt Faraday beim Ritt tapfer mit, beschwerte sich nie und unterließ auch die üblichen weiblichen Beschwerden, man möge doch darauf Rücksicht nehmen, daß es sich bei ihr um eine Dame handle. Bislang hatten die Frauen dem Zug der Axtschwinger keine besonderen Schwierigkeiten bereitet. Axis dachte mit einem Lächeln daran, daß Merlion auch auf ihre beiden Zofen ein wachsames Auge hatte. Sehr zum Verdruß seiner Soldaten, von denen so mancher sich schon darauf gefreut hatte, etwas zusätzliche Wärme für sein Nachtlager zu gewinnen.

 Den Krieger hatte es ziemlich überrascht, von Bornhelds Verlobung mit der jüngsten Tochter des Grafen Iseand von Skarabost zu erfahren. Während der letzten zehn Jahre war der Oberste Feldherr des Reiches allen Eheversprechungen tunlichst aus dem Weg gegangen und hatte sich mit drallen Geliebten begnügt, die er sich in seiner Burg Sigholt, in der Festung Gorken im Norden und im Palast von Karlon hielt – je nachdem, wohin ihn sein Weg gerade führte. Axis hatte immer geglaubt, Bornheld werde irgendwann auf das Angebot einer der reichsten Familien des Landes eingehen – und jenen gehörte Faraday ganz gewiß nicht an, auch wenn sie vom Großvater riesige Ländereien geerbt hatte. Seine Verblüffung legte sich erst, als das Mädchen ihn einmal am abendlichen Lagerfeuer angelächelt hatte. Faraday war jetzt schon hübsch, und eines Tages würde sie zu einer ausgesuchten Schönheit herangereift sein, die noch dazu über Anmut und Feingefühl verfügte.

 Aber was soll’s? dachte der Krieger, während er seinen leeren Becher abstellte. Was ging es ihn an? Trotzdem eine Schande, daß Isend sich ausgerechnet an Bornheld gewandt hatte. Sein verhaßter Stiefbruder verdiente eine Frau wie Faraday nicht. Und ganz gewiß wußte er nicht, wie man eine solche Dame zu behandeln hatte. Faraday war eine sehr lebendige und gebildete junge Frau, und in der Wildnis von Ichtar würde sie sich kreuzunglücklich fühlen. Axis wußte, daß seine Mutter das Leben in der Provinz gehaßt hatte, und konnte nur hoffen, daß Faraday an Bornhelds Seite ihre Offenheit und Ehrlichkeit nicht verlöre. Während der Krieger in die Nacht hinausschaute, merkte er plötzlich, daß er sich zu sehr in seinen Gedanken verloren und darüber gar nicht mitbekommen hatte, wie sich die anderen am Feuer erregt darüber unterhielten, ob Baron Isgriff von Nor einen Teil seiner Jugend wirklich als Seeräuber im Piratennest verbracht hatte oder nicht. Axis lächelte in sich hinein, verließ die Runde und entfernte sich in der Richtung, in der auch das Mädchen verschwunden war.

 Er fand die junge Edle auf einem Felsen außerhalb des Lagers. Dort saß sie, kehrte ihm den Rücken zu und betrachtete die Silhouetten der Grabhügel, die sich schwarz vor dem Nachthimmel abzeichneten.

 »Faraday?« sagte er leise, und sie fuhr erschrocken hoch. Sie hatte anscheinend geweint.

 »Verzeiht mir«, murmelte sie und versuchte, an ihm vorbei zurück ins Lager zu laufen. Aber Axis hielt sie am Arm fest.

 »Faraday, was ist los mit Euch? Was habe ich getan, daß Ihr so bedrückt seid?«

 Sie hob den Kopf und sah ihn an. Ihre Augen schimmerten feucht. »Das hat nichts mit Euch zu tun, Axtherr«, flüsterte sie. »Bitte, laßt mich gehen.« Eine Träne rollte ihr langsam über die Wange.

 »Faraday«, drängte Axis, »warum weint Ihr?« Mit der freien Hand wischte er ihr die Träne von der Wange. Ohne nachzudenken, ließ er den Finger bis zum Hals weiterwandern.

 Das Mädchen versuchte zu lächeln. »Weil das Leben einem manchmal so grausame Streiche spielt und weil …« Nein, das durfte sie ihm nicht sagen, niemals! Aber Axis war ihr jetzt so nahe, und seine Hand fühlte sich auf ihrer Haut so wunderbar an, daß sie einfach nichts dagegen tun konnte. »Und weil ich mit Bornheld verlobt bin, während es doch sein Bruder ist, nach dem mich verlangt.«

 »Faraday!« Was redete das Mädchen da? Sie war noch viel zu jung und brachte sich mit solchen Worten in große Gefahr. Außerdem hatte sie sich für eine solche Eröffnung einen denkbar ungünstigen Zeitpunkt ausgesucht. Seine Hand wanderte von ihrem Arm zum Rücken, und er drückte sie an sich. »Faraday«, sagte Axis noch einmal, doch diesmal viel zärtlicher. Er beugte sich vor und küßte sie.

 Seine Lippen fühlte sich so leicht und sanft an, daß Faraday sich auf die Zehenspitzen stellte, um die Verbindung nicht abbrechen zu lassen. Der Kuß wurde immer inniger, und für einen sehr langen Moment lagen sie einander in den Armen. Bis die Edle schließlich die Hände gegen seine Brust stemmte und unsicher lächelte. »Verzeiht mir, Axtherr«, murmelte sie benommen, »ich weiß auch nicht, was über mich gekommen ist.«

 Axis ließ sie zögernd los und schaute hinunter auf ihre Linke, an der Bornhelds Ring im schwachen Licht der Nacht funkelte. »Warum?« fragte er leise.

 Faraday bemerkte den Blick des Kriegers, drehte den Rubin nach innen und schloß die Rechte darüber. »Weil es der Wunsch meines Vaters war und weil die Verbindung unserer beiden Häuser sich segensreich auf meine Familie auswirken wird. Ich habe aus freien Stücken zugestimmt.«

 »Und dennoch wollt Ihr es eigentlich nicht.« Er sah ihr in die Augen und zwang sie so, die Wahrheit zu gestehen.

 »Nein«, antwortete Faraday leise, »ich will es nicht. Aber angesichts von Staatsinteressen zählen die Wünsche eines Mädchens nur wenig. Ich werde mitspielen und ihn heiraten, Axis. Mir bleibt nichts anderes übrig. Die Ehre zwingt mich dazu.«

 Der Krieger konnte sich nicht länger beherrschen. »Nicht Staatsinteressen verlangen dies von Euch, sondern die Gier Eures Vaters und die Lust Bornhelds. Und Ihr seid wirklich noch sehr jung und unerfahren, wenn Ihr glaubt, Ehre habe etwas mit dieser Vermählung zu tun! Faraday, noch viele lange Monate liegen vor Euch, ehe Ihr vor den Traualtar treten müßt. Denkt bis dahin gründlich darüber nach, ob Ihr wirklich den Herzog freien wollt oder nicht viel eher bereit seid, Euer Leben an der Seite eines Mannes zu verbringen, den Ihr wirklich lieben lernen könntet!«

 Damit ließ er sie stehen und stapfte starr vor Zorn und Enttäuschung ins Lager zurück.

 Das Mädchen hielt für einen Moment den Atem an. Dann hörte sie einen Schritt, und sie fuhr herum. Veremund trat mit der weißen Katze auf dem Arm aus der Dunkelheit. »Meine Liebe, wir sollten uns unterhalten«, sagte er leise. »Wir dürfen nicht zulassen, daß dies so weitergeht.« Die Augen des Alten leuchteten golden in der Nacht.

 	

 	

 	[image:]

 Faraday fuhr auf und fiel beinahe über den Stein, auf dem sie gesessen hatte, als Veremund zu ihr trat. Was war nur mit den Augen des Mönches? Die ganzen Geschichten über die teuflischen Angewohnheiten der Unaussprechlichen, die man ihr als Kind erzählt hatte, schossen ihr jetzt wieder durch den Kopf.

 Der Mönch streckte ihr die Rechte entgegen. »Fürchtet Euch nicht, meine Liebe. Wir haben nicht vor, Euch ein Leid zuzufügen. Kommt, nehmt meine Hand.«

 Das Mädchen starrte ihn mit laut klopfendem Herzen an.

 »Bitte, Teuerste, ergreift meine Hand.«

 Er klang so sanft und freundlich, daß Faraday unwillkürlich die zitternde Rechte ausstreckte. Als ihre Finger sich berührten, spürte sie, wie sich Ruhe in ihr ausbreitete.

 »Wollen wir ein Stück Spazierengehen, meine Liebe? Die anderen warten schon und wollen auch mit Euch reden.« Der Alte führte sie zu einem Grabhügel.

 »Welche anderen? Worüber wollen sie mit mir sprechen?« Faraday begriff in diesem Moment, daß der Mönch die ganze Szene mit Axis verfolgt haben mußte. »Veremund, bitte, was zwischen mir und dem Krieger geschehen ist, war nichts von Bedeutung. Nur ein törichter Einfall. Ihr werdet meiner Mutter doch nichts erzählen, oder?«

 Der Alte blieb stehen, um die Katze zu Boden zu lassen. »Seid ganz beruhigt, meine Edle, ich werde Euch nicht verraten. Denn das, was zwischen Euch und dem Axtherrn geschehen ist, hat tatsächlich nicht die geringste Bedeutung.«

 »Dann geht die Sache Euch auch nichts an, Veremund! Sie ist allein unsere Angelegenheit.«

 Der Mönch schüttelte den Kopf. »Ich fürchte, ganz so einfach stehen die Dinge nicht. In Zukunft werden weder Ihr noch der Axtherr Zeit und Muße für private Angelegenheiten finden. Doch nun geht es ein wenig bergan, spart Euch also den Atem für den Aufstieg.«

 Veremund hielt immer noch ihre Hand, und als sie sich nun Seite an Seite eine steile Anhöhe hinaufmühten, mußte sie sich immer öfter mit der freien Hand am Boden abstützen. »Wohin führst du mich?« keuchte sie nach einer Weile. Yr sprang unermüdlich und voll katzenhafter Grazie vor ihnen her.

 »Pst«, mahnte der Mönch, der ganz offensichtlich nicht außer Atem geraten war. »Wir sind gleich da.«

 Und einen Moment später hatten die beiden die Kuppe des Grabhügels erreicht. Obwohl sie sich in erheblicher Höhe befanden, umfing sie kaum ein Lüftchen. Dabei hätte ihnen hier oben der Nordwind mit voller Wucht ins Gesicht blasen müssen. Gut hundert Meter über der Ebene genoß Faraday einen phantastischen Ausblick auf die vielen Lagerfeuer der Axtschwinger, die sich wie eine Kette aus funkelnden Diamanten und Rubinen um die Grabhügel zogen.

 »Seht nur!« Veremund zeigte mit einer Hand nach vorn. »Dort warten sie.«

 Ihr Blick folgte seinem ausgestreckten Finger, und ihr entfuhr ein verblüfftes »Oh!« Nur zwanzig Schritte vor ihr hockten Ogden und der Schweinehirt in einem Kreis aus weißen Steinen, der sich auf dem Plateau der Kuppe befand. »Wie ist Jack denn hierhergekommen?« fragte das Mädchen verblüfft. »Wir sind doch so weit geritten.«

 »Der Schweinehirt kennt das Land besser als die Soldaten, mit denen wir gezogen sind«, antwortete der Mönch nachsichtig-freundlich. »Gesellen wir uns doch zu ihnen.«

 Faraday ließ sich von ihm zum Steinkreis führen. Die Katze tauchte kurz davor wieder auf und kauerte zwischen Ogden und Jack nieder. Das Mädchen trat auf die beiden zu.

 »Liebliche Herrin«, lächelte der Schweinehirt ihr zu, erhob sich aber nicht, »wie schön, Euch wiederzusehen.« Das Mädchen betrachtete ihn genauer. Hier und jetzt wirkte der Mann nicht mehr so einfältig, aber die gutmütige Ausstrahlung hatte er behalten. »Bitte, setzt Euch doch zu uns in den Kreis und seid versichert, daß Ihr Euch hier vollkommen sicher fühlen dürft.«

 Die Edle setzte sich auf den Boden, kreuzte die Beine und zog den Rock, den sie nach dem Tagesritt angezogen hatte, über Knie und Füße. Sie drehte sich zu Veremund um, weil sie ihm etwas sagen wollte, aber der Alte, der nun ebenfalls Platz nahm, legte ihr einen Finger auf die Lippen. »Schweigt, meine Liebe. Fürs erste müßt Ihr nur hinsehen und zuhören. Später werden wir alle Eure Fragen beantworten. Vergeßt nicht, daß Euch hier nichts geschehen kann.«

 Das Mädchen sah sich in der Runde um. Allen leuchteten die Augen so hell, als hätten sie in ihrem Kopf eine Lampe angezündet: die Augen der Mönche golden, Jacks Augen smaragdgrün und die der Katze mitternachtsblau.

 »So laßt uns beginnen«, schnurrte Yr mit sanfter, dunkler Stimme, und ihre Schwanzspitze zuckte leicht hin und her.

 Faraday konnte sich gerade noch zurückhalten, laut aufzuschreien. Die Katze zwinkerte ihr zu und wandte sich dann an ihre Gefährten.

 »Wir sind …«, stimmte Yr an.

 »Emsig«, sang Ogden, wie die Mönche im Gottesdienst des Pflugs es taten.

 »Umsichtig«, fiel Veremund in der gleichen Weise ein.

 Faradays Augen wurden immer größer, als die vier ihren Singsang anstimmten und der Reihe nach etwas hinzufügten.

 »Aufmerksam.«

 »Achtsam.«

 »Gründlich.«

 »Gewissenhaft.«

 »Wir sind die …«, übernahm nun Veremund.

 »Bewahrer.«

 »Hüter.«

 »Schützer.«

 »Diener.«

 »Wir warten auf den …«, sangen alle zusammen.

 »Den Einen.«

 »Den Verheißenen.«

 »Den Erlöser.«

 »Den Sternenmann«, flüsterten sie im Chor, um dann alle das Mädchen anzusehen.

 »Wir sind die Wächter!« schlossen sie ihre Litanei lauter als zuvor. Über ihnen ballten sich plötzlich wie aus Zorn die Wolken zusammen. Blitze zuckten durch das Grau, und der Donner grollte so heftig, daß der ganze Grabhügel erbebte.

 Die feierliche Stimmung war damit erloschen, und Yr und Faraday schauten hinauf in den Himmel. »Aha«, bemerkte die Katze, »der Zerstörer weiß jetzt, daß wir zurückgekehrt sind, um wieder über das Land Tencendor zu wandeln. Seht nur, wie sehr er sich darüber ärgert. Der Zerstörer wird uns schon bald verfolgen.«

 »Was geht hier vor?« fragte das Mädchen bang und senkte den Blick. »Wer seid Ihr? Und woher kommt Ihr?« Sie sah dabei Jack an, denn sich geradewegs an die Katze zu wenden, bereitete ihr doch zuviel Unbehagen. »Und wieso kann Yr sprechen?«

 Der Schweinehirt lächelte angesichts ihrer Verwirrung freundlich. »Wir alle wählen für uns verschiedene Erscheinungsformen. Yr zum Beispiel« – er lächelte ihr liebevoll zu – »zeigt sich gern als Katze, weil sie so oft gestreichelt wird. Yr ist eben ein sehr sinnliches Wesen. Das trifft aber nicht auf uns alle zu. Ogden, Veremund und meine Wenigkeit ziehen für gewöhnlich die Einsamkeit der Gesellschaft vor und genießen lieber die Freuden des Geistes als die des Fleisches.« Als Faraday die beiden Mönche und ihre fleckigen, schmutzigen Kutten betrachtete, sagte sie sich, daß die beiden nicht nur den Freuden des Fleisches, sondern auch den Grundsätzen der Reinlichkeit entsagten. Bei dem Geruch, den die beiden verströmten, rümpfte Faraday ein wenig die Nase.

 »Doch wer wir in Wirklichkeit sind«, wandte Ogden sich zum ersten Mal an das Mädchen, »braucht Ihr nicht in allen Einzelheiten zu erfahren. Soviel wollen wir Euch aber verraten: Man kennt uns als die Geschöpfe der Prophezeiung. Denn diese hat uns bestimmt und neu geschaffen, und wir sind daran gebunden, ihr zu gehorchen. Unsere Aufgabe besteht vornehmlich darin, zu warten und alles vorzubereiten, aber in gewisser Weise dienen wir auch dem, was da kommen wird.«

 Faraday hatte ihren leichten Widerwillen von vorhin bereits vergessen und konnte jetzt nur noch verständnislos dreinschauen, weil in den letzten Minuten zuviel Neues auf sie eingestürmt war. »Aber seid Ihr nicht die Brüder Ogden und Veremund? Oder handelt es sich bei Euch um magische Wesen?«

 »Wir sind keine Mönche. Ogden und Veremund dienten früher der Kirche als Brüder, aber sie starben schon vor langer Zeit bei dem Versuch, in den Wald der Schweigenden Frau einzudringen. Weil aber alle Besucher in der Waldburg Mönche des Seneschalls vorzufinden erwarteten, haben wir die Gestalt von Ogden und Veremund angenommen. Und was die Frage angeht, ob es sich bei uns um magische Wesen handelt …« Der kleine Dicke zuckte die Achseln. »Vielleicht, da wir über zauberische Fähigkeiten verfügen, wenn auch über verschiedene Gaben.«

 Faraday zitterte am ganzen Leib und biß sich auf die Lippen. Sie wollte nichts mehr davon hören.

 »Ihr müßt alles vernehmen«, erklärte Jack nun nicht mehr ganz so gutmütig, sondern eher bestimmt. »Wir sind Geschöpfe der Prophezeiung und dienen ihr. Jetzt gehört Ihr auch zu uns, seid ebenfalls an die Weissagung gebunden und habt wie wir keine andere Wahl, als ihr zu gehorchen.«

 »Nein, nein!« flehte Faraday »Das ist unmöglich.« Sie wäre am liebsten aufgesprungen und davongerannt, aber ihre Glieder fühlten sich so schwer an wie Stein und ließen sich nicht mehr bewegen.

 »Nun hört gut zu, Edle«, sprach Ogden von neuem. »Erinnert Euch an die Prophezeiung, von der Timozel heute morgen berichtete. Der Zerstörer Gorgrael hat sich im Norden erhoben.

 Getrieben von seinem allesverzehrenden Haß und mit Hilfe seiner übermächtigen Magie wird er ganz Achar überrennen – ja, ganz Tencendor. Die Völker der Ikarier, der Awaren und der Menschen müssen sich vereinen. Nur auf diese Weise ist der Zerstörer aufzuhalten. Und nur ein Mann ist in der Lage, Gorgrael in die Schranken zu weisen.«

 »Axis …«, flüsterte das Mädchen. »O Artor, steh uns bei!«

 »Der barmherzige Artor vermag da gar nichts auszurichten!« fauchte Yr. »Denn es waren ja gerade seine Spießgesellen, die die Ikarier und Awaren aus ihrer Heimat vertrieben haben.« Nun fuhr ihr Schwanz ärgerlich hin und her.

 »Yr, sie kann doch nichts für ihre Erziehung«, ermahnte Veremund die Katze sanft. »Und dennoch wird die junge Dame uns nicht enttäuschen und ihre Pflicht erfüllen.«

 »Das muß sie auch, unbedingt!« Die Katze schien sich nicht beruhigen zu wollen, so groß war ihr Haß auf den Seneschall. Von allen Anwesenden kannte Yr sich am besten mit den inneren Abläufen der Kirche aus, und je mehr sie darüber erfuhr, desto stärker wuchs ihr Abscheu vor der Bruderschaft.

 Faraday zog nachdenklich die Stirn kraus. »Nun, wenn die Prophezeiung in jedem Wort zutrifft, dann müßte Bornheld der Zerstörer sein; denn es heißt doch, der Sternenmann sei sein Bruder.«

 »Bornheld und Axis haben dieselbe Mutter, mein Kind, der Sternenmann und der Zerstörer aber denselben Vater.«

 Das Mädchen sah die Wächter zweifelnd an, und diese blickten freundlich zurück. »Und wer soll dieser Vater sein?«

 Yr verzog die Lippen. »Das wissen nicht einmal wir. Andernfalls fiele uns unsere Aufgabe deutlich leichter. Doch wir sind nur die Geschöpfe, die Diener der Prophezeiung, und verstehen daher nicht alle Rätsel.«

 »Faraday«, wandte sich der Schweinehirte freundlich an sie, »bevor wir weitermachen können, müssen wir erst erfahren, was der Baum Euch gezeigt hat. Was habt Ihr ihn gefragt, meine Liebe, und was sang er Euch zur Antwort?«

 Tränen quollen dem Mädchen aus den Augen, als ihr alles wieder einfiel. Die ganze gräßliche Vision des Waldes. »Ich bat ihn, mir meinen Gemahl zu zeigen, weil ich mir unsicher war, ob ich Bornheld wirklich heiraten soll.«

 »Und was hat der Baum Euch gezeigt, Faraday?« wollte Veremund erfahren und legte ihr beruhigend eine Hand auf die Schulter. Und wirklich verlieh diese Geste dem Mädchen Kraft und Ruhe. Stockend beschrieb sie den Wächtern die entsetzlichen Bilder und ließ keine Einzelheit aus. Ihre Stimme klang heiser und rauh, als sie schilderte, wie das Blut aus Axis’ Wunden strömte und er die Hand ausstreckte. Hilfesuchend, wie sie vermutete. Und danach sei eine Unmenge Blut über sie gekommen.

 »Armes Kind«, meinte Ogden mitfühlend, als sie ihren Bericht beendet hatte. »Ihr habt den Baum also gebeten, Euch Euren Ehemann zu zeigen. Welchen von beiden saht Ihr denn zuerst?«

 Faraday dachte angestrengt nach. »Bornheld«, antwortete sie schließlich. »Ja, es war der Herzog. Aber warum fragt Ihr? Welche Rolle spielt das denn?«

 »Oh«, sagten Ogden und Veremund wie aus einem Mund und dann nichts mehr. Yr blinzelte und zuckte einmal heftig mit dem Schwanz.

 Jack rutschte rastlos auf seinem Platz hin und her. Selbst zauberkundige Geschöpfe schienen mitunter ein unruhiges Sitzfleisch zu bekommen, wenn sie zu lange auf demselben Fleck saßen. »Erinnert Ihr Euch, Herrin, was ich Euch an jenem Abend sagte, bevor Ihr davongelaufen seid? Die Bäume zeigen Euch, was sein wird, aber sie gewähren Euch nicht immer den Blick auf das ganze Bild. Und mitunter sind ihre Visionen so zusammengestückelt, daß man beim besten Willen keinen Sinn darin erkennen kann. Hütet Euch also davor, das Gesehene fehlzudeuten. Vielleicht hat das Bild Euch gar nicht Axis’ Tod gezeigt. Aber wenn Bornheld ihn wirklich erschlagen sollte, dürfte Tencendor dem Untergang geweiht sein. Mein liebes Kind, Axis vermag als einziger Gorgrael entgegenzutreten. Der Krieger darf nicht getötet werden, ehe er vollbracht hat, wozu er geboren wurde.«

 »Nein«, flüsterte Faraday, schlang sich die Arme um den Körper und schaukelte langsam vor und zurück. Nein, er durfte nicht vorher getötet werden.

 Veremund sah die anderen an, und die nickten ihm zu. So fuhr er fort: »Mein Kind, wir glauben, daß die Prophezeiung für Euch ebenfalls eine Rolle vorgesehen hat. Ja, wir glauben zu wissen, daß Euch zwei wichtige Aufgaben erwarten, ohne deren Erledigung Axis kein Erfolg beschieden wäre. Eure erste Arbeit besteht darin, Bornheld daran zu hindern, ihn zu ermorden, ehe er seine volle Kraft entwickelt hat. Wir wissen, was der Krieger und Ihr füreinander empfindet. Aber wenn Ihr Eurem Herzen folgt, wird das nur zu seinem Untergang führen.«

 »Warum?« fragte Faraday leise, obwohl sie in ihrem Innersten längst die Antwort kannte.

 »Wenn Ihr jetzt den Verlöbnisschwur brecht, den Ihr vor dem Herzog abgelegt hat, und Euch statt dessen Axis zuwendet, wird Bornheld dies dermaßen in Wut versetzen, daß er bei der Suche nach seinem Nebenbuhler das halbe Reich in Schutt und Asche legen wird. Hütet Euch also davor, der Funke zu Axis’ Scheiterhaufen zu werden.«

 »Aber Jack hat doch behauptet, daß die Bäume einem die Wahrheit zeigen. Über die Zukunft. Wie könnte ich da verhindern, daß …«

 »Faraday«, sprach Veremund streng, »Axis und der Herzog werden sich eines Tages zum tödlichen Zweikampf gegenüberstehen. Das hat die Vision eindeutig gezeigt. Aber zu diesem Kampf darf es nur auf Betreiben Axis’ und zu seinen Bedingungen kommen. Wir – und vor allem Ihr – dürfen Bornheld jetzt keinesfalls so reizen, daß er den Krieger auf der Stelle herausfordert. Wenn Ihr aber den Herzog heiratet, versetzt Euch dies in die Lage, mäßigend auf ihn einzuwirken und seinen Haß auf den Stiefbruder zu dämpfen, damit er in dieser Sache erst einmal Ruhe gibt. Und Axis Gelegenheit erhält, zu dem Mann heranzureifen, der sich seiner Aufgabe stellt.«

 »Faraday, hört mir zu«, forderte die Katze sie teilnahmsvoll auf. »Ihr könnt Axis und Tencendor retten, aber nur als Bornhelds Gemahlin, nicht als die des Kriegers. Denn die Vision zeigte Euch als Frau des Herzogs, nicht als Axis’ Gemahlin.«

 »Ihr habt dem Axtherrn vorhin gesagt«, versuchte auch Veremund sie zu überzeugen, »daß die Wünsche eines Mädchens angesichts der Staatsinteressen wenig wiegen. Damit meintet Ihr Axis. Wenn man aber die Interessen von ganz Tencendor nimmt, und damit verbunden die Hoffnungen von drei Völkern, dann wiegen Eure Herzenssehnsüchte so gut wie gar nichts mehr. Die Zukunft Tencendors hängt davon ab, für welches Bett Ihr Euch entscheidet.« Veremund schwieg, um seinen Worten Nachdruck zu verleihen, und fuhr dann sein stärkstes Argument auf. »Nur wenn Ihr den Herzog heiratet, wird der Krieger weiterleben.«

 Das Gewicht dieser Gründe und die damit verbundene Herzenspein wurden dem Mädchen zuviel. Sie bedeckte das Gesicht mit den Händen und fing an zu schluchzen. Faraday konnte nur noch daran denken, wie wunderbar es sich angefühlt hatte, von Axis festgehalten und geküßt zu werden.

 Veremund nahm sie in den Arm und versuchte sie zu trösten. Die Kleine war noch so jung und unschuldig, daß er angesichts der Tatsache, wie sehr man sie bedrängte, Gewissensbisse bekam. Aber leider blieb ihnen nichts anderes übrig. Die Prophezeiung ließ nichts anderes zu. Alle Wächter schwiegen, solange Faraday weinte. Dann beugte sich die Katze zu ihr herüber. »Mein Liebes, Ihr müßt ihn so rasch wie möglich freien.«

 »O nein!« schluchzte das Mädchen und verzog entsetzt das Gesicht. »Bitte laßt mir noch etwas Zeit!«

 Der Alte hielt sie noch ein wenig fester. »Mein Kind, wir wissen längst nicht alles, aber einiges ist uns doch bekannt. Der Krieger reitet nach Smyrdon, wird sich dort aber nicht lange aufhalten und dann nach Gorken weiterziehen. Liebes, es ist leider von größter Wichtigkeit, daß Ihr vor ihm dort anlangt. Damit Ihr Euch bei seinem Eintreffen als Bornhelds Gemahlin vorstellen könnt. Die Festung Gorken wird über Axis’ Schicksal entscheiden. Entweder entwickelt er sich dort weiter, oder er findet sein Ende. Ihr müßt vor ihm in Gorken sein, um den Herzog zurückhalten zu können. Wenn Ihr vorausreitet, wird Bornheld triumphieren und sich allmächtig fühlen. In dieser Stimmung wird er glauben, seinem Stiefbruder überlegen zu sein. Und damit entfällt für ihn die Notwendigkeit, sich mit Axis sofort in einem Zweikampf messen zu müssen. Gorken ist und bleibt die entscheidende Prüfung für Axis’ weiteres Schicksal.«

 Auf merkwürdige Weise ähnelten die Worte des Alten dem Vortrag, den Embeth ihr über die Pflicht gehalten hatte. Faraday atmete tief ein und nickte zögernd. »Ich glaube, ich verstehe, was Ihr meint. Aber wie soll es mir gelingen, vor dem Krieger in Gorken anzukommen?«

 Die Wächter atmeten erleichtert auf. Sie waren nicht sicher gewesen, ob sie das Mädchen überzeugen konnten. Schließlich durfte man sie zu keiner Tat zwingen, zu der sie nicht bereit war. Yr erhob sich, streckte sich, stolzierte dann zu der Edlen und stieß sie sanft mit dem Köpfchen an. Faraday lächelte dankbar über soviel Zuneigung und streichelte der Katze den Rücken.

 »Ihr reist mit mir und Yr«, erklärte der Schweinehirt. »Bleibt bei dem Axtherrn, bis Ihr Arken erreicht habt. So weit wärt Ihr ohnehin mit den Axtschwingern gereist. Erst wenn die Soldaten nach Smyrdon weiterziehen, verlaßt Ihr sie und reist nach Gorken. Aber heimlich. Erzählt nicht einmal Eurer Mutter etwas davon!«

 Das brachte Faraday zum Lachen. »Wie könnte ich meiner Mutter von alledem berichten?« Sie deutete auf den Hügel und die Wächter. »Dann müßte ich ja auch von Euch erzählen! Merlion würde mir gleich eine Arznei einflößen, um mich wieder zu Verstand zu bringen!«

 »Mein Kind, wir würden Euch gern so rasch wie möglich losschicken«, erklärte Jack, »am liebsten noch in dieser Nacht. Aber wenn der Krieger morgen früh entdeckt, daß Ihr fort seid, wird er sein halbes Heer auf die Suche nach Euch schicken. Und nicht einmal wir Wächter könnten uns vor dreieinhalbtausend Axtschwingern verstecken.«

 »Ich verstehe«, sagte sie nachdenklich. »Weiß Axis’ irgend etwas davon?«

 Die vier schüttelten den Kopf, und Ogden antwortete für alle. »Nein, und er wird erst noch etwas reifen müssen, ehe er mehr von der Wahrheit erfährt. Sein Weg verläuft anders als der Eure, und er muß seine eigene Identität finden. Doch da dürft Ihr ganz auf uns vertrauen.«

 »Nur eines noch«, bat die Edle. »Ihr habt gesagt, ich hätte zwei wichtige Aufgaben zu erfüllen. Die erste verlangt von mir, Bornheld zu heiraten. Das habe ich begriffen und kann es auch annehmen. Aber wie lautet die zweite Aufgabe?«

 Veremund klopfte ihr auf die Schulter. »Glaubt mir, mein Kind, die zweite Aufgabe wird Euch nicht so abstoßend erscheinen wie die erste. Doch für heute habt Ihr genug gehört. Jack und Yr sollen Euch auf der Reise nach Gorken mehr berichten. Fürs erste dürft Ihr weder uns noch Axis enttäuschen. Versprecht Ihr das, meine Liebe?« Seine Augen erstrahlten in hellstem Gold.

 »Ja«, flüsterte das Mädchen. »Ich werde Euch nicht enttäuschen, auch wenn Ihr Euch nicht ausmalen könnt, welches Opfer Ihr da von mir verlangt.«

 »Die Prophezeiung verlangt von anderen noch viel mehr, Faraday. Niemand muß auf mehr verzichten als die Wächter. Niemand«, fügte er mit harter Stimme hinzu. »Sprecht uns gegenüber also nicht von Opfern!«

 »Entschuldigt!« murmelte Faraday.

 Die Augen des Alten nahmen einen freundlicheren Glanz an, denn er hatte die junge Frau nicht so hart anfassen wollen. »Ja, mein liebes Kind. Ich weiß, daß es Euch leid tut und daß Ihr uns die Treue halten werdet. Wir alle wissen zu würdigen, welch schweres Opfer wir von Euch fordern. Und nun seid Ihr sicher müde. Yr, wärst du so freundlich, die Edle zurückzugeleiten?«

 Ogden, Veremund und Jack saßen schweigend da, als die Katze das Mädchen den Hang hinunterführte. Nach einer Weile meldete sich der Schweinehirte zu Wort.

 »So hat es denn nun begonnen, meine Freunde. Wir haben den Zerstörer aufgeschreckt. Er weiß nun, daß wir da sind. Und dennoch fehlt noch eine Person in unserem Kreis.«

 »Ja, wo mag sie bleiben?« fragte der Hagere. »Wo steckt sie? Warum ist sie noch nicht bei uns?«

 	

 	

 	[image:]

 Axis ging Faraday am nächsten Morgen tunlichst aus dem Weg. Und dafür war sie ihm überaus dankbar. Sie spürte immer noch den Druck seiner Lippen auf ihrem Mund und die Kraft seiner Arme, und alles, was danach geschehen war, erschien ihr wie ein Traum. Als sie erwachte, hatte ihre Mutter sich längst angezogen und war unterwegs, um irgend etwas zu erledigen oder zu besorgen. An ihrer Stelle hockte Yr auf dem Bett und lächelte sie nach Katzenart an.

 Faraday wußte nicht, wie sie dem Wesen begegnen sollte, und behalf sich einstweilen mit einem scheuen Lächeln. »Guten Morgen, Yr«, brachte sie nach einer Weile hervor. Die Katze tappte näher, sprang ihr auf die Brust und bearbeitete sie mit ihren Pfötchen. »Guten Morgen, mein liebes Kind«, flüsterte die Katze so leise, daß nur das Mädchen sie verstehen konnte. »Nun, da Ihr etwas mehr Respekt vor mir gewonnen habt, darf ich wohl annehmen, daß Ihr es nicht mehr für unter Eurer Würde haltet, Euch nach meinen Frühstückswünschen zu erkundigen.«

 Die Edle schloß die Augen. Nein, es war kein Traum. Faraday fiel wieder ein, wozu sie sich auf dem Grabhügel bereit erklärt hatte, und sie schüttelte sich. »Frühstück!« zischte Yr.

 Eine Stunde nach Tagesanbruch wand sich der Heerwurm der Axtschwinger durch das Tal zwischen den Hügeln hindurch und gelangte dahinter wieder in die weiten Ebenen von Arkness. In der Nacht hatte sich der Himmel weiter zugezogen, und den ganzen Tag über würde es kaum heller werden als während der Dämmerung. Dafür nahm der Wind erheblich zu, und die Wolken im Norden, die gestern noch so tief gehangen hatten, daß sie an einigen Stellen über den Boden zu schleifen schienen, ballten sich zu einem brodelnden schwarzen Gebirge zusammen. Immer wieder zuckten Blitze darin auf, und ein rumpelndes Donnergrollen gesellte sich hinzu. Die Stimmung der Reiter sank entsprechend, und selbst Veremunds Miene verfinsterte sich. Nur hin und wieder warf er Yr einen Blick zu, die sich hinter Faradays Rücken im Sattel so klein wie möglich gemacht hatte.

 »Verzeiht bitte«, entschuldigte der Mönch sich schließlich bei der Edlen und trieb seinen Esel an, »aber ich muß dringend mit dem Axtherrn reden.«

 Timozel sah das Mädchen mit hochgezogenen Brauen an. Sie aber bemerkte nichts davon, weil sie dem Alten hinterherstarrte, wie er nach vorn entschwand. Sorgenfalten zeichneten sich auf ihrer Stirn ab.

 Veremund schloß zu Ogden auf, der ein paar Schritte hinter dem Krieger und seinem Leutnant ritt.

 »Mein Freund, mir gefällt das überhaupt nicht«, vertraute er dem Mitbruder leise an.

 Ogden schaute ihn besorgt an. »Nein, das sieht wirklich nicht gut aus. Die Wolken sind keines natürlichen Ursprungs. Wir bilden für Gorgrael ein verlockendes Ziel: vier Wächter, Axis und Faraday als Reisegruppe unterwegs …«

 »Was können wir tun?«

 Der kleine Dicke schüttelte den Kopf. »Nur warnen, Veremund, die anderen nur warnen. Allerdings weiß ich nicht, wie man dem Krieger beibringen soll, sich vor der Gefahr zu hüten, die sich über uns zusammenbraut.«

 Dennoch stießen beide ihren Eseln die Fersen in die Seiten, bis sie Axis erreicht hatten.

 »Axtherr!« Ogden beugte sich zu ihm vor. »Mir gefällt der Sturm nicht, der sich da am Himmel bildet. Hier draußen sind wir ihm schutzlos ausgeliefert und können uns nirgends unterstellen.«

 Axis drehte sich zu ihm um. Ähnliche Gedanken waren ihm auch schon gekommen. Während der letzten Minuten hatte sich die Windstärke verdoppelt, und von den Böen schien eine boshafte Wucht auszugehen. Einen Moment später hielt er an. »Belial, wie weit liegen die Grabhügel hinter uns?«

 Sein Stellvertreter dachte nach. »Wir haben heute die Sonne noch kaum zu Gesicht bekommen, Herr, deswegen läßt es sich nur schwer abschätzen. Aber ich vermute, daß wir gerade erst eine Stunde unterwegs sind.«

 Axis nagte an der Unterlippe und fragte sich zum wiederholten Mal, ob es wirklich klug gewesen war, so früh aufzubrechen statt den Sturm abzuwarten. Aber er war in Gedanken so sehr mit Faraday beschäftigt gewesen, hatte sich immer wieder daran erinnert, wie sie sich angefühlt hatte, daß ihm die Gefahren eines Marsches durch solches Wetter nicht zu Bewußtsein gekommen waren. Wie ein artorverdammter liebeskranker Narr hatte er sich benommen!

 »Und wie weit mag das Unwetter noch entfernt sein, Belial?«

 Die Vorhut der Marschsäule ritt an ihnen vorüber, und die vier Männer lenkten ihre Rösser und Esel ein Stück abseits. Einige der Soldaten warfen ihnen unruhige Blicke zu.

 Der Leutnant starrte in die Ferne. »Weniger als eine Stunde, Herr. Den Horizont kann man schon nicht mehr erkennen.«

 Axis traf eine rasche Entscheidung. »Belial, laßt die ganze Truppe ausschwenken. Die Männer sollen in breiter Front wenden, damit es zu keinem Durcheinander kommt. Und dann sollen sie reiten, als wäre der Teufel hinter ihnen her. In diesem Landstrich gewähren uns nur die Grabhügel Schutz.«

 Der Leutnant ritt vor und brüllte den Axtschwingern Befehle zu. Axis fluchte leise vor sich hin. Bei einer so großen Streitmacht und einer so langen Kolonne konnte ein gewisses Maß an Chaos einfach nicht ausbleiben. Belaguez tänzelte fahrig umher, warf den Kopf hoch und ließ sich kaum beruhigen, als die Spitze des Zugs quälend langsam wendete, ausfächerte und über die Ebene davonpreschte.

 »Los mit euch, verdammte Bande!« flüsterte der Krieger. »Reitet vor dem Wind her!«

 Die Axtschwinger trieben einzeln oder in kleinen Gruppen ihre Rösser an. Ogden lehnte sich so dicht wie möglich an den unruhigen Hengst und brüllte aus Leibeskräften: »Axtherr! Krieger!« Anders konnte er sich über das anschwellende Donnern der Hufe nicht verständlich machen.

 Axis hörte ihn dennoch nur wie aus weiter Ferne und starrte die beiden Mönche an, die sich mit ihren ruhigen Eseln immer noch bei ihm aufhielten. »Verschwindet, verdammt! Bringt Euch in Sicherheit!« schrie er ihnen zu. Belaguez bäumte sich vor Furcht auf. Der Hengst wollte nur noch seine langen Beine in Bewegung setzen und den anderen Pferden bei ihrer Flucht über die Ebene folgen.

 Der kleine Mönch steuerte seinen Esel von den Hufen des Rosses fort. »Herr!« brüllte er. »Hört mich an! Dies ist kein gewöhnlicher Sturm, sondern das Werk Gorgraels!«

 »Dann sagt mir, Bruder, was ich dagegen tun kann!« antwortete ihm Axis ebenso laut und konnte sich nur dank seines ausgeprägten Gleichgewichtssinns auf dem Hengst halten. »Verratet mir, wie ich meine Axtschwinger vor diesem dämonischen Sturm bewahren kann!« Der Wind blies nun so stark, daß der blonde Zopf sich löste und die Strähnen wirr vor des Axtherrn Gesicht tanzten.

 »Das weiß ich nicht«, bekannte Ogden voll tiefster Furcht. »Das weiß ich wirklich nicht.«

 Axis starrte den Mönch wortlos an. Eine Mischung aus Ärger und Furcht zeichnete sich auf seinem Gesicht ab, bis er dem Esel schließlich ins Hinterteil trat. »Dann reitet endlich los! Eine andere Möglichkeit bleibt Euch nicht!«

 Nun ließ der Krieger seinem Hengst die Zügel, und dieser schoß den anderen hinterher. Ogden und Veremund folgten ihm so rasch, wie die kurzen Beine ihrer Esel es vermochten. Nein, so hatten die Wächter sich das ganz gewiß nicht vorgestellt.

 Timozel wendete die Pferde von Merlion und Faraday, als er erkannte, daß die Truppe umkehrte. Gleichzeitig schrie er den Zofen zu, sie sollten ihnen folgen. Als das nicht schnell genug geschah, riß er sein Schwert aus der Scheide und schlug mit der flachen Seite auf die Hinterteile der Rösser ein. Das lange Haar fiel ihm dabei über die Augen. Immer wenn der Offizier nach vorn blickte, ballten sich die Sturmwolken noch grimmiger, noch dichter und schwärzer zusammen. Nie zuvor hatte er ein Unwetter erblickt, bei dem sich die Wolken dem heulenden Wind zum Trotz in eine andere Richtung bewegten. Rot, blau und silbern blitzte es überall auf.

 Erschrocken über die unerwartete Entwicklung krallte Faraday sich mit beiden Händen in der Mähne ihres Pferdes fest. Sie erinnerte sich an den zuckenden Blitz und den Donner in der vergangenen Nacht, nachdem die Wächter dem Himmel zugerufen hatten, daß sie wiedergekehrt seien. Ihr wurde klar, daß das Wettergrollen gestern und der Sturm heute zusammenhingen. »Axis, bitte, paßt auf Euch auf!« flüsterte sie, während sie sich an der Mähne ihres Rosses festzuhalten versuchte. »Nehmt Euch in acht!« Hinter ihr schlug Yr die Krallen in die Satteldecke, da sie sich kaum noch auf dem Rücken des wild scheuenden Pferds halten konnte. Das Wesen hatte die Lippen wie zu einem Fauchen zurückgezogen, und seine Augen strahlten blau. »Jack!« zischte die Katze, und ihre Augen blitzten auf. »Hilf uns! Steh uns bei!«

 Mittlerweile befanden sich große Teile der Truppe auf dem Weg zurück zu den Grabhügeln, und jeder Reiter war nun ganz auf sich allein gestellt. Dreieinhalbtausend Axtschwinger gaben ihren Pferden die Sporen, und aus dem ungeordneten Ritt entwickelte sich eine Stampede, zu der die Pack- und Ersatzpferde ihren Teil beitrugen. Die meisten von ihnen hatten sich losgerissen und galoppierten in die Richtung, in die ihre Panik sie gerade trieb. Faraday betete darum, daß ihr Roß nicht strauchelte oder stürzte. Hinter ihr ertönte ein gellender Schrei. Sie drehte sich kurz um und entdeckte eine der Zofen, die gerade unter den Hufen der folgenden Pferde verschwand. Faraday schrie nun ebenfalls und wollte der Dienerin zu Hilfe eilen, doch Timozel hielt immer noch ihre Zügel und zog sie erbarmungslos weiter mit.

 »Es ist zwecklos, Faraday!« brüllte er ihr zu. »Niemand kann noch etwas für sie tun. Rettet lieber Euer eigenes Leben!«

 Faraday hielt nach ihrer Mutter Ausschau. Merlion hielt sich mit bleicher Miene am Sattelknauf fest. Das Mädchen grub die Finger so tief in die Mähne, daß die Pferdehaare ihr ins Fleisch schnitten. Ohne es zu merken, schrie sie unentwegt.

 Ziemlich weit hinten in der wogenden, rasenden Menge gewann Axis endlich wieder die Herrschaft über seinen Hengst zurück. Er wendete Belaguez, um nach den beiden Mönchen zu sehen, aber was er hinter sich erblickte, vertrieb alle anderen Gedanken aus seinem Bewußtsein. Die Linie der kochenden, wütenden Wolken war viel, viel näher gekommen. Bedrohlich nahe. Im Zentrum des Sturms hatte sich ein gigantischer Kopf gebildet, der zwar an einen Menschen erinnerte, doch mit seiner weit vorgewölbten Stirn und der schnabelartigen Nase eher einem Raubvogel ähnelte. Aus den Wangen ragten zusätzlich zwei mörderische Hauer, die tückisch glitzerten, wenn das Gesicht sich suchend hierhin und dorthin wandte. Der Mund des Wolkenwesens stand offen, und eine viel zu lange Zunge schob sich über die Unterlippe, während wolfsartige Reißzähne aus dem Oberkiefer ragten. Die riesigen silbernen Augen lagen tief in den Höhlen, und die schuppige, ledrige Haut glich der einer Echse. Der Axtherr hatte in seinem ganzen Leben noch keinen so schaurigen Kopf erblickt.

 Und plötzlich fing das Gesicht an zu reden. Es hatte wohl gerade den einsamen Reiter auf dem grauen Hengst entdeckt, der hinter einer fliehenden Reiterschar herpreschte und zwei Männer auf Eseln im Schlepptau hatte.

 »Axis!« dröhnte die Stimme über die Ebene. »Mein Sohn!«

 »Niemals!« flüsterte der Krieger und fühlte sich in seinen Alptraum zurückversetzt – nur daß diesmal keine Finsternis alles gnädig verdeckte, sondern daß er seinen Folterer sah. »Du bist nicht mein Vater!« gab er krächzend zurück, und seine Stimme klang vor Furcht heiser. Panik bemächtigte sich seiner Seele, und er konnte keinen klaren Gedanken mehr fassen. Der wirbelnde und wogende Kopf schien ihn bereits willenlos gemacht zu haben.

 Ogden und Veremund tauchten plötzlich neben dem jungen Krieger auf. »Axis!« schrie der hagere Mönch und stand in den Steigeisen, als er ausholte und dem Mann eine schallende Ohrfeige verpaßte. »Das ist nicht Euer Vater! Nur ein Abbild des Gorgrael, geschaffen aus Wolken und Eis! Axis, hört mich an! Hört nicht auf seine Worte, denn aus seinem Maul kommen nur Lügen!«

 »So wie jetzt habe ich mich deiner Mutter genähert«, höhnte das Gesicht, und überlange Speichelfäden troffen ihm von der Zunge. »So habe ich mich deiner Mutter gezeigt, und auf der Stelle erwachte in ihr die Leidenschaft. Ja, sie war mir gleich mit Haut und Haaren verfallen, und ihr Leib bebte vor Verlangen nach mir.«

 Der Axtherr spürte, daß dies das Wesen aus seinen Träumen war, und die Verzweiflung übermannte ihn. Er konnte ihm nicht entfliehen. Niemals würde er ihm entkommen.

 »Axis hört mich einfach nicht!« schrie Veremund seinem Mitbruder zu. »Was sollen wir tun? Wenn er sich nicht beeilt, wird die Wolke ihn überrollen und töten.«

 Der kleine Mönch dachte angestrengt nach, trieb schließlich seinen Esel so nahe wie möglich an Belaguez heran und stellte sich in die Steigbügel. Mit glühenden Augen schwang er sich auf den Rücken des Pferdes und setzte sich hinter den Krieger. Der Hengst tat einen Satz, als er das zusätzliche Gewicht spürte, aber Axis hielt die Zügel so fest, daß das Pferd den unerwünschten zweiten Reiter nicht abzuwerfen vermochte.

 »Mein Sohn«, flüsterte Ogden dem Krieger ins Ohr, »erinnert Ihr Euch an diese Melodie?« Er summte eine fremdartige, fröhliche Weise, die sich gegen den heulenden Wind behauptete und immer mehr an Deutlichkeit gewann. Irgendwann blinzelte Axis und wandte wie benommen den Kopf nach hinten. Ogden ließ nicht nach mit dem Summen, und seine Stimme wurde immer kräftiger. Als die Klarheit in die Augen des Kriegers zurückkehrte, ließ die Anspannung in den Muskeln des Mönchs etwas nach.

 »Oh!« entfuhr es Axis. Er wandte den Blick von der Erscheinung des Gorgrael und fiel in Ogdens Melodie ein.

 »Ja, wunderbar! Genau das ist die Weise, mein Junge. Singt! Singt mit mir!« Der Krieger stimmte den Text an, und jetzt erkannte Veremund das Lied, einen alten Schutzgesang der Ikarier für ihre Kinder, die noch im Mutterleib steckten. Wenn Axis’ Vater wirklich von den ikarischen Zauberern abstammte, dann mußte das Lied jetzt wie ein mächtiger Bann wirken. Es hieß, dies sei das erste Geschenk ikarischer Väter an ihre Söhne und wohl auch die wertvollste ihrer Gaben gewesen.

 »Singt, Axis!« drängte der Hagere mit Tränen in den Augen. »Hört nicht auf!«

 Und der Krieger schmetterte das Lied so laut, daß er Ogden übertönte. Feuer schien aus seinen Augen zu sprühen, und die Weise übertönte den Sturmwind. Axis sang mit mehr Inbrunst als der Mönch, fügte der Melodie neue Töne hinzu und verlieh ihr deutlich mehr Tiefe. Worte kamen ihm über die Lippen, wie sie niemand im Reich je gehört hatte, und während Ogden nur summen konnte, kannte Axis den Text auswendig. Der Axtherr lächelte breit, so als sei ihm eine uralte Erinnerung ins Gedächtnis zurückgekehrt, und die schiere Freude breitete sich auf seinem Gesicht aus. Noch dazu besaß er eine wunderschöne Singstimme, die jeden Zuhörer zutiefst rührte.

 Veremund stieß einen Triumphschrei aus und drehte sich auf seinem Esel um, damit er die Faust recken und drohend vor dem Riesengesicht schütteln konnte, das sich ihnen immer noch unbarmherzig näherte. »Hat Euer Vater Euch dieses Lied vorgesungen, Ungeliebter?« schrie er. »Hat Euer Vater es Euch vorgetragen, als Ihr noch im Leib Eurer unglücklichen Mutter heranreiftet? Hat Euer Vater Euch genug geliebt, um Euch dieses Geschenk zu machen?«

 Gorgraels Gesicht stieß einen fürchterlichen Wutschrei aus und schwang die Hauer wütend nach rechts und nach links. Im ersten Moment befürchtete Veremund schon, den Zerstörer angestachelt zu haben, eine stärkere Kostprobe seiner Macht zu geben. Doch als der Schrei erstarb, löste das Haupt sich auf und bildete sich zu einer gewöhnlichen Wolke zurück. Der Sturm aber blieb, raste drohend heran und bildete immer noch eine todbringende Gefahr.

 Der hagere Mönch wandte sich wieder seinen Gefährten zu. Sein Mitbruder klammerte sich immer noch an Belaguez fest. »Ogden, Axis! Reitet, als wären sämtliche Dämonen hinter Euch her!«

 Der Krieger ließ dem Hengst die Zügel schießen, und das Pferde preschte auf die Grabhügel zu. »Das war nicht mein Vater«, flüsterte Axis vor sich hin.

 Veremund trieb sein Reittier unbarmherzig an, damit es nicht den Anschluß verlor, doch allen voran stürmte Ogdens Esel.

 	

 	

 	[image:]

 Nur wenige Axtschwinger hatten verfolgen können, was hinter ihnen geschah, und Faraday, ihre Mutter und Timozel blieben völlig ahnungslos.

 Die ersten Reiter erreichten gerade die Grabhügel, doch der Sturm schien sie mit doppelter Wucht zu verfolgen. Schwerer Regen prasselte bereits auf den Krieger und die Mönche nieder, und die Reittiere fanden immer weniger Halt auf dem aufgewühlten Boden, den die Pferde der Axtschwinger hinterlassen hatten. Der Wind brüllte über die Ebene, und Axis beugte sich tief über Belaguez’ Hals. Auch Ogden hielt sich nach wie vor auf dem Pferderücken fest. Weil der Hengst doppelte Last tragen mußte, gelang es Veremunds Esel, mit ihnen Schritt zu halten. Nur Ogdens Tier war irgendwo im Unwetter verlorengegangen.

 Als Faraday, der junge Offizier, Merlion und die verbliebene Zofe die Grabhügel erreicht hatten, zog Timozel das Pferd des Mädchens auf die regenabgewandte Seite einer der steilen Erhebungen. Der Regen prasselte mittlerweile heftigst auf die uralten Gräber herab. Der Himmel schien alle Schleusen geöffnet zu haben. Jeder Reiter war bis auf die Haut durchnäßt, gleichgültig, ob er einen schweren Mantel aus Robbenhaut trug oder nicht. Männer und Rösser drängten sich an den geschütztesten Stellen, und die Luft war erfüllt vom Brüllen der Soldaten, vom Wiehern der Pferde und von der wachsenden Wucht des Unwetters, das gnadenlos über alles hinwegfegte.

 Als Faradays Pferd zum Stehen gebracht war, sah sie sich besorgt um. »Timozel!« schrie sie dann. »Wo bleibt meine Mutter?«

 »Steigt ab, Herrin. Wir müssen uns in Sicherheit bringen. Sofort!« Er rutschte von seinem Fuchswallach und stolperte hinter dem Mädchen her.

 Aber Faraday zog am Zügel ihres völlig erschöpften Rosses und versuchte vergeblich, es in den Sturm zurückzulenken. »Mutter!« rief sie und hielt verzweifelt nach Merlion Ausschau.

 Der Offizier streckte blind die Arme aus, weil der Regen ihm ins Gesicht peitschte, bekam den durchnäßten Mantel des Mädchens zu fassen, fand seine Hüften und riß es höchst ungalant vom Pferd.

 »Timozel!« schrie Faraday, versuchte sich von ihm zu befreien, verlor dabei das Gleichgewicht und landete mitten im Schlamm auf den Knien. Ihr Roß preschte völlig verwirrt ins wildeste Getümmel von Menschen und Pferden zurück. Die Katze, deren durchnäßtes Fell stachelartig vom Körper abstand, wollte sich mit ausgefahrenen Krallen in Sicherheit bringen und landete auf Timozels Nacken und Hinterkopf.

 »Au!« entfuhr es dem Offizier, ehe er ohne Halt vornüberkippte, auf Faraday landete und sie noch tiefer in den Schlamm drückte.

 Doch der Sprung der Katze rettete ihnen vermutlich das Leben. Gerade als Timozel auf Faraday fiel, schoß ein gewaltiger Blitz über den Himmel und fuhr in das Pferd der Edlen, das sich in seiner Panik gerade anschickte, in das Gewitter zurückzurennen.

 Der Offizier rollte sich von dem Mädchen und blinzelte durch den Regenschauer. Das Roß lag nur wenige Schritte entfernt reglos vor ihm – ein massiver Speer aus Eis hatte ihm den Schädel gespalten. Während Timozel noch hinstarrte und seinen Augen nicht traute, regneten weitere Eisspeere vom Himmel und suchten sich ihre Opfer. Die Männer und Pferde, die sich noch auf dem freien Gelände zwischen den Grabhügeln aufhielten, bekamen die volle Salve ab.

 Timozel packte das Mädchen an den Schultern und zog es aus dem Schlamm. »Faraday, wir müssen weg von hier! So kommt doch endlich!« Er stellte sie auf die Füße, und ihr blieb gerade noch genügend Zeit, die Katze aufzuheben, da zerrte der Offizier sie auch schon zur windgeschützten Seite eines Hügels, der etwa dreißig Schritte entfernt lag. Ihnen folgten die gräßlichen Schreie jener Bedauernswerten, die von den Eisspeeren durchbohrt worden waren.

 Sie hatten die Hälfte des Wegs zurückgelegt und waren dabei immer wieder von Männern, Rössern und dem wütenden Regen aufgehalten worden, als ein sterbendes, kopfloses Pferd gegen Timozels Schulter prallte.

 »Nein!« rief der Offizier, als er und mit ihm Faraday erneut in den Schlamm gezwungen wurden. Timozel versuchte, ihr aufzuhelfen, aber sie schrie wie von Sinnen und riß sich los.

 Er starrte in ihr entsetztes Gesicht, folgte ihrem Blick und entdeckte auf dem Boden Merlions leblosen Körper. Faradays Knie berührten ihn. Wenige Schritte weiter lag die Zofe, von ihrem eigenen Pferd erdrückt. Ein Eisspeer hatte Merlion hinterrücks durchbohrt, als sie gerade in den Schutz eines Hügels eilen wollte, und die zersplitterten Spitzen ragten der Frau rot verfärbt aus Bauch und Brust. Der Regen hatte das meiste Blut aus ihrem Gesicht gespült, und ihre leeren Augen starrten in den tobenden Himmel. Regentropfen fielen ihr auf die Augen und rannen ihr wie Tränen des Kummers über die bleichen Wangen.

 Der Offizier riß sich von dem furchtbaren Anblick los und legte Faraday die Hände auf die Schultern. Möge Artor ihnen beistehen, dachte er, denn sonst vermag das wohl niemand mehr. Timozel bewegte die Lippen, aber kein Laut löste sich aus seiner Kehle. Faraday schrie nicht mehr, schluchzte dafür aber herzzerreißend, ließ die Katze fallen und schüttelte den Leichnam der Mutter, als sei es möglich, sie wieder zum Leben zu erwecken.

 »Faraday! Faraday!« rief der Jüngling. »Kommt, kommt, wir müssen weiter!«

 Sie hörte ihn nicht, vernahm kein einziges Wort. Timozel mußte jetzt auch weinen, weil um ihn herum soviel Tod und Sterben war. Seine Tränen vermischten sich mit dem Regen, der ihm über das Gesicht strömte. So hatte er sich das Ende nicht vorgestellt. Krieger sollten heldenhaft auf dem Schlachtfeld fallen, im Kampf gegen einen tapferen Feind aus Fleisch und Blut. Nicht aber durch diesen Schrecken, der von einem Höllenhimmel regnete. Timozel schloß die Augen, legte das Gesicht an Faradays Schulter und machte sich darauf gefaßt, schon im nächsten Moment zu sterben.

 »Auf, auf!« drängte eine mahnende Stimme. »Höchste Zeit weiterzugehen, junger Mann. Niemandem ist damit gedient, wenn Ihr einfach in diesem Wetter herumhockt. Und Ihr, liebliche Herrin, reicht mir Eure Hand.«

 Der Offizier hob langsam den Kopf und drehte sich um. Ein Hirte in grober Kleidung und mit einem langen Stab in der Hand beugte sich zu ihnen herab und lächelte sie an. Das Chaos ringsum schien ihm nicht das mindeste auszumachen. Ein schlichtes Gemüt, dachte Timozel. Aber was hatte ein solcher Bauer überhaupt hier verloren?

 Ich muß bereits tot sein, dachte der Offizier. So etwas konnte in der Wirklichkeit nicht geschehen. Ich bin tot und zur Strafe für meine Sünden in die Wirrnisgruben des Nachlebens geworfen worden.

 »Aber nein, nein«, sagte der Fremde und lächelte noch freundlicher, »dies alles ist so wirklich wie die Sonne, die jeden Morgen aufgeht. Aber wie schrecklich, daß der Zerstörer schon so weit gekommen ist. Nun, zu viele von uns halten sich hier auf und bilden ein überaus verlockendes Ziel. Nun kommt, auf! Wir müssen weiter. Man kann nie wissen, womit er uns als nächstes überrascht.«

 Faraday beruhigte sich beim Anblick des Hirten ein wenig. »Jack«, sagte sie leise.

 »Hoch mit Euch«, drängte der Mann und ergriff ihre Hand. Es war ihm offenbar wirklich ernst damit, daß sie rasch von hier verschwanden. Im nächsten Moment riß er auch den Offizier hoch und rief: »Yr, du mußt jetzt selbst ein paar Schritte gehen. Wenn du dicht bei uns bleibst, geschieht dir nicht allzuviel. Der schlimmste Sturm scheint ohnehin vorüber zu sein.«

 Die Katze blieb dicht bei Faradays Beinen, während Jack sie sicher führte und geschickt über die Leiber der gefallenen Pferde und Soldaten stieg. Dabei sprach der Schweinehirt fortwährend beruhigend auf sie ein, und auch wenn seine Sätze keinen rechten Sinn ergeben wollten, legte sich Faradays und Timozels Entsetzen. Der Beschuß durch die Eisspeere hatte aufgehört. Zwar regnete und stürmte es noch, aber dieses Unwetter wirkte jetzt nur noch wie ein gewöhnliches Herbstgewitter und nicht mehr wie das Wüten übernatürlicher Kräfte. Jack blieb vor einer Gruppe Soldaten und Pferden stehen und wandte sich an den Jüngling.

 »Junger Herr«, erklärte er ehrerbietig, »Ihr bleibt besser hier bei Euren Kameraden und wartet auf den Axtherrn. Er wird Euch sagen, was weiter zu tun ist, und entsprechende Befehle geben. Ich führe die junge Dame fort von hier tiefer zwischen die Gräber, damit sie Ruhe findet, um ihre Mutter zu betrauern. Ruht Euch nun aus, Ihr habt Euch als wahrer Beschützer erwiesen.«

 Der Schweinehirt klang so ehrlich und überzeugend, daß der junge Offizier den Vorschlag gern annahm. Er nickt zustimmend, und Jack führte das Mädchen mit sich fort.

 Timozel schloß die Augen, rieb sich die Schläfen und murmelte: »Faraday.« Er mußte sie beschützen, sie war doch jetzt ganz allein. Im nächsten Moment riß er die Augen auf und hob den Kopf. Der Schweinehirt und das Mädchen hatten zusammen mit der weißen Katze das Ende des Grabhügels erreicht. Wohin brachte der Mann sie? Furcht und Argwohn befielen ihn, und er eilte ihnen hinterher. Doch seine Füße bewegten sich schwer wie Steine und wie durch zähen Schlamm. Ich muß sie beschützen! Er zwang sich weiter voran. Nicht alles darf an diesem furchtbaren Tag untergehen.

 Jack blieb mit dem Mädchen am Ende des Grabhügels stehen. »Meine Liebe«, begann er, legte ihr den Arm um die Schultern und sprach ihr ins Ohr, »erinnert Ihr Euch noch Eures Versprechens, uns nicht zu enttäuschen?«

 Faraday nickte leicht, obwohl sie sich in ihrer augenblicklichen Verfassung nicht darum kümmern mochte, was sie irgendwann einmal irgendwem versprochen hatte.

 Der Schweinehirt spürte, wie sehr der Anblick der toten Mutter das Mädchen aus der Bahn geworfen hatte. »Trotz des Chaos und der Verheerung, die Gorgraels Sturm über uns gebracht haben, wäre es sicher das klügste, wenn wir beide gleich hier und jetzt unsere Reise zu Bornheld anträten. Wenn Ihr zu dieser Stunde verschwindet, glaubt der Krieger, Ihr wärt ebenfalls den Angriffen des Zerstörers zum Opfer gefallen. Für Euer Seelenheil wäre es sicher von Vorteil, wenn Axis Euch für tot hielte, und sei es nur für wenige Wochen.«

 Faraday weinte wieder. Jack strich ihr sanft über die Wange und wischte Tränen und Regentropfen fort. »Sorgt Euch nicht, wunderbare Herrin. Alles wird gut ausgehen. Doch Yr und ich halten es für das beste, wenn Ihr gleich aufbrecht. Axis denkt zuviel an Euch, läßt sich zu sehr von Euch ablenken. Glaubt mir, an der Seite des Herzogs nutzt Ihr ihm mehr.«

 »Ja, Ihr habt wohl recht«, flüsterte das Mädchen.

 »Ach, meine Liebe«, tröstete der Schweinehirt sie. »Haltet Euch an meinem Stab fest, dann befindet Ihr Euch in vollkommener Sicherheit. Yr, auf meine Schultern, wenn ich bitten darf!«

 Die Katze kletterte am Wollmantel des Hirten hoch und machte es sich auf seiner Schulter bequem. »Los, säumen wir nicht!« zischte sie.

 Jack wartete, bis Faraday seinen Stab mit beiden Händen ergriffen hatte, dann schlug er dreimal damit auf eine kleine Steinplatte zu ihren Füßen. Das Geräusch fuhr durch das ganze Holz bis hinauf zum beschnitzten Knauf.

 »Singt wohl, und fliegt hoch, Sternenreisende. Erlaubt uns, durch die Kammer des Todes zu gelangen, und gewährt uns Einlaß in Eure Hallen. Im Namen dessen, der eines Tages an Eurer Seite schreiten wird, erflehen wir heute Eure Hilfe.« Seine Augen strahlten wieder smaragdgrün, und er hielt den schweren Stab so fest, daß seine Fingerknöchel weiß wurden.

 Und im nächsten Moment traten mehrere Ereignisse gleichzeitig ein.

 Timozel klopfte dem Schweinehirten auf die Schulter. »Was tust du da?« fragte er herrisch und streng. Jack drehte den Kopf, starrte den jungen Mann aus den grün leuchtenden Augen an, und sein ganzes Gesicht hatte sich in eine Maske äußersten Zorns verwandelt. Yr zischte gefährlich, schlug mit den Krallen nach Timozel und blickte ihn aus blitzenden Augen an.

 Gleichzeitig rumpelte und grollte es unter ihren Füßen. Der Boden tat sich auf, eine gähnende Öffnung entstand, und der Rand des Grabhügels stürzte ein. Faraday sah das Loch unmittelbar vor sich, kreischte und versuchte wegzuspringen. Aber zu spät – im nächsten Moment stürzte sie kopfüber nach unten. Irgendwo schlug sie mit der Stirn an, und alles wurde schwarz.

 Axis und die beiden Mönche erreichten die Grabhügel, als das Unwetter nachließ. Sie waren dem Angriff entronnen, unter anderem auch deshalb, weil die Ikarier nicht nur sich selbst, sondern auch den Krieger vor den schlimmsten Auswirkungen bewahrt hatten.

 Doch als der Krieger zwischen den Hügeln einherritt, konnte er es nicht fassen, welches Massaker der Sturm unter den Reitern angerichtet hatte. Der Großteil seiner Truppe hatte sich zwar hinter den uralten Hügeln in Sicherheit gebracht, aber mehrere hundert Axtschwinger lagen niedergestreckt zwischen den Gräbern. Männer wie Pferde hatten auf entsetzlichste Weise den Tod gefunden. Viele wanden sich im Todeskampf auf dem schlammigen Boden. Eisspeere hatten sie an den Boden genagelt, und das Blut rann ihnen in Strömen aus dem Körper. Roter Lebenssaft und Wasser vermischten sich an den Stellen, wo die Eisspeere auf dem zertrampelten Boden schmolzen, und der immer noch niederprasselnde Regen füllte die blutgefärbten Pfützen rasch auf.

 Ogden sah den Krieger an. »Dies ist Gorgraels Werk, Axtherr. Die Eiswaffen verraten ihn.«

 »Was habe ich nur angerichtet?« murmelte Axis, der die Worte des Mönchs kaum hörte. »Was habe ich nur meinen Soldaten angetan?« Wie war es möglich, daß ein Unwetter soviel Zerstörung und Tod mit sich brachte?

 Veremund ritt zu den beiden und führte den Esel seines Bruders am Zügel. »Ihr hättet nicht mehr tun können, Herr. Wie sollten Menschen mit Schwert und Axt einen Sturm bezwingen? Hättet Ihr nicht den Befehl zum Rückzug gegeben, wären noch mehr Soldaten draußen auf der Ebene gestorben. Hier vermochte wenigstens der Großteil der Truppe Schutz zu finden.«

 Seine Worte trösteten den Krieger kaum. Er hätte seine Männer heute morgen gar nicht erst aus dem Schutz der Hügel hinausführen dürfen. Aber er hatte so oft an Faraday denken müssen, daß sich für logische Überlegungen keine Gelegenheit gefunden hatte …

 Er hob ruckartig den Kopf, und sein Blick schweifte in höchster Sorge über die Toten am Boden. Dann stieß er dem Hengst die Sporen in die Seiten, und der stürmte auf und davon.

 Die beiden Mönche hatten große Mühe, dem Axtherrn zu Fuß zu folgen. Ogden raffte seine Kutte und hüpfte wenig elegant um die blutroten Pfützen herum.

 Axis war nur noch fünfzig Schritt vom ersten Hügel entfernt, als er Faraday entdeckte. Sie stand mit Timozel und einem Fremden am Rand des Grabhügels. Gerade wollte der Krieger sie anrufen, als der Boden unter ihm erbebte und der Hengst ins Straucheln geriet. Während er sich an der Mähne festhielt, beobachtete er, was geschah. Faraday schrie, suchte nach einem Halt und schwankte vor und zurück. Dann stürzten alle drei in eine Öffnung, die sich vor ihnen auftat. Der gesamte Hügel schien zusammenzubrechen, und eine Lawine aus Erdreich, Pflanzen und Steinen rutschte in das Loch, das die drei gerade verschlungen hatte. Der Krieger brachte sein Roß wieder in seine Gewalt und galoppierte zum Ort des unheimlichen Geschehens. Die ganze Zeit über donnerten weitere Erdmassen in die Öffnung. Als Axis dort anlangte, grollte der Boden ein letztes Mal und war dann still. Er sprang von seinem Hengst.

 »Nein!« schrie der Krieger und grub mit bloßen Händen in dem Geröll. »Nein!«

 Die Mönche erreichten ihn wenig später. »Zu spät, Herr«, sagte Veremund und zog ihn sanft von der Erdlawine zurück. »Sie sind verschwunden.«

 Axis betrachtete seine aufgerissenen und verdreckten Hände. »Nein«, flüsterte er tonlos, und sein Gesicht war weiß wie eine Wand.

 Belial traf nun ebenfalls ein. Blut floß ihm aus einer tiefen Wunde an der Schulter. Er schickte Ogden und Veremund mit einer herrischen Handbewegung fort, ließ sich neben seinem Herrn nieder und sprach leise und mit ernstem Blick auf ihn ein. Nach einiger Zeit nickte Axis und erhob sich.

 »Ich reite nach Norden, bis ich diesen Zerstörer gefunden und zum Kampf gestellt habe«, verkündete er mit heiserer Stimme und kalten Augen. »Und dann reiße ich ihn für dieses Blutbad in Stücke .«

 	

 	

 	[image:]

 Faraday erwachte mit dröhnendem Schädel, und alle Muskeln und Knochen taten ihr weh. Jemand hielt ihr eine Hand auf das Gesicht.

 »Mmmh!« machte sie und wollte die störende Hand wegschieben.

 »Ich wische Euch nur den Schmutz vom Antlitz. So! Könnt Ihr die Augen öffnen?«

 Mit großer Anstrengung hob Faraday die Lider. Blinzelnd versuchte sie sich zurechtzufinden. Jacks besorgte Züge glitten vorüber, und Faraday blinzelte noch heftiger. Nachdem sein Gesicht einige Male hin und her geschaukelt war, verharrte es unmittelbar vor ihrem Antlitz.

 »Mir tut alles weh«, beschwerte sie sich und wollte sich aufrichten.

 »Unser Abstieg nahm einen etwas heftigeren Verlauf, als ich erwartet hatte«, bemerkte der Schweinehirt, und seine Besorgnis legte sich, als er sah, daß Faraday sich regte. »Wer hätte gedacht, daß der halbe Grabhügel einstürzen würde? Yr und ich konnten dem Schlimmsten entkommen, aber Ihr und dieser aufdringliche Axtschwinger wurdet von etlichen Steinen getroffen.«

 »Timozel!« Das Mädchen setzte sich mit einem Ruck auf. Etwas zu rasch für ihren armen Kopf. Stöhnend hielt sie sich die Hände an die Schläfen.

 »Still«, mahnte eine Frauenstimme hinter ihr, und kühle, angenehme Hände strichen ihr sanft über die Stirn. »Ihr dürft Euch nicht so überstürzt bewegen. Wartet, ich will Euch den Kopf massieren.«

 Die Hände der Frau fühlten sich so wunderbar an, daß Faraday tatsächlich für ein paar Minuten still sitzenblieb. Sie schloß die Augen und überließ sich ganz den Fingern, die ihr das Pochen aus dem Schädel strichen.

 »Danke«, flüsterte das Mädchen schließlich, öffnete die Augen und wollte sich die Frau ansehen, deren Hände solche Wunder vollbringen konnten. »Das war wirklich …«

 Sie riß fassungslos die Augen auf und bekam keinen Ton über die Lippen. Hinter ihr saß eine splitterfasernackte Frau, deren glattes weißblondes Haar bis zur Hüfte hinabhing.

 »Aber Herrin, erkennt Ihr mich denn nicht? Ich bin Yr in meiner menschlichen Gestalt.«

 Faraday starrte die Frau noch immer an. »Seid Ihr … könnt Ihr Euch denn einfach so verwandeln?«

 Die Frau lachte tief und dunkel. »Der Wandel fällt nicht leicht, weder mir noch einem anderen von uns. Dazu bedürfen wir einer gewissen Unterstützung. Dieser Ort« – sie zeigte mit der Hand herum – »verfügt immer noch über soviel Zauberkraft, daß die Verwandlung mühelos vonstatten ging.« Yr lachte wieder fröhlich und zwinkerte dem Schweinehirten zu. »Jack hat die Katzengestalt nicht gefallen. Er hielt sie bei verschiedenen Gelegenheiten für unangebracht.« Die Frau zuckte die Achseln. »Aber eine Katze kann Orte betreten, an der eine Dame doch auffiele. Und sie kann gefahrlos Gespräche belauschen, bei denen man einen unerwünschten Menschen sofort umbrächte. Jahrelang bin ich durch die Flure von Karlon geschlichen, mein liebes Kind, und habe dabei so manches aufgeschnappt.«

 »Jetzt reicht’s«, gebot Jack. »Faraday, könnt Ihr schon wieder auf eigenen Füßen stehen?«

 Die beiden halfen ihr hoch. Ihr wurde etwas schwindlig, aber nach einem Moment war sie in der Lage, sich umzusehen. Sie befanden sich in einer trübe beleuchteten viereckigen Steinkammer von etwa vierzig Schritt Länge und fünfzehn Schritt Breite. In der Mitte stand ein Steinblock, eine Art Tisch, der bis in Bauchhöhe aufragte und so vollkommen weiß war, daß er in dem matten Licht glänzte. Zwei Kupferlampen, die an den gegenüberliegenden Wänden angebracht waren, spendeten nur wenig Helligkeit. Faraday drehte sich um und entdeckte, daß die Wand hinter ihnen unter einer Masse von Steinen und Erdreich verborgen lag.

 »Die Lawine hat den Zugang vollkommen zugeschüttet, Herrin«, erklärte Jack. »Niemand kann uns hierher folgen. Die Soldaten oben glauben sicher, daß wir tot sind, begraben unter dem Erdreich.«

 Dem Mädchen lief es kalt den Rücken hinunter. Axis hielte sie sicherlich für tot. Aber vielleicht war das auch besser so. Dann atmete sie scharf ein, denn sie sah Timozel hinter sich reglos auf dem Boden liegen. Sofort trat sie zu ihm und beugte sich hinunter. »Timozel?«

 Yr und Jack sahen sich an. Ihrer Meinung nach hätte der Offizier bei dem Sturz besser das Leben verloren, aber die magische Aura des Stabs hatte ihn weitgehend beschützt. Seine Anwesenheit stellte eine Komplikation dar, auf die sie gern verzichtet hätten. Doch so wie Ogden und Veremund an ihren Auftrag gebunden waren, hatten auch die Katze und der Schweinehirt ihren Eid zu erfüllen. Als Diener der Prophezeiung konnte man vorschlagen und beraten, mitunter auch gewissen Ereignissen ein wenig nachhelfen – aber niemals durfte man so weit gehen, in das Leben selbst einzugreifen.

 Jack seufzte und trat ebenfalls zu dem Axtschwinger. »Faraday, nehmt Eure Hand weg. Ich werde ihm so helfen wie Euch.«

 Das Mädchen verfolgte, wie Jacks Rechte über Timozels Gesicht schwebte. Ein bleiches grünes Licht strahlte aus den Fingerspitzen. Allmählich kehrte Farbe in die Wangen des Offiziers zurück. Nach einigen Minuten regte er sich und stöhnte leise.

 »Faraday«, sprach der Schweinehirt sie an. Das Mädchen war neben Timozel niedergekauert. »Ihr müßt ihn davon überzeugen, daß Yr und ich keine Gefahr darstellen. Wie Euch nicht entgangen sein dürfte, trägt der junge Mann Schwert und Axt – und gegen Stahl sind wir genausowenig gefeit wie Axis oder Ihr. Und genauso wie der Axtherr nicht sterben darf, müssen auch wir am Leben bleiben. Andernfalls wäre alles verloren.«

 Die Edle nickte. Mit ruhigem Blick legte sie dem Offizier eine Hand auf die Brust.

 Doch anders als sie war Timozel nach der heilenden Behandlung sofort hellwach. Wütend und empört schaute er sich um, setzte sich sogleich aufrecht hin, schob Faradays Hand beiseite und zog die Knie an, um aufzustehen. Er griff nach seinem Schwert und zog es halb aus der Scheide. Yr und Jack zuckten unwillkürlich zurück, als sie den Stahl klirren hörten.

 »Nein!« rief das Mädchen und hielt Timozel fest. »Alles ist in Ordnung. Uns droht keine Gefahr!«

 Timozel saß für einen Moment ganz still da, nahm die Hand aber nicht vom Schwertgriff.

 »Faraday?« Er schüttelte verwirrt den Kopf. »Was ist geschehen?« Er drehte sich zu ihr um, und der Zorn schwand aus seinem Blick.

 »Ganz ruhig, alles ist gut, Timozel.« Sie strich ihm über die braunen Locken.

 »Wo sind wir?« fragte der Jüngling und sah sich wieder um. »Was war das?« Seine Miene verhärtete sich, als sein Blick auf den Hirten fiel und er sich daran erinnerte, daß dieser Mann Faraday hatte entführen wollen. Als er dann die Frau erblickte, die rein gar nichts am Leib trug, lief er dunkelrot an. Yr schenkte ihm ein leises Lächeln, schüttelte sich das Haar aus dem Gesicht, schob die Schultern zurück und lehnte sich gegen den steinernen Tisch.

 Der Jüngling schob das Schwert in die Scheide zurück. Ohne den Blick von der Nackten zu wenden, richtete er sich langsam auf.

 »Yr«, mahnte Jack sanft, »dies dürfte wohl kaum der geeignete Ort oder der rechte Zeitpunkt sein.«

 »Was soll ich denn tun? Ich habe doch nichts anzuziehen.«

 Timozel behielt sie mißtrauisch im Blick. »Hier«, sagte er schließlich, und sein Gesicht nahm wieder seine gewohnte Farbe an, »Ihr könnt meinen Umhang haben.«

 Der Offizier löste die Schnalle an der Schulter und trat zu ihr. Yr rekelte sich noch einen Moment vor ihm und streckte dann eine Hand aus. »Igitt«, entfuhr es ihr, »der ist ja ganz naß!«

 »Nimm ihn!« grollte der Schweinehirt. Ihr Benehmen verdroß ihn ungemein, und er wünschte, sie hätte ihre Katzengestalt beibehalten. Wenn Yr sich als Frau zeigte, bedeutete das immer endlosen Ärger.

 Sie seufzte und legte sich den Umhang um. »Er wird sicher bald wieder trocken sein. Vielen Dank, Timozel.«

 Der Jüngling schien sich deutlich wohler zu fühlen, als Yr ihre Blöße bedeckt hatte. »Das Vergnügen ist ganz auf meiner Seite«, erklärte er ihr mit einer Verbeugung.

 Faraday legte ihm eine Hand auf den Arm. »Timozel, das sind Jack und Yr. Sie kommen von …« Das Mädchen hielt inne. Was sollte sie ihm sagen? Hilflos sah sie den Schweinehirten an.

 Jack stand ihr sofort bei. »Timozel, erinnert Ihr Euch an die Prophezeiung, die Ihr in der Burg der Schweigenden Frau hörtet?« Der Jüngling nickte. »Nun, Yr und ich sind zwei der Wächter, die in der Weissagung erwähnt werden. Wir gehören zur Prophezeiung, dienen ihr und sind ihr verpflichtet.«

 Der Offizier runzelte nachdenklich die Stirn, und bald kam ihm die entsprechende Zeile wieder in den Sinn. »Die Wächter werden wandeln über Welt …« Und auch der Rest fiel ihm wieder ein. Als er die Weissagung damals vernommen hatte, war sie ihm lediglich als amüsantes, aber auch verwirrendes Rätsel vorgekommen. Doch nun, da er zwei der darin erwähnten Personen in Fleisch und Blut vor sich stehen sah, kam die Prophezeiung ihm überhaupt nicht mehr spaßig vor. Wie alle Achariten hatte man ihm schon im Kindesalter beigebracht, daß alle Magie und Zauberkraft von Übel seien. Nur die Unaussprechlichen benutzten sie, um allen Artorfürchtigen Schaden zuzufügen und sie in ihrem Glauben an den Weg des Pflugs schwankend zu machen. Timozel wurde immer unbehaglicher zumute. Hatte die Prophezeiung nicht auch von Toten gesprochen, die aus dem Grab steigen würden? Und von anderen dunklen Mächten? Diese magischen Kreaturen führten doch bestimmt Böses im Schilde. Seine Rechte bewegte sich wieder zum Schwertgriff.

 »Timozel«, wandte Yr sich an ihn. Sie klang jetzt ganz vernünftig, und in ihrem Blick war nichts Herausforderndes mehr zu entdecken. »Jack und ich haben – wie unsere Mitstreiter – geschworen, dieses Land mit unserem Leben zu verteidigen und den Sternenmann zu finden und zu unterstützen. Denn er ist der einzige, der Gorgrael den Zerstörer aufhalten kann. Aber wir haben keinesfalls im Sinn, Euch oder Faraday etwas zuleide zu tun.«

 »Warum habt Ihr sie dann hierher verschleppt?« wollte Timozel wissen.

 »Sie bringen mich zu Bornheld«, antwortete Faraday für Yr und Jack, »weil der Herzog mit mir an der Seite eher in der Lage sein wird, die Eiskreaturen von Gorken abzuwehren.«

 »Ist Bornheld der Mann, der Achar retten wird?« fragte der Jüngling.

 »Der Herzog spielt eine wichtige Rolle bei der Verteidigung des Reichs«, erklärte Jack. »Und dazu benötigt er Faradays Unterstützung.«

 Timozel starrte das Mädchen an und versuchte nachzudenken. Das Haar hing ihr ungeordnet herab, und sie erwiderte seinen Blick voller Ängstlichkeit. Ja, Faraday schien es wirklich sehr wichtig zu sein, zu ihrem Verlobten zu gelangen. Je länger er darüber nachdachte, desto überzeugter war er, daß sie an Bornhelds Seite gehörte. Aber in Gorken lauerten unzählige Gefahren auf sie.

 Dem Jüngling erschien plötzlich alles ganz logisch. »Ja«, sagte er und nickte bekräftigend, »natürlich braucht Bornheld Faraday an seiner Seite.« Das Mädchen zeigte sich sichtlich erleichtert. »Aber«, fügte der Axtschwinger stirnrunzelnd hinzu, »diese Gesellschaft hier gefällt mir nicht. Wie um alles in der Welt haben die beiden es fertiggebracht, daß wir in dieses Loch gestürzt sind?«

 »Timozel«, entgegnete die Edle, »Ihr kennt den Axtherrn. Er hat Befehl, mich nach Arken zu bringen und dort abzuliefern.

 Und ich wünsche mir nichts sehnlicher, als zu Bornheld zu kommen.« Möge Artor mir diese Lüge vergeben, dachte sie. »Aber Ihr habt ja selbst miterlebt, wie der Zerstörer die Axtschwinger angegriffen hat. Da wußte ich nicht, wie lange ich mich in der Gesellschaft dieser Truppe noch sicher fühlen durfte. Jack und Yr hielten es daher für das beste, daß wir uns sofort von den Soldaten absetzten.«

 »Ja«, sagte der Jüngling nachdenklich, und plötzlich erschien ihm alles sonnenklar. Artor selbst hatte ihn an Faradays Seite gestellt, und das aus einem bestimmten Grund: um sie zu beschützen. Damit erwies der Allmächtige dem jungen Kriegsmann die ungeheure Gnade, allen beweisen zu dürfen, welch furchtloser und ehrenhafter Held er doch war. Timozel fiel vor dem Mädchen aufs Knie, nahm ihre Hände und legte sie sich aufs Haupt.

 »Herrin«, erklärte er in feierlichem Ton, »hiermit weihe ich mein Leben dem Dienst an Euch.« Faraday stockte vor Schreck der Atem. Sie warf rasch einen ängstlichen Blick auf die beiden Wächter und wandte sich dann gleich wieder dem Jüngling zu, der mit seinem Eid noch nicht fertig war. »Wisset, Edle, daß ich stets zwischen Euch und aller Gefahr stehen und Euren Leib wie Eure Ehre mit aller Kraft schützen werde, und sollte es mich auch das Leben kosten. Ich werde Eurer Sache meinen starken Arm verpflichten und danach trachten, daß Ihr für den Rest Eures Lebens nur noch durch Licht und Heiterkeit wandelt. Artor sei mein Zeuge bei diesem heiligen Schwur, den nur mein Tod oder Euer Wunsch aufheben kann. Herrin Faraday, nehmt Ihr mich in Eure Dienste?«

 Faraday wußte nicht, was sie sagen oder tun sollte. Zwar hatte man im Reich schon davon gehört, daß ein Ritter sich einer Dame mit Leib und Leben verpflichtete, aber ihres Wissens nach war so etwas schon seit vielen Jahren nicht mehr vorgekommen. Ihr Blick flehte Jack um Beistand an.

 Der Schweinehirt nickte. Vielleicht konnte der Jüngling Faraday ja tatsächlich vor einigen der Gefahren bewahren, die vor ihr lagen. Und einen treuen Freund konnte sie allemal gebrauchen.

 Yr hingegen fragte sich, ob der schwärmerische junge Held eine Hilfe oder eher eine Belastung darstellen würde. Aber auch sie rang sich zu einem leichten Nicken durch. Ein solch edler Ritter würde Faraday vielleicht von Axis ablenken. Gut möglich, daß Timozel ihre Neugier und mehr weckte – bis sie ihn über kurz oder lang unwiderstehlich fände.

 Das Mädchen atmete tief durch und betrachtete ihren Helden. Sein edles Angebot wie auch seine ehrliche Sorge um ihre Person rührten sie zutiefst. Außerdem hatte sie gehört, daß es zwischen einem adligen Fräulein und ihrem Ritter niemals erotische Verwicklungen gab. Vielleicht hatten die Edlen am Hof diese alte Tradition deswegen auch als hoffnungslos romantisch und praktisch undurchführbar aufgegeben. Auf der anderen Seite galt ein solcher Ritter, wie sie wußte, nicht nur als Beschützer in allen Lebenslagen, sondern auch als Freund, Vertrauter und als die starke Schulter, an die sie sich lehnen konnte; als Mann, der ihr stets Glauben schenken, sie immer verstehen und in jeder Lage sein Bestes geben würde, um ihre Entscheidungen durchzusetzen und ihre Wünsche zu erfüllen. Faraday nickte. Eigentlich gar nicht so schlecht. Vielleicht würde das Leben an Bornhelds Seite ja doch nicht so öde und langweilig, wie es bisher den Anschein gehabt hatte.

 »Ich entspreche Eurem Wunsch, Timozel, mir dienen zu wollen, und danke Euch aus tiefstem Herzen. Artor sei unser Zeuge, daß dieses Band bis zu Eurem Tod oder meinem Wunsch, es zu lösen, halten soll. Möge der Allmächtige auch in Zukunft unser beider Schritte lenken, und möge Er seine schützende Hand über uns halten.«

 Der Jüngling lächelte selig, küßte ihr sanft die Hände, ließ sie los und richtete sich wieder auf. Nun wissen diese beiden Sonderlinge, dachte er, daß Faraday einen starken Beschützer hat. Wenn einer von ihnen der Edlen auch nur ein Haar krümmt, haue ich ihn auf der Stelle nieder.

 Timozel straffte seine Gestalt und fühlte sich nachgerade unbezwinglich. Seine neue Rolle als Faradays Ritter hatte ihn nicht nur innerlich wachsen lassen, sondern seinem Leben auch eine neue Bedeutung und Richtung verliehen. Nur kurz kam ihm in den Sinn, was der Axtherr wohl zu diesem Schritt sagen würde, und gleich verschwand dieser Gedanke wieder. Höchste Zeit für ihn, endlich Verantwortung zu übernehmen.

 »Und nun, Jack«, erklärte er mit soviel Selbstsicherheit wie nur möglich, »würdet Ihr mir vielleicht freundlicherweise darlegen, was wir hier verloren haben.«

 	

 	

 	[image:]

 Am Abend hatte Axis die Ordnung halbwegs wiederhergestellt und seine Soldaten tiefer in das Gräberfeld hineingeführt. Die Axtschwinger hatten ihre Pferde wieder eingefangen und sich zu Einheiten formiert. Zwei Ärzte, die im Troß mitzogen, versorgten die Verwundeten, während man die Toten zusammentrug und in zwei rasch ausgehobenen Gräbern auf einem großen freien Platz zwischen den Hügeln bestattete. »Dieses Gräberfeld kann unsere Gefallenen ebensogut aufnehmen wie die der Unaussprechlichen«, entgegnete der Krieger bitter, als Veremund ihn mit hochgezogenen Brauen musterte. Später lasen die beiden Mönche auf Axis’ stummen Befehl hin den Toten die Messe und empfahlen sie, wenn auch stockend, Artors Fürsorge. Die Verwundeten lagen derweil auf rasch zusammengezimmerten Tragen und sollten am nächsten Tag mit kleiner Bedeckung nach Tare zurückgebracht werden.

 Später saßen die Axtschwinger an ihren Lagerfeuern und aßen eine warme Mahlzeit oder reinigten Waffen und Ausrüstung, die bei der wilden Flucht beschmutzt worden waren. Der Krieger lief lange von Gruppe zu Gruppe, lächelte hier, sprach dort ein paar Worte zum Trost und beantwortete alle Fragen, die man ihm stellte. Manch einer brauchte Axis’ Hand auf der Schulter, andere verlangten eher nach Scherzworten und derben Witzen. Obwohl der Axtherr für jeden ein wenig Zeit erübrigte, beschäftigten ihn in Gedanken doch viel mehr die Ereignisse des zurückliegenden Tages. Vergebens versuchte er, einen Sinn in den Geschehnissen zu erkennen. Offenbar hatte niemand außer ihm und den beiden Mönchen das fürchterliche Haupt in den Wolken erblickt, und darüber war er froh. Wie hätte er seinen Soldaten eine solche Erscheinung erklären sollen? Und was war da aus seinem Unterbewußtsein aufgestiegen, um die Schreckgestalt am Himmel zurückzuweisen, die es doch offenbar auf seine Vernichtung angelegt hatte?

 Je länger der Krieger über dies alles nachdachte, desto weniger wußte er eine Antwort. Als Mensch, der so lange in Scham und Schande gelebt hatte, weil man seinen Vater nicht kannte, empfand er es als besonders störend, wenn sich in anderen Lebensbereichen ebenfalls Unsicherheiten einstellten.

 Schließlich führten ihn seine Schritte zu dem Feuer, an dem die beiden Mönche saßen. Sie hatten sich in ihre Umhänge gehüllt, saßen dicht am Feuer und hatten ihre kostbaren Bücher aufgeschlagen. Beide waren so sehr in ihre Lektüre vertieft, daß sie den Krieger nicht kommen hörten.

 »Und habt Ihr zwei Alten schon Antworten auf alle Fragen gefunden? Vermögt Ihr mir zu sagen, wie ich den nächsten Höllensturm zurückschlage? Oder meine Männer vor Eisspeeren schütze, die wie Hagel vom Himmel regnen?«

 Ogden und Veremund zuckten zusammen. Der Axtherr stand ihnen gegenüber auf der anderen Seite des Feuers, und seine Körpersprache war eindeutig. Seine Hände ruhten nahe bei Axt und Schwert auf dem Waffengurt.

 »Axis«, entgegnete der Hagere freundlich, »setzt Euch doch zu uns, damit wir uns ein Weilchen unterhalten können.«

 Der Krieger zögerte kurz und ließ sich dann neben den beiden nieder. Er besitzt die Anmut der Ikarier, dachte Ogden, und auch deren trotzige Art.

 »Ja«, meinte Axis grimmig, »wir sollten uns wirklich unterhalten. Aber werdet Ihr mir die Wahrheit erzählen?«

 »Wieviel Wahrheit könnt Ihr denn vertragen, Herr?« entgegnete Ogden ebenso grimmig, ehe Veremund ihm beschwichtigend eine Hand auf den Arm legte und seinerseits antwortete: »Wir haben Euch nie etwas anderes als die Wahrheit gesagt, Herr.«

 Kann schon sein, dachte der Krieger mißmutig, aber dann nur verpackt in die Rätsel dunkler Prophezeiungen. Er atmete tief durch, um sich zur Ruhe zu bringen. »Was hatte es mit diesen Wolken heute morgen auf sich? Gehörte dieses Gesicht wirklich dem Zerstörer, von dem Eure Weissagung kündet?«

 »Ja, wir haben sein Abbild gesehen«, bestätigte der Kleine, »aber nicht den Zerstörer selbst. Noch fehlt es ihm an der nötigen Stärke, um in körperlicher Gestalt so weit aus dem Norden vorzudringen.«

 »Das hat er ja auch nicht nötig«, schimpfte Axis, von neuem erzürnt, »wenn er mit seiner verwünschten Zauberei so ohne weiteres meine Soldaten töten und verstümmeln kann!«

 »Beruhigt Euch bitte, Axtherr. Lernt aus diesem Vorfall, aber vergeudet Eure Energien nicht damit, bei Euch selbst nach einer Schuld zu suchen.«

 Für einen Moment mußte der Krieger mit sich ringen, um nicht herauszuplatzen. Veremund hatte durchaus recht mit seiner Beobachtung. Aber in seiner jetzigen inneren Verfassung konnte Axis mit solchen Wahrheiten wenig anfangen. »Dann verratet mir, was ich daraus lernen kann, Mann! Sagt es mir.« Axis schwieg mit mahlenden Zähnen, ehe er sich soweit beruhigt hatte, daß er ruhiger fragen konnte: »Warum hat uns der Zerstörer angegriffen?«

 »Weil wir für ihn eine Bedrohung darstellen«, antwortete der Hagere.

 »Was? Wir Axtschwinger bedeuten für ihn Gefahr?« fragte der Krieger vorsichtig nach, weil er es einfach nicht glauben konnte.

 »Ebenso wie Ihr, Axtherr«, antwortete Veremund zurückhaltend. Er wollte nicht zuviel sagen, solange Axis sich noch in diesem reizbaren Zustand befand. »Ihr führt die Truppe an und wollt damit bis nach Gorken ziehen. Vielleicht hielt Gorgrael es für angebracht, Euch schon jetzt aufzuhalten – solange Ihr noch so weit vom eisigen Norden entfernt seid.«

 Damit konnte der Krieger etwas anfangen. Er würde später noch darüber nachdenken, welche weiteren Bedeutungen in den Worten des Mönchs stecken mochten – wenn ihm das Herz nicht mehr vor Kummer zu zerbersten drohte.

 Die beiden Alten spürten, wie es in seinem Innern aussah. Sie hatten ebenso wie Axis mit angesehen, was Faraday widerfahren war, wußten aber im Gegensatz zu ihm, daß das Mädchen noch lebte und vermutlich wohlauf war. Ogden und Veremund hatten gewöhnlich keine Freude daran, Freunde oder Verbündete zu quälen und hinzuhalten. Aber hier und jetzt ließ sich dies leider nicht vermeiden. Die Folgen für Tencendor wären verheerend gewesen, wenn der Sternenmann vom Pfad der Prophezeiung abgewichen wäre.

 »Und was geschieht, wenn dieser Gorgrael oder meinetwegen nur sein Abbild uns ein weiteres Mal heimsucht?« wollte Axis wissen. »Wie wehren wir uns dann?«

 Die Mönche sahen sich an. Sie hatten schon vorher über diese Frage gesprochen und waren zu der Schlußfolgerung gelangt, daß Gorgrael diesen Angriff nur gewagt hatte, weil sich so viele Wächter sowie Faraday und der Krieger in dem Heerzug befunden hatten. Deswegen hatten sie sich auch geteilt – und nun durften sie davon ausgehen, daß der Zerstörer einstweilen Ruhe geben würde. Außerdem hegten sie die begründete Hoffnung, daß der Zerstörer seine Kräfte mit einer solchen Attacke fern seiner Heimat erst einmal verbraucht hatte.

 »Wir können nur darauf bauen«, antwortete Ogden, »daß er so bald nicht wieder in den Süden vordringt. Denkt doch einmal nach, Herr. Der Sturm währte trotz seiner tödlichen Heftigkeit nur noch wenige Minuten, nachdem er die Axtschwinger erreicht hatte. Wenn Ihr der Zerstörer gewesen wärt, hättet Ihr dann so nahe am Ziel aufgegeben? Nachdem Ihr erst wenige hundert Männer getötet oder verwundet hättet?«

 Der Krieger zuckte zwar bei der Erinnerung an die vielen Opfer zusammen, mußte dem Alten aber recht geben. »Gorgrael sah sich nicht in der Lage«, fuhr Ogden fort, »sein Zerstörungswerk zu vollenden. Wahrscheinlich hat er mit diesem Überfall seine Kräfte erschöpft. Deshalb, so glauben wir, sind wir fürs erste vor solchen Überfällen sicher. Und wer weiß, vielleicht haben wir damit sogar Gorken eine Verschnaufpause verschafft.«

 »Brüder, sagt mir doch, warum Gorgrael mich in meinen Träumen heimgesucht hat«, bat der Krieger leise und starrte in die Flammen.

 »Der Zerstörer nährt sich vom Haß«, erklärte der Hagere. »Haß bildet die Grundlage seiner Existenz und bringt sein Herz zum Schlagen.«

 »Ja, das kann ich aus eigener Erfahrung bestätigen«, murmelte Axis.

 »Und er haßt diejenigen am meisten, die sich gegen ihn erheben und ihm verweigern, was er begehrt: die vollkommene Vernichtung aller Lande jenseits des ewigen Eises.«

 »Aber warum? Warum will er alles zerstören?«

 Ogden zuckte die Achseln. »Weil er aus Haß besteht. Mehr läßt sich dazu nicht sagen.«

 Der Krieger nickte. Diese Erklärung reichte ihm.

 »Gorgrael wird alles in seiner Macht Stehende versuchen, um Unsicherheit und Furcht in den Herzen jener zu säen, die sich ihm widersetzen. Wenn ihm das dadurch gelingen sollte, daß er in die Träume seiner Feinde eindringt, Axtherr, dann wird er keinen Moment zögern.«

 Alle drei schwiegen für eine Weile. Doch die Mönche wußten, was Axis als nächstes fragen würde.

 »Was habe ich da heute morgen gesungen, Brüder? Was war das für ein Lied?« Er sprach so leise, daß er kaum noch zu verstehen war.

 »Ihr habt ein uraltes Abwehr …«

 »Zauberei?« unterbrach der Krieger ihn entsetzt. Axis war schon als kleines Kind vom Seneschall dazu erzogen worden, alles, was mit Magie zu tun hatte, zu verabscheuen und zu fürchten.

 »Nein, nein!« beeilte sich Veremund zu versichern. »Obwohl einige darin sicher Zauberei sähen, handelt es sich lediglich um einen Schutz gegen das Böse. Niemand kann dieses Lied allerdings singen und sich damit gegen das Böse wappnen, dem es nicht noch im Mutterleib beigebracht wurde. Axis, Euer Vater hat es Euch vorgesungen. Er liebte Euch so sehr, daß er Euch dieses Lied schenkte.«

 Der Axtherr wischte sich mit zitternder Hand über die Stirn und drehte sich von den Mönchen weg. Veremund glaubte, Tränen in seinen Augen zu sehen. »Zweifelt niemals daran, Axis, daß auch Ihr geliebt und gewollt wurdet. Wenn Euer Vater sich nie offen zu Euch bekannte, dann vermutlich aus dem Grund, weil gewisse Umstände dagegen sprachen, die sich noch gewichtiger als seine Liebe zu Euch erwiesen.«

 Axis nickte kurz zum Zeichen, diese Worte gehört zu haben. Nach einer Weile sah er die beiden wieder an. Trotz aller Bemühungen rannen ihm zwei Tränen über die Wangen. »Wer ist mein Vater … und aus welchem Volk stammt er?«

 Die Alten erhoben sich, liefen um das Feuer herum und ließen sich links und rechts neben dem Axtherrn nieder. Veremund legte ihm einen Arm um die Schultern, und Ogden antwortete ihm: »Axis, wir wissen leider nicht, wer Euer Vater ist oder war.« Die Mönche hielten den Zeitpunkt noch nicht für geeignet, ihm zu erzählen, daß sein Vater höchstwahrscheinlich ein Zauberer der Ikarier war. »Aber wenn Ihr ihn jemals finden solltet, ließen sich damit eine Menge Fragen beantworten.«

 »Ogden, als ich auf Eurer Burg in der Prophezeiung las, überkam mich das Gefühl, als habe sich ein dunkles und tiefes Verlies, das mein ganzes Leben lang verschlossen gewesen war, plötzlich aufgetan und Licht hereingelassen.« Er sah dem Alten in die Augen. »Aber ich bin mir gar nicht so sicher, ob mir das gefällt, was ich in diesem Lichtschein sehe. Und ich frage mich, ob es nicht besser gewesen wäre, man hätte das Verlies bis ans Ende meiner Tage verschlossen gehalten.«

 Axis musterte den kleinen Mönch noch einen Moment lang, schüttelte Veremunds Arm ab und erhob sich mit der gleichen Behendigkeit, mit der er sich zuvor niedergelassen hatte. »Brüder, schlaft gut in dieser Nacht, denn morgen reiten wir nach Arken. Dort fassen wir Proviant, und danach geht’s so rasch wie möglich nach Smyrdon weiter.« Er schwieg kurz. »Die Verwundeten schicke ich zunächst nach Tare und ihre Begleitung weiter nach Karlon, damit man dort von den Ereignissen erfährt.« Seine Stimme klang entschlossen. »Und mich erwartet auch noch die Aufgabe, der Herrin von Tare einen Brief zu schreiben und ihr darin mitzuteilen, daß ihr geliebter ältester Sohn unter Fels und Geröll begraben liegt. Könnte ich es ihr doch von Angesicht zu Angesicht sagen, statt die Nachricht einem Boten anvertrauen zu müssen!«

 	

 	

 	[image:]

 »Wir befinden uns hier im Grab des neunten von sechsundzwanzig ikarischen Krallenfürsten, den Königen, die hier begraben wurden«, erklärte Jack dem Jüngling.

 Faraday und Timozel sahen sich um. Obwohl man dem Gewölbe anmerkte, daß es von erfahrenen Maurern errichtet worden war, wirkte die Anlage doch verblüffend schmucklos. Bis auf den Steintisch in der Mitte war der Raum völlig leer. Vier Steinwände, die Decke von Säulen gestützt und nirgendwo auch nur das Anzeichen einer Öffnung.

 »Wie kommen wir denn hier wieder hinaus?« fragte das Mädchen.

 Yr wandte sich an den Schweinehirten. »Jack, du weißt doch mehr über diesen Bau als wir alle. Kennst du dich mit dem unteren Weg aus?«

 Der Mann trat an den Tisch und berührte ihn ehrfürchtig mit der Hand. »Man hat solche Grabhügel nur für sechsundzwanzig ikarische Krallenfürsten, die Könige von ganz Tencendor, errichtet. Die Krallen haben das alte Reich über fünftausend Jahre lang beherrscht, doch findet man in dieser Anlage nur die letzte Ruhestätte von gut zwei Dutzend von ihnen. Einunddreißig dieser Herrscher hat man weniger aufwendig beerdigt.«

 Der Jüngling wollte etwas sagen, aber Jack hob die Hand. »Schweigt, junger Mann! Und hört mir zu. Wir haben hier also nur sechsundzwanzig Gräber vor uns, und damit nicht einmal die Hälfte der Könige. Doch bei diesen handelte es sich nicht nur um Herrscher, sie gehörten auch der Linie der Zauberer an. Diesen Hügeln wohnt also sehr viel Zauberkraft inne.«

 »Zauberer?« entfuhr es Timozel. »Was soll das heißen?«

 Der Wächter sah ihn geduldig an. »Daß wir es hier mit Ikariern zu tun haben, die sich auf Zaubersprüche verstanden haben.«

 Der Jüngling riß die Augen weit auf, zog sich ein wenig von den Fremden zurück und hob die Hände zum Abwehrzauber des Pflugs gegen alles Böse. Wenn jemand von Magie und Zaubersprüchen sprach, war ihm dies in höchstem Maße unangenehm.

 Faraday trat ebenfalls an den Steintisch. »Liegt der Fürst unter dieser Platte begraben?« fragte sie und wollte schon eine Hand darauf legen, besann sich aber rasch eines Besseren.

 »Nein …«, antwortete Jack und versuchte sich zu erinnern. »Der Zaubererfürst wurde nach seinem Tod hier aufgebahrt, liegt aber schon lange nicht mehr da. Und wohin er gegangen ist, dorthin müssen auch wir.«

 »Durch das Sternentor«, ergänzte die Katzenfrau. »Ich habe es noch nie gesehen, wünsche es mir aber sehr. Soviel ist mir darüber zu Ohren gekommen …«

 Der Schweinehirt nickte. »Von allen Wächtern war es nur mir vergönnt, das Sternentor in Augenschein zu nehmen. Und seit tausend Jahren hat niemand mehr den Pfad der Sternenreisenden betreten, der zum Sternentor führt.«

 »Warum nennt Ihr sie Sternenreisende, Jack?« wollte das Mädchen wissen.

 »Weil die mächtigsten ikarischen Zaubererfürsten unter diesem Namen bekannt waren. Alle Zauberer dieses Volks tragen den Begriff ›Stern‹ in ihrem Namen. Zu Ehren der Gestirne und ihrer Bewegungen am Himmel. Es heißt auch, der Großteil ihrer Magie komme von den Sternen.«

 Timozel hatte jetzt endgültig genug. »Schluß damit! Wohin wollt Ihr uns bringen? Und was hat es mit diesem Sternentor auf sich?«

 Jack verbarg seinen Unwillen über diese Störung hinter einem sanften Lächeln. »Seine Geheimnisse brauchen Euch nicht zu kümmern, junger Mann. Wenn es einen anderen Weg gäbe, brächte ich Euch nicht durch das Sternentor. Aber alle Wege führen dorthin. Wenn wir also wieder an die Oberfläche gelangen wollen, bleibt uns nur das Tor.«

 »Birgt dieser Weg denn Gefahren?« ängstigte sich das Mädchen.

 Yr lachte. »Erst wenn man hindurchtritt, mein liebes Kind.« Nun warf sie einen kritischen Blick auf ihren Mitwächter. »Ich fürchte, Jack hat einige entscheidende Dinge ausgelassen. Bei diesen Hügeln handelt es sich um keine echten Gräber, denn es liegen keinesfalls die Leichname der Zaubererfürsten darin. Vielmehr stellen diese Anlagen Eingänge dar. Tore vor dem eigentlichen Tor, wenn man so will. Wann immer einer der sechsundzwanzig Zaubererfürsten gestorben war, errichtete ihm das Volk einen solchen Hügel und versah ihn natürlich mit einer Kammer wie dieser. Unter dem Boden befindet sich eine lange Treppe, die zum Sternentor führt. Nachdem man dies alles errichtet hatte, wurde der Leichnam des Zaubererkönigs auf diesen Tisch gelegt, und danach versiegelte man die Anlage. Sobald dies geschehen war, begab sich der Fürst die Stufen hinunter, gelangte vor das Tor und trat hindurch. Jedes Grab besitzt seinen eigenen Zugang. Insgesamt gibt es demnach sechsundzwanzig davon, für jeden König einen. Der Sage nach soll der Zauberer warten, sobald er das Sternentor durchschritten hat.«

 »Er wartet? Aber worauf denn?« fragte Faraday mit geröteten Wangen. Sie hätte nie gedacht, daß die verrufenen Unaussprechlichen etwas so Schönes, Schlichtes geschaffen hatten. Trotz ihrer strengen religiösen Erziehung verlor sie zunehmend ihr Unbehagen an allem, was mit Zauberei zu tun hatte. Und die Geschichten von Sternenreisenden und Sternentoren faszinierten sie immer mehr.

 »Wer weiß das schon, liebe Kleine?« Die Katzenfrau hob die Schultern. »Irgend etwas gibt es sicher, worauf sie warten.«

 Timozel gefiel die ganze Geschichte immer weniger. Wie konnten Zaubererkönige sich nach ihrem Tod noch fortbewegen? Zu Recht verwarf der Seneschall alle Magie als böse. Yr gesellte sich zu ihm, legte ihm vertraulich eine Hand auf die Schulter und lehnte sich an ihn. »Wer vermag schon zu wissen, wie tote Fürsten die Treppe hinunterkamen? Ich muß gestehen, daß die Lebenden mir viel näher sind.« Sie strich ihm mit der anderen Hand über die Brust und kam ihm immer näher.

 Timozels Miene verhärtete sich, und er entfernte Yrs Hand von seiner Brust. Bewirkte die Katzenfrau gerade einen Zauber an ihm? Yr hob noch einmal die Schultern, entfernte sich von ihm und schloß den Umhang, der sich wie von selbst geöffnet hatte.

 »Genug geredet«, entschied Jack. »Wir sollten uns an den Abstieg machen. Schließlich haben wir keine Vorräte dabei. Je eher wir hindurchgeschritten sind, desto schneller können wir uns auf die Suche nach Wasser und etwas Eßbarem begeben.«

 Er hob seinen schweren Stab auf, hielt ihn in der Linken und fuhr mit der Rechten leicht über den Metallaufsatz. Faraday sah genau hin. Die Oberfläche war von Linien überzogen, die komplizierte Muster ergaben, und der Knauf selbst besaß die Größe und Dicke einer Männerfaust. Das Metall wies eine eigenartige dunkle Färbung auf, so als sei es im Laufe vieler Jahre matt und stumpf geworden. Aber dann zog Jack selbst ihre Aufmerksamkeit auf sich. Er schien tatsächlich mit dem Stab zu sprechen. So leise zwar, daß Faraday kein Wort verstand, aber mit einer auf- und abschwellenden Stimme, als sänge er. Blasses hellgrünes Licht pulsierte im Rhythmus des Lieds in seinen Fingerspitzen. Yr trat leise hinter das Mädchen. »Tretet einen Schritt zurück, liebes Fräulein. Ihr dürft nicht im Weg stehen.«

 Die beiden Frauen gesellten sich zu Timozel, der sich an eine Wand zurückgezogen hatte. Er starrte den Wächter mit mißtrauischen Blicken an, und seine Hand ruhte auf dem Schwertgriff.

 Plötzlich ergriff Jack den Stab mit beiden Händen, drehte sich um die eigene Achse und wirbelte ihn in Schulterhöhe herum. Dann klopfte er mit der Metallspitze auf den Boden.

 »Eorez dontai, Sternenreisender!« rief er, und im selben Moment senkte sich ein großes Stück des Bodens und schob sich unter den Rest. In der Lücke zeigten sich die Stufen einer Wendeltreppe, die sich bis in die dunkle Tiefe fortsetzte.

 »Ich bin beeindruckt, Jack«, schnurrte Yr leise. »Offenbar hast du während der langen Wartezeit auf den Sternenmann viel gelernt.« Der Schweinehirt, der nachdenklich die Treppe betrachtet hatte, hob den Kopf. Was seine juwelenhellen Augen erblickt hatten, schien ihn nicht ganz befriedigt zu haben. Aber er nickte, um der Katzenfrau für ihr Kompliment zu danken.

 »Gehen wir. Timozel, Ihr bildet mit einer der Lampen den Schlußmann. Ich führe die Gruppe mit der anderen. Die Frauen nehmen wir zwischen uns. Uns steht bestimmt ein langer Abstieg bevor. Bitte seid vorsichtig. Die Stufen sind nicht immer eben.«

 Sie kamen nur langsam vorwärts. Die Treppe erwies sich tatsächlich als steil. In engen Spiralen wand sie sich tief hinunter in den Bauch der Erde. Jack, Faraday und Yr mußten ihre Umhänge anheben, um nicht auf den Saum zu treten und so ins Stolpern zu geraten. Der Schweinhirt gab bald die Lampe an die Katzenfrau weiter, weil er sonst den Mantel und den schweren Stab nicht hätte halten können.

 Faraday wandte ihre ganze Aufmerksamkeit auf, um nicht auszugleiten oder zu fallen. Die Stufen schienen kein Ende zu nehmen, und sie wußte irgendwann nicht mehr, wieviel Zeit verstrichen war. Knie und Waden schmerzten schon nach wenigen Minuten, und je tiefer sie gelangte, desto stärker wurde der Schmerz. Als Yr unvermittelt stehenblieb, prallte sie gegen die Katzenfrau.

 »Paßt doch auf!« fauchte Yr. »Jack hat gerade angeordnet, eine Rast einzulegen.«

 Faraday murmelte eine Entschuldigung und setzte sich hin, um sich die Waden zu massieren. »Wie weit noch, Jack?«

 »Wir haben etwa die Hälfte geschafft«, antwortete der Schweinehirt. Das Mädchen bemerkte mit Genugtuung, daß auch die beiden Wärter sich die Beine rieben. Offensichtlich bewahrte selbst Magie nicht vor überanstrengten Muskeln. Timozel hingegen stand da, als bereitete ihm der Abstieg nicht die geringste Mühe.

 Die Katzenfrau kämmte Faraday mit den Fingern das nasse und zerzauste Haar. Das Mädchen ließ sich diese Behandlung mit einem wohligen Lächeln gefallen und schloß die Augen. Sie hätte zwei Jahre ihres Lebens für ein warmes Bad gegeben. Yrs Berührungen entspannten sie so sehr, daß sie fast eingeschlafen wäre.

 Während die Edle die Augen geschlossen hielt, streckte der Jüngling heimlich die Beine, und die Erleichterung war ihm deutlich anzusehen, als auch bei ihm die Schmerzen endlich nachließen. Er seufzte und lehnte sich an die Steinwand.

 Für eine Weile sah Timozel der Katzenfrau zu, wie sie Faradays Haar behandelte, dann fielen auch ihm die Augen zu.

 Er saß auf einem Riesentier, keinem Roß, sondern einem anderen Wesen, das am Himmel auf und ab tauchte. Und es schrie mit der Stimme eines …

 Der Jüngling riß die Augen weit auf und straffte seine Gestalt. Für einen Moment hatte er tatsächlich geglaubt, daß …

 »Was ist denn?« fragte Jack leise, aber mit hörbarer Besorgnis. Yr und Faraday waren viel zu beschäftigt miteinander, um auf den Jüngling zu achten.

 »Nichts«, gab Timozel schroff zurück. »Gar nichts.«

 Der Schweinehirt sah ihn noch eine Weile an und wandte sich dann wieder der dunklen Tiefe zu, die vor ihnen lag. Kein Wunder, daß der Axtschwinger so fahrig wirkt, dachte er. Die Treppe ist voller Erinnerungen an fremde Schritte. Jack versuchte, Ruhe zu bewahren, und wünschte, das Schicksal hätte sie nicht ausgerechnet zu diesem Grabhügel geführt. Bei der Prophezeiung!

 Behutsam lehnte sich Timozel wieder an die Wand und senkte erneut die Lider.

 Er stritt für einen großen Fürsten, und im Namen dieses Herrn befehligte er ein gewaltiges Heer, das sich viele Meilen weit in jede Richtung erstreckte …

 Wieder riß der Jüngling erschrocken die Augen auf, doch mehr ließ er sich nicht anmerken. Befehligte ein gewaltiges Heer? Was hatte das zu bedeuten? Timozel hätte beinahe gegrinst. Er sollte an der Spitze einer großen Streitmacht stehen?

 Nicht, solange Axis den Befehl hat, dachte er säuerlich. So sehr bemüht, mich den anderen nicht vorzuziehen, bloß weil er mit meiner Mutter das Bett teilt. Da kann ich von Glück sagen, wenn ich im Alter von fünfzig Jahren einen Reitertrupp befehligen darf. Schmerzliches Bedauern durchfuhr ihn, tiefer, als er es je zuvor gespürt hatte. Bei den Axtschwingern stand ihm keine glänzende Zukunft bevor.

 Die Augen fielen ihm noch einmal zu.

 Der kalte Wind wehte ihm in den Rücken, als Hunderttausende seinen Namen riefen und sich bereithielten, jeden seiner Befehle auszuführen. Vor ihnen war ein anderes Heer aufmarschiert, der bemitleidenswerte Feind, dem bereits die Knie schlotterten. Was vermochte der schon gegen Timozels Feldherrengenie auszurichten? Der Befehlshaber der Gegenseite lag im Bett, vermutlich weil er nicht den Mut aufbrachte, ihm in ehrlichem Zweikampf gegenüberzutreten.

 Artor mußte ihm diese Vision geschickt haben. Vermutlich zur Belohnung dafür, vor Faraday den heiligen Schwur der Ritterlichkeit abgelegt zu haben.

 Bedeutende Siege erwarteten ihn …

 »Ja …«, flüsterte der Jüngling.

 Im Namen seines Herrn sollte er Achar von dem Gewürm reinigen, das es überfallen hatte …

 »Genau!« entfuhr es Timozel laut. Er glaubte, schon die Macht zu spüren, die er in Händen halten würde. Seine Fäuste ballten sich erwartungsvoll.

 Sein Name würde auf alle Zeit in den Sagen fortleben …

 »Timozel?« Das Mädchen berührte ihn an der Hand. »Ist alles in Ordnung mit Euch?«

 Er zögerte, die Augen zu öffnen, weil dann die Vision verschwände. Aber dann besann der Jüngling sich seines Schwurs und sah die Herrin an. »Ja, natürlich, was sollte mir denn fehlen?«

 Alles wird sich zum Besten wenden …

 Ich werde ein mächtiger Ritter sein, schwärmte Timozel in Gedanken, und im ganzen Land wird man meinen Namen nennen, so wie ich es eben sehen und hören durfte. Der Jüngling sprach Artor ein Dankgebet dafür, ihm diese Vision geschickt zu haben.

 »Alles wird sich zum Besten wenden«, flüsterte er.

 »Wir wollen weiter«, verkündete Jack, und alle erhoben sich steifbeinig. Yr hatte an Faradays Haar ein kleines Wunder vollbracht. Zusammengeflochten lag es nun im Nacken, und die kleinen Erdklumpen waren ebenso wie die Verfilzungen verschwunden. Sie drehte sich noch einmal nach ihrem Ritter um, ehe sie sich wieder an den Abstieg wagte. Sein selbstsicheres Lächeln schenkte ihr ausreichend Zuversicht. Faraday erfreute sich an der Vorstellung, ihren eigenen, ganz persönlichen Ritter zu haben.

 Timozel folgte den anderen mit neuem Selbstvertrauen. Nach Artors Vision fühlte er sich reifer, stärker und gewichtiger. Allzeit wollte der Jüngling bereit sein, die Ehre seiner Herrin zu verteidigen – und auch die seines Gottes, wenn es sich ergeben sollte. Konnte es einen aufrechteren Helden geben?

 Der Weg nach unten zog sich endlos dahin, und die einzige Erleichterung boten ihnen die Lampen, die Yr und Timozel hielten. Faraday bekam bei dem Gedanken eine Gänsehaut, wie jemand sich wohl gefühlt haben mochte, der in vollkommener Dunkelheit diese Stufen hinabgeschritten war. Aber vielleicht hatte der alte Zaubererkönig ja sein eigenes Licht zu erzeugen vermocht.

 Irgendwann vernahmen sie das Geräusch eines schwachen Windes, dessen Widerhall die Treppe heraufwehte.

 »Was ist denn das?« flüsterte Faraday Timozel legte ihr zur Beruhigung eine Hand auf die Schulter.

 »Das Geräusch des Sternentors«, erwiderte ihr die Katzenfrau. Ihre Stimme verriet eine Erregung, die sie kaum unterdrücken konnte. Auch der Ritter vibrierte förmlich vor Anspannung.

 Der Wind wurde stärker, und bald entdeckten die Gefährten ein blaues Licht, das den Schein ihrer Lampen unterstützte und rasch so hell wurde, daß Jack und Yr ihre Lampen löschen konnten. Nach kurzem Zögern folgte Timozel ihrem Beispiel. Die Katzenfrau schien es fast nicht mehr erwarten zu können und schob den Schweinehirten beiseite, um schneller voranzukommen.

 »Bitte, Yr, wir sind gleich da«, grollte Jack, auch wenn er ebenfalls eine starke innere Erregung verspürte. Bei drei Gelegenheiten hatte er das Sternentor bereits sehen dürfen, aber selbst nach dreihundert Malen hätte er immer noch gestaunt.

 Nach der nächsten Kehre hörten die Stufen unvermittelt auf und mündeten in einen verwinkelten Gang, der auf einen Torbogen zuführte. Das blaue Licht und der Wind schienen von außen durch die Öffnung zu dringen. Jack gebot allen stehenzubleiben. Doch Yr wirkte so begierig, daß Faraday schon befürchtete, sie werde nicht mehr an sich halten können und einfach loslaufen. Das Herz schlug dem Mädchen bis zum Hals. Timozel glaubte, sie bedürfe seines Schutzes, und zog sie an sich.

 »Für uns besteht keine Gefahr, solange niemand den Versuch unternimmt, durch das Tor zu treten«, erklärte Jack und sah dabei Faraday und den Jüngling an. »Dennoch muß ich Euch vor einigen Dingen warnen. Yr, das betrifft auch dich. Hörst du überhaupt zu?« Die Katzenfrau nickte, ohne den Blick von der Quelle des blauen Lichts zu wenden. Der Schweinehirt wandte sich wieder an die beiden jungen Leute. »Seit nunmehr tausend Jahren hat kein Mensch diesen Ort betreten. Und zu Zeiten der Ikarier-Herrschaft war es nur selten einem Menschen gestattet, das Sternentor zu sehen. Dieser Ort gehört zu den heiligsten Stätten der Ikarier im ganzen Land. Erweist ihm also die nötige Ehrfurcht. Das Sternentor besitzt eine unfaßbare Schönheit, und Ihr werdet die Versuchung spüren, es zu durchschreiten. Schon jetzt hört Ihr sein Lied. Wenn Ihr das aber tut, kehrt Ihr nie mehr zurück. Habt Ihr mich verstanden?« Faraday und Timozel nickten gleichzeitig.

 »Wohlan denn, betreten wir die Halle des Sternentors!«

 Der Jüngling hielt die Hand des Mädchens, als sie den Wächtern folgten. Er war ihr Ritter und würde gewaltige Heerscharen anführen. Kein Grund also, sich vor einem blauen Licht zu fürchten.

 Kaum hatten sie den Torbogen hinter sich gelassen, vernahmen sie das Brausen eines Sturmwinds, obwohl nicht der geringste Luftzug ihre Gesichter streifte.

 Nach dem ersten Schrecken sagte sich Faraday, daß die Halle eine recht genaue Kopie des Mondsaals im Palast von Karlon darstellte, nur wirkte sie kleiner, war dafür aber kunstvoller eingerichtet. Ein kreisrunder Raum, eingerahmt von Säulen und Torbogen. Jede Säule bestand aus halb durchsichtigem weißen Stein und stellte einen geflügelten nackten Mann dar. Die meisten der Skulpturen hielten das Haupt gesenkt, hatten die Arme vor der Brust verschränkt und spreizten die Schwingen so weit, als wollten sie ihren Nachbarn berühren. Die Schwingenspitzen bildeten den Scheitelpunkt der Bogen. Dem Mädchen fiel auf, daß die Säulen an der gegenüberliegenden Seite sich von den restlichen unterschieden. Hier hatten die geflügelten Wesen den Kopf erhoben und die Augen geöffnet. Ihre goldenen Augen starrten in die Mitte des Saals, und sie hatten sowohl die Flügel als auch die Arme ausgebreitet, so als seien sie von jubelnder Freude erfüllt. Faraday mußte die Säulen gar nicht erst zählen, um ihre Anzahl zu kennen: sechsundzwanzig.

 »Herrin«, flüsterte Timozel, und als sie sich zu ihm umwandte, zeigte er zur gewölbten Decke hinauf. Dort sprangen und jagten blaue Schatten über das weiße Gestein. Wie Dämonen, dachte der Jüngling.

 »Oh, wie wunderschön!« begeisterte sich das Mädchen.

 »Ihr solltet den Blick nicht nur dorthin wenden, liebstes Fräulein«, sagte Jack und machte sie auf etwas noch Schöneres aufmerksam. »Blickt lieber in die Schatten.« Er stand noch unter dem Torbogen, durch den sie gerade geschritten waren, und seine ausgestreckte Hand wies auf den niedrigen Rand eines runden Beckens, das in den Boden eingelassen war.

 Faraday schritt darauf zu und zog den zögernden Timozel hinter sich her. Die Aufregung raubte ihr schier den Atem. Ein paar Schritte vor dem Becken wollte der Ritter nicht mehr weiter und blieb unvermittelt stehen. Das Mädchen ließ seine Hand los und trat an den kniehohen Rand, der sich als so breit erwies, daß man darauf sitzen konnte. Ohne Zögern ließ sie sich darauf nieder. Reiches blaues Licht flutete über ihr Gesicht und wurde hoch über ihr von den Steinwänden zurückgeworfen.

 Mund und Augen weit aufgerissen, vergaß sie gänzlich zu atmen. Yr und Jack traten zu ihr, und ergriffen betrachteten alle drei das Wunder des Sternentors.

 Das kreisrunde Becken enthielt kein Wasser, sondern nicht mehr und nicht weniger als das gesamte Universum. Das richtige Universum und nicht bloß dessen schwachen Abglanz, den man am Nachthimmel sah. Sterne drehten sich und tanzten, Sonnen jagten einander durch Galaxien, Monde tauchten und hüpften durch Planetensysteme, und helle Kometen zogen ihre rätselhafte Bahn. Das Tosen gewaltiger interstellarer Winde drang bis in den Saal, und das blaue Licht pulsierte durch das Sternentor. Es schien aus unvorstellbaren Weiten zu kommen.

 Faraday öffnete den Mund, als wolle sie Jack etwas sagen. Aber sie fand keine Worte, um zu beschreiben, was in ihr vorging. Das Mädchen hätte vor schierer Begeisterung über die unglaubliche Schönheit und Majestät des Sternentors schreien mögen. Kein Wunder, daß dieser Ort den Ikariern als Kultstätte gedient hatte. Und sofern sie nicht bis hier unten hatten gelangen können, verehrten sie den Widerschein des Sternentors am Nachthimmel. Artor schmolz in ihren Gedanken zur vollkommenen Bedeutungslosigkeit dahin, während sie zu erfassen versuchte, was sich ihren Augen darbot. Nichts, was man ihr über Artor und den Weg des Pflugs beigebracht hatte, ließ sich hiermit vergleichen. Faraday beneidete mit jeder Faser ihres Herzens die Krallenkönige, die durch dieses Tor hatten schreiten dürfen. Welch unfaßbare Freude mußte sie erfüllt haben, als sie über den Rand gestiegen und in die Unendlichkeit gelangt waren! Vielleicht hatten sie sich zu den Sternen gesellt und tanzten noch immer durch das Universum.

 »Ah«, stöhnte das Mädchen und sehnte sich danach, es ihnen gleichzutun. Ob sie wohl würdig genug war, vom Sternentor aufgenommen zu werden? Faraday streckte die Arme nach den Sternen aus.

 Jack legte ihr einen Arm um die Schultern. »Nein, mein liebes Kind, laßt Euch nicht in Versuchung führen. Weder Euch noch mir steht es zu, durch das Tor zu schreiten. Nur ein ikarischer Zauberer mit unvorstellbaren Kräften darf darauf hoffen, diesen Schritt zu überleben.«

 Das Mädchen riß den Blick vom Universum los und sah den Wächter an. Auch auf seinen Wangen zeigten sich Spuren von Tränen. »Also sind nicht nur die Zaubererkönige hindurchgegangen?«

 Der Schweinehirt dachte gründlich nach, ehe er antwortete. »Es heißt, eines Tages werde aus dem Volk der Ikarier ein Zauberer hervorgehen, der über genügend Kräfte verfüge, durch das Tor zu gelangen und den Weg zurückzufinden. Ich habe aber keine Ahnung, was er dort finden wird.«

 Vielleicht hat er es auch schon gefunden, dachte der Wächter. Sein Blick fiel unwillkürlich auf die sechsundzwanzig Säulenskulpturen mit den freudig ausgebreiteten Armen.

 Faraday blickte wieder in das Becken. »Ich verstehe nicht, wie jemand überhaupt wieder von hier fort wollen kann«, flüsterte sie.

 »Ein Glück für Euch, dieses Tor gesehen zu haben«, entgegnete Jack leise. »Bewahrt den Anblick in Eurem Herzen, denn er wird Euch über die nächsten Jahre Eures Lebens helfen.«

 »Ich werde ihn nie vergessen«, versprach das Mädchen mit aller Entschiedenheit. Der Wächter zog sie vom Rand des Beckens weg und führte sie zu Timozel, der sich immer noch weigerte, in das Sternentor zu schauen. »Haltet sie von dort fern, Bursche«, befahl er ihm. Der Jüngling nickte. Auf der einen Seite ärgerte er sich darüber, von einem Schweinehirten ›Bursche‹ genannt zu werden, auf der anderen Seite war er froh, die Verantwortung für die Edle übertragen zu bekommen.

 Jack kehrte zum Becken zurück und beredete sich leise mit Yr, die immer noch voller Verzückung das Sternentor betrachtete. Dann senkte sie demütig das Haupt, erhob sich und kehrte mit dem Wächter zu den beiden jungen Leuten zurück.

 »Führt jeder dieser Torbogen zu einem Grabhügel zurück?« fragte Timozel. »Es gibt hier doch mehr Bogen als Gräber!«

 »Nur einige von ihnen haben eine Verbindung zu den Ruhestätten. Andere führen … sonstwohin. Die Ikarier benötigten weit mehr Zugänge zum Sternentor – da reichten die Gräber ihrer Zaubererkönige nicht aus. Und dann gab es Wesen, die ebenfalls häufig das Tor aufsuchten und es durchschritten. Deren Zugänge zu dem blauen Licht werden Euch noch viel merkwürdiger erscheinen als diese. Nun kommt, und sorgt dafür, daß Faraday uns folgt. Ich führe uns durch einen anderen Gang hinaus.«

 Jack nahm Yrs Hand und geleitete sie zu einem der Torbogen, die von den schlafenden Flügelwesen gebildet wurden. Als sie hindurchtraten, erwachte das Mädchen wie aus einer Trance und warf einen letzten Blick auf den Saal des Sternentors.

 »Warum hat man diese Wesen mit Schwingen ausgestattet, Jack? Stehen sie als Symbol für ihre Fähigkeiten, zu den Sternen zu reisen?«

 Der Schweinehirt blieb stehen, wandte sich zu ihr um und lächelte, weil er es einfach nicht fassen konnte. Hatte das Mädchen denn überhaupt nichts begriffen? »Ein Symbol? Nein, mein Liebes, diese Säulen stellen genaue Abbildungen der Ikarier dar. Liebe Herrin, die Ikarier konnten tatsächlich fliegen!«

 	

 	

 	[image:]

 Der Abstieg zur Halle war ihnen schon nicht leichtgefallen, doch der Wiederaufstieg erwies sich als Alptraum.

 Nach unten hatte der Weg über eine steinerne Treppe geführt, deren Stufen von Handwerkern behauen und zusammengefügt worden waren. Doch der Weg, den der Schweinehirt jetzt wählte, um sie vom Sternentor fortzubringen, verwandelte sich allzurasch in einen bloßen Tunnel, den man ins Erdreich gegraben hatte. Nur hier und da ragte ein Balken aus dem Dunkel, mit dem die behelfsmäßig wirkenden Erdwände abgestützt waren. Daß die vier Gefährten sich der Oberfläche näherten, bemerkten sie an den Baumwurzeln, die plötzlich in den Gang ragten, und an dem Wasser, das von der Decke tropfte. Die Nässe drang in Umhänge und Röcke, und wenn man sie mit dem Mund aus dem Stoff saugte, löschte sie kaum den Durst. Mit dem Wasser lösten sich immer wieder feuchte Klumpen aus der Decke. Um kein Licht zu verschwenden, hatte Jack angeordnet, nur eine Lampe anzuzünden. Faraday hielt sich an Timozel fest und stolperte mit ihm über den unebenen Boden. Sie litt schreckliche Angst, daß jeden Moment der Tunnel über ihr einstürzen könne.

 Laut dem Wächter – weder Faraday noch Timozel wußten, wie er das feststellen konnte – brauchten sie einen vollen Tag und fast die gesamte folgende Nacht, um nach oben zu gelangen. Er erklärte auch, daß der Rückweg deshalb soviel länger daure, weil der Tunnel sie zu einer Stelle führe, die weit von den Grabhügeln entfernt liege. Diesen Gang habe er bei seinen drei früheren Reisen zu der Halle auch schon benutzt, und damals habe dieser Weg sich in deutlich besserem Zustand befunden. Für die Ikarier sei er sogar einer der Hauptgänge gewesen. Doch seit der Tunnel nicht mehr benutzt werde, verfalle er allmählich.

 Faraday stellte fest, daß sie während des Marsches immer wieder an ihre Mutter dachte. Tränen traten ihr dann in die Augen und rannen die Wangen hinab. Ärgerlich wischte das Mädchen sie fort und ermahnte sich, endlich Stärke an den Tag zu legen.

 Ihr Ritter sprach während des Aufstiegs kaum ein Wort. Er blieb zwar ständig bei ihr, und bei einer Rast drängte er sich dicht an sie, damit sie sich an ihm wärmen konnte. Auch stützte er sie und hielt sie fest, wenn sie zu stolpern drohte, doch wenn sie ihn ansprach, verhielt er sich ungewohnt schweigsam.

 Als die Reisenden schon glaubten, daß sie es niemals schaffen und das Tageslicht nicht wiedersehen würden, stießen sie auf einen festen Erdwall, der ihnen den Weg versperrte.

 Der Jüngling schob sich an der Katzenfrau vorbei zu Jack, der das Hindernis abtastete. »Ist Eure Magie denn nicht in der Lage, uns weiterzubringen?« krächzte Timozel. Seine Kehle war so ausgedörrt, daß er kaum ein Wort hervorbrachte. Hinzu kam, daß der Ritter dem Wächter mit jedem Schritt durch den feuchten Tunnel mehr mißtraute und ihn immer weniger mochte.

 Jack sah ihn offen an. »Da hilft keine Zauberkraft, mein Junge, sondern nur Eure Körperkraft und die meine. Diese Wand ist vielleicht zwei Schritte dick und sichert den Eingang. Wir beide sollten es schaffen, eine Öffnung zu graben. Yr und Faraday, tretet zurück, haltet Euch aber bereit und rennt sofort los, wenn ich das Zeichen dazu gebe.«

 Die beiden Frauen entfernten sich ein paar Schritte, und Jack machte sich mit bloßen Händen über das Hindernis her. Bis Timozel ihm die Linke auf die Schultern legte.

 »Laßt mich!« Der Jüngling zog die Axt aus dem Gürtel und hieb mit der Klinge auf das Erdreich ein. Er stand weit genug zurück, um mit dem Werkzeug kräftig ausholen zu können, so daß die ganze Kraft seiner Schultern in den Schlag fuhr. Der Wächter sprang aus dem Weg, als die Brocken ihm um die Ohren flogen.

 »Nicht so stürmisch, Ihr Narr!« krächzte der Schweinehirt, als ihm Erde und Staub in den Mund drangen. »Ihr bringt noch den ganzen verdammten Tunnel zum Einsturz.« Jack hielt dabei seinen Stab mit beiden Händen so fest umklammert, als überlege er, ob er damit auf den Wall oder den Jüngling einschlagen solle.

 Aber der junge Mann achtete nicht auf die Warnung des Wächters. Faraday ertappte sich dabei, daß sie betete, und wußte nicht, an wen sie ihr Flehen richtete. Aber das war ihr auch gleich, wenn die überirische Macht nur Timozel dabei half, möglichst rasch ein Loch in die Wand zu schlagen. Sie glaubte, sterben zu müssen, wenn ihre Augen nicht bald das Tageslicht erblickten.

 Plötzlich gab die Erde nach, und die brennende Lampe verschwand unter einer Lawine. Timozel prallte würgend zurück, und Erdklumpen prasselten ihm auf den Rücken.

 »Jetzt!« schrie Jack. Die Frauen zögerten angesichts der plötzlichen Dunkelheit und bei dem Getöse des einstürzenden Tunnels, doch die Männer packten sie an den Armen und zerrten sie durch die fallenden Erdmassen. Einige bange Herzschläge lang kämpften die vier gegen die Lawine an, zogen die Köpfe ein und versuchten, Mund und Nase vor dem Staub zu schützen.

 Und im nächsten Moment standen sie wie durch ein Wunder im kühlen grauen Tageslicht, stolperten durch kniehohes Gras, husteten und würgten.

 Faraday ließ sich ins Gras fallen, spuckte und keuchte. In ihrer Not bekam sie nur schwach mit, daß es den anderen kaum besser ging. Endlich konnte sie wieder ruhiger atmen. Sie rollte sich auf den Rücken und wischte sich mit dem Handrücken den Tränenschleier aus den Augen. Lange blieb sie so liegen, starrte zu den Wolken hinauf, die über den Nachmittagshimmel zogen, und atmete tief die saubere Luft ein.

 Schließlich wurde es ihr aber doch zu kühl, und sie setzte sich auf. Die Gefährten regten sich ebenfalls, rieben sich den Schmutz aus dem Gesicht und fuhren sich mit zitternden Fingern durchs Haar. Faraday drehte sich zu der Stelle um, durch die sie an die Oberfläche gelangt waren. Vor ihr erhob sich ein niedriger Hügel, über und über von Rosenbeerenbüschen bewachsen. An einer Seite sah die Erhebung aus, als sei sie eingefallen. Während sie noch hinschaute, spürte sie ein leichtes Beben im Boden. Jack beobachtete, daß Faraday eine Hand auf den Boden preßte. »Der gesamte Tunnel stürzt ein!« rief er hustend. »Wir scheinen im letzten Moment entkommen zu sein.« Zum ersten Mal erlebte sie, daß der Wächter seine Gelassenheit verloren hatte.

 Timozel rappelte sich auf und reichte Faraday die Hand. »Daß wir lebend diesem Loch entflohen sind, genügt mir vollauf. Von mir aus kann das ganze Sternentor zusammenbrechen. Seid Ihr wohlauf, mein Fräulein?«

 Sie schüttelte ihren Umhang aus und wischte sich die Kleidung ab, um sie von anhängendem Erdreich zu befreien. Der Jüngling wirkte nach den Ereignissen der letzten Minuten erstaunlich ruhig und gefaßt. Auch schien er reifer und selbstsicherer, und eine Aura ging von ihm aus, die Faraday früher nicht aufgefallen war. Doch dann zuckte sie die Achseln – wahrscheinlich verliehen ihm nur der Schmutz und die Strapazen dieses reifere Aussehen. Vermutlich sahen sie alle vier anders aus als noch vor wenigen Tagen. Vor dem Sturm, dem Schlamm und dem Erdrutsch!

 »Ach, meine Schätzchen!« rief Jack plötzlich fröhlich und mit kräftiger Stimme. »Ihr habt mich also gefunden!«

 Faraday reckte den Hals. Tatsächlich, da kamen Jacks Schweine über die Ebene getrabt. Jedes Tier hatte ein fettes Grinsen aufgesetzt, und die Äuglein glänzten zwischen den Speckrollen. Sie schnauften, grunzten und hätten ihren Hirten fast umgestoßen, so sehr rieben sie sich an seinen Beinen und stießen ihn hin und her. Der Anblick von soviel Wiedersehensfreude zauberte allen Gefährten ein Lächeln auf die Lippen.

 Yr wandte sich an die jungen Leute. »Wenigstens ist einer von uns glücklich. Ich für meinen Teil könnte dringend etwas zu trinken gebrauchen. Und ich wüsche mich auch gern.«

 Jack hörte damit auf, seine Schweine zu tätscheln, und strahlte die anderen an. »Nicht weit von hier fließt ein Bach. Dort können wir unseren Durst stillen und uns reinigen.«

 »Und was ist mit essen?« fragte Timozel, hob seine Axt auf und schob sie in den Gürtel zurück.

 »Nun, dafür müssen wir noch ein Stück gehen. In geraumer Entfernung von hier wohnen Freunde von mir, gute Menschen, die uns gewiß mit Nahrung, Unterkunft und, äh« – er warf einen Blick auf die Wächterin –, »Kleidung versorgen. Bis dorthin sind aber noch ein paar Meilen zurückzulegen. Wir brauchen die ganze Nacht und auch noch den Morgen, um dorthin zu gelangen.«

 »Gibt’s denn nichts in der Nähe?« fragte Faraday verzweifelt. Sie fühlte sich nicht in der Lage, einen Nachtmarsch zu überstehen – nach all den Stunden im Tunnel.

 »Ihr müßt Euch wohl daran gewöhnen, edles Fräulein, viel zu Fuß unterwegs zu sein«, entgegnete Yr. »Es sei denn, Ihr zieht es vor, auf einem der Schweine zu reiten.«

 Jack führte den Trupp wieder an, und nach ein paar hundert Schritten erreichten sie wirklich einen Bach. Die Reisenden wuschen sich erst Gesicht, Hände und Arme, ehe sie sich auf den Bauch legten und mit großen Schlucken von dem klaren Wasser tranken. Der Wächter gewährte ihnen einige Stunden Rast, aber er wollte unbedingt weiter, ehe die Nacht hereinbrach. Ein kalter Wind pfiff, und der Himmel zog sich immer weiter zu. Wenn sie hier schon keinen Unterschlupf fanden, mußten sie sich wenigstens bewegen, um sich warmzuhalten. Keiner von ihnen trug geeignete Kleidung, um am Boden schlafen zu können.

 Nachdem alle ihren Durst gestillt hatten, überraschte Timozel Faraday damit, daß er ein kleines Messer aus dem Stiefel zog und sie bat, ihm das Haar zu schneiden. Es sei viel zu lang, klagte er, und ständig hingen ihm die Locken in die Augen. Faraday gab sich alle Mühe, schnitt die dicken braunen Strähnen ab und kürzte hier und da, bis ihm das Haar flach am Kopf anlag. Danach verlangte der Jüngling das Messer zurück und schabte sich damit die Bartstoppeln ab, war er doch zwei Tage lang nicht dazu gekommen, sich zu rasieren. Aber ohne Zuhilfenahme von heißem Wasser blieb ein schwarzer Schatten auf den Wangen zurück. Faraday lehnte sich zurück, sah ihm zu und sagte sich, daß dieser junge Mann tatsächlich viel reifer und erwachsener wirkte als der Jüngling, mit dem sie vor einiger Zeit in Karlon zu den Grabhügeln aufgebrochen war.

 Yr hockte nicht weit entfernt und betrachtete den Ritter ebenfalls nachdenklich. Das Erlebnis unter dem Hügel hatte ihn offenbar auf unerklärliche Weise verändert, und Faraday fragte sich, ob er dort einfach vom Jüngling zum Mann gereift war oder ob sich mehr dahinter verbarg. Die Halle der Sternenreisenden hatte sicher schon merkwürdigere Dinge bewirkt, als einen Knaben zum Mann zu machen.

 Auf dem Nachtmarsch nach Norden wurde die kleine Gruppe unentwegt von eisigen Böen geplagt; sie fröstelten und stolperten dahin. Jack schritt unermüdlich aus, lief den anderen ein Stück voraus und hielt den Stab fest umklammert. Die Schweine folgten ihm auf dem Fuß. Timozel blieb an Faradays Seite, half ihr, wann immer sie einen starken Arm brauchte, und reichte manchmal auch Yr die Hand. Bei diesem Wetter verging jedem die Lust, sich zu unterhalten. Sie benötigten alle ihre Kräfte, um einen Fuß vor den anderen zu setzen.

 Die Ebene von Arkness erwies sich als ebenso öde und leer wie die von Tarantaise. Diese südlichen Grasweiten nutzte man im Sommer als Weidefläche für Vieh und Schafe, aber wenn der Winter heranrückte, trieben die Hirten ihre Herden dichter an die wenigen und weit auseinanderliegenden Dörfer heran. Wie Jack erklärte, hielten sich zu dieser Jahreszeit nur noch ein paar Herden robuster Schweine auf den freien Flächen auf, und selbst die würden bald zu ihren Winterquartieren geführt.

 Timozel hatte den Wächter ziemlich zu Anfang des Marsches gefragt, als ihm zum Reden noch genügend Atem zur Verfügung stand, wohin sie denn zögen und wie er Faraday nach Gorken zu bringen gedenke.

 »Indem wir immer nach Norden gehen«, hatte der Schweinehirt nur geantwortet. »Und das auf möglichst geradem Weg. Sobald wir das Tailem-Knie des Flusses Nordra erreicht haben, können wir in Jervois sicher ein paar Pferde mieten und das letzte Stück durch Ichtar reiten. Der Weg zur Festung Gorken ist gut markiert, und Herzog Bornheld hat dort während der vergangenen Jahre ausreichend Versorgungsstationen angelegt. Mit etwas Glück dürften wir keine Schwierigkeiten mehr bekommen.«

 Der Jüngling wollte von den Wächtern wissen, warum sie nicht einfach mit Faraday in eine der großen Städte reisten, nach Kastaleon zum Beispiel oder sogar zurück nach Karlon, um dort eine Beförderungsmöglichkeit zu finden, die dem Rang der Edlen entsprach. Jack bedachte ihn daraufhin mit einem Blick, als habe er einen geistig zurückgebliebenen Knaben vor sich. »Weil niemand verstünde«, entgegnete er barsch, »warum das Fräulein es so furchtbar eilig hat, zum Herzog zu gelangen. Man hielte es mit allen Mitteln fest, damit es sich nicht im Norden in Gefahr begäbe.«

 Timozel nickte stumm. Genau mit der Antwort hatte er gerechnet. Die Reise in einer so kleinen Gruppe kam ihm durchaus nicht ungelegen. Zwar behagten ihm die neuen Gefährten nicht sonderlich, aber er konnte Faradays Wunsch nachvollziehen, unbedingt zu Bornheld zu kommen. Jede Herrin fühlte sich schließlich nur an der Seite ihres Gemahls wohl und fürchtete sich vor den Tagen, da sie von ihm getrennt war.

 Man dachte sich eine Geschichte für den Fall aus, daß jemand ihnen über den Weg laufen und Fragen stellen sollte. Danach sei die Herrin Faraday mit ihrer Zofe Yr und zwei Beschützern nach Arken unterwegs gewesen und in der Ebene von Arkness von dem fürchterlichen Sturm überrascht worden. Timozel sei als einziger Soldat der Eskorte übriggeblieben – alle anderen seien von den Eisspeeren erschlagen worden. Auch habe keines der Pferde überlebt. Tagelang seien sie in der Ebene herumgeirrt, bis Jack sie entdeckt habe, der gerade seine Schweine nordwärts zum Winterquartier in den Hügeln von Bracken getrieben habe. Der gutherzige Schweinehirt habe sich sogleich erboten, die Reisenden zu den Städten Rhätiens im Nordwesten von Arkness zu führen … Eine Geschichte mit einigen Ungereimtheiten, aber wenn niemand allzugenau nachfragte, würden sie damit durchkommen.

 Jack ordnete eine weitere Rast an, als im Osten der Morgen dämmerte. Faraday hatte sich die letzte halbe Meile von ihrem Ritter tragen lassen, und Yr war alle vierzig oder fünfzig Schritt gestolpert und hatte sich dabei jedesmal Hände und Knie aufgeschürft. Nun drängten sich die Reisenden an der windabgewandten Seite einer kleinen Erhebung aneinander und versuchten, sich im eisigen Wind gegenseitig zu wärmen. Die Schweine stellten sich im Halbkreis um sie auf. Faradays Zähne schlugen aufeinander. Sie mußte diese Reise unbedingt durchstehen, denn Axis’ Leben hing davon ab, daß sie Bornhelds aufbrausende Eifersucht dämpfte. Sie fragte sich, wie es dem Krieger wohl ergehen mochte, aber sie fühlte sich zu erschöpft, um sich den Kopf länger darüber zu zerbrechen. Sie lehnte sich an Timozel und fiel in den Schlaf der Bewußtlosigkeit.

 Kaum hatte Faraday die Augen geschlossen, da drängte der Schweinehirt auch schon zum Aufbruch. Den müden Gliedern zum Trotz zwang sie sich, aufzustehen und weiterzulaufen. Der Jüngling legte ihr einen Arm um die Hüften, und sie wußte nicht, ob er ihr damit helfen oder sich bloß an ihr festhalten wollte. Die Katzenfrau trottete mit hängenden Schultern und gesenktem Haupt los und konnte den anderen kaum folgen. Einige Male glaubte Faraday, hinter sich einen dumpfen Aufprall zu hören, und wenn sie sich umdrehte, rappelte Yr sich gerade wieder mühsam, aber mit entschlossener Miene auf. Jack hingegen schien über unerschöpfliche Kräfte zu verfügen. Aber schließlich war er es gewöhnt, bei Wind und Wetter über diese Ebene zu ziehen; allerdings geriet auch er ein paarmal aus dem Tritt.

 Irgendwann am Vormittag hob Jack die Hand und blieb stehen. Timozel und das Mädchen befanden sich in einem so betäubten Zustand, daß sie nur noch gedankenlos einen Fuß vor den anderen setzen konnten und fast in ihren Führer hineingelaufen wären. Yr ihrerseits prallte gegen die beiden. Der Jüngling schlang ihr den freien Arm um die Taille, damit sie nicht zusammenbrach.

 »Seht«, sagte der Schweinehirt mit einer Stimme, der man die körperliche Anstrengung inzwischen anhörte. Er hob nicht einmal den Arm, sondern zeigte mit der Hand auf ein Gebäude. »Der Hof der guten Renkins.«

 Faraday spähte nach vorn. Ungefähr fünfhundert Schritte vor ihnen stand in einer kleinen Senke ein Bauernhof. Ordentlich gepflegte Felder und Gärten umgaben ein langes, niedriges Steinhaus, dessen strohgedecktes Dach sich in gutem Zustand befand. Eine dünne Rauchsäule stieg aus dem Kamin und wurde sogleich von dem stürmischen Wind davontragen. Das Mädchen biß die Zähne zusammen und setzte wieder einen Fuß vor den anderen, angetrieben von der Hoffnung, in dem Haus ein warmes Feuer und ein weiches Bett vorzufinden.

 Das Ehepaar Renkin hatte nicht nur dies, sondern viel mehr anzubieten. Die beiden saßen gerade am Feuer, als ein Klopfen sie aufschreckte. Als sie die Tür öffneten, sahen sie Jack den Schweinehirten mit einer Edlen, ihrer Zofe und – bei Artor! – einem ausgewachsenen Axtschwinger davorstehen! Abgesehen von Jack, der ein wenig mühsam und zusammenhanglos erzählte, die drei vor ein paar Tagen nach dem großen Sturm in der Ebene aufgelesen zu haben, waren die anderen viel zu erschöpft, um auch nur ein Wort über die Lippen zu bringen. Die gute Frau Renkin zögerte nicht lange und führte die beiden Damen gleich zu dem großen Bett an der gegenüberliegenden Wand. Jack und der Soldat ließen sich auf die Bank neben dem Feuer fallen und waren schon eingeschlafen, bevor die Bäuerin sie zudecken konnte. Die Bauersleute sahen sich verwundert an, zuckten die Achseln, und Frau Renkin schritt zum Vorratsschrank. Wer so viele Gäste zu beköstigen hatte, mußte frisches Brot backen.

 Faraday hatte noch nie etwas so Wundervolles geträumt, fühlte sich frei von Kummer und Schmerz und empfand vollkommenes Glück.

 Sie saß in einem ausgesucht schönen Hain. Die Bäume ringsherum ragten bis weit in den Himmel hinauf, doch wenn sie den Kopf hob und nach oben schaute, erblickte sie über den Wipfeln Myriaden von Sternen – ein Bild, das es durchaus mit dem Sternentor aufnehmen konnte. Faraday senkte den Kopf und sah an sich hinab. Sie hatte die Beine übereinandergeschlagen und saß inmitten des Wäldchens im kühlen Gras. Am Leib trug sie nicht mehr als ein weiches Frauenhemd, und an ihrer Brust trank ein neugeborenes Kind. Ein seliges Lächeln umspielte ihren Mund, und sie strich sanft über den zarten Flaum auf dem Köpfchen des Säuglings. Winzige, aber vollkommen geformte Fingerchen umfaßten ihre Brüste. Die junge Frau dankte dem Schicksal aus tiefstem Herzen, zusammen mit dem Kind an diesem Ort verweilen zu dürfen. Sie drückte es sanft an sich und sang ihm leise etwas vor.

 Plötzlich fiel ein Schatten auf ihren Schoß, und sie blickte ängstlich auf. Doch ihr Stirnrunzeln legte sich rasch und ging in ein Lächeln über, denn bei dem Störenfried handelte es sich um ein Wesen mit dem Körper eines Mannes und dem Kopf eines weißen Hirschen. »Du mußt nun gehen«, mahnte sie ihr bester Freund. »Nein«, widersprach sie trotzig, »dazu habe ich keine Lust. Hier an diesem Ort bedrängt mich weder Schmerz noch Trug. Und dir kann ich vertrauen, als einzigem.«

 »Eines Tages wirst du wiederkommen«, entgegnete der Tiermensch und sah sie mit seinen sanften rehbraunen Augen liebevoll an, »und dann darfst du so lange bleiben, wie du magst.«

 »Nein!« schrie Faraday, als der Hain sich auflöste. »Nein, ich will noch nicht gehen!«

 Auch Timozel hatte einen Traum, doch der fiel ganz anders aus. Er schritt durch einen langen Eistunnel und trug nur die graue Hose der Axtschwinger. Er hatte keine Ahnung, wo er sich hier befand, und wußte nur, daß er sich auf den Untergang zu bewegte. Der Tod erwartete ihn am Ende des Tunnels. Merkwürdige Untiere sprangen an den Wänden auf und ab. Das Eis verzerrte ihre Gestalt, und Timozel konnte sie nicht deutlich erkennen; doch das war ihm nur recht. Er wollte sich umwenden und davonrennen; doch die Füße gehorchten ihm nicht. Eine Macht, viel stärker als sein Wille, hatte ihn überwältigt und zog ihn immer tiefer in den Tunnel hinein. Näher und immer näher schritt Timozel auf den sicheren Tod zu, der ihn am Ende erwartete. Schließlich entdeckte er eine schwere Eisentür, die den Gang blockierte – das Ende des Tunnels. Vor Furcht schlugen ihm die Zähne aufeinander, und er spürte, wie er sich benäßte. Er blieb vor der Tür stehen, und wie aus eigenem Antrieb hob sich seine Hand und hämmerte an das Holz. »Tritt ein!« ertönte eine fürchterliche Stimme, und die eigenmächtige Hand fuhr hinab zur Klinke. Timozel kämpfte mit jedem Muskel, sie zurückzuhalten, bis ihm der Schweiß ausbrach und er vor Anstrengung zitterte. Zwar gelang es ihm, die Bewegung der Hand zu verlangsamen, aber sie ganz aufzuhalten, vermochte er nicht. Und schließlich schlossen sich die Finger um die Metallklinke. »So tritt doch ein!« verlangte die furchtbare Stimme jetzt ungeduldig, und Timozel hörte schwere Schritte, die sich von der anderen Seite der Tür näherten. Er bebte am ganzen Leib, als die Klinke mit seiner Hand nach unten fuhr. »Nein!« schrie er. Dann verging alles um ihn herum, und er fiel in eine erlösende Ohnmacht.

 	

 	

 	[image:]

 Faraday erwachte langsam und genoß die Wärme des Betts und die schönen Verheißungen ihres Traums. Eine Weile döste sie vor sich hin, weil sie noch keine Lust hatte, die Augen aufzuschlagen. Sie spürte, daß die Katzenfrau neben ihr noch schlief, und lauschte müßig den Bauersleuten und ihren Kindern, wie sie geschäftig durchs Haus eilten. Als ihr dann aber der Duft frischgebackenen Brots in die Nase stieg, war rasch aller Schlaf vergessen. Faraday rekelte sich und öffnete die Augen. Yr murmelte empört, als ihre Bettgenossin sich aufrichtete, das Laken um die Brust wickelte und in der guten Stube umschaute.

 Der Mann und seine Familie bewohnten ein Bauernhaus, das aus einem einzigen Zimmer bestand. Vor einer Wand brannte ein großes Feuer und nährte sich von den getrockneten Torfstücken, die die Landbevölkerung im Sommer in den Marschen stach. Ein gewaltiger Suppenkessel hing an einem Gestell über den Flammen, und davor dampften, brodelten und wackelten Töpfe und Pfannen auf einem Eisenrost. Zwei Kleinkinder, offenbar Zwillinge, spielten fröhlich in sicherem Abstand zum Feuer und heißen Kochgeschirr. Der Bauer selbst döste auf der warmen Ofenbank, während seine rundliche Frau zwischen den Töpfen und dem schweren Tisch hin und her eilte, auf dem die Messer unzähliger Generationen ihre Spuren hinterlassen hatten.

 Ansonsten gab es in der Stube nur wenige Möbel. Natürlich das Bett an der Wand, dazu ein paar Bänke, einen großen Vorratsschrank und zwei schwere Eisentruhen. Regale an den Wänden bewahrten die geringe Habe der Familie auf. In einem Land wie Achar war Holz schwer zu beschaffen und überaus teuer. Diese Leute mußten wahrscheinlich jahrelang sparen, um sich eins der Möbelstücke leisten zu können, die aus dem Holz der wenigen Baumschulen im Reich hergestellt wurden. Käseräder, Schinken und getrocknete Zwiebeln hingen an Schnüren von den unverkleideten Balken des Strohdachs herab. Hoch genug, damit Kinder und Hunde sie nicht erreichen konnten. An der Wand, dem Feuer gegenüber, hing ein fest in Windeln gewickeltes schlafendes Kind in einem Bändergeschirr, das von einem großen Nagel gehalten wurde.

 Die Bauersfrau entdeckte, daß die Edle erwacht war, und füllte ihr lächelnd und nickend mit einer großen Kelle einen Becher mit Brühe aus dem Riesentopf.

 »Herrin«, strahlte sie und brachte ihr die Suppe, »Ihr und Eure Gefährten habt nahezu einen ganzen Tag lang geschlafen.« Die Bäuerin sprach mit dem gedehnten Zungenschlag der Südprovinzen, der lieblicher und sanfter im Ohr klang als der rauhe Dialekt in Skarabost.

 Das Mädchen nahm den Becher dankbar entgegen, umfaßte ihn mit beiden Händen und trank einen kleinen Schluck. Jack und Timozel schlummerten noch auf der Bank. Der Jüngling regte sich im Schlaf, so als habe er gerade einen schlimmen Traum.

 »Ihr könnt von großem Glück sagen, Herrin, auf den Schweinehirten gestoßen zu sein«, meinte die Bäuerin, als sie bemerkte, wohin die junge Frau blickte. »Bei diesem furchtbaren Wetter hättet Ihr wahrscheinlich nirgends einen Unterschlupf gefunden und wärt jämmerlich zugrunde gegangen.«

 Faraday sah die Frau wieder an. Sie mochte Ende dreißig sein, wirkte aber deutlich verbraucht vom harten Leben auf dem abgelegenen Hof. Das strähnige braune Haar hatte sie im Nacken zu einem Knoten zusammengesteckt, vermutlich weil es sie so am wenigsten bei der Arbeit störte. Sie trug ein Kleid aus brauner Kammgarnwolle, die sich bei der Landbevölkerung großer Beliebtheit erfreute, und hatte die Ärmel bis über die Ellenbogen zurückgerollt. Darüber hatte sie eine grobe Schürze aus schwarzer Wolle gebunden, und die geröteten rauhen Hände schoben sich unentwegt vor dem Bauch auseinander und ineinander.

 Die Edle erkannte, daß sie ihre Gastgeberin anstarrte, und setzte rasch ein Lächeln auf, um ihre schlechten Manieren zu überspielen. »Wir bedanken uns sehr für Eure Hilfe, Frau Renkin«, erklärte sie und streckte eine Hand aus, um die Rechte der Bäuerin zu ergreifen. »Während der letzten Tage haben wir sehr wenig zu trinken und überhaupt nichts zu essen bekommen. Und wie Ihr sehen könnt, sind unsere Kleider kaum für die eisigen Winde und die frostigen Nächte gemacht. Meine, äh, Zofe und ich waren dem Ende nahe, als Jack uns endlich vor Eure Tür führte. Und Timozel, unser Beschützer, konnte uns aufgrund seiner eigenen Erschöpfung kaum noch ausreichend zur Seite stehen. Liebe Frau, ich weiß nicht, wie wir Euch all die Freundlichkeit angemessen vergüten können, die Ihr uns erwiesen habt.«

 »Ach, das ist doch nicht der Rede wert!« Die Bäuerin lachte übers ganze Gesicht. »Jedes artorfürchtige Wesen hätte das gleiche für Euch getan.« Sie hielt kurz inne und fand den Mut zu sagen, was sie offenbar schon die ganze Zeit über vorbringen wollte: »Ach, Herrin, Ihr seid so wunderschön!« Die vertrauliche Geste von vorhin, als Faraday ihre Hand ergriffen hatte, verlieh der Bauersfrau jetzt genügend Mut, selbst eine Hand auszustrecken und dem Mädchen bewundernd eine Strähne des kastanienbraunen Haars aus der Stirn zu streichen. Offenbar hatte die Bäuerin noch nie einer Adligen so nahe gegenübergestanden, denn sie konnte sich gar nicht genug über Faradays weiche, helle Haut auslassen. Die Mädchen, die sie kannte, hatten spätestens mit zwanzig Jahren Runzeln und Falten im wettergegerbten Gesicht, die sie den langen Monaten auf dem Feld oder anderer Arbeit verdankten, wenn sie für ihre Männer einspringen und das Vieh auf die Weide treiben mußten.

 Faraday trank ihre Suppe aus und lächelte. »Ach, gute Frau, wir sind so verschmutzt! Darf ich Eure Gastfreundschaft noch mehr beanspruchen und um Wasser bitten, damit wir uns waschen können? Und wenn Ihr vielleicht ein paar saubere Sachen für uns hättet, bis wir unsere schmutzigen Kleider gereinigt haben … Ach, und meine Zofe hat überhaupt nichts mehr zum Anziehen, denn sie …« Rasch ließ sich Faraday etwas einfallen, »… denn sie badete gerade in einem Bach, als der Sturm uns überraschte und alle ihre Sachen mit sich riß. Wenn Ihr ihr einen Eurer Kittel überlassen könntet, käme ich gern dafür auf.« Faraday trug eine dünne Goldkette mit fünf Perlen am Hals. Sie hielt dies für eine ausreichende Bezahlung für Essen und Kleidung.

 Aber die Frau freute sich so sehr darüber, solch vornehmen Besuch zu beherbergen, daß sie auch noch ihr letztes Hemd hergegeben hätte, wenn die Edle danach gefragt hätte. Faraday schüttelte Yr wach, und die beiden folgten der Bäuerin, auch wenn die Katzenfrau murrte, weil sie aus dem Schlaf gerissen worden war. Die wackere Frau führte sie zu einem kleinen Schuppen hinter dem Haus, in dem zwei große Fässer mit Regenwasser standen, versorgte sie mit Tüchern, Decken, einem Stück grobkörniger gelber Seife, zwei Arbeitskitteln, Wollkappen und einem Paar Stiefel für die Zofe – und ließ sie dann allein, damit sie sich, so gut sie konnten, mit dem kalten Wasser säubern konnten. Faraday und Yr wuschen sich gründlich, legten dabei aber besondere Eile an den Tag, denn sie zitterten die ganze Zeit über vor Kälte. Rasch zogen sie die groben Wollkittel über die rotgeschrubbte Haut. Die Kleidung fiel ihnen locker von den Schultern, und der Saum von Faradays Gewand reichte ihr nur bis zu den Waden, war die Bäuerin doch ein ganzes Stück kleiner als sie. Als die beiden sich ansahen, mußten sie lachen. Dann rafften sie die Kittel zusammen und banden sie mit Wollschnüren zusammen. Aber wenigstens war ihnen nun warm. Faraday und Yr beschlossen, sich auch noch die Haare zu waschen, und wechselten einander ab, der anderen die Strähnen einzuseifen und auszuspülen.

 Als die beiden ins Haus zurückkehrten, hatte die Bäuerin bereits Jack und Timozel geweckt. Die Männer saßen mit stumpfem Blick auf der Bank und tranken warme Suppe. Faraday bemerkte, daß der Schweinehirt wieder seinen geistig minderbemittelten Gesichtsausdruck aufgesetzt hatte, und sie staunte, wie leicht ihm das fiel. Wer konnte einem Mann mit einer so einfältigen Miene mißtrauen, der zu keiner Hinterlist oder Niedertracht fähig schien? Der arme Jack, würde man sagen, der liebenswerte Jack, den das Schicksal dazu verdammt hatte, den Rest seiner Tage in Unwissenheit damit zu verbringen, Schweine über die Weiten von Arkness zu treiben … Von wegen!

 Timozel hatte seine Bank vors Feuer geschoben und starrte in die Flammen. Während er an seinem Becher nippte, blickte er düster drein. Er hatte sein Schwert und seine Axt an der Tür abgestellt, um den Bauersleuten seine friedlichen Absichten kundzutun. Faraday fiel aber auf, daß das kurze Messer immer noch in seinem Stiefel steckte, wo er es sofort erreichen konnte. Timozels weißes Wollhemd, das graue Lederwams und die Hose waren völlig verschmutzt, und auf seinem Gesicht zeigten sich Streifen von seinem Versuch in der vergangenen Nacht, sich im Bach zu waschen. Er begrüßte die Edle mit einem Nicken, aber sein Blick blieb finster, und kein Lächeln erschien auf seinem Gesicht.

 »Timozel«, sprach sie ihn an, »die Bauersfrau hat Seife und Handtücher bereitgelegt. Ihr findet sie im Schuppen hinterm Haus, auf den Wasserfässern. Nehmt die Gelegenheit wahr und reinigt Euch, dann fühlt Ihr Euch gleich viel besser.«

 Der Jüngling leerte den Becher in einem Zug und nickte nur. Dann erhob er sich und brachte den Becher der Bäuerin, die mit den Vorbereitungen zum Essen beschäftigt war. Sie schien sich noch immer nicht beruhigt zu haben, daß ihr das Schicksal nicht nur ein vornehmes Fräulein, sondern auch einen echten Axtschwinger ins Haus geschickt hatte. Was hätte Frau Renkin wohl alles ihren Freundinnen zu berichten, wenn sie die besuchen würde! Die Bäuerin strahlte Timozel an und reichte ihm ein geflicktes, aber sauberes Hemd ihres Mannes.

 Er verbeugte sich vor ihr. »Gute Frau, Eure Gastfreundschaft übertrifft alles, was mir je widerfahren ist. Ihr seht mich beschämt vor soviel Freigebigkeit.«

 Die Bäuerin errötete bis unter die Haarwurzeln und versuchte einen Hofknicks, der ihr jedoch aufgrund ihres Umfangs und ihrer groben Stiefel kläglich mißlang. Nachdem Timozel nach draußen gegangen war, wandte sie sich sofort wieder an das edle Fräulein. »Herrin«, begann sie ein wenig atemlos, »welch ein Glück Ihr doch habt, von einem so vornehmen Offizier beschützt zu werden!«

 Faraday nickte ihr gnädig zu, um anzudeuten, daß sie vollkommen der gleichen Ansicht sei, und schüttelte ihr nasses Haar am Feuer aus.

 Yr schlich geräuschlos in den Schuppen, blieb dort eine Weile schweigend stehen, faltete die Arme vor der Brust und beobachtete den Jüngling, der ihr den Rücken zukehrte. Er goß sich gerade Wasser über Kopf und Nacken und schrubbte sich den verklebten Dreck und Schweiß fort. Die Katzenfrau hielt ihn für etwas zu schmal, aber Zeit und Reife würden ihn zu einem stattlichen Mann heranwachsen lassen. Schon jetzt wies sein Körper tüchtige Muskelpartien auf. Die Augen der Katzenfrau glühten vor Begierde, als ihr Blick über den nackten Leib wanderte. Sie betrachtete die Stellen, wo sich seine weiße Haut so wunderbar von der schwarzen Körperbehaarung abhob. Schon als Yr ihn zum ersten Mal gesehen hatte, hatte sie sich zu ihm hingezogen gefühlt. Und daß Timozel sich Faraday als Ritter verpflichtet hatte, machte ihn in ihren Augen noch unwiderstehlicher. Für den jungen Axtschwinger war der Moment gekommen, einige ganz neue Erfahrungen zu machen.

 Yr fuhr mit dem Fuß über den festgetretenen Lehmboden, und Timozel warf einen Blick über die Schulter zurück. Er hatte wohl Jack, den Bauern oder dessen Frau erwartet. Als der Jüngling aber die Wächterin erblickte, drehte er sich langsam und mit hochgezogenen Brauen um, den Wasserkrug in der einen und die Seife in der anderen Hand.

 Die Katzenfrau verengte die Augen zu Schlitzen – auf eine solche Reaktion war sie nicht gefaßt gewesen. Ein Jüngling wie er hätte sich unbehaglich fühlen müssen, weil sie seine Blöße so unbedeckt sehen konnte und sie auch unverhohlen betrachtete. Offenbar hatte die Kammer des Sternentors ihn verändert. Yr trat vor und nahm ihm Krug und Seife aus den Händen, legte ihm die Lippen auf die Brust und leckte ihm langsam über die Haut. Oh, wie sie den Geschmack von Schweiß und Seife genoß! Ihre Hände fuhren leicht und spielerisch über seinen nassen Körper, und als sie sich an ihn preßte, spürte sie, wie seine Leidenschaft geweckt wurde.

 Yr lachte leise und heiser.

 Plötzlich packte Timozel die Frau und drängte sie gegen die grobe Steinwand des Schuppens, während er ihren Kittel packte und ihn bis über die Hüften hochzog.

 »Seid Ihr deswegen gekommen? Oder habe ich Euch mißverstanden?« fragte er rauh und gab ihr dann genau das, was sie von ihm wollte, seit sie im Grab des ikarischen Zaubererkönigs nackt vor ihm auf und ab spaziert war. Nach einigen keuchenden, gierigen und ungestümen Minuten war es vorüber, und er ließ sie ebenso unvermittelt los, wie er sie vorhin gepackt hatte, und fuhr damit fort, sich zu waschen. Yr fehlten zum ersten Mal die Worte. Während ihre Haut noch von seinen Berührungen brannte, sank sie langsam zu Boden und fragte sich, ob sie endlich jemanden gefunden hatte, der ihr in der Wollust ebenbürtig war. Dieser Jüngling besaß die Kraft und Ausdauer eines Mannes.

 Als die beiden in die Stube zurückkehrten, blickte Faraday auf und runzelte die Stirn. Irgend etwas wirkte anders an ihnen. Timozel erschien deutlich gelöster und stolzierte breitbeinig durch den trübe beleuchteten Raum. Er setzte sich wieder auf die Bank. Das Hemd des Bauern hing ihm über die Uniformhose, die er vom gröbsten Schmutz befreit hatte. Yr hingegen hielt sich noch mehr als sonst mit ihrer überschwenglichen Art zurück. Sie ließ sich hinter der Edlen nieder und schien entschlossen zu sein, ganz in der Rolle der Zofe aufzugehen. Erst kämmt sie der Herrin das Haar aus, dann flocht sie es zu einem Kranz um den Kopf.

 Jack brauchte hingegen nur einen Blick auf die beiden zu werfen, um sofort zu wissen, was geschehen war. Er fragte sich nur, wer von ihnen befriedigter aussah.

 Weil ihm aufgrund seiner Rolle als geistig zurückgebliebenem Schweinehirt sozusagen die Hände gebunden waren, mußten es Faraday und Timozel übernehmen, die Bauersleute zu fragen, ob sie ihnen Kleider, Nahrung und Decken für die Weiterreise ins nördliche Rhätien verkaufen würden. Das Mädchen löste die Goldkette vom Hals, reichte sie dem fassungslosen Herrn Renkin und fragte besorgt nach, ob das auch wirklich für alles reiche.

 Seiner Frau fehlten ebenso die Worte wie ihm. In ihrer Verblüffung legte sie zwar den Säugling, dem sie gerade die Brust gegeben hatte, zum Schlafen nieder, vergaß aber, ihr Wams zuzuknöpfen, und starrte die Edle ungläubig an. Dann stammelten beide, für die Halskette bekämen sie ein Dutzend Decken, Vorräte für eine Woche und ihren verläßlichen Maulesel mitsamt seinen Tragekörben, damit sie sich nicht mit den Lasten abplagen müßten. Dann entschuldigten die Bauersleute sich dafür, der Herrin kein edles Pferd und dem tapferen Axtschwinger kein Streitroß überlassen zu können. Aber dafür sei das Maultier gesund, von liebenswürdigem Wesen und ein geduldiges Lasttier, das nicht nur alles Gepäck, sondern vielleicht sogar das edle Fräulein tragen könne.

 Dann sahen die beiden sich wieder verwundert an. Für diese Goldkette mit Perlen würden sie soviel Erlös erzielen, daß sie nicht nur ausreichend für die Vorräte und Decken entschädigt wären, sondern daß auch noch genügend für ein Ochsengespann und neue Möbel übrigbliebe. Damit war der Handel abgeschlossen, und alle besiegelten ihn per Handschlag. Faraday und Timozel waren am erleichtertsten. Für die Reise über das herbstliche Land nach Norden stand ihnen nun alles zur Verfügung, was sie zum Überleben brauchten.

 Nachdem sie eine tüchtige Mahlzeit zu sich genommen hatten (die Bauersfrau bestand darauf, zur Feier des Tages für sie zu kochen, und niemand erhob Einwände), ergriff Timozel das Wort und ordnete an, daß sich alle früh schlafen legten. Sie mußten die Kräfte zurückgewinnen, die sie in den vergangenen Tagen verbraucht hatten. Außerdem wollte der Jüngling in aller Frühe aufbrechen. Faraday und Yr kuschelten sich wieder ins Ehebett der Bauersleute, Jack und Timozel machten es sich auf den Bänken bequem, und die Renkins blieben noch lange wach und besprachen leise immer wieder von neuem, was sie sich für die schöne Kette kaufen könnten.

 	

 	

 	[image:]

 Axis führte seine Männer in harten und raschen Märschen von den uralten Grabhügeln nach Arken. Dort faßten die Axtschwinger neuen Proviant, während ihr Anführer den Grafen Burdel aufsuchte, um ihm die traurige Nachricht zu überbringen, daß den Damen Merlion und Faraday Schlimmes widerfahren sei. Eine Aufgabe, um die ihn niemand beneidete, und als Axis das Stadthaus des Fürsten verließ, fühlte er sich beschämt und niedergeschlagen. Zwei Nächte und einen Tag blieb die Truppe in Arken. In dieser Zeit verfaßte der Krieger genaueste Berichte über die Vorfälle bei den Grabhügeln und sandte sie an Jayme, Graf Isend und Bornheld. Bislang hatten diese Herren nur kurze Meldungen von ihm erhalten, und jetzt wollte und mußte er sie über den neuesten Stand in Kenntnis setzen. Axis bereitete inzwischen schon die Vorstellung Unbehagen, in Bälde seinem Stiefbruder gegenübertreten und ihm erklären zu müssen, warum er ihm seine Braut nicht zuführen könne.

 Nach dem vielen Papierkram empfand der junge General es als Erleichterung, die Stadt verlassen und nach Norden auf die schmalen Pässe der Farnberge zureiten zu können. Von dort aus ging es in gerader Richtung nach Nordosten bis Smyrdon weiter. Am Abend des ersten Tages ließ Axis eine Meile südlich der Pässe das Lager aufschlagen. Sie waren an diesem Tag gut vorangekommen, und er wollte die Pässe nicht mitten in der Nacht überqueren.

 Seit dem Abmarsch von den Grabhügeln war der Krieger keine Risiken mehr eingegangen. Er hatte den Befehl ausgegeben, daß die Axtschwinger unter dem Umhang das Kettenhemd zu tragen hätten, um beim nächsten Angriff der Eisspeere wenigstens ein wenig geschützt zu sein. In der Nacht schliefen die Männer in voller Montur, und die Waffen lagen griffbereit neben ihnen. Man stellte Doppelwachen auf, um bei einem weiteren Überfall Gorgraels frühzeitig gewarnt zu sein. Die beiden alten Mönche mochten ja glauben, daß der Zerstörer sich mit dem Sturm über der Ebene verausgabt habe, aber Axis war und blieb mißtrauisch.

 Der Krieger fühlte sich in halbwegs gelöster Stimmung, als er mit seinen Unterbefehlshabern und Belial am Lagerfeuer zusammensaß. Man lachte viel und erzählte sich Geschichten über eine Wirtshausschlägerei in Arken. Ogden und Veremund saßen schweigend dabei. Nachdem sie die Grabhügel verlassen hatten, hatte Axis die beiden geflissentlich übersehen. Seit er in der Prophezeiung gelesen hatte, war so gut wie alles mißglückt. Die Mönche hatten unbedingt mitkommen wollen, um ihm auf alles eine Erklärung geben zu können. Aber bislang hatte der Krieger von ihnen nur unverständliche oder so verstörende Antworten erhalten, daß er sich schon fragte, ob er die beiden bei nächster Gelegenheit nicht besser zurücklassen solle.

 Doch während der letzten Tage hatten Ogden und Veremund sich abends am Lagerfeuer stets als angenehme Gesellschaft erwiesen. Wenn Axis ihnen erklärte, daß er lieber allein sein wolle, nahmen sie darauf Rücksicht. Auf der anderen Seite kannten sie so viele derbe Lieder, daß er darüber manchmal seine Sorgen vergessen und herzhaft lachen konnte.

 Dennoch schien hinter den beiden mehr zu stecken, als es auf den ersten Blick den Anschein hatte. Axis lehnte sich zurück und beobachtete sie verstohlen. Vielleicht wußten sie ja wirklich nicht, wer sein Vater war, aber er konnte sich des Gefühls nicht erwehren, daß sie ihm nicht die ganze Wahrheit gesagt hatten … Woher kannte Ogden zum Beispiel das Zauberlied? Dem Krieger fiel auch wieder ein, wie stockend die Mönche an den Grabhügeln die Totenmesse für die Gefallenen gelesen hatten. Führten dreiundneunzig Jahre Einsamkeit im Wald der Schweigenden Frau dazu, daß man die Meßtexte vergaß? Und wieso erinnerten sie sich dann an viel ältere Zauberlieder? Ogden und Veremund hatten keine sehr würdige Totenfeier abgehalten, und der Axtherr hatte an sich halten müssen, seinem Ärger nicht auf der Stelle Luft zu machen.

 Während der Reise durch Arkness und auch während des Aufenthalts in Arken hatten Ogden und Veremund jede Begegnung mit den örtlichen Pflugbewahrern vermieden, obwohl es sich bei ihnen doch um Mönchs- und Priesterbrüder handelte. Das war auch vielen Axtschwingern aufgefallen, und sie hatten darüber so manche Bemerkung gemacht. Natürlich durfte man nicht vergessen, wie lange die beiden in aller Abgeschiedenheit gelebt hatten, und man mußte ihnen auch ihr hohes Alter zugute halten. Aber Axis vermutete, daß sich mehr dahinter verbarg. Und irgendwann fiel ihm auf, daß Arne die Mönche ebenfalls mit merkwürdigen Blicken bedachte.

 Doch heute abend befanden sich alle in aufgeräumter Stimmung. Belial hatte seine Harfe mitgebracht und versuchte unter großem Gelächter, ein Lied nachzuspielen, das er in Arken aufgeschnappt hatte. Axis lächelte ebenfalls. Er mochte seinen Leutnant sehr und schätzte ihn als Soldaten. Nur als Harfenspieler taugte er nicht viel.

 »Mein Freund.« Axis richtete sich auf und streckte eine Hand aus. »Euer Instrument muß gestimmt werden. Laßt mich einmal sehen.«

 Belial grinste verlegen und reichte ihm die Harfe. Axis hatte ihn mit seiner diplomatischen Ausrede nicht täuschen können, hatte er doch bewußt falsch gespielt, um den Freund dazu zu bewegen, das Instrument zu übernehmen. Seit bei dem Sturm so viele Soldaten ihr Leben verloren hatten, zeigte sich Axis still und in sich gekehrt. Belial versuchte deshalb sein Bestes, ihn aus seiner trüben Stimmung zu reißen und aufzumuntern.

 Axis setzte sich die Harfe auf den Schoß, tat so, als würde er hier und da eine Saite stimmen, und sah sich in der Runde um. »Und was wollen wir heute abend singen, meine Freunde?«

 »›Belle, meine Frau!‹« rief einer seiner Offiziere sogleich, und die anderen johlten und klatschten begeistert. Diese Ballade erfreute sich im Reich großer Beliebtheit, doch nur ein erfahrener Spieler konnte sie wirklich treffend zum Vortrag bringen.

 Der Krieger lächelte und schlug die ersten Töne an.

 Der Winter kommt ins Land so kalt,

 Mit Frost, der die Hügel bedeckt.

 Und Artor bläst mit solcher Gewalt,

 Dass uns das Vieh bald verreckt.

 Belle, meine Frau, die ist mächtig schlau,

 Behält fast immer die Ruh’:

 ›Los, Mann‹, sagt sie, ›zieh den Mantel an,

 Und kümmre dich um die Kuh!‹

 Der Krieger sang mit lauter, klarer Stimme, und die anderen ließen ihn die ersten vier Strophen vortragen, ehe sie in den Gesang einfielen. Bald hallte das Lied aus vielen Kehlen durch die Nacht. Als die Ballade nach der fünften Wiederholung der letzten Strophe endlich ihr Ende fand, fiel Axis in das Lachen und Johlen seiner Männer ein.

 Er spielte noch einige andere Lieder, und als man genug davon hatte, schlug er nur noch leise ein paar Takte auf der Harfe. Seine Offiziere wollten nun lieber über den weiteren Ritt nach Norden und die Gefahren beraten, die auf sie warteten. Von welcher Art mochten die Kreaturen sein, die Burg Gorken angegriffen hatten? Woher waren sie gekommen?

 »Axtherr«, fragte Baldwin, einer der Kohortenführer, »was haltet Ihr von dieser Prophezeiung? Handelt es sich bei den Angreifern vielleicht um die Geistmänner, von denen die Weissagung spricht? Bevor wir Karlon verließen, glaubten wir noch, die Unaussprechlichen steckten dahinter, aber jetzt …« Er behielt den Rest des Satzes für sich.

 Schweigen senkte sich über die Runde, denn jeder wollte die Antwort des Kriegers hören. Ogden und Veremund beobachteten den Anführer ebenfalls, wenn auch aus anderen Gründen.

 »Baldwin, glaubt Ihr denn, daß Gorgraels Geistmänner den Angriff durchgeführt haben?« beantwortete Axis die Frage mit einer Gegenfrage.

 Der Offizier zögerte. Die Nachrichten von der Prophezeiung, die Timozel und Arne aus dem Wald der Schweigenden Frau mitgebracht hatten, hatten sich wie ein Lauffeuer unter den Axtschwingern verbreitet. Und wer solche Worte jemals hörte, vergaß sie so schnell nicht wieder.

 »Mir will die Weissagung einfach nicht mehr aus dem Kopf«, antwortete Baldwin. Ogden nickte leise, denn er kannte dieses Gefühl, das von Zauberkraft bewirkt wurde. Sobald man die Verse vernahm, brannten sie sich einem ins Gedächtnis ein. Bis auf die dritte Strophe natürlich, denn die konnte nur einer in seinem Geist bewahren. Der Wächter unterdrückte ein Lächeln, als er daran dachte, daß der Prophet Zaubersprüche in seinen Text gewoben hatte. Dem Seneschall stand in den nächsten Monaten eine unangenehme Erfahrung bevor, mußte er doch feststellen, daß längst nicht alle Achariten Artor so tief verehrten, wie allgemein angenommen wurde.

 »Irgendwie ergibt das einen Sinn«, fuhr der Kohortenführer fort. »Wenn Gorgrael hinter den Angriffen im Norden steckt, dann hat er vielleicht auch den Sturm ausgelöst, der über die Grabhügel hereinbrach.«

 Axis nickte und öffnete den Mund, um etwas zu entgegen, aber ein anderer Offizier, Methuen, kam ihm zuvor.

 »Wenn der Zerstörer sich im Norden austobt, dann müssen wir den Sternenmann finden, sonst sind wir verloren.«

 Der Krieger wurde ein wenig ungehalten: Wieder öffnete er den Mund, und erneut war ein anderer schneller.

 »Axis«, wollte Belial wissen, »was spielt Ihr da?«

 Die Frage verwirrte ihn, und als er entdeckte, daß alle Blicke auf ihn gerichtet waren, schloß er endgültig den Mund. Was er da gespielt hatte? Er hatte nur ein wenig herumgeklimpert und sich nichts dabei gedacht. Doch jetzt merkte er: Er hatte das alte Lied gespielt, das er doch eigentlich gar nicht kannte – und das in einem Takt und in einer Tonfolge, wie sie die acharitische Musik nicht kannte.

 »Nur eine dumme kleine Melodie, Belial, nichts Besonderes.« Der Krieger legte die Harfe rasch beiseite und erhob sich. »Ich muß nach den Wachen sehen«, verkündete er, »und feststellen, ob das Gelände abgesichert ist.«

 Schon war er verschwunden.

 Arne stand auf, um ihm zu folgen, aber Belial hielt ihn zurück. »Bleibt! Er will allein sein.«

 Der Axtherr inspizierte die Patrouillen und schlenderte dann in die Nacht hinaus, um die Gedanken zu ordnen. Was ging nur in ihm vor?

 Bislang ließ sich an dieser Reise nur ein Gutes feststellen: Seit den Ereignissen bei den Grabhügeln waren seine Alpträume vollständig ausgeblieben. Aber wenn er nun nachts nicht mehr von Schreckbildern gepeinigt wurde, so beschäftigte ihn dafür um so mehr das Rätsel, wer sein Vater gewesen sein mochte. Wer war der Mann gewesen, der einem Kind im Mutterleib ein Zauberlied beizubringen vermochte, mit dem er im späteren Leben allerlei Gefahren abwenden konnte? Dabei hatte die Kirche ihn gelehrt, daß Zauberei jeder Art von Übel sei. Selbst die Kräuterarzneien, die Bauersfrauen in manchen Landstrichen brauten, wurden vom Seneschall mißbilligt. Vor allem wenn diese Tränke mit Sprüchen oder Weisen verabreicht wurden, denen man zusätzliche Heilkraft nachsagte. Der Axtherr hatte selbst einige dieser Frauen in den Turm des Seneschalls geworfen, damit sie sich dort für ihre Schandtaten verantworteten. Er schüttelte sich bei dem Gedanken daran, was man mit den armen Weibern angestellt hatte, die für schuldig befunden worden waren. Tod auf dem Scheiterhaufen, hatte in der Regel das Urteil gelautet. Nie würde Axis die Schreie der Frauen vergessen, wenn die Flammen an ihnen emporzüngelten. Wenigstens hatte es nicht zu seinem Aufgaben gehört, den Scheiterhaufen anzuzünden.

 Und jetzt war er selbst mit Magie in Berührung gekommen. Verstörende, lange vergrabene Erinnerungen trieben aus seinem Innern hoch, nachdem die Prophezeiung diese verborgene Pforte geöffnet hatte. Nein, nicht nur Erinnerungen, sondern auch Gaben. Der Bann zur Abwehr alles Bösen, den er der Erscheinung des Gorgrael entgegengesungen hatte, hatte sich bislang als der mächtigste Zauber erwiesen, aber längst nicht als der einzige. Das Liedchen, das Axis vorhin am Lagerfeuer angestimmt hatte, schien ein weiteres Beispiel für das geheime Leben zu sein, das sich mittlerweile in ihm regte.

 Wie war ihm diese Melodie ins Gedächtnis gekommen? Und seit wann spielte er auf solche Weise Harfe? Er konnte sich nicht daran erinnern, die Griffe jemals gelernt zu haben. Und wenn er es recht bedachte, hatte er überhaupt nie Harfenunterricht genommen, sondern einfach eines Tages auf dem Instrument gespielt, und das war ihm sofort gelungen. Schon als Kind übertraf sein Spiel das der meisten Barden bei Hofe. Sollte der Seneschall jemals von diesen sonderbaren Liedern mit ihren fremdartigen Texten erfahren, konnte es dem Axtherrn durchaus blühen, selbst auf den Scheiterhaufen geworfen zu werden. Zumindest müßte er sich einem hochnotpeinlichen Verhör durch die Inquisition stellen. Zum ersten Mal in seinem Leben war er froh, so weit vom Turm entfernt zu sein.

 Der Krieger wanderte langsam durch die finstere Nacht und lauschte den Geräuschen des Lagers, wo man sich zur Ruhe legte. Trotz aller gegenteiligen Bemühungen mußte er immer wieder an Faraday und Timozel denken. Zwei so junge und unschuldige Menschen mit vielfältigen Begabungen, die das ganze Leben vor sich gehabt hatten. Der eine der Sohn seiner engsten Freundin, die andere eine schöne junge Frau, die ihm Respekt und Bewunderung abgerungen hatte. Axis war noch niemals wirklich verliebt gewesen, obwohl er nie große Mühe damit gehabt hatte, Frauen in sein Bett zu locken. Manchmal hatte er sich gefragt, ob er nicht zu zynisch und bitter an die Sache herangehe. Vermutlich konnte er sich einem anderen Menschen gar nicht wirklich öffnen, weil er davor zurückschreckte, das Wagnis einer Beziehung einzugehen. Doch in jener Nacht im Schatten der Hügel, wo unter seinen Füßen die Gebeine der ikarischen Könige verrotteten und Faraday sich in seinen Armen die Seele aus dem Leib geweint hatte, da war ihm klargeworden, daß es dieser jungen Frau mit ihrer frischen, unschuldigen und vor allem ehrlichen Art vielleicht gelingen könnte, die Barrieren niederzureißen, die er in jahrelanger Arbeit um sein Herz errichtet hatte.

 Der Krieger bückte sich, zupfte einen Grashalm und kaute gedankenverloren darauf herum. Was war ihm eigentlich durch den Sinn gegangen, als er der jungen Frau geraten hatte, darüber nachzudenken, ob sie nicht bereit sei, das Wagnis einzugehen, ihr Leben mit jemandem zu verbringen, den sie womöglich lieben lernen könnte? Hatte er damit am Ende sich selbst gemeint? Ja, mußte Axis sich eingestehen. Er hatte sich gemeint. Er lachte bitter. War er wirklich so tolldreist gewesen, der Tochter eines Grafen vorzuschlagen, sie solle auf das Leben am Hof eines Herzogs verzichten, der sie vermutlich sogar zur Königin machen würde, verzichten, um in sein Bett zu kommen? Bornhelds Spott am Hof in Karlon hatte ihn tief getroffen, und er durfte wohl wirklich nie hoffen, die Hand einer Tochter aus dem Hochadel zu gewinnen. Hatte er Faraday aus diesem Grund geküßt? Aus Trotz und um Bornheld eins auszuwischen? Weil er sich keinen größeren Triumph vorstellen konnte, als dem verhaßten Stiefbruder die Braut wegzuschnappen?

 Axis wußte darauf keine Antwort. Ihm war nur klar, daß er noch nie eine Frau wie Faraday kennengelernt hatte. Vielleicht hatte er sie ja allein deshalb geküßt. Oder weil sie sich in seinen Armen so gut angefühlt und er sich eingebildet hatte, in sie verliebt zu sein.

 Er verzog den Mund. Und nun vermoderte sie unter der Erde, zusammen mit den ikarischen Königen, ihrer Mutter und über dreihundert Axtschwingern. Welche Macht steckte in der Liebe, wenn sie ihn so sorglos machte? Während er sich seinen Träumereien darüber hingegeben hatte, mit Faraday zusammen zu sein, hatten viele seiner Soldaten den Tod gefunden. Trotz aller Versicherungen von Ogden und Veremund empfand er immer noch brennende Schuldgefühle, weil er seine Truppe an diesem Tag aus dem Schutz der Grabhügel hinausgeführt hatte.

 »Ihr dürft Euch nicht mit Vorwürfen quälen, Axis.«

 Der Krieger fuhr herum. In der Dunkelheit tauchte Belial auf, grinste und salutierte nachlässig. Er hatte seinen General mit Namen angeredet, und das ließ darauf schließen, daß er als Freund kam und nicht als sein Leutnant. Vor der Truppe redeten die beiden sich stets mit dem Rang an. Aber untereinander behandelten sie sich als Freunde und Gefährten.

 Axis versuchte, eine verärgerte Miene aufzusetzen und sich gestört zu zeigen. Aber weder das eine noch das andere wollte ihm gelingen. »Ich war für die Männer verantwortlich«, entgegnete er und starrte in den Nachthimmel. »Niemanden sonst trifft eine Schuld.«

 Belial stellte sich neben ihn und betrachtete ebenfalls den Himmel. Wohl um ihm den Trost menschlicher Nähe zu geben. Über die Katastrophe bei den Grabhügeln ließ sich nichts mehr sagen. Axis hatte dort seine schlimmste – und erste – militärische Niederlage erlitten, und Belial wußte, daß sein Freund einige Zeit brauchen würde, um damit zurechtzukommen. Vor allem weil er dabei auch die Edle Faraday verloren hatte. Dem Leutnant war nämlich nicht entgangen, wie sehr die junge Frau seinem Befehlshaber gefallen hatte.

 Belial dachte an den Sturm zurück. Wie konnte man das Ringen mit einem so schrecklichen Unwetter überhaupt als ›militärische‹ Niederlage bezeichnen? Weil der Leutnant wie so viele der Axtschwinger eine Verbindung zwischen den unnatürlichen Eisspeeren und dem Zerstörer aus der Prophezeiung zog. Was mochte die uralte Weissagung noch an Gefahren und Bedrohungen für sie bereithalten, bevor sie am Ziel ihrer Reise angekommen wären?

 »Belial?«

 Der Soldat fuhr aus seinen Gedanken auf und stellte fest, daß Axis ihn bereits mehrmals angesprochen hatte.

 »Eure Grübeleien wirken ansteckend«, lachte er dann. »Was gibt’s denn?«

 »Belial, was habe ich da eben am Lagerfeuer auf der Harfe gespielt?«

 Der Freund sah ihn ruhig an und klopfte ihm schließlich grinsend auf die Schulter. »Warum sich darüber den Kopf zerbrechen, Axis? Um etwas so Schönes zupfen zu können, muß man die Seele eines Barden besitzen. Und alle wissen doch, daß man von Barden und schwangeren Frauen niemals eine Erklärung für ihr Tun verlangen darf.«

 Zu Belials Erleichterung lachte der Axtherr über diese Worte und entspannte sich. »Und Ihr besitzt die Seele eines Diplomaten, Belial. Warum treibt Ihr Euch überhaupt bei den Axtschwingern herum?«

 »Weil ich in Samt und Seide, mit Rüschen und Bändern einfach lächerlich aussehe. Und ich brächte keine ordentlich tiefe Verbeugung zustande, selbst wenn mein Leben davon abhinge. Doch reden wir lieber über wichtigere Dinge. Ich bin nämlich nicht ohne Grund hier herausgekommen. Die Fünfte Kohorte hat einige Schwierigkeiten mit …«

 »Belial!« flüsterte der Krieger entsetzt, und dem Leutnant verschlug es die Sprache, als er das Grauen in der Stimme des Freundes hörte.

 Dicke schwarze Wolken rollten aus dem Norden heran. Sie berührten fast den Boden, und in ihrem Innern zuckten silberne und blaue Blitze.

 Gorgrael! dachte Axis voller Zorn und ärgerte sich über den Zerstörer und noch mehr über Ogden und Veremund, weil diese ihm versichert hatten, der Widersacher werde so bald nicht noch einmal zuschlagen. Unter dem Zorn breitete sich aber auch Furcht aus. Wie sollte er seine Männer hier draußen schützen?

 Die beiden Soldaten rannten zum Lager zurück.

 Als sie die erste Postenkette erreichten, legte Axis seinem Freund eine Hand auf den Arm. »Ruft die Befehlshaber zusammen. Die Männer sollen sich so tief wie möglich in den Boden eingraben, bis der Sturm uns erreicht. Das ist unsere einzige Hoffnung.«

 Der Leutnant entfernte sich, und Axis warf einen Blick zurück auf das Unwetter. Schon erwartete er, dort wieder das gräßliche Antlitz des Zerstörers zu entdecken. Aber obwohl die Wolken sich in unnatürlicher Bösartigkeit zusammenballten, formte sich in ihrer Mitte kein Gesicht, und so kehrte der Krieger ins Lager zurück.

 Überall wurde eifrig gegraben. Die Männer arbeiteten mit allem, was ihnen gerade in die Hände geraten war: mit Schaufeln, Schwertern und sogar mit Töpfen oder Pfannen. Axis schritt langsam durch die Reihen, blieb hier und da stehen und erblickte in jedem Gesicht die nackte Furcht.

 Das Unwetter rückte immer näher und würde in wenigen Minuten über sie hereinbrechen. Wuchtige, schwere Wolken rückten näher und wälzten sich über den Boden, während es in ihrem Innern wütete, brodelte und donnerte. Krachend zerteilten silberne und blaue Blitze die Nachtluft. Einer der schlimmsten und unheimlichsten Szenen, die Axis je erlebt hatte.

 »Kein Wind weht!« schrie Ogden und zog den Axtherrn am Arm. »Hört mich an, Gorgrael kann unmöglich schon wieder …«

 Axis riß sich los und ärgerte sich schon beim bloßen Anblick des Alten. »Ihr habt mir versichert, der Zerstörer sei viel zu schwach, um schon wieder so weit im Süden zuzuschlagen. Da habt Ihr Euch schwer geirrt. Warum sollte ich Euch also jetzt zuhören?«

 »Er ist tatsächlich viel zu schwach dazu, Axtherr«, meldete sich jetzt auch Veremund zu Wort, der soeben hinter seinem Mitbruder aufgetaucht war. »Seht Euch doch nur diese Wolken an. Spürt Ihr in ihnen dieselbe Macht, die den letzten Sturm anfeuerte?«

 Der Hagere schüttelte den Kopf und fuhr ruhiger fort: »Nein, es ist nicht dieselbe Macht, Axis, und dem Unwetter wohnt nicht diese ungeheure Wut inne. Gorgrael ist im Moment viel zu schwach.«

 »Und was, ehrwürdige Brüder, sehe ich da heranrollen?« knurrte der Krieger.

 »Den Sturm der Furcht«, antwortete Ogden leise. »Der Zerstörer weiß sehr wohl, daß er mit Furcht ebensoviel Schaden anrichten kann wie mit Eisspeeren.«

 Tief in seinem Innern wußte Axis, daß der Mann recht hatte.

 Panik konnte einem Heer ebenso zu schaffen machen wie feindliche Speere – wenn nicht sogar noch mehr. Ohne ein weiteres Wort ließ er die Mönche stehen und schritt mitten in das Lager hinein.

 Veremund legte Ogden eine Hand auf die Schulter. »Wir können uns bei den Pferden nützlich machen. Wenn der Sturm über uns ist und sie in Panik geraten, richten sie mehr Schaden an, als dies alle Eisspeere Gorgraels vermögen.«

 Die Soldaten hatten sich Mulden gegraben, legten sich bäuchlings hinein und bedeckten sich, so gut es ging, mit Kettenhemd und Mantel.

 Als Belial auf ein Loch zeigte, das er für sich und den Freund gegraben hatte, schüttelte Axis den Kopf. »Gebt mir meinen Umhang, mehr brauche ich nicht. Ich werde Gorgraels Furchtangriff erhobenen Hauptes erwarten.«

 Er drängte seinen Leutnant in die Mulde, breitete eine Zeltplane über ihm aus und wandte sich dem Unwetter entgegen.

 Schon erreichten die ersten Wolken den äußeren Bereich des Lagers. Axis verfolgte, wie seine Männer unter den düsteren Ballungen verschwanden.

 Hinter ihm wieherte ein Roß wie in Todesangst. Doch dann ertönten sanfte Worte. Das Pferd schnaubte noch einmal und verhielt sich still.

 Axis konnte sich nicht umdrehen, mußte er sich doch dem Unwetter stellen. Nach einem endlos langen Moment fragte er sich, ob sich so der Tod anfühlen mochte. Ob er wie diese Wolken alles verschlang, was ihm in den Weg geriet. Eben noch sah man eine Reihe von zusammengekauerten Soldaten, und im nächsten Augenblick ließ sich nichts mehr erkennen.

 Plötzlich tauchte ein Blitz das Gesicht des Kriegers in ein blaues und silbernes Licht, spiegelte sich auf der Wolkenfront wider, und einen Moment später war auch Axis von ihr verschlungen.

 Ein Unwetter der Furcht hatte Ogden dieses Gebilde genannt, und kaum von den Wolken eingeholt, wußte der Krieger, was der Mönch damit meinte.

 Axis kam es so vor, als wäre außer ihm nichts und niemand mehr am Leben. Die Wolke, die ihn überrollt hatte, hüllte ihn dicht ein, drang ihm sogar in die Nasenlöcher und schnitt ihn vollständig von allen anderen im Lager ab. Selbst die Sterne und die Erde waren verschwunden. Obwohl der Krieger wußte, daß Belial in der Mulde zu seinen Füßen lag, obwohl er sich eben noch mit eigenen Augen davon überzeugt hatte, war von dem Leutnant jetzt so wenig zu erkennen, als hätte es ihn nie gegeben. Axis war allein. Seine ganze Welt bestand nur noch aus dieser Wolke, die mit hungrigen, eisigen Fingern über die bloße Haut seines Gesichts fuhr und die Furcht bis in die entlegensten Winkel seiner Seele schickte.

 Um den Krieger herum war es plötzlich heller als am hellsten Tag. Die unentwegt zuckenden Blitze weiter vorn spiegelten sich in jedem einzelnen Wassertropfen der gespenstigen Wolke wider, und Axis konnte nur noch blinzeln, weil das silberblaue Licht seine Augen blendete.

 Er zitterte. Er war allein und vollständig vom Leben abgeschnitten.

 Nein, halt, das Geflüster ertönte wieder.

 »Hübscher Axis … leckerer Axis … hübscher Axis … leckerer Axis …«

 Der Krieger biß die Zähne zusammen, um nicht schreien zu müssen. Die Stimmen erinnerten ihn an jene in seinen Alpträumen und waren doch ganz anders. In seinen Nachtvisionen besaßen sie zusätzlich heiße Zähne, die ihm das Fleisch in Fetzen vom Körper rissen, damit er den langsamsten und schmerzhaftesten aller Tode starb. Die Stimmen hier hatten einfach nur Hunger. Axis hörte, wie sie nach ihm suchten.

 »Hübscher Bursche!«

 »Wo ist der Leckerbissen?«

 »Axis, Axis.«

 Und dann vernahm er von irgendwo rechts das Klacken von Krallen. Klack klack klack klack. So als nähere sich ihm ein gespenstisches Untier.

 Er versuchte sich einzureden, daß da nichts sein könne. Nur Stimmen. Und Furcht.

 Klack klack.

 Aus weiter Ferne rauschten schwere Schwingen heran.

 »Axis, Axis.«

 Klack klack klack klack.

 Flügel, die über ihn hinwegzogen.

 Der Krieger spürte, daß sich zu seinen Füßen etwas bewegte, und glaubte schon, das Untier habe ihn gefunden und wolle ihn verschlingen. Er prallte zurück, und sein Herz klopfte so heftig, als wolle es zerspringen.

 »Nein!« stöhnte eine leise Stimme.

 Belial! Axis atmete erleichtert aus. Also war er doch nicht völlig allein. Und nicht nur sein Leutnant – über dreitausend Soldaten hielten sich in seiner Nähe auf.

 Wie hatte er das nur vergessen können?

 Der Krieger holte tief Luft und klammerte sich an den Gedanken, nicht allein zu sein. Allmählich fand er die Fassung zurück. Furcht. War das alles, was der Zerstörer ihm in den Weg zu legen vermochte? Getuschel in einer Wolke? Furcht, pah!

 Aber Ogden hatte recht. Furcht konnte durchaus töten. Wenn man ihr gestattete, die Macht zu übernehmen und alle Vernunft zu besiegen, konnte durchaus der Wunsch entstehen, nicht mehr leben zu wollen.

 Und sicher durchlitt jeder einzelne Axtschwinger hier draußen gerade seinen ganz persönlichen Alptraum und wurde wie der Befehlshaber von größter Furcht verschlungen.

 Der Krieger lachte laut, auch wenn ihm das am Anfang nicht ganz leicht fiel, griff nach unten, bis er die Zeltplane gefunden hatte, und riß sie weg. Das rauhe Material in seiner Hand verlieh ihm zusätzlichen Mut. Als dann mächtige Kiefer unmittelbar neben seinem Ohr zuschnappten, konnte ihn das kaum noch beeindrucken.

 »Belial? Belial, mein Freund?« Axis zwang sich, guter Dinge zu sein und dies auch zu zeigen. »Was liegt Ihr da auf dem Bauch, während Euch ungeahnte Abenteuer erwarten? Erhebt Euch, alter Kampfgefährte, und verschafft mir in diesem verwünschten Dunst etwas Gesellschaft!«

 »Axis?«

 Der Krieger zuckte zusammen, als er die Furcht vernahm, die im Tonfall seines Freundes mitschwang. Wenn Belial sich seinen Ängsten schon so sehr ergeben hatte, wie mochte es dann erst den einfachen Soldaten ergehen?

 Er zog Belial an der Hand. »Hoch mit Euch! Uns erwartet eine Nacht voller Freude und Gesang!« Axis zog seinen Leutnant vom Boden und erschrak über dessen bleiches Gesicht.

 »Freude und Gesang«, wiederholte der Krieger langsam und wußte dann, was zu tun war. »Belial, erwacht aus Eurer Trägheit!« Er schnippte mit den Fingern und bewegte sich mit wiegenden Schritten.

 »Axis? Was ist mit Euch? Wollt Ihr etwa tanzen?« Die Stimme klang so angespannt wie die des Kriegers noch vor einer Minute. Aber zumindest schien er wieder zu sich selbst zu finden.

 »Ja, laßt uns tanzen, mein Freund. Aber dafür brauchen wir Tanzpartner. Auf! Weckt die Männer, und dann feiern wir ein Gelage, wie Gorgrael es noch nie erlebt hat!«

 Hoffentlich sinkt Euer Mut nicht wieder, dachte Axis, als er Belial durch die Wolke stolpern sah. Bitte, laßt nicht nach!

 Der Krieger hockte sich auf den Boden und griff in das Bündel mit der Harfe, das er an seiner rechten Seite spürte. »Aha, da bist du ja. Nun, Zerstörer, kennst du vielleicht ein hübsches Liedchen?«

 Er schlug die Saiten an und fing an zu singen. Mit klarer, lauter Stimme, die durch Nebel und Geflüster drang.

 Belle, meine Frau, die ist mächtig schlau,

 Behält fast immer die Ruh’:

 ›Los, Mann‹, sagt sie, ›zieh den Mantel an,

 Und kümmre dich um die Kuh!‹

 Veremund und Ogden, die bei den Pferden standen, sahen sich verblüfft an. Die Wolke hatte natürlich auch sie befallen, aber nicht so schlimm wie die Soldaten.

 »Ich dachte, er hätte eher etwas anderes gesungen«, meinte der Dicke, aber Veremund unterbrach ihn sofort.

 »Nein, nein, dieses Lied ist genau das richtige. Das, was du meinst, hätte den Axtschwingern zu fremd in den Ohren geklungen. Aber von dieser Weise kennen sie Melodie und Text. Da können sie mitmachen.«

 »Ja, richtig!« lachte Ogden. »In dieses Lied können alle einstimmen.«

 Kuh Spuckbacke ist ein braves Tier,

 Wir melken sie alle Tage.

 Auch Butter und Käse verdanken wir ihr,

 Und sie findet’s nie eine Plage.

 Einer nach dem anderen erwachten die Axtschwinger in ihren Mulden. Viele hatten sich bereits wie Axis am Rand des Wahnsinns befunden, und manche hatten diese Grenze sogar schon überschritten.

 Jeder Soldat hatte ganz allein seinen Ängsten gegenübergestanden, den Ängsten und dem Geflüster, dem Krallenscharren und dem Schwingenschlagen. Der Dunst, von gespenstischem Blau und Silber und so feucht und kalt wie eine fünf Tage alte Leiche, war ihnen unter Kettenhemd und Mantel gekrochen und hatte sich sogar zwischen die fest geschlossenen Lider gezwängt.

 Es war’ mir arg, müsst’ sie jetzt leiden.

 Drum geh endlich, Mann, und tu deine Pflicht!

 Folg dem Weg des Pflugs, hinaus zu den Weiden

 Und vergiss mir den warmen Mantel nicht!

 Die Männer hielten sich an Axis’ Stimme fest wie an einer Hand, die sie aus stürmischer See ziehen wollte. »Die Belle, mein Weib … den Streit nicht liebt …« Sie hörten, wie andere den Text aufnahmen. Hier einer, dort einer und immer mehr. Und sie begriffen, daß sie nicht allein waren. Ihre Kameraden befanden sich in der Nähe.

 Die Ballade schmiedete sie wieder zusammen, und so erhob sich neuer Mut in ihren Herzen.

 Die Wolken rumpelten und zischten, und Blitze fuhren zum Himmel und in die Erde, aber das Lied ließ sich nicht mehr aufhalten, und ein immer größerer Chor schmetterte das Lied.

 Der Mantel, der ist ein prächtiges Stück,

 Ich trag ihn seit vierzig Jahren und mehr.

 Hat zwar manchen Taler gekostet das Glück,

 Doch ich geh’ ihn meiner Lebtag nicht her.

 Aus über dreitausend Kehlen donnerte das Lied in die Nacht.

 Die Wolke löste sich an den Rändern auf. Die Blitze zuckten immer seltener und blieben bald ganz aus. Das Geflüster erstarb. Krallen und Schwingen verschwanden. Schließlich hörte man nichts mehr vom Sturm, und nur noch wenige Wolkenfetzen hielten sich hartnäckig an den Grasbüscheln fest. Augenblicke später hatte sich das Unwetter der Furcht verzogen. Nur die üblichen Wolken blieben am Himmel zurück und schütteten ihre Schneelast über dem Land aus.

 Axis’ Stimme ertönte immer noch hell und klar durch die Nacht und führte den dreitausend Kehlen starken Chor zur letzten Wiederholung.

 Belle, meine Frau, die ist mächtig schlau,

 Behält fast immer die Ruh’:

 ›Los, Mann‹, sagt sie, ›zieh den Mantel an,

 Und kümmere dich um die Kuh!‹

 Einige hatten sich am Rand des Wahnsinns befunden, andere hatten die Grenze überschritten. Aber jeder einzelne kehrte zurück.

 	

 	

 	[image:]

 Am nächsten Morgen brachen sie auf. Die frisch gewaschene Kleidung würde sie gegen die Kälte schützen, sie führten ausreichend Vorräte und Decken mit, und sie hatten wie versprochen ein Maultier erhalten, das ihr Gepäck tragen sollte und sich tatsächlich als gutmütiges Geschöpf erwies. (Yr hatte sich bei der Bauersfrau völlig neu eingekleidet, dazu ein Paar Stiefel erhalten sowie einen alten, aber noch brauchbaren Mantel, der einmal dem Vater des Bauern gehört hatte.) Wie gewohnt übernahm Jack die Spitze, und den blödsinnigen Gesichtsausdruck legte er ab, sobald sie den Bauernhof weit genug hinter sich gelassen hatten. Die Schweine liefen fröhlich um ihren Hirten herum, ihnen folgte Timozel mit dem Lasttier, und die beiden Frauen bildeten den Schluß. Alle schritten wacker aus, fühlten sie sich doch ausgeruht und gestärkt. Zwar fiel immer wieder Schnee, aber wenigstens blieb der eisige Wind aus. Dennoch gefiel es keinem von ihnen, daß bereits mitten im Knochenmond die weiße Pracht vom Himmel schwebte – etliche Wochen zu früh für den Süden. Niemand sprach den Namen Gorgrael aus, aber der Zerstörer schien ihren Schritten wie ein Schatten zu folgen.

 Faraday und Timozel hatten den Bauern erzählt, sie wollten weiter nach Norden und zu den Städten in Rhätien, aber der Schweinehirt führte sie in Wahrheit nach Nordosten zu den Farnbergen, einem niedrigen und schmalen Gebirgszug, der Skarabost von Arken trennte. Als die Reisenden die Berge vor sich sahen, schmerzten ihnen bereits die Beine vom ewigen Auf und Ab durch das wogende Hügelland. Sie trafen unterwegs niemanden, und kein Hindernis stellte sich ihnen in den Weg. Alle waren guter Dinge … bis auf Timozel. Ihn verdroß es, daß Jack die kleine Gruppe anführte, während ihm doch Artor in der Vision auf der Treppe die Zukunft gezeigt hatte: Dem Jüngling sei vorherbestimmt, eines Tages als großer Feldherr ein gewaltiges Heer anzuführen. Da hätte ihm doch eigentlich die Führerschaft zugestanden. Doch er behielt dies erst einmal für sich. Artor würde ihm schon ein Zeichen geben, wenn der geeignete Moment gekommen wäre. Bis dahin widmete er seine ganze Aufmerksamkeit und Zeit der jungen Edlen. Als ihr Ritter sorgte er dafür, daß sie am Lagerfeuer den besten Platz und von den Speisen die schmackhaftesten Stücke erhielt. In den Nächten jedoch kam er anderen Pflichten nach.

 Schon am ersten Abend merkte Faraday, daß sich zwischen ihrem Ritter und der Katzenfrau etwas tat, und das berührte sie recht eigenartig. Die Blicke und Zeichen, die die beiden austauschten, und dann die leisen Geräusche, die von ihren Schlafplätzen herüberdrangen – all das stürzte sie in tiefste Verlegenheit. Und als sie auf ihrer Schlafmatte lag, mußte sie sich gegen die verstörenden Gedanken wehren, wie es wohl wäre, mit einem Mann zusammen zu sein. Bilder von Axis und Bornheld wehten durch ihr Bewußtsein und verwirrten sie vollends. Die Edle warf sich auf ihrem Lager hin und her und konnte stundenlang keinen Schlaf finden.

 Jack saß mit unbewegter Miene am Feuer und legte Holz nach, aber er bemerkte sehr wohl, daß Faraday keine Ruhe fand. Doch seine Gedanken drehten sich um etwas ganz anderes. Timozels Anwesenheit in der kleinen Gruppe mißfiel ihm sehr, und er fragte sich zum wiederholten Mal, ob der junge Mann ihr Vorhaben gefährden könne. Ogden und Veremund hatten ihm berichtet, der Krieger habe ein gutes, aber unruhiges Herz. Der Wächter bezweifelte indessen, ob dieses gute Herz den Besuch des Sternentors unbeschadet überstanden hatte. Yr und ihm war während der vergangenen Tage aufgefallen, wie sehr Timozel sich seitdem verändert hatte. Sein Selbstbewußtsein schien enorm angestiegen zu sein, und er legte eine Reife an den Tag, wie man sie bei einem Jüngling kaum vermutete. Der Schweinehirt konnte nur hoffen, daß diese charakterlichen Wandlungen Timozels Dienst an Faraday nicht beeinträchtigten. Daß der Jüngling und die Katzenfrau nachts das Lager teilten, scherte ihn wenig und hatte nichts zu bedeuten. Irgendwann in naher Zukunft würde Yr ihm den Laufpaß geben, um sich ihrer eigentlichen Aufgabe zuzuwenden.

 Jack seufzte und warf noch ein paar Rosenbeerenzweige ins Feuer. Selbst bei diesem feuchten und kalten Wetter fand man immer noch trockenes Holz, wenn man am Boden unter den Sträuchern suchte, wo genug abgestorbene Äste für ein kleines Feuer lagen. Der Wächter kroch unter seine Decke, erfreute sich an der Wärme, die sie ihm schenkte, schloß die Augen und hoffte, wenigstens ein paar Stunden Schlaf zu finden. Nur noch drei oder vier Tage trennten sie vom Farnbruchsee, und bevor sie dort anlangten, müßten Yr und er ein längeres Gespräch mit dem Mädchen führen. Die Wächter hatten Faraday bereits erklärt, daß sie zwei überaus wichtige Aufgaben zu erledigen habe, ohne die Axis den Kampf gegen Gorgrael nicht gewinnen könne. Als erstes hatte die Edle Bornheld davon abzuhalten, den Axtherrn in einem Eifersuchtsanfall zu erschlagen. Das hatte Faraday eingesehen und sich auch dazu bereit erklärt. Doch am Farnbruchsee würde das Mädchen eine Reise antreten müssen, um die zweite Aufgabe zu erfüllen – die der Baumfreundin.

 Nach zehn Tagen erreichten sie die Farnberge. Jack führte die Reisenden in eine kleine Schlucht, durch die sie das Vorgebirge überwinden konnten. Dies sei der einfachste Weg über die Berge, hatte er dem lautstark protestierenden Timozel geduldig erklärt, und dennoch war der Jüngling wütend abzogen. Faraday seufzte und wollte ihm hinterher, aber der Schweinehirt hielt sie zurück.

 »Mein liebes Kind, laßt Euren Ritter einstweilen schmollen. Yr und ich haben nämlich etwas mit Euch zu bereden.«

 Die Edle warf noch einen Blick auf Timozel, als dieser mit dem Maultier davonstapfte. Sie wußte nicht, wie sie sich verhalten sollte. Ständig bekam der Jüngling Streit mit Jack. Aber schließlich nickte sie.

 »Mein liebes Mädchen«, begann der Schweinehirt mit beruhigender Stimme, »Euch vertrauen die Wächter sehr viel an. Abgesehen von uns seid Ihr die einzige, die um die Natur des Sternenmannes weiß. Faraday, bitte enttäuscht unser Vertrauen nicht. Und sagt Timozel nichts davon. Der Jüngling könnte Axis mit einem unbedachten Wort zugrunde richten. Habt Ihr verstanden?«

 Natürlich gefiel es der Fürstentochter wenig, vor Timozel etwas geheimhalten zu müssen. Immerhin war er doch ihr Ritter.

 Yr lächelte und nahm Faradays Hand. »Ich will Euch auf dieser Reise Freundin und Gefährtin sein, mein Kind. Wenn Ihr unbedingt über Eure Zweifel und Nöte reden müßt, dann vertraut sie mir an. So ist es für alle Seiten am besten.«

 Die Anteilnahme der Katzenfrau beruhigte Faraday, und sie lächelte leicht. »Ich werde alles tun, was Axis’ Schutz dient«, versprach sie leise. »Das wißt Ihr doch. Timozel habe ich noch nichts von alledem erzählt, und ich werde auch weiterhin Axis’ wahre Identität vor ihm geheimhalten.«

 Jack sah sich um, ob der Jüngling sich immer noch außer Hörweite befand. »Meine Teure, morgen erreichen wir einen sehr schönen See inmitten der Berge. Sobald wir dort eingetroffen sind, zeigen wir Euch, wie Eure zweite Aufgabe aussehen wird.«

 Das Mädchen runzelte die Stirn. Wahrscheinlich gelangten sie nur über den Paß dorthin, über den Jack und Timozel sich gestritten hatten. »Beim letzten Mal, als ich Euch danach fragte, wolltet Ihr mir nichts über meine zweite Aufgabe erzählen. Verratet Ihr mir jetzt, worum es geht?«

 Der Schweinehirt nickte. »Mein liebes Fräulein, könnt Ihr Euch noch an die Nacht im Wald der Schweigenden Frau erinnern, als die Bäume zu Euch sangen?«

 Faraday erbleichte, und Jack fuhr rasch fort: »Dann wißt Ihr noch, daß die Bäume oft verwirrende Auskunft geben. Deren Wahrheit deckt sich nicht unbedingt mit der Wahrheit, wie wir sie verstehen. Das solltet Ihr weiterhin im Gedächtnis behalten.«

 Das Mädchen nickte höflich, aber Jacks Worte konnten es nicht sonderlich beruhigen. Kein einziges der Bilder, die der Baum ihr gezeigt hatte, war besonders schön gewesen. Ganz gleich, wie Faraday sie seitdem in Gedanken neu angeordnet hatte, stets hatte das Ergebnis nur Schmerz und Leid geheißen.

 Die beiden Wächter bemerkten, wie die Miene der Edlen sich umwölkte. Sie konnten nur hoffen, daß die schreckliche Vision bei dem Mädchen keinen Abscheu gegen die Bäume hinterlassen hatte.

 Die Katzenfrau nahm die Linke der Edlen zwischen ihre Hände. »Mein Liebes, kein Mensch hat jemals das Lied der Bäume gehört, und auch nur sehr wenige von den Awaren, die man immerhin Waldläufer nennt. Faraday, für den Wald ist es überaus wichtig, einen Freund zu haben, der ihn zu Axis führen kann. Diese Aufgabe fällt Euch zu – Ihr seid der Baumfreund.«

 »Aber ich hasse den Wald!« erwiderte sie, in höchstem Maße erregt. »Er ist so finster, und in ihm ist das Böse zu Hause. Nein, nein, damit will ich nichts zu tun haben.« Faraday klang immer schriller, und Jack und Yr sahen sich besorgt an.

 Der Wächter legte ihr freundlich eine Hand auf die Schulter und wollte beruhigend auf sie einreden, aber sie fuhr ihn gefährlich leise an: »Wagt es ja nicht, mich zu verzaubern, damit ich mich Euch unterwerfe!« Das ganze Unbehagen, das sie noch immer hinsichtlich der Vision quälte, brach sich Bahn, und sie konnte es endlich jemandem entgegenschleudern. Im Grunde ihres Herzens mochte sie Jack und Yr, und sie wollte den beiden auch in allem vertrauen, was Axis betraf. Aber manchmal fragte sie sich doch, welche Geheimnisse die Wächter wohl noch kannten. Und sie sah es auch nicht gern, daß die beiden sich darauf verstanden, andere mit Zauberkraft dazu zu bewegen, ihnen zu Willen zu sein.

 Der Schweinehirt zog hastig die Hand zurück. »Niemand will Euch zu irgend etwas zwingen«, versicherte er mit Nachdruck, aber Faradays Wut war noch längst nicht verraucht.

 »Ihr habt doch auch nicht gezögert, mich zu verleiten, die Hand auf den Stamm zu legen! Und das in Eurer Maske des liebenswürdigen Dorftrottels, hinter der Ihr Euch nach Belieben verschanzt!« Nun befreite sie sich auch von Yrs Hand. »Und wenn Ihr befürchtet, Timozel könnte einige von Euren dunklen Geheimnissen aufschnappen, solltet Ihr Euch vielleicht weniger darum sorgen, was ich ihm unter Umständen in aller Unschuld am Tag sage, als vielmehr darum, was Eure Mitwächterin ihm während der langen Nächte ins Ohr flüstert!« Das Mädchen warf der Katzenfrau einen giftigen Blick zu und wandte sich wieder an den Schweinehirten. »Wenn Eure kostbare Prophezeiung jetzt auch noch einen Baumfreund braucht, dann soll sie sich den gefälligst woanders suchen!« Damit kehrte Faraday den beiden den Rücken und schritt auf ihren Ritter zu.

 Jack hielt Yr am Arm fest, die sofort hinter Faraday herlaufen wollte. »Laß sie eine Weile, damit sie sich beruhigt«, murmelte er. »Wir haben nur eine Gelegenheit am Farnbruchsee. Wenn wir das Mädchen nicht innerhalb der nächsten Tage der Mutter präsentieren können, sind wir alle dazu verdammt, den langen Weg in die vollkommene Zerstörung zu gehen.«

 Am Abend schlugen sie ihr Lager tief in der Schweineschlucht auf. Sie waren ungefähr eine Meile weit gekommen, als der Weg immer schmaler wurde und es nicht mehr weiterging. Hier hatte der Wächter angehalten. Umgeben von Hängen und Felswänden, waren sie vor den kalten Winden geschützt, und hier standen auch genügend Büsche, die ihnen Feuerholz lieferten.

 Timozel befreite das Maultier von seinen Lasten und rieb es ab. Yr bereitete derweil das Abendessen zu. Sie schnitt dicke Scheiben von einem Räucherschinken und servierte dazu eines der wenigen verbliebenen Brote, die die Bäuerin für die Reisegruppe gebacken hatte. Als sie alles auf die Teller legte, trat Faraday zu ihr.

 »Tut mir leid, was ich vorhin gesagt habe«, erklärte sie steif, »aber ich war ziemlich aufgebracht.«

 Yr betrachtete die Edle für einen Moment und winkte dann Jack heran. Faraday verkrampfte sich noch mehr. »Mir ist ja klar, daß Ihr Euch der Prophezeiung verpflichtet habt. Doch, das verstehe ich wirklich. Und ich sehe auch ein, daß ich in dieser Weissagung eine bestimmte Rolle zu spielen habe …« Sie schwieg kurz, doch keiner der beiden schien ihr entgegenkommen zu wollen. »Aber warum brauchen die Bäume jetzt auch noch einen Freund? Und ausgerechnet mich?«

 »Die Bäume und ihr Volk benötigen jemanden, der für sie sprechen kann. Und dazu haben sie Euch auserkoren, Faraday. Jemand muß die Bäume auf Axis’ Seite führen, denn erst wenn er Tencendor wieder vereint hat, vermag er zu siegen. Ohne die Bäume kann Axis gleich aufgeben.«

 »Veremund hat mir aber versichert, meine zweite Aufgabe werde nicht so unangenehm ausfallen wie die erste. Wie hat er das gemeint?«

 »Ihr werdet die Bäume noch lieben lernen, mehr als Euch selbst«, entgegnete Yr und fragte sich, wieviel sie noch verraten sollte. Die Aufgabe des Baumfreunds umfaßte viel mehr, als nur die Wälder auf Axis’ Seite zu führen. Aber das sollte Faraday nicht von den Wächtern erfahren. »Die Bäume haben Euch aus einem bestimmten Grund erwählt. Und der wird Euch nur Freude, aber keine Trauer bringen. Das dürft Ihr mir ruhig glauben.«

 Die Edle schaute bekümmert drein. »Ihr Lied klang so traurig«, erinnerte sie sich an die Begegnung im Wald. »Und dabei war es doch so schön.«

 »Weil man sie überall im Reich gefällt und erschlagen hat, liebes Kind. Nur wenige wurden von dem Gemetzel verschont. Ach, meine liebe Fürstentochter«, fügte Jack hinzu, um das Thema zu wechseln, »morgen führen wir Euch zum Farnbruchsee. Aber versteht bitte, daß Timozel uns unter gar keinen Umständen dorthin begleiten darf. Immerhin gehört er zu den Axtschwingern und brächte sich am See in größte Gefahr.«

 Faraday erschrak, und Yr versicherte ihr sogleich: »Wir werden ihn deswegen ein wenig verzaubern. Er wird tief und fest schlafen und so nichts von unserem Ausflug zum See mitbekommen. Vertraut uns.«

 Das Mädchen seufzte. »Ich wünschte, ich hätte Skarabost niemals verlassen«, murmelte sie und wandte sich ab.

 	

 	

 	[image:]

 Einige Stunden vor der Morgendämmerung erhob sich Yr von Timozels Seite und sah sich um. Jack wartete schon ein paar Schritte weiter mit seinem Hirtenstab in der Hand. Die glühenden Blicke der beiden Wächter trafen sich, aber sie sprachen kein Wort. Die Katzenfrau schaute noch einmal nach dem Jüngling. Der schlief tief und fest, und an seinem Schlummer erkannte man deutlich, wie jung er noch war. Yr legte vorsichtig eine Hand auf sein Gesicht. Zwei Finger berührten seine Schläfen, der Daumen sein Kinn. Blaues Licht blitzte leicht an Yrs Fingerspitzen auf. Sie warf dem Schweinehirten einen kurzen Blick zu, und schon trat er zu ihr und legte den Knauf seines Stabs auf Yrs Handrücken, solange sie das Gesicht Timozels berührte. Das blaue Licht verstärkte sich um das Zwanzigfache, und beide Wächter blinzelten in der plötzlichen Helligkeit. Die Katzenfrau war ganz Konzentration, und Jack murmelte einige Beschwörungen.

 Faraday beobachtete beiden aus sicherem Abstand. Der arme Timozel fand sich mitten in einem Abenteuer wieder, das er nicht gesucht hatte. Ohne es gewollt zu haben und ohne etwas davon zu ahnen, wurde er Opfer von Zauberkräften, die er eigentlich zutiefst verabscheute und aus ganzem Herzen fürchtete. Faraday wußte vor Aufregung nicht, wohin mit den Händen; sie fürchtete den Tag, der vor ihr lag. Warum hatte die Prophezeiung ausgerechnet in ihr Leben und das von Axis treten müssen?

 Weil es mit Euch beiden eben eine besondere Bewandtnis hat, antwortete eine Stimme in ihrem Kopf, und sie entdeckte, daß Jack sie ansah. War er wirklich in ihre Gedanken eingedrungen?

 Timozels Atem wurde langsamer, bis er nur noch einmal in der Minute Luft holte. Yr richtete sich auf, streifte sich den groben Bauernkittel über den Kopf und band ihn um die Hüften mit der Schnur zusammen, während sie gleichzeitig in die Stiefel stieg. Schließlich steckte sie sich das Haar zu einem Knoten zusammen.

 »Was habt Ihr mit ihm angestellt?« wollte Faraday wissen, die es vor lauter Neugier nicht mehr ausgehalten hatte und zu den Wächtern getreten war.

 Die Katzenfrau warf ihr einen Blick zu. Das Mädchen wirkte im Licht des ersterbenden Lagerfeuers blaß und zerbrechlich. »Mit Hilfe von Jacks Stab habe ich den Jüngling ein wenig aus dem gewohnten Zeitfluß hinausbefördert. Gewöhnlich würde er jetzt noch drei Stunden schlafen, aber dank meiner Behandlung werden daraus drei Tage, wenn nicht noch mehr. Und wenn Timozel aufwacht, wird er glauben, nur wenige Stunden geschlafen zu haben.«

 »Aber wird ihm denn auch nichts geschehen? Ich meine … wenn es regnet oder schneit? Wie kann Timozel sich da warmhalten?«

 Die Katzenfrau streichelte ihr über die Wange. »Auf jetzt, mein liebes Kind! Wir befinden uns bereits im Schutzgebiet des Farnbruchsees. Er weiß, daß wir kommen, und er weiß auch, daß der junge Mann, die Schweine und sogar das Maultier einer gewissen Fürsorge bedürfen. Die Mutter wird sich bis zu unserer Rückkehr um alle kümmern. Timozel wird es warm und gemütlich haben, und die Schweine bleiben in seiner Nähe. Das schlechte Wetter wird an dieser Schlucht vorbeiziehen.«

 »Die Mutter?« Was meinte Yr damit? Ein See war doch kein Lebewesen und erst recht keine Mutter!

 Der Hirte trat zu den beiden und reichte ihnen die Umhänge. Ob geschützt oder nicht, hier war es reichlich kalt.

 »Kommt, die Mutter wartet schon.«

 Faradays Blick wanderte zwischen den beiden hin und her. »Wer soll das denn sein?«

 Jack lächelte sie mit freundlichen Augen an. »Faraday, wißt Ihr noch, wieviel Angst Ihr hattet, bevor Ihr die Euch unbekannte Kammer des Sternentors betreten habt?«

 Das Mädchen nickte.

 »Und wie es Euch erging, als Ihr in das Tor selbst schautet?«

 Wieder nickte sie, diesmal lebhafter. Diesen Anblick würde sie bis ans Ende ihrer Tage nicht vergessen.

 »Mein Kind, beim Sternentor handelt es sich um einen der mächtigsten und zauberischsten Orte in ganz Tencendor. Ähnlich verhält es sich mit dem Farnbruchsee oder der Mutter, wie man den See in früheren Zeiten nannte. Ihr seid in ein Abenteuer geraten, nach dem es Euch nicht drängte, das ist uns durchaus bewußt. Aber bedenkt auch dies, meine Tochter: Ihr werdet dabei Zeugin von Wundern, wie sie von Eurem Volk seit tausend Jahren niemand mehr geschaut hat.«

 Das brachte Faraday tatsächlich zum Nachdenken, und die Sorgenfalten in ihrem Gesicht glätteten sich. Ja, richtig, sie hatte das Sternentor gesehen, und selbst wenn sie nie wieder an jenen Ort gelangen sollte, reichte ihr doch die Erkenntnis, daß es dieses Wunder wirklich gab, daß es keiner Phantasie entsprungen war.

 »Ach, Yr, ich weiß so wenig. Erzählt Ihr mir unterwegs etwas von Tencendor?«

 Die Katzenfrau nahm eine Hand des Mädchens zwischen die ihren. »Aber gern, liebste Freundin. Heute bekommen wir einen Teil Tencendors zu sehen, den es immer noch gibt, der noch so ist wie früher … bevor der Seneschall dieses wunderbare Land vernichtete.«

 »Nun auf!« drängte der Schweinehirt. »Wir haben einen anstrengenden Weg vor uns.«

 Die Frauen schulterten die kleinen Säcke, die Jack für sie gepackt hatte. Faraday blieb noch einen Moment bei Timozel stehen und strich ihm über die Wange. »Schlaft gut. Ich komme bestimmt zu Euch zurück.«

 Der Wächter überprüfte ein letztes Mal, ob mit dem Lager alles in Ordnung war, schwang sich eine größere Tasche über den Rücken und winkte zum Aufbruch. Yr führte das Mädchen zum Ende der Schweineschlucht, wo ein schmaler Pfad in die Berge hinaufführte. Als die beiden sich umdrehten, beugte sich Jack gerade über den Jüngling und legte ihm die Hand aufs Gesicht. Grünes Licht strömte aus seinen Fingerspitzen. Kurz darauf richtete der Wächter sich mit verwirrter Miene auf. Er fuhr sich nachdenklich durchs Haar. Veremund hatte ihm doch genau erklärt, was er herausgefunden hatte, als er den Jüngling in der Burg im Wald der Schweigenden Frau prüfte. Ein gutes Herz, das sich aber unglücklich fühle. Und eine Zukunft, die ihm einige schwierige Entscheidungen abverlangen werde. Das alles hatte Jack jetzt auch gespürt, aber dazu den Hauch von etwas Fremdem, das er sich nicht erklären konnte. Von etwas Sonderbarem, das ihm ziemlich große Sorge bereitete. Rasch schritt er hinter den Frauen her. Wieder wünschte der Wächter, er wäre mit Faraday und Timozel auf einen anderen Grabhügel gestoßen. Auf jeden anderen, bloß nicht auf den des neunten Zaubererkönigs. Aber die Weissagung mußte erfüllt werden. Gemäß den Worten, die der Prophet niedergeschrieben hatte.

 Sie stiegen immer höher, bis die Sonne sich über die Gipfel schob, die über ihnen aufragten. Sobald die Reisenden ein Stück auf dem Bergpfad hinter sich gebracht hatten, waren sie alle außer Atem, und keiner verspürte mehr Lust zu einer Unterhaltung. Lange Stunden hörte man von den dreien nicht mehr als das Knirschen von Steinen unter den Stiefeln. Als die Sonne dann hoch am Himmel stand, schlug Jack eine Rast vor. Yr und Faraday lehnten sich dankbar an eine Felswand und streckten die Beine aus. Das Mädchen fragte sich, ob alle Wunder Tencendors entweder tief unter der Erde oder hoch oben auf einem Berg lagen.

 »Alle anderen wurden von der Kirche zerstört«, keuchte die Katzenfrau. »Nur die ganz oben oder ganz unten haben überlebt.«

 Die Edle schloß erschöpft die Augen. Sie würde sich wohl nie an die erschreckende Fähigkeit der Wächter gewöhnen, die Gedanken anderer zu lesen. Die Katzenfrau tätschelte gutmütig Faradays Hand. »Das können wir nicht überall und immerzu«, murmelte sie. »Außerdem bemühen wir uns natürlich, höflich zu sein.«

 »Ach, Yr. Welche Gedanken habt Ihr eigentlich bei Euren Wanderungen durch Priams Palast aufgeschnappt?«

 Die Katzenfrau lächelte leicht. »Nicht immer die angenehmsten, mein Liebes, manchmal sogar richtig widerwärtige.« Sie dachte an all das Bestürzende, aber auch Überraschende, das ihr dabei ans Ohr gedrungen war. Und ganz zu schweigen davon, was sie bei ihren regelmäßigen Besuchen im Turm des Seneschalls in Erfahrung gebracht hatte. Der Mutter sei Dank, daß Axis sich zur Zeit weit weg vom Sitz der Kirche aufhielt. Vielleicht, und mit ein bißchen Glück, würde die Reise in den Norden ihm ja die Augen über die Lügen öffnen, die sein bisheriges Leben bestimmt hatten. Je eher Axis sich von dieser Täuschung befreite, desto eher würde er seine eigene Wahrheit erkennen.

 Jack hatte sich abseits niedergelassen und beobachtete die Frauen. Wie erleichtert fühlte er sich, daß es gelungen war, Timozel unten in der Schlucht zurückzulassen! Als die Wächter untereinander besprochen hatten, wie sie Faraday heimlich zu Bornheld bringen könnten, waren sie davon ausgegangen, das Mädchen unterwegs so gründlich wie möglich auf seine neue Rolle vorzubereiten, bis diese Pläne durch die Ereignisse über den Haufen geworfen worden waren. Timozel hatte sie schon durch seine bloße Anwesenheit an ihrem Vorhaben gehindert. Noch immer waren sie kaum einen Schritt weitergekommen, Faraday den Weg zu erläutern, den die Prophezeiung für sie bestimmt hatte.

 Der Schweinehirt reichte den Frauen Speckscheiben, knusprige Korinthenplätzchen und getrocknete Sommeräpfel. Mochte der Jüngling sich als Plage erwiesen haben, die Bauersfrau hatte ihre Sache besser gemacht, als Jack hatte hoffen dürfen. »Yr«, sagte er zwischen zwei Bissen, »erzähl Faraday doch etwas über die Heiligen Seen, während wir hier essen.«

 »Heilige Seen?« Das Mädchen riß die Augen weit auf. »Gehört der Farnbruchsee dazu?«

 »Ja, mein liebes Kind.« Die Katzenfrau knabberte an den Resten eines Apfels. »Davon gibt es vier. Der Farnbruch oder die Mutter ist einer davon. Kennt Ihr vielleicht noch andere?«

 Faraday leckte sich die Finger ab. Dieser Schinken war köstlich. Ob die Bauersleute ihn wohl über Torf- oder über Holzfeuer geräuchert hatten? Vielleicht verwendeten die Renkins dazu ja getrockneten Schweinedung. Sie dachte sehr intensiv daran und schuf in Gedanken sogar ein genaueres Bild davon.

 Jack würgte plötzlich und spuckte das Stück Schinken aus, das er gerade gekaut hatte. Das Mädchen ließ das Bild verblassen, lachte hell auf und klatschte wie ein Kind in die Hände. Die beiden Wächter sahen sich an. Faraday hatte sie gefoppt. »Das war wohl nicht sehr höflich«, lachte sie.

 Yrs Mundwinkel zuckten, aber sie verkniff sich ein Lächeln. »Zurück zu den Seen, meine Tochter. Denkt scharf nach, ob Euch noch ein anderer einfällt.«

 Faraday überlegte. »Nun, vielleicht der Kesselsee im Wald der Schweigenden Frau. Der gehört sicher dazu. Timozel berichtete mir, wie unheimlich er war.«

 Die Katzenfrau nickte zufrieden. »Aber es gibt einen See, den Ihr noch besser kennt.«

 Das Mädchen runzelte die Stirn. »Wo findet man denn noch weitere merkwürdige Seen? Ich kenne sonst keine größeren Gewässer in Achar, bis auf … Nein, unmöglich. Der bestimmt nicht!«

 »Ich glaube, sie ist drauf gekommen«, zwinkerte Jack Yr zu.

 »Doch nicht etwa der Gralsee?« keuchte Faraday.

 »Genau der, mein liebes Mädchen. Aber der Gralsee hat seine Zauberkraft im Verlauf der Jahrhunderte tief versenkt. Von allen Heiligen Wassern sah er sich am stärksten dem Wirken der Menschen ausgesetzt. Und natürlich dem des Seneschalls.«

 »Und welches ist das vierte Gewässer?« wollte das Mädchen wissen.

 »Das liegt hoch im Norden«, lächelte der Schweinehirt in sich hinein, »und ich halte es für das schönste von allen.«

 Faraday wandte sich an die Katzenfrau. »Warum nennt man diese Seen heilig?«

 Yr war gerade damit beschäftigt, ein Korinthenplätzchen zu verspeisen, und hielt sich eine Hand unters Kinn, um die Krümel aufzufangen. »Jeder von ihnen hat seine ganz besondere Aufgabe«, antwortete sie vieldeutig, »und besitzt seine eigenen Geheimnisse. Heute, spätestens morgen werdet Ihr mit eigenen Augen erkennen, warum die Awaren vor allen anderen die Mutter verehren.«

 Faraday erinnerte sich daran, was Veremund ihr über dieses Volk berichtet hatte – über die Menschen des Waldes. Und die Ikarier hatte er das Volk des Flügels genannt. Vor kurzem hatte Jack ihr noch verraten, daß die Ikarier fliegen konnten. »Yr, man bezeichnet die Ikarier doch als das Volk des Flügels, und sie sollen Schwingen besitzen. Nun, wie sehen dann die Awaren aus, diese Menschen des Waldes? Haben sie vielleicht Blätter anstelle von Haaren?«

 Beide Wächter lachten laut. »Nein, mein liebes Kind, gewiß nicht«, entgegnete Jack und stand wieder auf. »Kommt, wir müssen weiter.«

 Kaum waren sie ein paar Schritte gegangen, da fiel Faraday wieder ein, was der Mönch über die Awaren berichtet hatte – daß sie sich nämlich darauf verstünden, mit Bäumen zu sprechen. Das Mädchen schaute zu den Hängen der Farnberge hinauf. Diese Höhen hatten ihren Namen daher, daß sie dicht und hüfthoch mit Schachtelhalmgewächsen bestanden waren. Ein lückenloser Teppich dieser Pflanzen bedeckte die meisten der tiefer gelegenen Hänge. Faraday fragte sich nun, ob die Höhen rings um den Farnbruchsee nicht vielleicht Pflanzen einer höheren Ordnung trugen – zum Beispiel Bäume. Wieder wurde das Mädchen unruhig. Bislang hatte ihr Leben vornehmlich aus der Furcht vor dem Wald und den verbotenen Kreaturen bestanden, die darin hausen sollten. Auch die wunderschöne Erinnerung an das Sternentor konnte solch tiefsitzenden Ängste nicht ohne weiteres überwinden.

 Timozel träumte in seinem zauberischen Schlaf.

 Wieder schritt er durch einen langen Eistunnel, fand nirgendwo einen Ausweg, litt Todesängste und gelangte endlich erneut vor die hölzerne Tür. Und sogleich ertönte die dröhnende Stimme von der anderen Seite und forderte ihn zum Eintreten auf. Gegen Timozels Willen legte sich seine Hand fest auf die Klinke und drückte sie nach unten. »Nein!« schrie der Jüngling, doch die Klinke sank weiter hinab, bis das Schloß knackte und die Pforte aufsprang. Als sie sich einen Spaltbreit aufgetan hatte, floh Timozels Geist diesen Ort, und er sank in den traumlosen Schlaf zurück.

 Nach vielen Stunden Aufstieg erreichten Jack, Yr und Faraday die Kuppe, und auf der anderen Seite lag unter ihnen der Farnbruchsee: ein riesiges kreisrundes Becken, das den gesamten Grund eines eingestürzten Gipfels einnahm und mit smaragdgrünem Wasser gefüllt war. Farnkräuter groß wie ein Mensch wuchsen am Ufer, aber hier und da streckte ein Gehölz seine Wipfel in den wolkenverhangenen dunklen Himmel. Der Schweinehirt führte sie nach unten zu einer grasbestandenen Lichtung zwischen den Bäumen und dem See.

 Das Mädchen stieg schweigsam den Hang hinab und gelangte auf einen schmalen Pfad, der von mannshohen Farnen begrenzt wurde. Der See sah zwar recht hübsch aus, wirkte aber bei weitem nicht so schön, wie die Wächter ihn ihr beschrieben hatten. Und mit dem Sternentor ließ er sich erst recht nicht vergleichen. Außerdem drückte der Anblick so vieler Bäume auf Faradays Gemüt. Sie riefen ihr nämlich gleich wieder die gräßliche Vision ins Gedächtnis zurück. Faraday glaubte nicht, daß sie ein neues Lied der Bäume ertragen könnte. Yr wandte sich zu ihr um und lächelte ihr zuversichtlich zu. Die Katzenfrau hatte ihr versichert, sie werde die Bäume noch lieben lernen, sie mehr lieben als ihr eigenes Leben. Faraday befürchtete eher, daß es ihrer ganzen Willenskraft bedürfen werde, sich nicht angeekelt von ihnen abzuwenden. Selbst der süße Gesang der Vögel in diesem Grün vermochte sie nicht heiter zu stimmen.

 Die drei brauchten fast eine Stunde, bis sie den Hang hinabgestiegen waren, den See umrundet und endlich die Lichtung erreicht hatten. Sie erstreckte sich zwischen Wald und Ufer und bildete am Ostrand des Gewässers einen nahezu vollkommenen Halbkreis.

 »Dieser Ort ist den Awaren sehr heilig, mein Liebes«, flüsterte Yr ihr zu. »Denn dieses Volk verehrt die …«

 »Ich glaube, das ist nicht nötig, Samtpfote«, bemerkte Jack leise, während er die Baumlinie absuchte. »Zum ersten Mal scheint es das Schicksal gut mit uns zu meinen. Sieh nur, die Mutter hat einen Awarenpriester geschickt.«

 Die beiden Frauen schauten sofort zu der Stelle hinüber, auf die Jack starrte. »Ein Awarenpriester«, hauchte Yr ergriffen. Faraday blickte hierhin und dorthin, konnte aber nicht das geringste entdecken. Aber als ihre Augen sich an die Schatten zwischen den Stämmen gewöhnt hatten, trat ein Mann mit einem kleinen Kind auf dem Arm ins Tageslicht und auf die Lichtung.

 Timozel geriet wieder in seinen Traum, und zwar genau an die Stelle, an welcher er ihn verlassen hatte – vor die sich langsam öffnende Tür. Irgendwie gelang es ihm, die Hand von der Klinke zu nehmen, denn sonst hätte die Pforte ihn jählings hineingezogen. Der Mensch (die Kreatur), die ihn zum Eintreten aufgefordert hatte, stand hinter der Tür. Der Jüngling konnte nicht mehr erkennen als einen Schatten, der auf den Eisboden fiel. Seihst dieser rief soviel Entsetzen in ihm hervor, daß er seinen Geist erneut von der Macht befreite, die ihn im Griff hielt, und ein weiteres Mal entfloh.

 	

 	

 	[image:]

 Faraday rückte näher an die Katzenfrau heran und fragte flüsternd: »Wer ist das?«

 »Pst!« machte Yr und stellte sich neben Jack, der mit seinem Stab in der Hand dastand.

 Das Mädchen betrachtete nun den Mann und das Kind genauer. Das Alter des Priesters ließ sich schlecht schätzen, und er hatte eher Faradays Größe als die von Jack. Unter der olivfarbenen Haut wölbten sich die Muskeln, und er trug das lockige braune Haar schulterlang. Der Fremde war mit einem kurzen Hemd aus Wolle und einer braunen Hose bekleidet. Auf dem Saum zeigte sich ein eigenartiges Muster, mit dem die Edle wenig anfangen konnte. Sein breites Gesicht wirkte offen, und über dem vornehmen schmalen Mund, den hohen Wangenknochen und der langen Hakennase wölbte sich eine breite Stirn. Doch das geheimnisvollste waren die Augen. So dunkel, daß man sie fast schwarz nennen konnte, wirkten sie wie kleine Seen, die sowohl unbeschreibliche Freude als auch entsetzliches Elend geschaut haben mußten. Einen Menschen wie ihn hatte das Mädchen nie zuvor gesehen und konnte den Blick nicht von ihm wenden. Etwas Wildes und Fremdartiges ging so stark von ihm aus, daß die Luft darunter zu vibrieren schien. Das Kind auf seinem Arm, ein Mädchen, zählte wohl kaum mehr als drei oder vier Jahre. Schon rein äußerlich schien es demselben Volk anzugehören, ähnelten doch das Gesicht und die Haare dem fremden Mann. Und ebenso die schwarzen Augen. Der Priester blieb einige Schritte vor den drei Reisenden stehen, und die Kleine lächelte die Fremden fröhlich an. Nun erkannte Faraday auch, daß das seltsame Muster am Saum springende Hirsche zeigte.

 Der Blick des Priesters wanderte von einem zum anderen. Dann öffnete er den Mund, um etwas zu sagen, wurde aber daran gehindert, weil die beiden Wächter sich tief vor ihm verbeugten. Yr drückte sich dabei die Handballen an die Stirn. Jack folgte ihrem Beispiel, allerdings nur mit der Linken, da er in der Rechten den Hirtenstab hielt. »Priester«, grüßten sie ihn wie aus einem Mund und mit kräftiger, klarer Stimme, »wir ehren Euch und die Euren. Möget Ihr stets Schatten zum Rasten finden, und mögen sich die Pfade zum heiligen Hain Euren Füßen stets öffnen.«

 Dieser formelle Gruß verblüffte den Mann, doch noch mehr überraschte ihn das nun folgende: Die Wächter richteten sich wieder auf, und aus ihren Augen strömte smaragdgrünes und saphirblaues Licht. Der Priester setzte das Kind ab und verbeugte sich vor Jack und Yr, wobei er Augen und Stirn mit den Händen bedeckte. »Wächter, ich grüße Euch mit der größten Ehrerbietung.« Als er sich aufrichtete und die Arme herabhängen ließ, stand ein undeutbarer Ausdruck in seinen Augen. »Und mit Erleichterung und Furcht«, fügte der Priester seufzend hinzu. »Euer Erscheinen vor der Mutter beweist mir und den Meinen, daß die Prophezeiung tatsächlich erwacht ist.« Sein Blick richtete sich fragend auf Faraday.

 Sie starrte ihn nur an. Er sprach zwar mit einem eigentümlichen Akzent, aber sie konnte ihn gut verstehen.

 Jacks Stimme ertönte plötzlich in ihrem Kopf: Alle drei Völker haben einst friedlich in Tencendor zusammengelebt, und sie sprechen auch heute noch die gleiche Sprache.

 Als Faraday nicht so recht wußte, was jetzt von ihr erwartet wurde, traf sie ein drängender Seitenblick der Katzenfrau, und sie fuhr zusammen. Natürlich, sie verhielt sich unhöflich! Rasch verbeugte sich auch die Edle und gab sich dabei Mühe, Yr so gut wie möglich nachzuahmen. Als sie sich wieder aufgerichtet hatte, stellte sie sich vor: »Ich heiße Faraday und bin die Tochter des Grafen Isend von Skarabost.«

 Der Priester runzelte die Stirn. Also eine Bewohnerin der Ebene. Daß sie hier die Mutter sehen sollte, beunruhigte ihn. Doch das Mädchen war in Begleitung von zwei Wächtern gekommen. »Faraday, ich grüße Euch und heiße Euch vor der Mutter willkommen.«

 Das Kind zupfte an seiner Hose, und er hob es wieder auf den Arm. »Dieses Kind heißt Schra«, erklärte der Mann, »und ich bin Ramu vom Geistbaumklan.« Nun stellten sich auch Jack und Yr vor. Dann deutete der Schweinehirt nach unten.

 »Priester Ramu, dürfen wir uns setzen? Wir sind fast den ganzen Tag durch die Berge gestiegen, und jetzt schmerzen uns die Beine . Wir würden gern mit Euch reden.«

 Der Aware nickte, und so ließen sich alle im Kreis nieder. Die drei Reisenden nahmen ihre Bündel vom Rücken. Faraday streckte Rücken und Arme und war froh, die Last endlich los zu sein. Ramu saß im Lotussitz da, und das Mädchen stand neben ihm und hielt sich mit den kleinen Händen an seinem Knie fest. Die drei merkwürdigen Fremden erregten sichtlich seine Neugierde.

 Jack lächelte dem Kind freundlich zu, ehe er sich wieder an den Priester wandte. »Habt Ihr die Kleine schon der Mutter gezeigt?«

 Ramu antwortete ihm, doch sein Blick huschte immer wieder kurz zu der Edlen. »Nein, Wächter, denn wir sind gerade erst hier eingetroffen. Der rechte Zeitpunkt dürfte wohl erst morgen in aller Frühe gekommen sein.«

 »Gut, gut …« Der Schweinehirt zögerte. »Yr und ich haben Faraday aus dem gleichen Grund hergebracht. Eure Anwesenheit hier ehrt uns, und so möchten wir Euch eine Bitte vortragen. Wenn Ihr Schra der Mutter vorführt, könntet Ihr dies auch mit Faraday tun?«

 Der Priester riß die Augen weit auf und blähte vor Zorn die Nasenflügel. »Sie ist eine Frau aus den Ebenen! Versteht nichts von den Bäumen! Nur Awaren dürfen diesen Weg beschreiten! Wächter, Ihr könnt das nicht ernstlich von mir verlangen.«

 »Ramu, jemand von Eurer Bildung kennt sich doch sicher mit den Schriften der Prophezeiung aus, oder?« sagte Jack, und als der Priester nickte, fuhr er fort: »Nun, die Weissagung hat diese junge Frau dazu bestimmt, ihr zu dienen. Wir sind sicher, daß Faraday die Prophezeiung dadurch unterstützen soll, daß sie den Bäumen dient. Stellt sie doch auf die Probe. Wenn Ihr zu dem Schluß kommt, daß sie sich dieser Aufgabe nicht als würdig erweist, verlassen wir diesen Ort sofort wieder.«

 Faraday zuckte zusammen, als der Aware sie durchdringend anstarrte. Seine fremdartige Aura schien dabei auf das Zehnfache an Intensität anzuwachsen, und sie verschränkte die Finger rasch ineinander, damit ihr die Hände nicht so heftig zitterten. Unvermittelt stand Ramu auf, trat auf Faraday zu und ging unmittelbar vor ihr in die Hocke. Dann streckte er die Hände aus und preßte sie ihr an die Schläfen. Sie erstarrte unter diesem Druck. Das Gesicht des Priesters näherte sich nun dem ihren, bis seine dunklen Augen sich nur noch wenige Zoll vor ihren Augen befanden.

 Dann fiel sie in tiefe Schwärze.

 Sie rannte voller Furcht durch einen endlosen Wald, dessen Bäume turmhoch neben ihr aufragten. Etwas Entsetzliches und Gefährliches jagte hinter dem Mädchen her. Faraday wußte, daß dieses unbeschreibliche Wesen sie in Stücke reißen würde, sobald es ihrer habhaft geworden wäre. Die dicken, gekrümmten Stämme wuchsen wütend aus dem flechten- und laubbedeckten Boden zu ihren Füßen. Alles Grün schien gegen sie zu drängen, während sie zu entkommen versuchte. Die Bäume schoben ihre knorrigen Wurzeln vor, um Faraday zum Stolpern zu bringen, oder schlugen mit ihren tückischen Zweigen und Ästen nach den Schultern der Edlen. Ihre weiße Haut war schon überall aufgekratzt und blutig. Sie schrie vor Pein und suchte verzweifelt dem Wald zu entfliehen. Doch wohin sie sich auch wandte, wuchs das Gehölz sofort dichter zusammen, um ihr das Vorwärtskommen zu erschweren. Sie hörte bereits das Ungeheuer hinter sich, das sie abgrundtief haßte und sie unbedingt töten wollte. Mit jedem Schritt kam die Kreatur näher und stampfte ungehindert durch das Grün, während Faraday auf stetig wachsenden Widerstand traf. »Helft mir!« schluchzte sie, aber die arglistigen Bäume verdoppelten nur ihre Anstrengung, es ihr so schwer wie möglich zu machen. So als sei ihnen sehr daran gelegen, daß das Wesen sie einfing, das da heranstürmte. Verzweiflung überlagerte allmählich Faradays Todesangst, und aus Verzweiflung wurde Zorn, während sie sich Schritt um Schritt durch den finsteren Wald vorwärtskämpfte. Warum behinderten die Stämme sie und nicht das Ungeheuer? »Ihr bösen, bösen Bäume«, murrte die junge Herrin wütend, ohne zu merken, daß sie Jacks Tonfall angenommen hatte, als dieser den Wald der Schweigenden Frau dafür schalt, sie in jener langen Nacht erschreckt zu haben. »Ihr solltet mir lieber beistehen!« Vielleicht würden die Bäume ihr ja verraten, wo sie sich vor der Gefahr verstecken konnte. Faraday blieb vor einer mächtigen Walbeineiche stehen, schlug mit aller Wut dagegen und preßte die Handflächen gegen die rauhe Rinde. Zunächst spürte sie nichts anderes als ihren Zorn, ehe ihr einfiel, wie der Schweinehirt ihr im Wald der Schweigenden Frau beigebracht hatte, den Bäumen zu lauschen.

 »Verdammter Stamm«, schimpfte sie, »jetzt hör mir gefälligst zu.« Und damit verbannte das Mädchen alle Ärgergefühle aus ihrem Herzen und versuchte, die Gegenwart des Baums durch die Handflächen in sich aufzunehmen und an ihr Innerstes weiterzugeben. Lange mußte sie sich konzentrieren und die Geräusche ihres Verfolgers aussperren. Und dann endlich, als sie schon verzweifelt aufgeben wollte, überflutete sie ein mächtiges Gefühl des Friedens. Faraday hörte das Lied der Liebe und Geborgenheit. Tränen quollen ihr aus den Augen, und sie entschuldigte sich beschämt bei dem Baum, ihn in ihrer Erregung geschlagen zu haben. Das Gefühl der Bedrohung, der Verfolgung durch ein furchtbares Ungeheuer fiel von ihr ab, und sie vernahm nichts anderes als das Lied der Eiche. Der Wald bedrängte sie nicht länger, sondern hielt sie und beruhigte sie. Ein seliges Lächeln breitete sich auf ihren Lippen aus, als sie soviel Liebe spürte. Sie lachte glücklich und öffnete die Augen.

 Ramu, dessen Augen immer noch weit geöffnet waren, ließ vorsichtig Faradays Kopf los und lehnte sich auf den Fersen zurück. Sie lächelte ihn an, weil sie die Zusammenhänge erkannte. »Ihr wart es, der mich durch den Wald gejagt hat, nicht wahr?«

 Der Priester nickte und wirkte noch ganz verwirrt von dem eben Erlebten. Dann nahm er seinen Platz im Kreis wieder ein und wandte sich an die Wächter. »Ich habe sie der gleichen Prüfung unterzogen«, erklärte er zögernd, »die unsere Kinder ablegen müssen, wenn sie das Talent zu besitzen scheinen. Und dabei verlieren wir, die Awaren, die wir doch unter den Bäumen leben, viele unserer Kinder. Indes müssen sie bei dieser Prüfung nicht mehr tun als darauf kommen, die Bäume um Hilfe vor der Bedrohung zu bitten. Mehr verlangen wir nicht von ihnen – und dennoch scheitern viele …« Kummer legte sich auf seine Stimme. »Die meisten sterben vor Entsetzen. Vielen kommt überhaupt nicht der Gedanke, sich an die Bäume zu wenden. „Von allen Kindern, die die Prüfung in Awarinheim bestehen, überleben nur wenige, die dann zur Mutter reisen dürfen.«

 »Und was hat Faraday getan?« wollte Jack wissen. Er war sehr erleichtert, daß sie die Prüfung unbeschadet überstanden hatte.

 Ramu lächelte, als sei ihm ein schöner Gedanke gekommen. »Sie stellte sich vor einen Baum, als die Bedrohung am größten war, und lauschte dem Gesang des Waldes, bis das Lied die Gefahr vertrieb. Noch nie vollbrachte dies eines unserer Kinder. Selbst nach lebenslangen Studien wird nur den wenigsten von uns die Gnade zuteil, auch nur einen Teil des Baumlieds hören zu dürfen …« Er schüttelte den Kopf. »Der Wald hat tatsächlich für sie gesungen … Die Bäume haben dem Mädchen ihr Lied vorgetragen …« Der Priester schien immer noch nicht begreifen zu können, daß so etwas möglich war. Als er Faraday ansah, lag Ehrfurcht in seinem Blick. »Was werden die Bäume wohl alles für sie tun, nachdem sie erst einmal der Mutter vorgestellt wurde?«

 Wieder vor der Tür, starrte Timozel auf den Schatten, der auf dem Eisboden hinter der Tür immer größer wurde. Dann zitterte und verzerrte sich der Schatten. Das Wesen schickte sich an, vor die Tür zu treten. »Wer ist da?« fragte die schreckliche Stimme. »Wer stört meine Ruhe?« Der Jüngling spürte, wie nicht nur Worte, sondern auch Haß und Zorn aus dem Mund des Fremden drangen. Der Anblick des zitternden Schattens nahm Timozel so sehr gefangen, daß er es nicht wagte, die Antwort zu verweigern. »Ich heiße Timozel, und ich möchte gar nicht hier sein.« Zu seinem Pech schützte ihn diesmal keine Bewußtlosigkeit vor diesem Alptraum.

 Ramu zog ein Bündel aus einer Astgabel, packte es auf dem Boden aus und teilte seine Vorräte mit den anderen. Faraday kannte einige der Beeren und Waldfrüchte, die der Priester ihnen anbot, und das Fladenbrot schmeckte zwar nicht unangenehm, aber vollkommen fremd. »Woraus besteht dieses Brot?« fragte sie.

 »Aus Malfari, aber nicht aus dem Getreide, das ihr in den Ebenen anpflanzt, sondern aus den gleichnamigen Knollen, die wir in Awarinheim sammeln. Wir zerstoßen sie, lassen die Masse trocknen, mengen Kräuter und Käse darunter und backen daraus dieses Fladenbrot. Während der Wintermonate stellt es unser Hauptnahrungsmittel dar.«

 »Was ist denn Awarinheim?« fragte die Edle verwundert. Schra kam mit vertrauensvollem Blick zu ihr und setzte sich auf ihren Schoß. Faraday strich dem Mädchen über den Kopf und wiederholte ihre Frage: »Wo liegt dieser Ort?«

 Jack lächelte entschuldigend. »Verzeiht, Ramu, aber wir hatten noch keine Gelegenheit, ihr alles zu erklären. Schließlich haben wir sie ja erst vor kurzem gefunden. Könntet Ihr der Edlen etwas von Eurem Volk erzählen? Und auch darüber, warum Ihr mit dem Kind hierhergekommen seid?«

 »Schra und ich gehören zu den Awaren.« Der Mund des Priesters verzog sich zu einem bitteren Lächeln. »Also zu einem der beiden Völker, die Ihr die Unaussprechlichen nennt. Wir leben in Awarinheim, dem großen Wald, der sich von den Eisdachalpen bis zu den Grenzbergen erstreckt – wohin uns Eure Vorfahren vor tausend Jahren während der Axtkriege abdrängten.« Faraday errötete vor Scham über das Tun ihres Volkes, aber sie hielt Ramus Blick stand. »Ihr kennt Awarinheim als Schattenland, und Eure Bruderschaft des Seneschalls hat Euch beigebracht, diesen Wald und alles, was darin kreucht und fleucht, zu hassen und zu fürchten.«

 Der Blick des Priesters wanderte über den Farnbruchsee, der sich im Dämmerschein verdunkelte. »Hier stehen ein paar letzte bescheidene Reste von Awarinheim, obwohl man mir berichtete, am Kesselsee gebe es auch noch einen Wald.« Jack nickte zur Bestätigung. »Dabei handelt es sich um die letzten Überbleibsel des einst riesigen Waldes, Awarinheim genannt, der sich vor Zeiten von den Eisdachalpen zur Weitwallbucht und vom Witwenmachermeer bis zum Fluß Nordra ausdehnte. Ihr und Euer Volk, Faraday von Skarabost, habt den größten Teil unseres Heims vernichtet.«

 »Während der letzten Wochen habe ich erfahren dürfen, daß die Ereignisse der Vergangenheit unterschiedlich betrachtet werden«, entgegnete sie kleinlaut.

 »Die Awaren sind ein friedliches Volk«, fuhr der Priester fort. »Wir leben in größter Harmonie mit unserem Land, ganz im Gegensatz zu Eurem Volk, das den Boden entweiht, verletzt und plündert, um möglichst viel aus ihm herauszuholen – und ohne etwas dafür zurückzugeben. Bei Eurem Weg des Pflugs handelt es sich um eine Widernatürlichkeit, um einen Verstoß gegen die Natur, Faraday.«

 »Genug, Ramu«, ermahnte die Katzenfrau ihn sanft. »Das arme Mädchen hat nicht so breite Schultern, um die Schuld ihres ganzen Volks auf sich laden zu können.«

 Der Priester senkte den Blick vor der Wächterin, doch der Zorn loderte noch immer in seinen Augen. »Manchmal fällt es uns schwer, dabei zuzusehen, wie das Land, das wir geliebt und versorgt haben, von der furchtbaren Pflugschar aufgerissen wird und verödet.« Er wandte sich wieder an die Edle und fuhr in etwas versöhnlicherem Tonfall fort: »Wir leben in Harmonie mit unserem Land und den Jahreszeiten. Deshalb wollen wir nichts verändern oder verzerren. Nein, wir unterstützen das Land und die Jahreszeiten nach besten Kräften. Von allen Lebewesen verehren wir die Bäume am meisten. Für uns ist der Wald, Awarinheim, ein Lebewesen, und wir hüten ihn wie ein Familienmitglied. Unsere heiligsten Rituale dienen dem Erhalt der Jahreszeiten und der Pflege von Land und Wald. Einige unter uns besitzen die Gabe, zu Priestern oder Zauberern zu werden, was in unserem Fall das gleiche ist. Uns obliegt die Pflicht, uns mit noch mehr Hingabe dem Wald zu widmen als die gewöhnlichen Awaren, und wir führen die Riten des Landes und der Jahreszeiten durch.«

 »Und die Kinder, die Eurer Meinung nach die Gabe besitzen, zu einem Zauberpriester zu werden, unterzieht Ihr schon in frühen Jahren einer Prüfung?« Faradays Tonfall ließ keinen Zweifel daran, wie sie darüber dachte, kleine Kinder solch schrecklichen Visionen auszusetzen.

 »Ach, das Leben ist manchmal grausam. Wir trauern um die Kinder, die wir dabei verlieren, denn jedes einzelne ist uns lieb und kostbar. Doch ohne Zauberpriester, die die Riten durchführen, bestünden die Rituale nicht mehr lange. Und dann gerieten die Jahreszeiten durcheinander, und das Land müßte sterben.«

 »Aber warum die Kinder in so jungen Jahren quälen? Schra ist doch höchstens drei!«

 »Weil es sich als lebenswichtig herausgestellt hat, daß wir die Kinder im zartesten Alter der Mutter vorführen, denn andernfalls würde ihre Gabe sich nicht im erforderlichen Maße entwickeln.«

 »Und warum nennt Ihr diesen See Mutter?«

 Ramu lächelte und blickte hinaus auf das Gewässer. »Weil es heißt, daß alles Leben in diesem See entstand. Für uns stellt er einen überaus magischen Ort dar, den Beginn des wahren Lebens eines Zauberpriesters.«

 Lange Zeit schwiegen nun alle, bis Faraday die Gedanken in ihrem Kopf etwas geordnet hatte und ihr eine neue Frage in den Sinn kam: »Ramu, wie kamt Ihr hierher? Doch nicht etwa über die Seegrasebene von Skarabost?«

 Der Priester nickte. »Doch. Ungefähr jedes Jahr führen wir einige Kinder hierher, um sie im Wasser der Mutter zu baden. Doch wir können nur während der Nacht reisen und müssen uns so verstohlen wie möglich bewegen. Natürlich meiden wir jeden Kontakt mit den Menschen. Skarabost ist nur dünn besiedelt, und die meisten bleiben nach Einbruch der Nacht in ihren Häusern. Hilfe gewährt uns eine Frau aus Eurem Volk, die bei den Ikariern lebt. Manchmal kommt sie zu uns und unterstützt uns dabei, die Kleinen zur Mutter zu bringen. Als Menschenfrau kann sie sich frei in Skarabost bewegen, und ein oder zwei Kinder in ihrer Begleitung fallen überhaupt nicht auf, vorausgesetzt, wir haben sie in Umhänge gehüllt.« Ramu zuckte die Achseln. »Dennoch bleibt die Reise gefährlich. Und wir können nicht so viele Kinder zur Mutter bringen, wie wir das gern täten. Selbst in den besten Jahren stehen uns kaum genügend Zauberpriester zur Verfügung, um alle Riten durchzuführen. Doch damit nicht genug, gerät nun auch ringsum das Gefüge der Jahreszeiten durcheinander, und das Land stirbt unter einer unnatürlichen Decke aus Schnee, und Eis. Wir verfügen nicht einmal über genügend Zauberpriester, um den Versuch zu machen, diesem allgemeinen Vergehen Einhalt zu gebieten. Schon vor Jahren setzte die Gefahr aus dem Norden ein, und wir haben seitdem versucht, so viele Kinder wie möglich zur Mutter zu bringen … aber das fiel uns schwer, sehr schwer.«

 Faraday wollte nach der Menschenfrau fragen, die unter den Ikariern lebte und den Awaren half, doch Jack nutzte die Gelegenheit, selbst zu Wort zu kommen. »Ramu, was wollt Ihr damit sagen? Was geht in Awarinheim vor?«

 »Während der beiden vergangenen Jahre und besonders in diesem Jahr überschreiten immer mehr Skrälinge – Geister aus dem nördlichen Ödland – die Grenze nach Awarinheim. Noch richten sie nicht allzu viel Schaden an, weil sie sich immer noch vor den Bäumen fürchten, aber die Sache entwickelt sich zu einem immer größeren Ärgernis. Und wie Ihr selbst feststellen könnt, stirbt das Wetter. Bei uns wie auch bei den Ikariern vermuten bereits einige, die Prophezeiung sei erwacht, aber bislang wollten wir das nicht so richtig wahrhaben …« Verzweiflung verdunkelte seinen Blick. »Aber nun kommt Ihr daher, und das dürfte Beweis genug sein. Gorgrael wurde wiedergeboren und bereitet sich wahrscheinlich schon in diesem Moment darauf vor, seinen Haß nach Süden zu tragen. Verratet mir bitte, ob Ihr den Sternenmann bereits aufgespürt habt! Wird er uns retten?«

 Faraday wollte darauf antworten, aber wieder kam ihr der Schweinehirt zuvor. »Ihn fesseln immer noch die Bande der Lüge, und wahrscheinlich müssen noch viele Jahreszeiten vergehen, ehe er zur Verteidigung Tencendors schreiten kann. Uns bleibt bis dahin nichts anderes übrig, als der Weisheit der Prophezeiung zu vertrauen.«

 »Wir fürchten«, fügte Yr hinzu, »daß die Skrälinge auf Befehl des Zerstörers in diesem Winter ihren Hauptangriff gegen Ichtar richten. Und ich bezweifle, daß die Achariten allein in der Lage sind, sie aufzuhalten. Glaubt Ihr, daß die Ikarier zu ihren Gunsten eingreifen werden?«

 Der Priester rieb sich die Stirn. Für einen Moment meinte Faraday zwei Hornansätze zwischen seinen Haaren zu entdecken. Aber dieser Eindruck verging gleich wieder, und sie glaubte, im trüben Licht hätten die Sinne ihr einen Streich gespielt.

 »Nähmen die Achariten denn deren Hilfe an, Wächter? Oder erschlügen sie nicht eher die Geflügelten, bevor diese auch nur die Möglichkeit hätten, etwas zu erklären?« meinte Ramu schließlich.

 Nach diesen Worten fragte sich das Mädchen, ob es für sie auf Burg Gorken vielleicht viel mehr zu erledigen gäbe, als einen eifersüchtigen Ehemann zu bändigen.

 Der Jüngling bebte vor Furcht. »Ich heiße Timozel«, murmelte er, »und ich möchte überhaupt nicht hier sein.« Er schloß die Augen so fest wie möglich und war dankbar, daß ihm wenigstens noch die Lider gehorchten. Der junge Mann wollte gar nicht erst sehen, was da hinter der Tür hervortrat. »Timozel«, begann die abstoßende Stimme langsam und umständlich, so als hätte die Zunge Mühe damit, ein Wort mit so vielen Silben auszusprechen. »Ihr seid ein hübscher Junge. Welchen magischen Pfad habt Ihr beschritten, um mich zu finden?« Der Jüngling hatte keine Ahnung, wovon der Fremde sprach. Er wußte nur, daß er besser die Augen geschlossen hielt. Ob das Ungeheuer ihn wohl gleich hier vor der Tür töten würde? »Timozel, wollt Ihr mein Freund sein? Ich hätte gern einen Axtschwinger zum Freund.« Die Frage klang so widersinnig und kam so überraschend, daß Timozel die Augen öffnete. Vor ihm stand die entsetzlichste und widerwärtigste Kreatur, die er je gesehen hatte. Der Jüngling schrie so gellend, daß die gnädige Schwärze ihn wieder umfing.

 	

 	

 	[image:]

 Als die Nacht hereinbrach, empfahl Ramu Faraday, sich mit der Kleinen hinzulegen und vor der Zeremonie auszuruhen. Sie sah die beiden Wächter fragend an, und die rieten ihr, Vertrauen zu dem Priester zu haben und alles zu tun, was er von ihr verlange. Also nahm die Edle das müde Kind in die Arme und zog sich unter eine Decke zurück. Bevor sie einschlief, sah sie noch, daß Jack, Yr und Ramu sich am Lagerfeuer eifrig unterhielten.

 Der Aware weckte sie schon zwei Stunden später. »Es ist Zeit«, sagte er leise. Faraday richtete sich auf und rieb sich die Augen. Als sie die Decke fortschob, spürte sie die Kälte und fror. Der Wind hatte endlich die dichte Wolkendecke fortgeschoben. Die Sterne zogen zu Tausenden ihre Bahn, und ein fetter Vollmond trieb selbstgefällig über die höchsten Gipfel. Faraday weckte nun auch die Kleine und nahm sie auf den Arm. Schra schlang ihr sofort die Arme um den Hals und beklagte sich mit keinem Wort, so früh aus dem Schlaf gerissen worden zu sein. »Wo sind Jack und Yr?« fragte Faraday leise.

 Ramu nickte in Richtung der Bäume, und Faraday entdeckte am Waldrand zwei vermummte Gestalten, die dort hockten und sie beobachteten. »Sie werden uns nicht stören«, erklärte der Priester. »Und jetzt sprecht bitte kein Wort, bis ich Euch dazu auffordere. Seid Ihr bereit?«

 Das Mädchen nickte.

 »Dann folgt mir.« Ramu schritt auf den See zu. Kurz vor dem Ufer blieb er stehen und wandte sich zu den beiden um. »An dieser Stelle müssen wir unsere Kleidung ablegen. Die Mutter verlangt, daß wir ihr nackt wie am Tag unserer Geburt gegenübertreten.«

 Faraday wollte lautstark protestieren, aber Ramus Blick musterte sie so unerbittlich, daß sie schließlich steif nickte und Schra Hemd und Hose auszog. Dann setzte sie das immer noch ruhige und klaglose Kind auf den Boden und legte ihren groben Bauernkittel ab. Als sie die eisige Nachtluft am ganzen Körper spürte, bekam sie eine Gänsehaut. Zitternd faltete sie die Kleidung ordentlich zusammen. Der Priester hatte zwar nichts davon gesagt, aber Faraday hielt es trotzdem für schicklicher, das Haar zu lösen und auszuschütteln. Dann hob sie die Kleine wieder hoch. Die ganze Zeit über bemühte sie sich, in eine andere Richtung zu schauen, damit ihr Blick nicht auf die Blöße des Awaren fiel. Und sie war dankbar für die Dunkelheit der Nacht, in der wenigstens niemand ihr schamrotes Gesicht sah. Plötzlich mußte sie daran denken, was ihre Mutter wohl zu einem solchen Aufzug gesagt hätte, und schon stiegen ihr Tränen in die Augen, die sie aber rasch wegblinzelte. Das Kind fest im Arm, folgte Faraday ihrem Führer zum Wasser.

 Am Ufer blieb Ramu erneut stehen und wandte sich um. »Vergeßt nicht, kein Wort, ehe ich Euch nicht dazu auffordere. Und nun setzt Schra ab. Von jetzt an muß sie auf den eigenen Füßen stehen.«

 Während sie die Kleine auf den Boden stellte, bückte sich der Priester und hob etwas von einem großen flachen Stein zu seinen Füßen auf. Verblüfft stellte Faraday fest, daß er jetzt einen großen Hasen in der einen und ein Steinmesser in der anderen Hand hielt. Wieder traf sie sein strenger Blick, und sie biß sich auf die Lippen, um keinen Laut von sich zu geben. Die langen Ohren zuckten, doch ansonsten lag der Hase vollkommen still in den Armen des Mannes.

 »Danke«, flüsterte der Priester dem Tier leise zu, »danke für dein Opfer, das du um unseretwillen gibst. Heute nacht wirst du mit der Mutter vereint.« Ramu holte mit dem Messer aus und schlitzte dem Hasen mit einem Schnitt die Brust auf. Blut strömte aus der Wunde und glänzte matt im Mondlicht. Der Aware legte die Klinge wieder auf den Stein, tauchte die freie Hand in die Wunde und beugte sich über das kleine Mädchen.

 »Mit diesem Blut, das Freund Hase freiwillig spendete, binde ich dich mit der Mutter. Versprichst du, ihr zu dienen, ihr zur Seite zu stehen und sie niemals zu hintergehen?«

 »Das schwöre ich«, lispelte Schra. Die ersten Worte, die Faraday aus ihrem Mund zu hören bekam.

 »Dann sollen deinen Füßen, Schra, die Wege des Heiligen Hains stets offenstehen«, fuhr der Priester leise fort. Er malte mit seinen blutigen Fingern sanft über Gesicht und Brust des Mädchens und hinterließ drei parallel verlaufende rote Linien. »Mit diesem Blut seid ihr verbunden.«

 Ramu erhob sich nun und wandte sich an Faraday. »Mit diesem Blut, das Freund Hase freiwillig spendete, binde ich Euch mit der Mutter. Versprecht Ihr, ihr zu dienen, ihr zur Seite zu stehen und sie niemals zu hintergehen?«

 Faraday dachte an ihr bisheriges achtzehnjähriges Leben, in dem sie Artor verehrt hatte und dem Seneschall treu ergeben gewesen war. Was tat sie eigentlich hier? Wie hatte sie überhaupt in eine solche Situation geraten können? Die Edle öffnete den Mund, um den Eid zu leisten, aber kein Wort wollte ihr aus der Kehle dringen. Für einen Moment stand sie nur hilflos keuchend da und fragte sich, ob sie nicht am besten davonrennen sollte, so schnell und so weit, wie sie nur konnte. Doch gerade als sie sich von Ramus strengem Blick abwenden wollte, erinnerte sie sich daran, was sie am Sternentor empfunden hatte. Wie ihr dort der Gedanke gekommen war, Artor sei – verglichen mit den tieferen Mysterien der Unaussprechlichen – vollkommen unbedeutend. Das Leben hatte viel mehr zu bieten als die Reichsreligion und war tausendmal schöner als alles, was der Seneschall mit seinem Weg des Pflugs verhieß.

 »Das schwöre ich«, erklärte sie leise. Der Priester tauchte die Finger wieder in die Wunde, hielt sie an Faradays Gesicht und zog mit dem schon gerinnenden, klumpigen Blut drei Linien über ihre Stirn und ihr Gesicht. Der mittlere Streifen verlief genau über ihren Nasenrücken, den Mund und das Kinn, die beiden anderen über je eine Wange.

 »Dann sollen auch Euren Füßen, Faraday, die Wege des Heiligen Hains stets offenstehen.« Nun zog er die Linien weiter über ihre Brust. Die mittlere wanderte über ihr Brustbein, die äußeren über ihre Brüste und Brustwarzen. »Mit diesem Blut seid Ihr verbunden.«

 Die Edle schloß die Augen, versuchte vergeblich, nicht an das abstoßende fremde Blut auf ihrer Haut oder an das ekelerregende Gefühl zu denken, als der Lebenssaft in ihrer Vision auf sie gespritzt und über ihre Brüste gelaufen war. Als Faraday die Augen wieder öffnete, starrte der Priester sie immer noch durchdringend an. Aber ein mitfühlender Zug war in seinen Blick getreten. Die Edle erkannte, daß Ramu wußte, was das Blut in ihr ausgelöst hatte. Sie fühlte sich unerwartet stark und gut, so als versorge die Mutter ihre neue Tochter mit Stärke, Mut und Verstehen. Alle Zweifel und Ängste fielen von ihr ab.

 Nun sprach der Priester sie an: »Faraday, würdet Ihr mir die Ehre erweisen und mir das Mal der Mutter auftragen?« Er hielt ihr den Hasen entgegen, wenn auch nicht fordernd.

 Die Edle spürte inzwischen weder Furcht noch Kälte. Sie tauchte die Hand in die offene Brust des Tiers und stellte erschrocken fest, daß das Hasenherz noch schlug. Rasch zog sie die Finger wieder heraus, malte dem Priester nach seinem Beispiel die drei Linien auf und lächelte ihn an. »Möge dieses Blut Euer Band mit der Mutter stärken, und mögen Eure Füße sich stets fest und sicher auf den Wegen des Heiligen Hains bewegen.«

 Ramu lächelte ebenfalls, weil er sich freute, daß ihr Bund mit der Mutter sich bereits so gefestigt hatte, griff dann in den Körper des Opfertiers und riß ihm mit einer einzigen geschickten Handbewegung das Herz heraus.

 »Mutter, mit dem Blut aus diesem Herzen wache über uns in dieser Nacht!« rief er in das stille Dunkel und schleuderte das zuckende Organ in den See. Kaum berührten Herz und Blut das Gewässer, da erstrahlte es in smaragdgrünem Leuchten, und die ganze Mutter verwandelte sich in eine Lichtschüssel. So wunderschön erschien Faraday nun die Nacht, daß sie den staunenden Blick gar nicht mehr davon abwenden wollte.

 Ramu warf den Hasenkadaver fort und legte der Edlen sanft eine Hand auf die Schulter. Seine Augen reflektierten das grüne Licht. »Sehet, die Mutter«, lächelte er.

 Faraday konnte noch immer nicht von dem traumschönen Anblick lassen. Der Smaragdsee beleuchtete die Berge ringsum, und selbst die Sterne warfen den Widerschein dieses Strahlens auf die Wasseroberfläche zurück. Macht und Stärke vibrierten in dem See und riefen nach der jungen Frau. Endlich wandte sie sich mit einer wortlosen Bitte an den Priester.

 »Ja«, flüsterte der Aware, »der Zeitpunkt ist gekommen, Euch der Mutter vorzustellen.« Er bückte sich und nahm Schra auf, dann hielt er Faraday die andere Hand hin. »Ergreift meine Linke und wandelt mit mir und dem Mädchen durch die Mutter und in den Heiligen Hain. Fühlt Euch willkommen.«

 Sie nahm seine warme Hand, und gemeinsam schritten sie ins Wasser.

 Timozel fühlte sich ein weiteres Mal in den Alptraum hineingezogen, kämpfte dagegen an und wehrte sich so heftig, daß er schon glaubte, das Herz müsse ihm zerspringen, doch das alles half ihm nichts. Diesmal zwang sich der Jüngling, die Augen offenzuhalten. Das unheimliche Wesen – zu einem Drittel Mensch, zu einem weiteren Vogel und zum dritten Raubtier – stand wieder vor ihm, überragte ihn um Haupteslänge und besaß mindestens das Fünffache seiner Muskelmasse. Macht strömte aus den silbernen Augen der Kreatur, und wieder streckte sie eine Hand (mehr eine Kralle) aus, um sich mit ihm zu verbinden. »Wollt Ihr mein Freund sein, Timozel?« fragte das Wesen fast flehentlich. Der Jüngling nahm allen Mut zusammen – oder besser das, was davon noch übriggeblieben war, und schrie: »Nein! Lieber würde ich in alle Ewigkeit in den Feuergruben des Nachlebens schmoren, als Euer Freund zu sein!« Das Ungeheuer brüllte vor Wut und streckte die Krallenhände nach Timozel aus.

 Als sie ins Wasser gelangten, spürte Faraday weder Nässe noch Kälte, sondern nur allumfassende, freundliche Macht. Alles um sie herum vibrierte, und sie fragte sich, ob es wohl angenehm wäre, sich vollkommen darein zu versenken. Ramus Finger schlossen sich fester um ihre Hand, aber sie lächelte ihn voller Zuversicht an und schritt furchtlos und froh neben ihm her. Schra streckte die runden Ärmchen nach dem grünen Wasser aus und jauchzte vor Vergnügen. Je tiefer sie in den See gelangten, desto höher stieg das Wasser an ihnen empor, bis es ihre Brust erreichte. Der Zauberer hielt die Kleine hoch genug, damit ihr Kopf immer noch über die Oberfläche ragte. »Folgt mir«, sagte er und tauchte unter. Faraday und das Mädchen taten es ihm nach.

 Sie spürte keinen Augenblick lang Sorge oder Furcht, als das Wasser sich über ihr schloß. Sie konnte auch hier unten immer noch mühelos atmen, und als der Boden unter ihren Füßen verschwand, vermochte sie immer weiter voranzuschreiten – das grüne Licht gab ihr ausreichend Halt. Verwundert blickte sie sich um. Ramu, Schra und sie waren vollständig von dem Leuchten eingehüllt, und vom Ufer oder dem Nachthimmel war nichts mehr zu sehen.

 Der Priester drehte ihr das Gesicht zu, und die drei Blutstreifen auf seiner Haut hoben sich dunkel vom hellen Schein ab. Faraday blickte geradeaus; immer tiefer schritten sie in das Licht hinein.

 Irgendwann merkte sie, daß das Leuchten sich wandelte. Schattige Stellen tauchten auf, während es andernorts heller glühte. Und dann hatte sie das Gefühl, wieder auf festem Boden zu stehen. Als sie nach unten schaute, erkannte sie, daß ihre Füße sich durch knöchelhohes weiches Gras bewegten. Die grünen Schemen vor und neben ihr entpuppten sich beim Näherkommen als hohe Bäume. Das grüne Schimmern nahm ab, und nach einem letzten Aufglühen verschwand der See hinter ihnen. Ramu, Faraday und Schra bewegten sich nun auf einem schmalen Pfad durch einen dunklen Wald. Über ihnen zogen die Sterne ihre Himmelsbahn so erhaben und mit einer solchen Macht, wie sie kein Mensch jemals in Händen hielt.

 Die Edle fühlte sich glücklich und vollkommen gelöst. Sie tat einen schwindelerregenden Atemzug und hätte nur noch jubeln mögen. So vieles hatte sie auf dieser Reise schon zu sehen bekommen: erst das Sternentor und nun auch die Mutter, den Farnbruchsee. Und mehr noch, diesmal durfte sie sogar mitten hinein in eines dieser Wunder gelangen. Sie fühlte sich wahrhaft gesegnet. Ramu, der ihre Hand hielt, spürte ihr Entzücken. Er zog ihre Rechte an sich und preßte sie mit seiner Hand für einen Moment an die Brust. Schra streckte die kleinen Hände aus, bis sie die großen der beiden Erwachsenen erreichte. Alle drei lachten vor schierer Lebenslust.

 Der Pfad führte sie, wie sie es schon fast vermutet hatte, auf die Lichtung, die sie im Traum gesehen hatte. Der Priester blieb am Rand des freien Platzes zwischen den Bäumen stehen und gebot ihnen zu warten. Dann trat er allein auf die Lichtung hinaus, blieb in der Mitte stehen, hob die Arme und hielt die Handteller in den Nachthimmel. Dazu sprach Ramu mit klarer, starker Stimme: »Gesegnete Gehörnte, ich überbringe Euch Grüße aus Awarinheim und führe vor Euch Schra und Faraday, die ihren Weg durch den Schrecken des Waldes fanden und im gesegneten Licht der Mutter gereinigt wurden.« Damit wandte der Priester sich zu den beiden um und streckte die Hände zu ihnen aus, auf daß sie zu ihm kämen. »Die erste wird groß und stark heranwachsen, die schattigen Pfade von Awarinheim beschreiten und der Mutter und Eurem geheiligten Selbst dienen. Die zweite aber wird im Schatten der Prophezeiung vom Zerstörer wandeln und uns, falls ihre Stärke dazu ausreicht, auf die andere Seite bringen. Bitte, Geheiligte, tretet vor und gewährt sowohl Schra als auch Faraday die Gnade Eurer Stärke und Eures Segens.«

 Die Edle, die neben Ramu stand, fing an zu zittern, als der Wald vor Energie brodelte. Sie erkannte Schatten und Schemen, die zwischen den Bäumen am Waldesrand umherhuschten, und spürte Blicke, die über ihren nackten Körper wanderten. Aber sonderbarerweise erfüllte sie dies nicht mit Schrecken, sondern mit noch mehr Begeisterung. Sie spürte, daß der Zauberer von einer ähnlichen Erregung erfüllt war, streckte eine zitternde Hand aus und berührte seinen Haaransatz dort, wo sie vorhin die beiden Hornsprossen entdeckt zu haben glaubte. Tatsächlich … die Ansätze eines Geweihs wie bei einem Hirschjungen … Ramu wandte sich langsam zu ihr um. »Ich hoffe und bete darum, eines Tages meinen Platz bei den Gehörnten einnehmen zu dürfen«, flüsterte er ihr zu, und die junge Frau strahlte ihn an. »Den Platz werdet Ihr einnehmen, ganz gewiß werdet Ihr das.«

 Als die Edle die Hand zurückzog und wieder nach vorn sah, entdeckte sie neun Gehörnte, die aus dem Wald getreten waren und im Halbkreis vor ihnen standen. Bis auf einen Lendenschurz trugen sie nichts am Leib, so daß Faraday die kraftvollen Körper erkennen konnte. Die brauchten sie auch, um den mächtigen Hirschkopf mit dem gewaltigen Geweih tragen zu können. Fast allen wuchs ein brauner oder schwarzer Pelz auf dem Rücken, der sich bis tief den Rücken hinunter fortsetzte. Einer der Fremden indes trug ein silbernes Fell. Schwarze Augenpaare, denen von Ramu und Schra sehr ähnlich, schauten sie an, und aus jedem Blick sprach unglaubliche Macht.

 Der Silberne trat vor den Halbkreis und hob zum Zeichen seiner friedlichen Gesinnung die Hände. »Willkommen, Schra, willkommen, Faraday Und auch Euch sehen wir gern wieder bei uns, Ramu, der Ihr uns sowohl in Awarinheim als auch bei der Mutter dient.« Der Gehörnte und der Priester rieben sich zum Gruß die Wangen. Dann hob der Silberne das kleine Mädchen hoch, um es auf die gleiche Weise zu herzen. Und schließlich stand er vor Faraday.

 »Baumfreundin«, erklärte er, »wir freuen uns über alle Maßen, daß Ihr endlich bei uns seid.« Er nahm ihre Hände und beugte sich vor. Seine pelzigen Wangen strichen sanft über ihr Gesicht, und ihre Haut prickelte unter der Berührung.

 »Darf ich bleiben?« fragte Faraday und fürchtete halb, zuviel zu verlangen. Doch sie kannte die Antwort, bevor er sie aussprechen konnte.

 »Ihr werdet eines Tages zurückkehren«, entgegnete der Gehörnte, »sobald Ihr Euer Werk vollbracht und Euer Leben gelebt habt. Dann dürft Ihr bleiben, solange Ihr wollt.« Seine Worte klangen wie eine Segnung.

 Die Augen der neuen Baumfreundin füllten sich mit Tränen. Nein, dieses Wesen würde sie niemals belügen.

 »Aber bis dieser Tage gekommen ist, mögt Ihr uns besuchen, sooft Ihr wollt.«

 »Danke«, hauchte Faraday, und der Gehörnte ließ ihre Hände los. Er wandte sich an einen seiner Begleiter und nahm ihm etwas aus der Hand.

 »Baumfreundin, wir überreichen Euch den Talisman, der Euch dabei helfen soll, zu jener Person heranzuwachsen, die Ihr werden sollt. Er versetzt Euch auch in die Lage, uns wiederzufinden, wenn Ihr Euch nicht in der Nähe der Mutter aufhaltet. Wachst an Stärke und Verstehen, meine Tochter, und vergeßt nie, daß Ihr der Mutter dient.«

 Der Silberne reichte der jungen Frau eine breite, flache Schale, die so aussah, als sei sie nicht in diese Form geschnitzt worden, sondern zu ihr gewachsen. Das Holz wies einen tiefen Rotton auf, glühte im nächtlichen Dunkel und fühlte sich warm an.

 »Danke«, sagte Faraday voller Ehrfurcht angesichts dieses kostbaren Geschenks. Und im selben Moment blitzte am Himmel eine Sternschnuppe auf.

 Der Gehörnte wandte sich an den Priester. »Die Zeit läuft uns davon, junger Bruder. Gehet hin in Frieden. Paßt auf Euch und die Kleine auf. In diesen Zeiten der Not finden sich zu wenige von Eurer Art.« Er ging vor Schra in die Hocke. »Friede sei mit dir, kleine Schwester. Diene der Mutter wohl und lerne, den Jahreszeiten und dem Land zu singen. Wenn du dir alles gut einprägst, wird deine Stimme vielleicht den Ausschlag geben.«

 Die Kleine nickte ergriffen. »Das will ich tun«, flüsterte sie, und der Silberne und Ramu lächelten sie liebevoll an.

 »Sie wird ihre Aufgabe erfüllen«, erklärte der Silberne, ehe er noch einmal Faraday betrachtete. »Seid stark und Eurer Sache treu.« Der Gehörnte berührte sie an der Stirn, und etwas von seiner Macht ging auf sie über. »Das ist Eure Bestimmung.«

 Damit wandte er sich von den dreien ab, und im nächsten Moment befanden sie sich allein auf der Lichtung.

 »Kommt«, forderte der Priester sie sanft auf, »Zeit, zurückzukehren.«

 Diesmal rettete die Schwärze Timozel nicht. Er spürte den irrsinnigen Haß des Wesens, das in der Finsternis nach ihm suchte, und unmittelbar darauf legten sich krallenbewehrte Hände um die Kehle des Jünglings und zogen ihn in die Eishöhle zurück, welche der Kreatur als Heim diente. »Kein Entkommen«, flüsterte das Ungeheuer. »Für Euch gibt es kein Entkommen. Wenn Ihr nicht mein Freund sein wollt, müßt Ihr mir so dienen wie die anderen.« Die Macht des Wesens zwang Timozel in die Knie, und eine ganze Minute lang kauerte er vor dem Gewaltigen. Dann riß eine Hand an seinem Kopf, so daß er aufsehen mußte. Die Kreatur beugte sich über den Jüngling, gelbe Schleimpfropfen glitten von der herausgefahrenen Zunge und platschten auf den Eisboden. »Timozel«, krächzte das Wesen, und bei dem Klang des Namens lief ihm weiterer dicker Speichel im Mund zusammen. »Was seid Ihr doch für ein hübscher junge. Ja, ganz gewiß. Und Ihr werdet mir getreulich dienen.« Der Jüngling spürte eine übermächtige Macht, wie er ihr noch nie begegnet war und die ihn dazu zwang, diesem garstigen Wesen vor sich den Treueid zu leisten. Gegen diese Gewalt konnte er nicht den geringsten Widerstand leisten. Bis auf … »Nein!« würgte Timozel hervor. »Was?« erregte sich das Ungeheuer, und seine Augen verfärbten sich rot. »Was soll das heißen, nein?«

 »Ich tue es nicht!« flüsterte der Jüngling mit der letzten Kraft, die ihm verblieben war. »Habe mein … Leben und … meine Treue … bereits verpfändet …« Die Kreatur heulte auf und schrie vor Zorn. Timozel, der sich immer noch in ihrem festen Griff befand, wurde wie ein nasser Lappen hin und her geschleudert. Seine Muskeln und Sehnen schrien unter der qualvollen Behandlung. Das Wesen kreischte und fragte geifernd vor Zorn: »Wem? Wem habt Ihr Euer Leben und Eure Treue versprochen?« Der Jüngling schüttelte matt das Haupt. Selbst die Macht dieses Ungeheuers konnte ihn nicht dazu zwingen, darauf zu antworten – denn damit hätte er den Schutzeid gebrochen, den er Faraday geschworen hatte. Die Kreatur raste vor Wut wie von Sinnen. »Hört mir gut zu, Ihr kriechendes Stück Dreck, hört meine Worte, und merkt sie Euch wohl: Werdet Ihr mir den Diensteid leisten, wenn Ihr von Eurem anderen Schwur entbunden seid? Nun?« Das Wesen drehte Timozels Kopf in einen so unnatürlichen Winkel, daß der Jüngling schon spürte, wie sein Rückgrat darunter zerbrach. Rote Flecke traten ihm vor die Augen. Und die übermenschliche Macht wuchs wieder in seinem Körper an. Sein Widerstand gegen das Ungeheuer erlahmte endgültig. »Ja, das schwöre ich Euch«, ächzte er und haßte sich dafür noch mehr als die Kreatur vor ihm. »Das schwöre ich Euch. Sobald ich von meinem gegenwärtigen Eid entbunden bin, werde ich Euch und keinem anderen mehr dienen.«

 Gorgrael lächelte. Er wußte, daß er Timozel bekäme. Dann zeigte der Zerstörer auf einen Schatten. »Der Dunkle bezeugt dies, junger Mann. Euer Schwur bindet Euch an Gorgrael. Noch an dem Tag, da Ihr von dem anderen Eid befreit seid, werdet Ihr zu mir kommen.« Er hielt den Jüngling einige Augenblicke lang in seinem Griff und ließ ihn dann los.

 Gorgrael wandte sich an die verhüllte Gestalt hinter sich. »Habt Ihr seine Füße auf den Traumpfad gelenkt, um mich zu finden?«

 Das Lächeln unter der Kapuze war mehr zu spüren als zu sehen.

 »Dann seid bedankt, seid zutiefst bedankt«, sagte der Zerstörer mit grollender Stimme.

 Der Dunkle nickte anerkennend. »Alles beginnt gut, sehr gut sogar.«

 »Werdet Ihr noch bleiben?« fragte Gorgrael.

 »Nein. Ihr wißt doch, daß mich auch an anderen Orten Pflichten erwarten. Aber sorgt Euch nicht, die Dinge stehen bestens.«

 Die verhüllte Gestalt verschwand.

 Als sie im smaragdgrünen Licht wieder aufstiegen, verdichtete sich der Schein um sie herum, bis nur noch wenige Schritte sie vom Ufer trennten. Als die drei das Leuchten der Sterne am Nachthimmel erblickten, verdichtete das Schimmern sich zu Wasser, und sie brachen wenige Meter vor dem Strand hustend und würgend durch die Oberfläche des Farnbruchsees. Ramu und Faraday konnten gerade eben den Grund unter den Füßen spüren und mußten Schra ans Ufer tragen. Jack und Yr warteten schon besorgt mit Decken und wickelten die drei fest ein, um sie vor der Frostkälte der schwindenden Nacht zu schützen.

 Als Faraday ihre Decke fester um sich zog, spürte sie, wie die Holzschale gegen ihren Körper gepreßt wurde.

 Die drei schliefen bis weit in den Morgen hinein, und als sie aufgestanden waren, bereiteten sich Ramu und Schra sogleich auf die Rückreise nach Awarinheim vor.

 Faraday verabschiedete sich von ihnen. »Paßt gut auf Euch auf. Und laßt Euch nicht von den Ebenenbewohnern aufgreifen.«

 Der Priester lachte laut. »Wir reisen nur während der Nacht, und wenn es dunkel ist, können uns Menschen kaum sehen.«

 »Beherzigt ihre Warnung, Ramu«, ermahnte ihn die Katzenfrau. »Die Axtschwinger treffen auf ihrem Weg nach Sigholt und Gorken innerhalb der nächsten Wochen in Smyrdon ein. Achtet darauf, daß Euer Weg den ihren nicht kreuzt.«

 Am Nachmittag kehrten Faraday und die beiden Wächter zu ihrem Lager in der Schweineschlucht zurück und trafen tief in der Nacht dort ein. Alles wirkte noch so, wie sie es verlassen hatten. Das Maultier und die Schweine hielten sich ganz in der Nähe auf, und Timozel schlief tief und fest. Yr zog sich aus, schlüpfte zu ihm unter die Decke und hob den Zauber auf. »Morgen früh wird er wie immer aufwachen«, flüsterte sie. Jack und die Edle nickten und begaben sich zu ihren Ruheplätzen. Sie schliefen alle tief und fest, und nichts schien ihre Freude trüben zu können.

 	

 	

 	[image:]

 Am ersten Tag des Frostmonds, fast drei Wochen nachdem sie die Farnberge umrundet hatten, ritt der Axtherr an der Spitze seines Heers in Smyrdon ein, einem der größten Dörfer von Skarabost.

 Der Zug befand sich noch einigermaßen im Zeitplan, nach dem sie die Burg Gorken Anfang des Schneemonds erreichen wollten, aber sie hatten unterwegs deutlich an Zeit verloren. Vor allem in Skarabost waren die Axtschwinger nur mühsam vorangekommen. Immer wieder waren die Pferde in Schneewehen eingebrochen, und auch andere Verzögerungen hatten sich ergeben. Der direkte Weg von den Farnbergen nach Smyrdon hätte die Truppe unangenehm nahe an den Besitzungen des Grafen Isend vorbeigeführt, die im Süden der Provinz lagen. Axis wußte zwar, daß der Fürst sich immer noch in Karlon aufhielt, aber er hatte trotzdem lieber einen Umweg gemacht, der ihn einen ganzen Tag kostete. Sein Kummer über den Verlust von Faraday mochte zwar ein wenig abgeklungen sein, aber dafür spürte er um so stärkere Schuldgefühle. Wie hätte der Krieger den beiden älteren Schwestern des Mädchens auch beibringen sollen, daß sie nicht nur die Jüngste, sondern auch ihre Mutter verloren hatten? Da hatte er lieber den Umweg nach Osten in Kauf genommen und war den Ländereien des Grafen ausgewichen.

 An und für sich hätte es danach zügig weitergehen sollen, aber durch den Umweg gelangten sie in ein Dorf, das während der letzten Monate einige Male von einer Räuberbande überfallen worden war. Die Axtschwinger hatten zwei Tage gebraucht, die sechzigköpfige Bande aufzuspüren und zu zerschlagen. Hinzu kamen die Verzögerungen, die das Wetter ihnen aufgebürdet hatte, und so trafen sie sechs Tage später als geplant in Smyrdon ein.

 Wenigstens ließ Gorgrael sie während dieser Zeit in Ruhe. Seit der Nacht, da er ihnen die Furchtwolken geschickt hatte, hielt der Zerstörer sich zurück. Das Wetter in Skarabost gab zwar zur Klage Anlaß, weil auch hier der Winter ungewöhnlich früh hereinbrach, aber von den Wolken ging nichts so Bedrohliches aus wie bei dem Unwetter über den Grabhügeln oder der Sturmfront vor Arken. Daß der Zerstörer sich durch sein Lied hatte vertreiben lassen, stärkte Axis’ Zuversicht. Und dazu hatte er nicht einmal auf die fremde Musik oder die ungewohnten Lieder zurückgreifen müssen, die ihn von Zeit zu Zeit immer noch in seinen Träumen heimsuchten.

 Als der General mit seinem Heer Smyrdon erreichte, bewegten ihn allerdings andere Dinge als uralte Weisen und Texte. Das Dorf unterschied sich kaum von den anderen Orten in der Seegrasebene von Skarabost, außer daß es etwas größer war. Die niedrigeren Steuern in den Außenregionen zogen viele Siedler an, und die ließen sich auch von der Nähe des unheimlichen Verbotenen Tals nicht abschrecken. Selbst in diesem abgelegenen Gebiet zeigten sich die Felder rings um Smyrdon wohlbestellt und gepflegt. Auch die Straße, die zum Dorf führte, befand sich in einem guten Zustand, und man hatte sie sogar vom Schnee befreit. Die wenigen Bauern, die an diesem Spätnachmittag draußen auf den Feldern arbeiteten, winkten und jubelten, als die lange Kolonne der Axtschwinger an ihnen vorüberzog.

 Smyrdon umfaßte sechzig bis siebzig Gehöfte, von denen jedes einen eigenen Gemüsegarten, Obstbäume, freilaufende Hühner und das übliche Schwein besaß. Weißgestrichene Gartenzäune hielten allzu unternehmungslustige Kinder und Tiere davon ab, auf die Straße zu rennen. Etliche Höfe erhoben sich rings um die Bethalle des Dorfes, wo die braven Bürger jeden siebten Tag zur Pflugmesse zusammenkamen. Als größtes und stattlichstes Gebäude diente die Bethalle auch als Gerichts- und Versammlungssaal. Und wenn Feinde gegen Smyrdon vorrückten, flüchteten die Dörfler sich in dieses Steinhaus. Unmittelbar dahinter befand sich das Haus des örtlichen Pflughüters, und daneben hatte man den Friedhof angelegt. An Besonderheiten wies der Ort sonst nur einen größeren Marktplatz auf. Als Axis dort eintraf, fragte er sich, wie wohl das Leben der Bauern in diesem entlegenen Landstrich aussehen mochte.

 Eine kleine Menge sichtlich aufgeregter Bürger hatte sich auf dem Marktplatz eingefunden, um die Soldaten zu begrüßen. Der Pflughüter in seinem weiten Gewand, das ihm in der frischen Brise um die Beine flatterte, stand deutlich erkennbar an der Spitze der Versammelten. Seine runden Wangen waren gerötet, sei es nun von der Kälte oder vor Erregung. Axis zügelte seinen Hengst vor dem Mann und konnte der Versuchung nicht widerstehen, Belaguez die Fersen in die Flanken zu stoßen, so daß dieser sich auf die Hinterbeine stellte und der Reiter in einer einzigen Bewegung aus dem Sattel springen konnte. Die meisten Dörfler wichen erschrocken zurück, um sich vor den Hufen in Sicherheit zu bringen. Dem Krieger fiel eine Frau auf, die unerschüttert stehenblieb. Für eine Dörflerin war sie ungewöhnlich hübsch, und sie betrachtete den Reiter mit wachsendem Mißbehagen.

 Axis salutierte vor dem Pflughüter. »Bruder Hagen, Bruderführer Jayme schickt Euch seine persönlichen Grüße und dankt Euch für die regelmäßigen Berichte, welche Ihr der Bruderschaft des Seneschalls geschickt habt. Sie waren von großem Wert für die Kirche.«

 Der Priester strahlte vor Freude über das ganze Gesicht und verbeugte sich vor dem Krieger. »Ihr seht mich zutiefst beglückt, daß der Bruderführer den Axtherrn persönlich und eine so große Schar Axtschwinger hierhergeschickt hat, damit sie nach dem Rechten sehen.« Bruder Hagens Lachen gefror ein wenig, als sein Blick über die große Zahl berittener Soldaten wanderte und er feststellen mußte, daß es immer noch mehr wurden. »Aber ich fürchte, daß Smyrdon kaum genug Platz hat, um alle Eure Krieger aufzunehmen, General.«

 Axis lächelte dem Mann beruhigend zu. Der Ärmste befürchtete offenbar, die Axtschwinger könnten alle Vorratskammern des Ortes leeren. »Wir schlagen unser Lager vor dem Dorf auf und brauchen von Euch nicht mehr als Wasser aus Eurem Brunnen. Wir führen unseren eigenen Proviant mit.«

 Der Priester wirkte sichtlich erleichtert. »Darf ich Euch dann in mein bescheidenes Heim einladen, Axtherr? Wir können leider nicht Eurem gesamten Kommando Unterkunft gewähren, aber wenigstens Ihr und Eure Offiziere sollen ein weiches Bett finden.«

 »Ich selbst und auch meine Offiziere werden ebenso hart ruhen wie die gewöhnlichen Axtschwinger, Bruder Hagen.« Der Krieger bemerkte einen überraschten Blick auf dem Gesicht der schönen Dörflerin, die nicht weit vom Priester entfernt stand. »Aber zu einer Einladung an Euren Tisch heute abend sage ich gewiß nicht nein. Denn ich glaube, es gibt einiges zu bereden.« Er wählte diesen Ausweg, wollte er den braven Pflughüter doch nicht beleidigen, indem er dessen Einladung rundherum ablehnte.

 »Ausgezeichnet! Verzeiht, Axtherr, aber darf ich Euch einige dieser ehrenwerten Bürger vorstellen?«

 Axis lächelte höflich. Am besten brachte er diese Prozedur gleich hinter sich, dann mußte er sich später nicht mehr damit befassen.

 Bruder Hagen winkte zwei Männer in den mittleren Jahren vor. »Dies ist Bauer Hordley« – der stämmigere von beiden mit hellbraunen Haaren nickte Axis zu – »und der da Bauer Garland.« Ein Glatzkopf mit Pockennarben im Gesicht verbeugte sich leicht. »Die beiden Honoratioren des Dorfes.« Als nächstes wurden ihm deren Frauen vorgestellt, zwei rundliche Damen, die ihm entzückt zulächelten, wofür er sich bei ihnen mit einer Verbeugung bedankte. Dann deutete der Priester auf den Müller Paul, einen ebenso langen wie hageren Mann. Und bei dem ebenso dürren Jüngling an seiner Seite handelte es sich um Sohn Wainwald. Als Bruder Hagen eine Pause einlegte, warf Axis der Schönen einen Blick zu, die ihn eben so ungnädig angesehen hatte. Die meisten Menschen in Skarabost hatten blondes oder hellbraunes Haar, aber diese Frau wies die exotischen Züge von Nor auf, der südlichsten Provinz des Reichs. Ihr dichtes schwarzes Haar umrahmte ein blasses Gesicht, in dem vor allem die rauchblauen Augen auffielen. Ihr Kleid unterschied sich in seinem Zuschnitt kaum von den Kitteln der anderen Landfrauen, aber es war in einem Blau gefärbt, das dem Blau ihrer Augen entsprach. Und um die Hüften hatte sie sich eine grobgesponnene schwarze Schürze gebunden.

 »Oh«, murmelte der Priester ein wenig verlegen, »dies ist meine Tochter Aschure.«

 Man sah Axis die Überraschung deutlich an. Der Seneschall legte seinen Brüdern in der Regel nahe, auf die Gesellschaft von Frauen zu verzichten und die Verantwortung für eine eigene Familie nicht zu übernehmen – damit die Geistlichen sich mehr ihrer Arbeit für die Kirche widmen konnten. Bei denen, die doch heirateten, handelte es sich meist um Landpfarrer wie Bruder Hagen, und die nahmen für gewöhnlich eine Einheimische zur Frau. Aber ein Blick auf Aschure reichte, um festzustellen, daß Hagen sich offensichtlich nicht an diese Regel gehalten hatte. Die Noren waren für ihre lockeren Moralauffassungen bekannt, und im konservativen Norden hätten sich nur wenige eine norische Frau ins Haus geholt, mochte sie auch noch so schön sein. Und Noren selbst zogen kaum so weit in den Norden.

 Axis ertappte sich dabei, die junge Frau anzustarren. Verlegen wandte er sich wieder an den Priester und die Honoratioren. »Ich freue mich, Euch kennenzulernen, Ihr guten Menschen. Ich bin Axis Rivkahson, und der Mann an meiner Seite ist mein Leutnant Belial.«

 Während der langen Reise hatte der Krieger sich entschlossen, das eine Geschenk anzunehmen, das Faraday ihm gemacht hatte – nämlich stolz auf seine Geburt zu sein. Von nun an würde er auf seine mütterliche Abstammung wie auf ein Ehrenzeichen hinweisen.

 Damit überraschte er nun den Priester und Aschure. Die anderen Dörfler hingegen hoben nicht einmal eine Braue. Als Mitglied der Bruderschaft mochte Hagen von dem Skandal gehört haben, der sich um die Geburt des Axtherrn rankte, und vermutlich hatte er auch seiner Tochter davon erzählt. Aber Axis hielt dem Blick des Mannes stand, bis dieser errötete und sich rasch wieder faßte. »Äh, nun, Axtherr«, murmelte der Pflughüter verlegen, »vielleicht gefiele es Euch und Eurem Stellvertreter, mich in mein Haus zu begleiten, damit wir bei einem Krug Bier über die, äh, jüngsten Entwicklungen diskutieren können.«

 Der Krieger betrachtete den Mann etwas genauer. Woher rührte Hagens anhaltende Unruhe? Allein aus dem Umstand, daß über dreitausend Axtschwinger in sein Dorf eingezogen waren, oder steckte etwas anderes dahinter?

 Axis nickte dem Priester zu, drehte sich um und rief nach seinem Kohortenführer. »Führt die Soldaten vor den Ort, Arne, und laßt sie dort ihr Lager aufschlagen. Sorgt dafür, daß keine Schäden an Zäunen oder Scheunen angerichtet werden. Ich komme später zu Euch.« Er reichte einem Soldaten die Zügel seines Rosses, verabschiedete sich von Belaguez mit einem wohlverdienten Klaps auf die Kruppe und wandte sich wieder dem Priester zu. Während Axis die Lederhandschuhe auszog, erklärte er: »Euer Angebot eines wohlgefüllten Kruges trifft unser absolutes Wohlwollen, Bruder Hagen. Dürfen wir uns Euch anschließen?«

 Die Bürger Hordley und Garland begleiteten den kleinen Zug zum Haus des Pflughüters. Auch dieses wies die Architektur der übrigen Bauernhäuser auf, aber man merkte der Einrichtung an, daß sich Bruder Hagen und seine Familie eines gehobeneren Lebensstils erfreuten, als man ihn sonst gemeinhin in der Provinz antraf. Sorgfältig hergestellte Möbelstücke in nicht geringer Anzahl und verputzte Innenwände. Dazu Vorhänge und Wandteppiche mit Mustern, wie Axis sie auf dem Markt in Isbadd in Nor gesehen hatte. Wieder fiel sein Blick auf Aschure, während sie den Männern am edlen Tisch mitten in der Stube aus einem Keramikkrug schäumendes Bier einschenkte. Der Krieger betrachtete sie genauer. Die junge Frau befand sich längst im heiratsfähigen Alter, trug aber keinen Ring am Finger.

 »Hält sich Eure Mutter zur Zeit außer Haus auf, Jungfer?« fragte er die exotische Schöne.

 Ihre Augen blitzten bei dieser Frage kurz auf. Eigentlich hätte er höflicherweise ›Fräulein‹ sagen müssen, aber diese Anrede lehnte er völlig ab. Aschure verbarg ihren Unwillen über den anmaßenden Karloniter hinter einem Lächeln. »Meine Mutter ist mit einem Hausierer durchgebrannt, als ich fünf war, Axtherr. Offensichtlich erschien ihr die Gangart in Smyrdon etwas zu gemächlich«, antwortete sie überfreundlich und stellte ihm einen Krug hin.

 Hagen wirkte nach diesen Worten gleichermaßen entsetzt wie erzürnt. Axis biß sich auf die Unterlippe, um nicht laut zu lachen. Bei Artor! Der Pflughüter hat bestimmt alle Hände voll mit seiner Tochter zu tun, dachte er belustigt. Er konnte für den Ärmsten nur hoffen, daß die früheren Bettübungen mit der Mutter einiges von dem Ärger aufwogen, den die Tochter ihm bescherte. Ein Seitenblick belehrte ihn, daß Belial sich beinahe an seinem Bier verschluckte, um nicht loszuprusten. Axis nahm einen tiefen Zug und sah Hagen an.

 »Seid meines Mitgefühls versichert, Bruder. Diese Hausierer verlangen manchmal einen viel zu hohen Preis für ihre Töpfe und Pfannen«, platzte es aus dem Krieger heraus, weil er sich einfach nicht länger zurückhalten konnte und irgend etwas zu dem Vorfall sagen mußte. Belial röchelte in seinen Krug. Der Priester verfärbte sich und schickte Aschure ungnädig in ihre Ecke bei der Feuerstelle. Axis erkannte seinen Fehler und wechselte rasch das Thema. »Habt Ihr inzwischen noch mehr von diesen seltsamen Wesen gesichtet, die laut Euren Berichten aus dem Verbotenen Tal gekommen sind?«

 Wieder lösten seine Worte eine unerwartete Wirkung aus. Aschures Miene wurde angespannt, sie kehrte der Gesellschaft den Rücken zu und stocherte mit dem Schüreisen im Feuer herum. Die beiden Honoratioren beugten sich dagegen mit leuchtenden Augen vor und schienen um die Wette drauflosreden zu wollen. Hagen schluckte die erlittene Beschämung hinunter und lächelte den hohen Besuch zuvorkommend an.

 »Aber gewiß, Axtherr, das haben wir. Vor vier Nächten erst gelang es uns, zwei von diesen elenden Kreaturen bei dem Versuch aufzugreifen, ins Verbotene Tal zurückzuschleichen. Wir halten sie nun gebunden und bewacht im Keller des Bethauses fest. Welches Glück für Euch, gerade jetzt einzutreffen, da wir sie doch morgen früh hinrichten wollen.«

 	

 	

 	[image:]

 Axis starrte den Priester fassungslos an und schien den Krug ganz vergessen zu haben, den er gerade an den Mund hob. »Ihr habt was?« rief er vor Verblüffung viel zu laut. Belial stellte seinen Krug ganz vorsichtig ab. Alle Belustigung war aus seiner Miene gewichen.

 Hagen wirkte sehr zufrieden damit, wie die hohen Herren auf seine Ankündigung reagierten. »Acht Bauern und Knechte suchten noch spät am Abend die Hasenfallen ab, als sie die beiden aufspürten. Sie wollten sich hinter dem Heuschuppen von Harland verstecken.«

 Der Bauer nickte heftig. »Daraus entwickelte sich eine Schlacht, die es wert wäre, von Barden an Priams Hof besungen zu werden!« rief Harland stolz, vergaß dabei aber zu erwähnen, daß er und seine Familie sich unter dem Bett versteckt hatten, bis alles vorüber gewesen war.

 So warf der Pflughüter ihm nur einen grimmigen Blick zu, ehe er fortfuhr: »Die Männer vertrauten ganz auf Artor, daß er sie vor der dunklen Magie der Unaussprechlichen beschützen werde. Denn hier im Dorf haben wir ein paar wirklich mutige Bauern und Knechte, Axtherr.«

 In Wahrheit waren die Helden Smyrdons erst einmal schreiend davongelaufen, nachdem sie durch einen Zufall die Fremden hinter dem Schuppen entdeckt hatten. In ihrer Panik, von Schwarzer Magie befallen zu werden, waren sie hierhin und dorthin gerannt. Ein Älterer war gestolpert und hatte seine Lampe verloren. Das brennende Öl hatte alles in Brand gesteckt, auch den Schuppen, und am Ende rannten die Unaussprechlichen ebenso wie die Dörfler um ihr Leben. Dabei stürzten sie unglücklich, und den Bauern und Knechten muß zugute gehalten werden, daß sie sich nun ein Herz faßten und über die beiden herfielen. Wahrscheinlich hätten die Männer ihre Opfer mit ihren Mistgabeln durchbohrt, wenn Hagen, herbeigelockt durch das Getöse, nicht dazwischengegangen wäre und befohlen hätte, den bewußtlosen Fremden und das schreiende Kind in den Kirchenkeller zu sperren. »Die beiden können uns verraten, ob sich hier noch mehr Unaussprechliche herumtreiben«, erklärte der Priester den Dörflern, »und Artor wird uns schon vor ihrem Zauber beschützen.«

 Damit behielt der Pflughüter recht, und in den nächsten Tagen näherte sich die Bevölkerung immer kühner den Häftlingen. Auch fing man an, die Geschichte von der Gefangennahme zu dramatisieren und aufzubauschen. Der eigene Mut trat immer mehr in den Vordergrund, die Mischung aus allgemeiner Panik und Pech für die Unaussprechlichen dafür um so mehr in den Hintergrund.

 Der Krieger hörte sich alles an und nickte ungeduldig. »Ja, gewiß, ich bin mir sicher, daß dieser Ort außerordentlich tapfere Männer beherbergt.« Acht gegen zwei schien ihm allerdings keine gerechte Kräfteverteilung. »Zeigt mir die Kreaturen!« Er warf in seiner Hast beim Aufspringen fast den Stuhl um, wurde aber noch von Belial übertroffen, der bereits die Tür erreicht hatte.

 Hagen hatte es mit dem Aufstehen allerdings nicht so eilig. »Wir haben die beiden gründlich verhört, Axtherr, aber nichts erfahren. Die Ungeheuer weigern sich, auch nur eine unserer Fragen zu beantworten. Für uns alle wird es eine große Wohltat sein, wenn wir sie morgen auf dem Scheiterhaufen verbrennen.«

 Axis lief bereits mit großen Schritten zur Tür, doch blieb ihm noch Zeit genug, aus dem Augenwinkel wahrzunehmen, wie Aschure bei der Erwähnung des Scheiterhaufens erbleichte.

 Der Priester führte nun die ganze Gesellschaft nach draußen auf den Hof des Bethauses. Die Hintertür des Gebäudes erwies sich als unverschlossen, und der Krieger warf dem Pflughüter einen fragenden Blick zu.

 »Seid unbesorgt, Axtherr, wir halten die beiden unter strenger Bewachung. Sie können nicht entfliehen.«

 Zur Zeit hielt sich niemand im Bethaus auf, und auf dem Weg zur Kellertreppe hallten ihre Schritte vom Steinfliesenboden wider. Axis konnte es kaum erwarten, die Unaussprechlichen zu erblicken, und hätte den Priester fast gestoßen, um ihn zu größerer Eile anzutreiben.

 Noch bevor sie im Keller angelangt waren, wehte ihnen schon ein widerwärtiger Gestank entgegen. »Was ist denn das?« krächzte der Krieger, aber Hagen hatte schon die letzte Stufe hinter sich gebracht und führte sie durch einen fensterlosen Kellerraum. Den hinteren Teil hatte man mit stabilen Metallstangen abgetrennt; sonst wurden hier nur die Trunkenbolde zur Ausnüchterung eingesperrt. Heute aber hielt man weit gefährlichere Gefangene fest. Der Geruch drang aus dieser Zelle, und Axis mußte sich Nase und Mund zuhalten, bis er sich an die abstoßende Mischung aus altem Blut, Urin und Fäkalien gewöhnt hatte. Unnötige Grausamkeit hatte ihn schon immer angewidert, und der Gestank aus der Zelle verriet ihm, daß man mit den Unaussprechlichen nicht zimperlich umgegangen war.

 Als Axis endlich einen Blick in die Zelle werfen konnte, überraschte es ihn kaum, daß Ogden und Veremund, die nicht ins Haus des Priesters eingeladen worden waren, eine Möglichkeit gefunden hatten, schon vor ihm hierher zu gelangen. Hagen freute sich offensichtlich sehr, zwei Mitbrüder zu treffen, äußerte seine Begeisterung, gesellte sich zu den beiden und deutete immer wieder auf seine kostbare Beute. Der Krieger aber bemerkte, daß die beiden Alten vor Zorn kochten.

 Axis gelang es schließlich, an den Mönchen vorbei in die Zelle zu schauen. Und schon nach dem ersten Blick verlor er die Beherrschung. Zwei Wesen hatten sich in die hinterste Ecke verzogen, so weit wie möglich von den Gitterstäben entfernt: ein Mann und ein kleines Mädchen mit dunklem Haar und fremdartigem, aber durchaus nicht abstoßendem Äußeren. Sie trugen keinen Fetzen am Leib, und ihre Haut war übersät von Wunden, Beulen und Schrammen. Der Krieger schaute kurz auf die beiden jungen Männer, die Eisenstangen in der Hand hielten, und ihm wurde klar, wie hier Verhöre durchgeführt wurden. Man stieß und schlug die Gefangenen mit den Stangen, bis der Schmerz sie dazu trieb, alle Verbrechen zu gestehen, die dem Priester in den Sinn kamen. Offensichtlich hatte aber niemand die Zelle betreten, um sauberzumachen oder den Unaussprechlichen ein wenig Würde zu gewähren und ihnen einen Eimer für ihre Notdurft hinzustellen. Die aufgeplatzten Lippen und Risse im Gesicht ließen darauf schließen, daß die Gefangenen seit der Stunde, da die braven Bürger von Smyrdon über sie hergefallen waren und sie in diese Schreckenskammer gesperrt hatten, nichts zu trinken erhalten hatten.

 »Ihr geronnener Haufen Hurenpisse!« knurrte Axis, packte den Priester mit einer Hand und schleuderte ihn gegen das Gitter. »In wessen Namen wagt Ihr es, jemanden so zu behandeln?«

 Hagen wurde so weiß wie ein Fischbauch. Die Hand des Axtherrn preßte ihn so hart gegen die Stäbe, daß er kaum Luft bekam, und so, wie der Krieger ihn ansah, schwante ihm, daß sein letztes Stündlein geschlagen habe. Blut lief ihm über den Nacken, weil er sich bei dem Stoß gegen das Gitter eine Kopfwunde zugezogen hatte. Und er spürte auch den Griff von Axis’ Schwert, der sich ihm schmerzlich in den Bauch drückte.

 »Wie?« ächzte Hagen und konnte beim besten Willen nicht verstehen, warum der Axtherr so sonderbar reagierte. Die beiden Dorfjünglinge standen hilflos daneben und wagten nicht, ihrem Priester zu helfen, weil Belial sich bedrohlich vor ihnen aufgebaut hatte und mindestens so zornig wirkte wie der Krieger.

 »Im Namen Artors!« keuchte der Pflughüter schließlich leise. »Die sind doch nur Abschaum, wilde Tiere. Warum sollte man sie wie Wesen behandeln, die erkennen können, was um sie herum vorgeht? Solche Kreaturen haben doch nichts anderes verdient.«

 Axis bebte vor Wut. Verlangte Artor etwa, Gefangene so zu behandeln? »Ihr seid hier der Abschaum, Bruder Hagen!« fuhr er den erschrockenen Mann an, packte ihn an Haaren und Kutte und schleuderte ihn quer durch den Raum an die gegenüberliegende Wand, wo er besinnungslos zusammenbrach. Die Honoratioren hatten sich längst unter der Treppe in Sicherheit gebracht, kauerten dort und zitterten bei der Vorstellung, der Axtherr werde sie sich in seiner Raserei als nächste vornehmen. Nur Aschure war vor der Zelle stehengeblieben und hielt Axis’ wildgrimmigem Blick stand. »Ich habe ihnen seit ihrer Gefangennahme täglich Nahrung und Wasser gebracht«, erklärte sie ruhig und zeigte auf einen Eimer und ein Tablett, die ungenutzt neben der Treppe lagen, »aber Hagen wollte nicht, daß ich es ihnen gebe.«

 »Dann sollen sie jetzt Wasser bekommen«, grollte der Krieger und wandte sich den beiden Wächtern zu. Die Jünglinge fuhren zur Wand zurück, und das schlechte Gewissen stand ihnen überdeutlich ins Gesicht geschrieben. Was mochten diese Burschen mit den Gefangenen angestellt haben?

 »Belial, besorgt mir die Zellenschlüssel, damit wir die beiden Ungeheuer, die sich selbst für Menschen halten, einsperren können.« Er atmete tief durch. »Wenn ich ihnen zu nahe komme, kann ich für nichts mehr geradestehen.«

 Der Jüngling mit dem Schlüsselbund in der Hand zuckte wie unter einem Schlag zusammen, als der Leutnant ihn ihm aus der Hand riß. Dann warf er sie dem Krieger zu, und der Blick zwischen den beiden sagte alles. Beide stimmten in ihrem Abscheu überein. Mochte man von den Unaussprechlichen halten, was man wollte, selbst diese Wesen hatte eine solche Behandlung nicht verdient. Und erst recht sperrte man kein Kind, das noch kaum laufen konnte, in ein finsteres Loch.

 Axis steckte den Schlüssel ins Schloß und spürte, daß Aschure mit dem Wassereimer hinter ihm stand. Garland keuchte entsetzt, als die Tür aufschwang. »Sie sind gefährlich, Axtherr! Geht bloß nicht hinein!«

 Der Krieger drehte sich um und blickte dem Mann in die Augen. »Ihr wißt doch gar nicht, was wirkliche Gefahr bedeutet, Garland«, entgegnete er ebenso leise wie bedrohlich. Der Bauer wurde weiß wie eine Wand und schwieg.

 Ogden legte dem Axtherrn eine Hand auf den Arm. »Axis, ich bitte Euch, laßt die beiden gehen«, flüsterte der Dicke, und seiner Miene war anzusehen, daß er größte Pein litt. Ohne darauf zu achten, daß Aschure hinter ihm stand und alles mitbekam, fegte er die Hand des Mönchs vom Arm. »Das dürfte wohl kaum die Art von Mitgefühl sein, die der Seneschall guthieße, Bruder Ogden!«

 Die Tochter des Priesters runzelte dazu nur die Stirn. Axis riß die Tür ganz auf, ließ Axt und Schwert am Gitter zurück und betrat langsam die schmutzstarrende Zelle. Aschure folgte ihm, und Belial hielt an der Tür Wache.

 Der Krieger drehte sich auf halbem Weg zu der jungen Frau um. »Wartet hier«, befahl er und nahm ihr den Eimer ab.

 Axis zögerte, bevor er sich den Unaussprechlichen weiter näherte. Er hatte sich immer schon gefragt, wie er auf die Begegnung mit solchen Kreaturen reagieren würde. Aber statt nun Furcht oder Mordlust zu verspüren, wie der Seneschall es ihm beigebracht hatte, betrachtete er die beiden teilnahmsvoll und zu seiner großen Verwunderung sogar mitfühlend. Als Axis dem Mann in die großen dunklen Augen blickte, stellte er fest, daß er dieses Wesen weder hassen noch fürchten konnte.

 Ramu sah den Fremden näher kommen. Er hatte die schwarze Uniform mit der gekreuzten Axt auf der Brust gleich erkannt. In den vergangenen tausend Jahren hatte diese Uniform sich nicht verändert, und jeder Aware lernte von Kindesbeinen an, sie zu fürchten und zu verabscheuen. Doch als Ramu sich schon darauf vorbereitete, zusammen mit Schra in den ewigen Hain einzugehen, hatte sich die Lage auf dramatische Weise verändert, und dazu in eine Richtung, die er nie für möglich gehalten hätte. Der Axtherr hatte den Pflughüter in einem Wutanfall gepackt und halb erschlagen – und das in einer Weise, die jedem Gehörnten zur Ehre gereicht hätte. Und nun, nachdem das Mädchen und er vier Tage des Schreckens, der Pein und des Durstes gelitten hatten, legte der Fremde auch noch seine Waffen ab und kam mit einem Wassereimer in der Hand und Mitgefühl in den Augen zu ihnen. Ramu zog Schra schützend an die Brust. Sie war schon seit zwölf Stunden ohne Bewußtsein und atmete kaum noch.

 Axis stellte den Eimer ab und ging vor dem Mann in die Hocke.

 »Versteht Ihr mich?« fragte er ruhig. Einen Moment lang reagierte der Awarenpriester nicht, dann nickte er leicht.

 Der Krieger nahm den Mann genauer in Augenschein. Er wirkte kräftig, sogar stark, doch trotz seiner fremdartigen Züge entdeckte Axis nichts, was die Greuelmärchen gerechtfertigt hätte, die der Seneschall über die Grausamkeit und teuflische Art der Unaussprechlichen verbreitete. Welches Dämonengeschöpf hätte ein Kind schon so liebevoll halten können? Dann fiel ihm ein, was Ogden ihm über diese Menschen berichtet hatte. »Seid Ihr ein Aware?« fragte er.

 Ramu riß die Augen auf und nickte erneut, diesmal etwas heftiger. Axis’ Blick wanderte zu dem Mädchen. Die Dörfler hatten es offensichtlich grausam behandelt, und es schien dem Tode näher als dem Leben zu sein. Die Kleine atmete flach, unregelmäßig und gurgelnd, was auf Wasser in der Lunge schließen ließ. Ihre Lippen und Fingernägel hatten sich blau verfärbt. Angesichts dieses Jammers stand dem Krieger schier das Herz still, und er spürte so starkes Mitleid in sich aufsteigen, daß ihm die Tränen in die Augen traten.

 »Bitte«, sagte er so leise, daß nur der Aware und Aschure ihn hören konnten, »laßt mich sie halten.«

 Ramu zögerte zunächst, reichte ihm dann aber den schlaffen Körper. Wenn Schra den heutigen Tag überleben sollte, brauchte sie dafür die Hilfe des Axtherrn. Axis nahm das Mädchen behutsam in die Arme. Nachdem er sie einen Augenblick lang betrachtet hatte, tauchte er die Hand in den Wassereimer und wusch ihr den Schmutz aus dem Gesicht.

 Danach fing der Krieger an, ganz leise und sanft für sie zu singen. Ein eigentümliches Lied, das fast ohne Melodie auskam und hauptsächlich aus Hauchen und Trillern bestand. Dennoch schlug die Weise jeden, an dessen Ohr sie drang, mit ihrer ganz besonderen Schönheit in den Bann. Das Lied drang dem Awarenzauberer durch Mark und Bein, hatte er es doch erst einmal in seinem Leben vernommen, doch nicht aus dem Mund eines Menschen. Nur die allermächtigsten ikarischen Zauberer vermochten diesen Heilzauber zu singen. Aber selbst sie erwiesen sich oftmals als nicht stark genug, seine Wirkung heraufzubeschwören. Ramu sank mit weit aufgerissenen und ungläubigen Augen gegen die Wand. Nicht einmal Gehörnte waren zu so etwas in der Lage, wie war dies dann einem Menschen wie diesem Krieger möglich?

 Auch Aschure stand wie vom Donner gerührt da. Was stellte der Axtherr mit dem Kind an?

 Ogden und Veremund hingegen hörten die Weise kaum, aber sie fühlten sie, und Tränen stiegen ihnen in die Augen. »Ach, unser Bester!« flüsterte der Hagere unhörbar. »Rettet sie!«

 Ramu konnte nur noch auf den Mann und das Mädchen starren. Axis’ Gesang wurde kaum lauter, aber immer eindringlicher … und nach einer Weile regte sich Schra. Zuerst nur mit einem ruckhaften, leichten Zucken, dann immer deutlicher, und schließlich streckte sie Arme und Beine. Der Krieger hörte auf zu singen, betrachtete die Kleine und sah den Priester lächelnd an. »Sie lebt«, erklärte er und schien überraschter zu sein als die anderen Anwesenden. Ramu gewann den Eindruck, daß der Axtherr selbst nicht so recht verstand, was er da bewirkt hatte.

 Der Aware streckte die Arme nach Schra aus, aber Axis hielt sie weiterhin fest. Das Mädchen war jetzt wach und sah seinen Retter neugierig an. Schließlich streckte sie eine Hand aus und berührte seinen Bart. »Ich kann die Kleine für diese Nacht aus der Zelle schaffen«, erklärte Axis dem Awaren, »aber ich weiß nicht, ob ich Euer Leben zu retten vermag. Als Axtherr habe ich vor dem Seneschall einen Eid abgelegt, und der verlangt, daß ich alle Unaussprechlichen töte. Und …« Axis hielt inne. Wie kam es ihm überhaupt in den Sinn, diese Wesen retten zu wollen? Schließlich handelte es sich bei ihnen um die Erzfeinde des Reiches.

 Ramu nickte. Er verstand natürlich, daß der Axtherr der letzte war, der etwas zu ihrer Rettung unternehmen konnte. Doch hatte er nicht gerade Schra ins Leben zurückgerufen? Wer ein solches Zauberlied beherrschte, konnte kein gewöhnlicher General der Kirche sein. Der Aware streckte eine Hand aus und berührte Axis vorsichtig an der Wange, ohne dabei auf Belials besorgtes Zischen zu achten. »Ich verstehe«, entgegnete der Priester leise, »wenn ich auch nicht begreife, warum jemand mit der Seele eines ikarischen Zauberers die schwarze Uniform mit dem Abzeichen der Zerstörung trägt. Ganz sicher hassen die Ikarier den Seneschall doch genausosehr wie wir. Aber vielen Dank für das Lied, das Ihr Schra gesungen habt.« Der Aware zog die Hand wieder zurück und strich damit flüchtig über die Doppelaxt an der Brust seines Gegenübers.

 Axis’ Miene verhärtete sich nach diesen Worten, und er erhob sich unvermittelt. Mit aller Macht kämpfte er dagegen an, die Worte in sich einsinken zu lassen, die der Fremde gerade zu ihm gesagt hatte. »Aschure«, wandte er sich an die exotische Schöne und reichte ihr das Mädchen, »nehmt sie über Nacht zu Euch und versorgt sie.« Sein Blick fiel auf den Mann, der im Schmutz und Unrat der Zelle hockte, und er trat nach draußen. »Belial, holt zwei Eurer Männer, die diesen Saustall reinigen sollen.« Der Krieger starrte den Pflughüter an, der eben wieder zu sich kam, sah über die beiden Mönche hinweg und verließ wortlos und mit großen Schritten den Keller.

 	

 	

 	[image:]

 Aschure nahm das Kind mit sich in das Haus, das sie mit dem Mann teilte, den sie Vater nannte. Die junge Frau fühlte sich von dem eben Erlebten immer noch verwirrt, verspürte aber nur wenig Mitgefühl für den Pflughüter. Der Mann war schließlich ein Feigling und ein Trottel – und grausam obendrein. Aschure hatte ihn gehaßt, solange sie zurückdenken konnte. Seine widerliche Art hatte ihre Mutter vertrieben, und nach deren Weggang hatte Hagen sich darauf verlegt, seiner Tochter das Leben unerträglich zu machen. Die Gewalt, die der Axtherr gegen ihren Vater angewandt hatte, stellte nur einen Bruchteil der Mißhandlungen dar, die sie während der zurückliegenden zwanzig Jahre hatte erdulden müssen. Bis heute nachmittag hatte die junge Frau in ihren Haß auf die Kirche auch die Axtschwinger mit eingeschlossen. Ihr Zorn auf den Seneschall wurde nur noch von dem auf ihren Vater übertroffen. Nun mußte Aschure sich allerdings – wenn auch zögernd – eingestehen, daß sie Respekt vor dem Axtherrn und seinem Leutnant empfand. Die beiden hatten den Gefangenen und das Kind mit Achtung und Mitgefühl behandelt.

 Während sie die Kleine wusch und neu einkleidete, erwachte in ihr ein bestimmter Gedanke zu neuem Leben, und der versetzte sie in ungeheure Aufregung. Seitdem ihre Mutter durchgebrannt war, hegte Aschure den heimlichen Wunsch, eines Tages ebenfalls die Gelegenheit zu erhalten, aus Smyrdon fortzulaufen. Und heute nacht schien der Wunsch in Erfüllung zu gehen. Die Ankunft des Axtschwingerheers sorgte für ausreichend Ablenkung, und die Dörfler hatten darüber hinaus genug damit zu tun, sich über den tätlichen Angriff des Axtherrn auf ihren Priester den Mund zu zerreißen. Die junge Frau nahm sich nicht nur vor, heute nacht zu entfliehen, sondern auch den beiden Gefangenen das Leben zu retten. Seit Jahren schon versuchte sie Goldfeder davon zu überzeugen, daß sie den awarischen Kindern helfen und man ihr durchaus vertrauen könne. Und nun schien Aschure auch das unter Beweis stellen zu dürfen.

 Die junge Frau war vor etwa zwölf Jahren, da war sie fünfzehn gewesen, auf Goldfeders Geheimnis gestoßen. Angetrieben von dem dringenden Bedürfnis, Hagen zu entkommen, hatte sie sich oftmals nachts aus dem Haus geschlichen und sich außerhalb des Orts auf einen Hügel gesetzt. Dort betrachtete Aschure die Grenzberge und die dunklen Schatten der dahinterliegenden Berge. Und in einer Nacht huschten dann Gestalten aus dem Verbotenen Tal. Eine Menschenfrau führte die kleine Gruppe an, einen Awaren und zwei kleine Kinder. Sie huschten an Smyrdon vorbei und verschwanden auf der Seegrasebene. Während der folgenden Monate sah Aschure die Frau mehrmals wieder und folgte ihr erst ein Stück und dann auch über längere Entfernungen. Und schließlich kam der Tag, da sie sich durch ein unvorsichtiges Geräusch verriet. Die Fremde hörte sie sofort.

 Aschure konnte in jener Nacht von Glück sagen, mit dem Leben davonzukommen. Der Aware mit den Kindern wurde ungeheuer wütend und hätte sich wohl auf die Spionin gestürzt, wenn Goldfeder ihn nicht davon abgehalten hätte. Und danach tröstete sie das erschrockene Mädchen. Die beiden Frauen hatten etwas später innige Freundschaft geschlossen. Sie trafen sich ungefähr dreimal im Jahr und redeten dann die ganze Nacht hindurch. Goldfeder erzählte ihr etwas von ihrem Leben unter den Awaren, wollte aber im Gegenzug nie etwas von den Sitten und Gebräuchen der Achariten hören. »Mein früheres Leben ist vorbei und erledigt, Aschure«, erklärte sie mit einem traurigen Lächeln, »und ich habe längst ein neues begonnen.« Die junge Frau behielt ihre Freundschaft für sich und erzählte niemandem im Ort davon. Und manchmal, wenn Aschure sich besonders einsam fühlte, stellte sie sich vor, Goldfeder sei ihre verschwundene Mutter.

 Jetzt lächelte sie das Mädchen an, das sie im Arm hielt. Die Kleine hatte überall blaue Flecke und Wunden, aber insgesamt machte sie schon einen deutlich besseren Eindruck als zuvor. Aschure gab Schra zu essen und beobachtete erleichtert, daß das Mädchen etwas zu sich nahm und auch Wasser trank. Die junge Frau drückte und herzte das Kind, denn sie hoffte, eines Tages selbst einen Sohn oder eine Tochter zu haben. Aber nur, wenn sie sich dafür keinem dieser Narren aus Smyrdon hingeben mußte! Nein, Aschure würde aus dem Dorf fliehen und ein erfülltes und abenteuerliches Leben führen. Und einen Helden finden, der der Vater ihrer Kinder werden sollte. Aschure lächelte, denn sie zweifelte keinen Augenblick lang daran, daß dieser Held genau dann zur Stelle sein würde, wenn sie ihn brauchte.

 Die junge Frau hörte von draußen laute Stimmen. Hagen, der sich wieder erholt hatte, und der Axtherr (das war also der berühmte uneheliche Sohn der Fürstin Rivkah!) stritten sich über den Awaren. Unvermittelt endete das Wortgefecht kurz darauf, und Axis entfernte sich. Der Priester kam ins Haus, warf seiner Tochter einen wütenden Blick zu, beließ es aber dabei und legte sich sogleich zu Bett. Wahrscheinlich brummte ihm noch der Schädel. Aschure atmete erleichtert auf und lockerte den Griff um das Mädchen, das sie schützend in die Arme genommen hatte. Sie konnte von Glück sagen, daß Hagen sie nicht wegen ihrer frechen Bemerkung über die verschwundene Mutter verprügelt hatte. Die junge Frau hatte sich gerade erst von drei gebrochenen Rippen erholt, die sie sich vor zwei Monaten zugezogen hatte.

 Als der Priester schnarchte, setzte Aschure sich ans Feuer, schaukelte Schra in den Schlaf und schmiedete Pläne.

 In der tiefsten Nacht, in den Stunden vor dem Morgengrauen, als Körper und Geist der Menschen sich in vollkommener Ruhestellung befanden, stand Aschure auf.

 Zuerst packte sie das Kind in eine Decke und flüsterte ihm zu, nur ja keinen Mucks von sich zu geben. Dann legte sie sich selbst einen Umhang um. Gern hätte sie auch einige Vorräte mitgenommen, unterließ dies aber, weil sie befürchtete, mit dem zusätzlichen Gewicht nicht rasch genug voranzukommen.

 Als Aschure sich bückte, um ihre Stiefel zuzuschnüren, wuchs ihre Aufregung.

 Nur Mut! ermahnte sie sich. Höchstens noch eine Stunde, und du, das Kind und der Aware sind schon auf dem Weg ins Verbotene Tal. Und dann kannst du den Rest deines Lebens damit verbringen, frei von Hagen mit Goldfeder herumzuziehen.

 Aschure fluchte leise, als der Knoten an einem Schnürsenkel einfach nicht halten wollte. Mit wachsender Unruhe arbeiteten ihre Finger einfach zu fahrig und unbeholfen.

 »Du Luder!« grunzte Hagen plötzlich hinter ihr und packte das Kind.

 »Nein!« stieß Aschure heiser hervor, denn sie wagte es nicht zu schreien. Rasch fuhr sie zu dem Vater herum, verlor dabei aber das Gleichgewicht und fiel der Länge nach hin.

 Der Priester warf das weinende Kind aufs Bett, trat zum Tisch und versetzte seiner Tochter unterwegs einen Tritt in die Seite.

 »Nein!« keuchte Aschure, weil sie kaum noch Luft bekam und auf der anderen Seite liegenblieb. Hagens Fuß hatte genau die Rippen getroffen, die er ihr schon vor zwei Monaten gebrochen hatte. Aschure glaubte, ihr ganzer Brustkasten verbrenne von innen heraus. Ihr Gesicht verzerrte sich vor Schmerzen, und sie konnte nur blinzeln, um festzustellen, was ihr Vater jetzt vorhatte.

 Er stand am Tisch, ließ sich vom Geschrei des Kindes nicht stören und kramte zwischen den Tellern und dem Besteck, das Aschure vorhin gespült, aber noch nicht eingeräumt hatte.

 »Nein!« wimmerte sie. »Nein!« Sie wußte, daß sie wieder auf die Beine kommen und etwas unternehmen mußte. Aber bei den Schmerzen konnte sie kaum Luft holen, geschweige denn aufstehen.

 Hagen grunzte und hielt plötzlich das Messer mit dem Knochengriff in der Hand.

 »Jetzt stirbt das Balg der Unaussprechlichen«, verkündete er, als begänne er eine Litanei im Bethaus.

 Jede Woche verbrachte der Priester Stunden damit, die Klinge zu schärfen.

 Aschure wußte, wie scharf sie war.

 Er hob das Messer …

 Die junge Frau stöhnte und schloß die Augen.

 Das Feuer prasselte und knackte.

 Aschure drehte sich auf den Bauch und preßte das Gesicht auf den Steinboden, um nicht mit ansehen zu müssen, was jetzt geschehen würde, und um den Erinnerungen zu entrinnen, die in ihr Bewußtsein drängten.

 Ein unerträglicher Geruch breitete sich aus …

 Der Priester stieg einfach über seine Tochter hinweg und näherte sich dem Bett.

 Das kleine Mädchen litt große Angst, starrte ihm entgegen und konnte nicht entfliehen.

 Hagen sorgte sich nicht im mindesten um Aschure. Er hatte ihr in den vergangenen Jahren genug Gehorsam eingeprügelt, um zu wissen, daß sie sich nicht einmischen würde. Ja, er hatte seine Tochter gut erzogen.

 »Warum bringst du nicht mich um?« schrie sie.

 Der Priester erreichte das Bett und wickelte das Mädchen aus der dicken Decke.

 »Weil du noch etwas länger leiden sollst«, antwortete er.

 Der jungen Frau gelang es schließlich, auf die Knie zu kommen, aber sie konnte sich vor Schmerz und Angst kaum regen. Nicht jetzt! Nicht schon wieder!

 »Soll ich am Morgen nach den Fesseln sehen? Und feststellen, was wir noch alles auf Lager haben?«

 Ihr Vater holte mit der Klinge aus.

 Er holt mit der Klinge aus …

 Aschure preßte die Hände an den Kopf, schaukelte vor und zurück und wimmerte. Nicht schon wieder! Nicht schon wieder!

 Aber diesmal konnte sie einschreiten. Das Kind retten. Und damit sich selbst …

 … und sie schnellte vor.

 Die junge Frau warf sich nach vorn und griff verzweifelt nach dem Saum von Hagens Gewand.

 Hagen hörte sie hinter sich und drehte sich halb zu ihr um, das Messer immer noch erhoben und mit wutverzerrter Miene.

 Aschures Finger bekamen den Saum zu fassen, konnten ihn aber nicht halten.

 Der Priester brüllte vor Wut und hob einen Fuß, um die Finger seiner Tochter zu zertreten. Der Stahl glitzerte tückisch in seiner Hand.

 Mit letzter Kraft bekam Aschure seinen erhobenen Fuß zu fassen und drehte ihn, so weit sie konnte. Nach einem mühseligen, schmerzhaften Atemzug drehte sie ihn noch einmal.

 Hagen schwankte vor und zurück, doch auf seiner Miene zeigte sich jetzt kein Zorn mehr, sondern nur noch Verblüffung. Im nächsten Moment fiel er mit einem erstaunten »Oh« zu Boden.

 Aschure rollte aus dem Weg, um nicht von ihm getroffen zu werden, und rappelte sich hoch. Eine Hand preßte sie an die schmerzenden Rippen. Aber mittlerweile konnte sie wieder etwas leichter atmen und sogar aufstehen. Jeden Moment würde ihr Vater wütend aufspringen und sein mörderisches Vorhaben ausführen.

 Aber Hagen lag ganz still und unbeweglich da, den rechten Arm unter dem Körper.

 Das Kind schrie nicht mehr, es jammerte nur noch. Aschure eilte zu ihm, um nach ihn zu sehen. Schra schien unverletzt zu sein, dabei war der Priester ihr doch so nahe gekommen, und viel hätte nicht gefehlt …

 Aschure atmete mehrmals durch und bemühte sich, die Bilder und Erinnerungen von vorhin zu vergessen.

 Das alles war nie geschehen!

 »Nein«, flüsterte sie, denn ihr Geist trieb gefährlich nahe am Rand des Wahnsinns entlang. »Das ist nie passiert, Aschure, vergiß es! Du hast dir alles nur eingebildet.« In ihrem Ringen darum, sich das Grauen nicht wieder bewußt zu machen, murmelte sie die Worte vor sich hin, die ihr vor so vielen Jahren entgegengeschleudert worden waren: ›Du böses Kind! Jawohl, genau das bist du, ein abgrundtief böses Mädchen!‹

 Aschure gelang es schließlich, die Erinnerungen wegzusperren. Unter großen Mühen faßte sie sich wieder und starrte ihren Vater an. Hatte er sich beim Sturz den Kopf angestoßen und dabei das Bewußtsein verloren? Sie hoffte es sehr. Wenn er in Ohnmacht gefallen war, konnten Schra und sie immer noch fliehen.

 Vorsichtig ging sie vor Hagen in die Hocke, denn vielleicht tat er ja nur so, und berührte ihn vorsichtig an der Schulter. Keine Bewegung. Nun stieß sie ihn mit beiden Händen an und fuhr hastig zurück. Aber der Vater regte sich immer noch nicht.

 »O nein!« flüsterte Aschure, starrte auf den reglosen Körper und spürte, wie sich ihr der Magen umzudrehen drohte. »O nein!«

 Das Mädchen setzte sich auf dem Bett auf und schaute mit tränenverschmiertem Gesicht neugierig herüber.

 Die junge Frau biß sich auf die Zunge, um sich nicht hier und jetzt übergeben zu müssen. Sie packte Hagen mit beiden Händen an der Schulter und drehte ihn um. Die Rippen meldeten sich sofort schmerzlich, und Aschure stöhnte und ächzte vor Anstrengung.

 Ihr Vater war tot.

 Alles deutete darauf hin: die sich rasch vergrößernde Blutlache, die gebrochenen Augen, die immer noch höchst verblüfft dreinblickten, und die Rechte, die den Messergriff umschlossen hielt. Die Klinge steckte ihm in ganzer Länge im Leib. Noch während die junge Frau hinsah, löste sich seine Rechte langsam vom Messergriff, glitt herab und landete mit einem dumpfen Geräusch auf dem Boden.

 Aschure wandte sich ab und würgte. Das Mädchen schaute immer noch hin, kletterte vom Bett, näherte sich mit kleinen Schritten dem Toten – und tauchte beide Hände in die Blutlache.

 »Aschure?« fragte sie mit lispelndem Stimmchen. Die junge Frau drehte sich zu ihr um und erschrak zutiefst, als sie entdecken mußte, daß die Kleine die Hände mit dem Blut benetzte.

 »Nein!« schrie Aschure und riß das Kind von dem Leichnam fort. Wußte das Mädchen eigentlich, was es da trieb?

 Aber nun tat Schra etwas, worauf die junge Frau erst recht nicht gefaßt war. Die Kleine streckte die Hand aus, fuhr mit ihren dicken Fingerchen über Aschures Stirn und Gesicht und hinterließ drei rote Streifen.

 »Angenommen«, erklärte das Mädchen mit deutlicher Stimme. »Das Opfer ist angenommen.«

 Aschure saß eine ganze Weile zitternd und mit Schra auf dem Schoß am Tisch und starrte auf den Leichnam ihres Vaters.

 Sie hatte ihn umgebracht. Sie hatte ihn ermordet. Die beiden Sätze rasten ihr immer wieder durch den Kopf. Mörderin – daran ließ sich nichts beschönigen, anders konnte man sie nicht nennen.

 Und jedesmal, wenn sie daran dachte, überkam sie ein neuer Brechreiz. Mörderin.

 Aschure hatte ihn nicht töten, sondern nur das Kind schützen und vor ihm fliehen wollen.

 Irgendwann riß die junge Frau sich zusammen. Sie durfte jetzt nicht hierbleiben. Wenn die Dörfler den Toten entdeckten, brächten sie seine Mörderin unweigerlich um. Und danach würden sie den Awaren und das kleine Mädchen auf dem Scheiterhaufen verbrennen.

 Und damit wäre alles umsonst gewesen.

 Rasch wischte Aschure sich das Gesicht und dem Kind die Hände ab und legte das blutbeschmierte Tuch auf den Tisch zurück. »Komm jetzt«, forderte sie das Mädchen flüsternd auf, wickelte es wieder in die Decke und zog ihren Umhang zurecht. Damit verließ sie, ohne einen Blick zurückzuwerfen, das Haus, das sie fast achtundzwanzig Jahre lang ihr Heim genannt hatte.

 Draußen nahm die junge Frau den Mantel an sich, den sie für den Awaren bereitgelegt hatte, und schlüpfte durch die Hintertür ins Bethaus.

 Durfte sie den Rest des Plans überhaupt noch durchführen, nachdem die ersten Schritte zu einer solchen Katastrophe geführt hatten?

 »Ich muß es einfach tun«, murmelte Aschure, zu allem entschlossen, »muß den Fremden und das Mädchen retten. Wenn wir hierbleiben, sind wir alle des Todes.«

 Sie zwang sich zur Ruhe, um gründlich über ihr weiteres Vorgehen nachzudenken. Zuerst mußte sie herausfinden, wie viele Wachen man vor der Zelle zurückgelassen hatte. Aschure lief die Treppe hinunter und gab sich keine Mühe, besonders leise aufzutreten. Der Verdacht sollte gar nicht erst aufkommen, daß sie heimlich etwas unternahm.

 Als sie den Keller erreichte, klammerte sich das Kind noch fester an sie. Aschure beruhigte es mit einem Lächeln und atmete dann erleichtert aus. Nur ein Mann stand vor der Zelle Wache. Doch die junge Frau hatte sich zu früh gefreut; denn auf den zweiten Blick erkannte sie, daß es sich bei ihm um Belial handelte, den Leutnant des Axtherrn. Aschure verbarg ihre Enttäuschung hinter einem noch breiteren Lächeln. Im Grunde war ihr dieser Offizier nicht einmal unsympathisch; denn er besaß ein offenes, freundliches Gesicht und wußte in kritischen Situationen, was zu tun war. Belial mochte nicht unbedingt ein Held sein, aber er hatte schöne haselnußbraune Augen, an deren Rändern sich jetzt Fältchen bildeten, als er sie verwundert ansah. Die junge Frau wollte ihn nicht verletzen, aber sie mußte den Awaren retten, und dazu war ihr jedes Mittel recht.

 »Was wollt Ihr hier zu so später Nachtstunde?« fragte der Leutnant und erhob sich. Er wirkte weniger mißtrauisch als vielmehr überrascht. Gut so.

 Aschure gab sich ganz freundlich und unschuldig und zeigte auf das Mädchen. »Schra wollte ihren Vater sehen, und sie hat mich so lange geplagt, daß ich nicht mehr anders konnte, als sie hierherzubringen.« Mit verschwörerischer Miene beugte die junge Frau sich näher zu Belial und flüsterte ihm zu: »Und nachdem ich weiß, was sie morgen früh erwartet, nun, da konnte ich ihr den Wunsch doch wohl schlecht abschlagen, oder?«

 Der Soldat verlor nun auch den letzten Argwohn. Immerhin hatte diese junge Frau heute nachmittag mehr als alle anderen Dorfbewohner bewiesen, daß sie Mut und ihren eigenen Willen besaß. Davon abgesehen war Aschure ausgesprochen hübsch. Der junge Mann reagierte sonst recht schüchtern, wenn er sich einer schönen Frau gegenübersah. Aber die Tochter des Priesters stellte ihre Reize nicht überdeutlich zur Schau und versuchte auch sonst nicht, seine Verlegenheit auszunutzen. Also tätschelte er dem Mädchen etwas unbeholfen den Kopf. »Armes kleines Ding.«

 »Ja, wirklich zu schade«, entgegnete Aschure nur, wollte sich aber auf kein längeres Gespräch mit ihm einlassen. Der Aware regte sich in seiner Ecke. Die junge Frau erkannte, daß man ihm Wasser und wärmere Sachen für die Nacht gegeben hatte. Das traf sich gut. Aschure biß die Zähne zusammen. Nur Mut, Mädchen! rief sie sich in Gedanken zu. Du hast heute bereits einen Menschen umgebracht, und der war immerhin dein Vater. Da sollte es dir nicht schwerfallen, einen Fremden auszuschalten.

 Aber Belial hatte sie nicht wie Hagen geschlagen und mißhandelt. Im Gegenteil erwies er sich als freundlich, behandelte sie mit Achtung und ging liebevoll mit dem Kind in ihren Armen um. Aschure lächelte immer weiter, bis sie befürchtete, allmählich wie eine Närrin auszusehen. »Glaubt Ihr, daß es vielleicht möglich wäre . «, fragte sie und nickte in Richtung Zelle.

 »Aber natürlich«, lächelte nun auch der Leutnant. »Ich hole nur rasch den Schlüssel.«

 Aschure stellte das Kind auf den Boden und folgte dem Mann durch den Keller. Als er sich bückte, um den Schlüsselbund von dem Hocker zu nehmen, auf den er ihn abgelegt hatte, zog die junge Frau einen faustgroßen Stein aus der Tasche in ihrer schwarzen Schürze. Sie hob ihn hoch in die Luft, und als Belial sich gerade wieder aufrichtete, ließ sie den Stein niedersausen und traf den Mann hart am Hinterkopf. Belial knickte ein, drehte sich mit einer Miene völliger Verblüffung um die eigene Achse und brach auf dem Boden zusammen, wo er reglos liegenblieb. Aschure starrte ihn eine Weile an, weil sie ihre eigene Tat nicht fassen konnte. Dann ließ sie den Stein wie etwas Widerwärtiges fallen, zitterte am ganzen Leib und schlug sich die Hände vors Gesicht. Was hatte sie bloß getan?

 »Rasch!« zischte eine Stimme hinter ihr. »Der Schlüssel!« Die junge Frau fuhr erschrocken herum und sah den Awaren an den Gitterstäben stehen. Er starrte sie eindringlich an. »Der Schlüssel!« drängte er noch einmal. Aschure bückte sich, um ihn vom Boden aufzuheben, und drückte ihn dem Gefangenen in die Hand. Schon einen Moment später hatte er die Zelle aufgesperrt. »Kommt«, forderte Ramu sie auf, »Ihr müßt mit mir kommen. Die Dörfler würden Euch ebenfalls hinrichten.«

 Aschure nickte, stand aber immer noch wie erstarrt da. Ihre Beine wollten sich einfach nicht bewegen. Sie warf einen bedauernden Blick auf Belial und hoffte, daß der Schlag ihn nicht getötet hatte. »Tut mir leid«, flüsterte Aschure noch, da wurde sie schon von dem Awaren mitgerissen und zur Treppe geführt.

 Axis konnte nicht einschlafen. Er warf sich auf seinem Lager hin und her und ließ sich von jedem Geräusch ablenken, bis er endlich beschloß, wieder aufzustehen. Er zog sich an, band sich den Waffengurt um und trat hinaus in die Nacht.

 Der Krieger nickte den Wachleuten zu, die im Kreis rings um das Lager aufgestellt waren. Die Ereignisse des heutigen Nachmittags beschäftigten ihn noch immer. Vor allem die schändliche Tatsache, in welch erbarmungswürdigem Zustand sich die beiden Unaussprechlichen befunden hatten. Er hatte auf vielen Schlachtfeldern Tod und Elend gesehen, aber noch nie solch mutwillige Grausamkeit, die auch noch im Namen des Seneschalls verübt worden war! Die Mordlust in den Augen der Dörfler hatte den Axtherrn abgestoßen, und als er nun durch die klare, kalte Nachtluft schritt, entsetzte ihn die Vorstellung, was man morgen mit den beiden Gefangenen anzustellen gedachte.

 Axis verwünschte sich, als er den Weg zum Bethaus einschlug. Aber vielleicht beruhigte es ihn, wenn er sich eine Weile mit Belial unterhielt.

 Doch kaum stieg er die Treppe zum Keller hinunter, da spürte er schon, daß hier etwas nicht stimmte. Und tatsächlich, die Zellentür stand weit auf, und sein Leutnant lag regungslos an der Wand. Mit großen Schritten eilte der Krieger an die Seite seines Freundes und drehte ihn vorsichtig um. Der Mann atmete noch, hatte aber eine große Beule am Hinterkopf. Wer immer den Soldaten überwältigt hatte, hatte seine Arbeit gründlich getan.

 In Axis keimte ein bestimmter Verdacht, wer dafür verantwortlich war.

 Er stürmte die Treppe in großen Sprüngen hinauf und bewältigte die Strecke vom Bethaus zu Hagens Heim in sechs Herzschlägen. Ohne anzuklopfen, drang er in die Hütte ein. Der Priester lag in einer Blutlache neben dem Bett, und ein Messer ragte ihm aus dem Bauch. Auf dem Tisch fand sich ein blutbeschmiertes Tuch, und von Aschure und dem Mädchen war nichts zu sehen. Axis fluchte und sah nach dem Pflughüter. Sein Körper erkaltete bereits, und der Krieger stieß laute Verwünschungen aus.

 Er lief nach draußen und versuchte, sich unter dem frühen Dämmerhimmel zurechtfinden. Aschure und der Aware wollten vermutlich ins Verbotene Tal … und Arne hatte das Lager auf der anderen Seite vor dem Dorf errichtet. Axis blieb keine Zeit mehr, die Axtschwinger zu wecken, und er verspürte auch wenig Lust, die Bürger von Smyrdon zu alarmieren. Reiter kamen ohnehin nicht durch das Tal, und die Flüchtigen mußten mittlerweile dort angelangt sein.

 Der Krieger fluchte, leise, dafür aber aus tiefstem Herzen, lief los und verließ den Ort in nordöstlicher Richtung. Er hatte zwar versucht, den Unaussprechlichen die Haft zu erleichtern, und sogar Mitgefühl für sie verspürt. Das bedeutete aber noch lange nicht, daß sie jetzt entkommen durften. Immerhin war ein Priester ermordet worden, und schlimmer noch, sein getreuer Belial lag hilflos und blindwütig niedergeschlagen im Keller. Dabei hatten Axis und sein Leutnant der Tochter des Priesters doch vertraut. Sein Eid auf den Seneschall verlangte von ihm, daß er den Mord an dem Pflughüter ahndete, den Anschlag auf einen Offizier der Axtschwinger rächte und die Unaussprechlichen am Entkommen hinderte.

 Axis war ein kräftiger und geübter Mann. Kaum hatte er das Dorf verlassen, verfiel er in einen raschen Dauerlauf. Der Eingang zum Tal lag etwa zwei Meilen entfernt, und bis dahin erwartete ihn flacher und fester Boden. Axis war entschlossen, den Awaren und Aschure zu verfolgen, bis er ihrer habhaft geworden wäre.

 Doch während er sich dem Tal näherte, nagten Zweifel an seinem Herzen.

 Warum sie nicht einfach laufen lassen? Warum nicht einfach erklären, du hättest dein Bestes gegeben? Warum nicht gleich hier umkehren, damit die drei in der Nacht verschwinden können?

 Verflucht! schimpfte Axis, als die störenden Gedanken nicht verstummen wollten. Ich kann das Vertrauen nicht enttäuschen, das der Seneschall in mich setzt. Die Kirche hat mich mein Leben lang versorgt und unterstützt.

 Ist es nicht eigenartig, daß du die Unaussprechlichen dennoch vor Hagen retten wolltest? Wie vereinbart sich das mit deiner Treue zum Seneschall?

 Als der Taleingang vor ihm auftauchte, atmete Axis deutlich schwerer, doch nicht nur wegen der körperlichen Anstrengung. Fühlte er sich schuldig, weil er für den Awaren und das Mädchen soviel getan hatte, und wollte er daher nun die beiden und ihre Helferin erbarmungslos verfolgen? Und wenn es so war – konnte er sich das eingestehen? Vorher hatten die drei aber auch noch keinen Menschen ermordet, erklärte er sich grimmig. Mittlerweile war der Priester getötet worden, und das ändert die Lage ganz entschieden.

 Hat der Aware den Priester erstochen? Oder war es nicht eher die eigene Tochter?

 Ja, Aschure mußte ihren Vater ermordet und auch Belial niedergestreckt haben. Um den Gefangenen zu helfen, war sie auch vor einer Bluttat nicht zurückgeschreckt. Und indem Axis ihr Hilfsangebot angenommen hatte, hatte er sich zum Komplizen bei der Ermordung eines Seneschallpriesters gemacht. Hagens Blut klebte auch an seinen Händen. Also tue ich recht daran, die drei zu verfolgen, um sie der gerechten Strafe zuzuführen.

 Wie kannst du dem Awaren einen Vorwurf daraus machen, die erste Gelegenheit zur Flucht ergriffen und das Mädchen mitgenommen zu haben? Bedenke doch nur, Axis Rivkahson, daß der Vertreter des Seneschalls sie heute auf dem Scheiterhaufen verbrennen wollte. Welche Gefahr stellt dieser Mann für die Kirche und das Reich dar, daß man ihn auf solche Weise aus dem Weg räumen will?

 Der Mann und das Mädchen sind Unaussprechliche! erwiderte Axis der Stimme in seinem Kopf. Ich kann doch nicht den Seneschall hintergehen … Mittlerweile brannte dem Krieger die Lunge, und er atmete stoßweise. Doch seine Pein war damit nicht vorüber.

 Erinnere dich, wie du die beiden angetroffen hast, Axis. Zerschlagen, verdreckt und in würdelosem Zustand. Aber hast du etwas Bedrohliches in den Augen des Awaren entdeckt, als er dich ansah? Nein, im Gegenteil, er hat dir vertraut und erlaubt, das Kind in den Arm zu nehmen. Warum diese Wesen noch länger verfolgen? Laß sie doch laufen.

 Niemals! Axis sah das Bild des niedergeschlagenen Belial vor sich, wie er reglos an der Kellerwand lag, und konnte damit schließlich die Stimme unterdrücken.

 Ramu bewegte sich sonst schnell und leichtfüßig, doch mit dem Kind und Aschure an der Seite kam er nur langsam voran. Das erste Stück hatten sie noch rasch bewältigt, aber kaum lag Smyrdon hinter ihnen, da konnte Schra nicht mehr, und die Menschenfrau klagte über bohrende Rippenschmerzen. Der Priester zwang sich zur Ruhe, obwohl er vor seinem geistigen Auge schon sah, wie die wütenden Dörfler sie kurz vor Awarinheim einfingen. Er nahm das Kind auf die Arme und stützte Aschure, damit sie besser vorankam. Die Dämmerung stand kurz bevor, und Ramu wollte das offene Land hinter sich haben, wenn die Sonne sich am Himmel erhob.

 Sie erreichten den Taleingang, als es im Osten hell wurde. Die junge Frau hielt sich mittlerweile die Seite, rang nach Atem und hatte Mühe, einen Fuß vor den anderen zu setzen. Jeder Schritt löste ein scharfes Stechen in ihrem Brustkorb aus. Aschure fragte sich schon, ob Hagens Geist sich etwa für den Mord an ihr rächen wollte. Der Aware bewegte sich immer noch mühelos, obwohl er Schra an der Hüfte trug. Allen Verletzungen zum Trotz, die die Dörfler ihm mit ihren Eisenstangen zugefügt hatten, besaß er offensichtlich schier unbegrenzte Kräfte. Die junge Frau wußte, daß er ohne sie längst in der Heimat gewesen wäre.

 Sie erreichten alsbald die Stelle, wo der Nordra durch das Verbotene Tal aus dem Schattenland austrat – dem Awarinheim der Unaussprechlichen. Der Fluß donnerte und rauschte durch die enge Begrenzung des Felsschlunds. Aschure und Ramu mußten sich vorsichtig fortbewegen, denn der schmale Pfad, der an dem brodelnden Wasserlauf entlangführte, erwies sich als tückisch und glitschig. An manchen Stellen fanden sie kaum Platz, einen Fuß vor den anderen zu setzen. Aschure schlug jedesmal das Herz bis zum Hals, wenn sie mitansehen mußte, wie Ramu abrutschte, oder wenn sie selbst den Boden unter den Füßen zu verlieren drohte. Nur einen halben Meter von ihnen entfernt donnerte der Nordra mit wütender Macht vorbei. Wer in diese wilde Gischt geriet, war unweigerlich verloren.

 Nach einer halben Ewigkeit sah die völlig durchnäßte junge Frau, wie der Priester anhielt und eine Rast einlegte.

 »Seht nur!« rief er ihr laut genug zu, um das Getöse des Flusses zu übertönen. »Vor uns liegt Awarinheim. Wir sind fast da.«

 Aschure strengte die Augen an. Gut fünfzig Schritte weiter vorn verbreiterte sich das Tal, und dort entdeckte sie das Dunkel unzähliger dicht beieinanderstehender Bäume. Ja, sie hatten es fast geschafft. Erleichtert wandte sie sich zu dem Awaren um, der aber starrte mittlerweile in eine ganz andere Richtung. Hinter ihnen bewegte sich etwas. Die Miene des Mannes verzerrte sich vor Entsetzen. Aschure drehte sich etwas zu hastig um und drohte das Gleichgewicht zu verlieren. Der Axtherr folgte ihnen und war noch höchstens zwanzig Schritte entfernt! Sein Gesichtsausdruck verhieß nichts Gutes.

 Ramu legte seiner Begleiterin eine schwere Hand auf die Schulter und reichte ihr das kleine Mädchen. »Geht ohne mich«, befahl er, »und lauft, so weit Ihr könnt. Keine Angst, der Weg wird bald breiter und sicherer. Sobald Eure Kräfte es zulassen, lauft, was Eure Beine hergeben. Das Kind muß unbedingt nach Awarinheim! Fürchtet nicht um mich, ich halte den Feind auf.«

 Die junge Frau wollte widersprechen, aber der Zauberer schob sie schon den Weg hinauf. »Fort mit Euch!« drängte er grimmig. Und Aschure lief los, so rasch sie auf dem schlüpfrigen Boden vorwärtskam. Sie spürte, daß der Aware ihr folgte. Ihr Atem ging rasselnd, und Angst schnürte ihr zusätzlich die Kehle zu. Hagen mochte dem Axtherrn nicht sonderlich angenehm gewesen sein – als Soldat der Kirche indessen täte er alles, um den Mörder des Priesters zu fassen. Und Belial? Den Tod seines geliebten Leutnants würde er erst recht nicht verwinden und den drei Flüchtlingen keine Gnade gewähren.

 Während Aschure mit letzter Kraft vorwärtsstolperte, machte sie sich wieder bitterste Vorwürfe, Belial niedergeschlagen und getötet zu haben. Wenigstens erwies sich der Boden nicht mehr als so trügerisch, denn der Weg führte jetzt vom Fluß weg. Awarinheim lag nur noch zwanzig Schritte vor ihnen – sie würden es doch noch schaffen! Sobald sie die Bäume erreicht hätten, wüßte der Awarenpriester seine beiden Begleiterinnen schon zu verstecken und zu beschützen.

 Unvermittelt tauchte eine Frau vor ihnen auf und streckte beide Hände nach dem Kind aus. Aschures Herz klopfte schneller – Goldfeder! Ihr silbernes Haar leuchtete hell in den Strahlen der Sonne, die gerade in dem Tal aufging. Gerettet!

 Doch dann kam es doch ganz anders! Aschure hörte, wie jemand scharf einatmete, dann einen dumpfen Schlag und unmittelbar darauf ein Krachen. Sie warf sich herum, und wiederum wären ihr beinahe die Füße weggerutscht. Der Aware war zehn Schritte hinter ihnen zurückgeblieben, um den Axtherrn abzuwehren und der Frau und dem Kind Gelegenheit zum Entkommen zu geben. Doch kurz bevor Axis ihn erreicht hatte, war Ramu auf dem letzten feuchten Wegstück ausgeglitten und hatte sich einen Fuß verletzt. Da lag er nun, und Aschure erkannte an dem bleichen, verzerrten Gesicht, daß er große Schmerzen litt.

 Ohne lange nachzudenken, eilte Aschure zu ihm zurück und vergaß darüber sogar, daß sie Schra noch in den Armen hielt. Wenn sie dem Mann aufhelfen könnte, gelänge es ihnen vielleicht doch noch, den Wald vor dem Feind zu erreichen.

 Aber dafür war es zu spät. Mit gezücktem Schwert erreichte Axis den Liegenden. Aschure war nun nahe genug, um zu erkennen, daß Ramus linker Fuß in einem seltsamen Winkel vom Bein abstand. Offensichtlich hatte er ihn nicht nur verrenkt, sondern gebrochen, denn ein Stück weißen Knochens stach durch die dunkle Haut. »O nein!« stöhnte die junge Frau, und sie wäre wohl weitergelaufen, wenn Goldfeder sie nicht in diesem Moment erreicht und ihr beide Hände auf die Schultern gelegt hätte.

 »Nicht, Aschure!« schrie Goldfeder und konnte den Blick nicht von dem Geschehen wenden.

 Der Zauberpriester lag hilflos da. Axis hatte den rechten Fuß auf die Brust des Mannes gestellt und hielt ihm die Schwertspitze an die Kehle. Der Stahl drang durch die Haut, und ein blutiges Rinnsal lief Ramu über den Hals. Beide Männer atmeten schwer.

 »Euch ist es ja wirklich gelungen«, knurrte der Axtherr und bedachte die junge Frau mit einem verächtlichen Blick, »Eure Mutter noch zu übertreffen, Aschure! Während diese nur bei Nacht und Nebel mit einem gewöhnlichen Hausierer durchbrannte, habt Ihr Euren Vater ermordet und seid mit einem Unaussprechlichen auf und davon. Und was Belial angeht …«

 »Laßt ihn gehen«, entgegnete sie dringlich und mit angespannter Stimme. Ihr Blick galt allein dem Awaren, der sich unter der Schwertspitze kaum zu rühren wagte. »Ich hatte wirklich nicht vor, Euren Leutnant zu töten.«

 »Ihr habt Euren Vater ermordet«, erwiderte Axis kalt, »Belial aber lebt noch.«

 »Oh!« entfuhr es der jungen Frau, und sie fand etwas von ihrem Selbstvertrauen zurück, straffte die Schultern und sah dem Axtherrn ruhig ins wütende Gesicht. »Da bin ich aber froh, daß Euer Leutnant noch lebt. Richtet ihm bitte aus, daß die Sache mir sehr leid tut.«

 »Aschure«, krächzte Ramu und drehte den Kopf ein wenig in ihre Richtung. »Nehmt das Kind und lauft. Ihr könnt Euch immer noch in Sicherheit bringen. Überlaßt mich meinem Schicksal.« Sein Brustkorb hob und senkte sich. Er holte mehrmals tief Luft, um gegen die furchtbaren Schmerzen im Bein anzukämpfen. Danach wandte der Aware sich an seinen Bezwinger. »Ihr laßt sie gehen, nicht wahr, Axtherr? Schließlich habt Ihr Schra das Leben nicht gerettet, um sie jetzt abzuschlachten.«

 »Damit hat er vollkommen recht«, bestätigte die silberhaarige Frau, die jetzt hinter Aschure hervortrat. »Ihr müßt fort, und zwar jetzt.« Als die junge Frau immer noch zögerte und den Blick nicht von dem hilflosen Zauberer wenden konnte, drängte Goldfeder: »Auf, auf! Nehmt die kleine Schra und lauft. Ihr Vater wartet auf sie. Aschure, ich beschwöre Euch, eilt!«

 Irgend etwas in der Stimme der alten Frau riß Aschure in die Wirklichkeit zurück. Ohne ein weiteres Wort oder einen Blick zurück lief sie mit dem kleinen Mädchen auf den Wald zu. Und kaum hatten sie ihn betreten, da waren sie zwischen den dichten Bäumen den Blicken entschwunden.

 Goldfeder ging langsam auf den Krieger zu. Sie wollte den Mann zu keiner unbedachten Handlung herausfordern. Wenn Axis sich von ihr bedroht fühlte, würde er nicht zögern, mit der Klinge zuzustoßen. Wenige Schritte vor ihm blieb sie stehen. Der Axtherr starrte sie an, und seine schwarze Uniform mit den gekreuzten Äxten auf der Brust löste Erinnerungen in ihr aus. Wie lange war es her, daß sie zum letzten Mal einen Axtschwinger gesehen hatte? Und nun stand sie dem Anführer der Elitetruppe gegenüber. Sein Fuß und sein Schwert entehrten einen der mächtigsten Zaubererpriester, den die Awaren seit Generationen hervorgebracht hatten. Der Axtherr schien noch nicht alt an Jahren zu sein. Was mochte den Bruderführer dazu veranlaßt haben, einen so jungen Mann mit einem so bedeutenden Amt zu betrauen? Ihr Blick huschte kurz über Axis’ Gesicht. Aber für eine genauere Betrachtung blieb ihr jetzt keine Zeit. Ihre ganze Sorge galt Ramu.

 Goldfeder verbeugte sich so vornehm, wie ihre Mutter es ihr in der Kindheit beigebracht hatte. »Axtherr, möge Artor stets seine schützende Hand über Euch halten und Eure Schritte sicher lenken.«

 Axis sah sie mit gerunzelter Stirn an und entdeckte, daß sie nicht ganz so alt war, wie es auf den ersten Blick schien. Sie mochte in den mittleren Jahren sein, immer noch hübsch, und durch ihr silbernes Haar zog sich ein goldener Streifen. Die Frau verstand sich auf die höfische Art und befleißigte sich einer gewählten Sprache. Ihre grauen Augen blickten gefaßt drein, und ihr ganzes Wesen drückte Ruhe aus, obwohl sie doch einem Mann gegenüberstand, der sie mit einem einzigen Hieb seines Schwerts entleiben konnte. Was trieb eine solche Frau dazu, sich unter die Unaussprechlichen zu mischen?

 »Ich würde den Segen gern entgegnen«, erwiderte der Krieger, »nur hielte Artor seine Hand niemals über ein Weib, das schon seit langer Zeit unter den Unaussprechlichen lebt.«

 Goldfeders Blick verhärtete sich unter diesen Worten. Die Axtschwinger hatten immer schon geglaubt, alles zu wissen, und dieser General erschien ihr noch anmaßender zu sein als der Anführer, den sie in ihrer Jugend gekannt hatte. Aber warum hatte er den Priester noch nicht durchbohrt? Wieso zögerte er?

 »Verlangt Artor Ramus Leben?« fragte sie und verriet ihm damit den Namen des Awaren. Es fiel einem immer schwerer, einen Mann zu töten, dessen Namen man kannte, als einen vollkommen Fremden. »Was hat Ramu verbrochen, daß er unter Eurem Schwert sterben muß?« Axis’ Züge spannten sich an, und Goldfeder erkannte, daß ihm in der Tat Zweifel an seinem Vorhaben gekommen waren. »Ich habe keine Ahnung, was in der letzten Nacht geschehen ist, aber aus Aschures Erzählung schließe ich, daß sie die Verbrechen begangen hat. Deshalb tötet keinen Mann, der mit ihren Verfehlungen nichts zu tun hat.«

 »Ich bin der Axtherr der Bruderschaft des Seneschalls, und ich bin dem Seneschall verpflichtet«, entgegnete Axis, aber sein Tonfall verriet, daß er mit diesen Worten mehr sich selbst als Ramu oder die Frau zu überzeugen versuchte.

 »Nein«, erwiderte Goldfeder sanft, »Ihr dürft nur das tun, was Euch Euer Herz befiehlt. Und nicht das, was der Seneschall Euch aufgetragen hat. Eure Pflicht sollte darin bestehen, stets dem Weg zu folgen, den Ihr für richtig haltet.« Sie schwieg kurz, um diese Worte auf ihn wirken zu lassen, und fuhr dann fort: »Erscheint es Euch recht, Ramu die Schwertspitze an den Hals zu drücken, einem geehrten und geachteten Mann seines Volks? Einem Mann, der Euch oder den Euren keinen Schaden zugefügt hat?«

 Diese Fragen lösten bei Axis eine Wirkung aus, die Goldfeder von einem Axtherrn nicht erwartet hätte. Der Mann zuckte zusammen.

 »Aber wer sind die Meinen?« fragte er leise und richtete den Blick auf den Unaussprechlichen. »Wer ist mein Volk?«

 Goldfeder sah ihn verwirrt an. Was redete der Mann da? Unvermittelt hob er den Kopf und starrte sie mit gequältem Blick an. »Herrin, was wißt Ihr über die Ikarier?«

 Sie wiegte den Kopf, denn mit einer solchen Frage hätte sie niemals gerechnet. Doch die inneren Qualen, die der Axtherr litt, gingen ihr nahe. »Ich kenne sie sehr gut.«

 »Dann sagt mir, ob sie singen.«

 Die Erinnerung senkte sich wie ein dunkler Schleier über Goldfeders Augen, und sie lächelte in sich hinein. »O ja, sie singen auf ganz magische Weise. Denn der Gesang ist ihr Geschenk an das Land und an die Sterne. Alle Ikarier singen, und die Musik liegt ihnen im Blut. Und ihre Zauberer singen mit der Kraft und Schönheit der Sterne selbst.«

 Axis war anzusehen, daß die unterschiedlichsten Gefühle in ihm stritten. Die Frau trat einen weiteren Schritt vor, um ihm eine Hand auf den Arm zu legen. Aber er zuckte unter der Berührung zusammen und hielt sofort den Griff seiner Waffe fester. Goldfeder zog die Hand zurück.

 »Wer bin ich?« fragte er leise und so, als leide er furchtbare Seelenpein. »Wer bin ich?«

 Sie öffnete den Mund, wußte aber gar nicht, wie sie ihn trösten sollte. Axis starrte sie flehentlich an und ließ unerwartet von Ramu ab.

 »Geht, Aware!« befahl er mit müder, tonloser Stimme. »Ich habe kein Recht, Euch festzuhalten. Fort mit Euch!«

 Ramu setzte sich auf. Blut lief ihm am Hals hinab, und der Schmerz des zerschmetterten Fußgelenks hatte sein Gesicht grau verfärbt. Goldfeder half ihm auf, legte sich seinen Arm um die Schulter und stützte ihn. Die beiden wandten sich von Axis ab und schleppten sich auf Awarinheim zu. Erst am Waldrand blieben sie stehen, und Ramu drehte sich noch einmal nach dem Axtherrn um.

 Der stand da und stützte sich auf sein Schwert. Sein Gesicht wirkte leer und ausdruckslos, und sein Blick ließ sich nicht deuten. Jack und Yr hatten dem Awarenpriester von Faradays Liebe zu dem Mann erzählt, und Ramu hatte sich tief bestürzt gezeigt. Er hatte die beiden Wächter nach diesem Axtherrn ausgefragt, aber der Schweinehirt und die Katzenfrau waren ihm ausgewichen und hatten ihm nicht mehr mitgeteilt, als daß die junge Edelfrau sich in ihn verliebt habe. Seit der Zaubererpriester aber Zeuge geworden war, wie Axis für Schra gesungen und sie damit geheilt hatte, verstand er besser, warum Faraday soviel für diesen Mann empfand. Ramu war sich auch bewußt, daß er doppelt in der Schuld dieses Mannes stand; denn der hatte nicht nur ihm, sondern auch dem Mädchen das Leben gerettet.

 »Für das Geschenk von zwei Leben gebe ich Euch eines zurück! « rief er dem Axtherrn laut genug zu, um den donnernden Nordra zu übertönen. »Das andere bewahre ich auf, um es Euch später zu gewähren.« Kurz darauf fügte er hinzu: »Wisset, daß Faraday lebt!« Damit kehrte er Axis den Rücken und verschwand mit der Frau im Wald von Awarinheim.

 [image:]

 - Achar: Königreich, das sich über den Großteil des Kontinents erstreckt, im Norden von den Eisdachalpen, im Osten vom Schattenland und vom Witwenmachermeer, im Süden vom Meer von Tyrre und vom Reich Koroleas und im Westen vom Andeismeer begrenzt wird. Die Bewohner des Reichs heißen Achariten.

 - Aldeni: kleineres Herzogtum im Westen des Reiches, unterhalb Ichtars gelegen; landwirtschaftliche Provinz, die zum Zeitpunkt der Geschichte von Herzog Roland verwaltet wird.

 - Andakilsa: nördlicher Grenzfluß, der das Herzogtum Ichtar vom Rabenbund trennt. Ganzjährig eisfrei, ergießt er sich ins Andeismeer.

 - Andeismeer: unberechenbare See, die an die Westküste des Reichs spült.

 - Arken: Hauptstadt des Grafentums Arkness.

 - Arkness: größere Provinz im Osten des Reichs, in der hauptsächlich Schweinezucht betrieben wird; zur Zeit der Geschichte von Graf Burdel verwaltet.

 - Arne: Kohortenführer bei den Axtschwingern.

 - Artor der Pflüger: der einzig wahre Gott, wie es die Bruderschaft des Seneschalls lehrt. Gemäß dem Buch von Feld und Furche, der Bibel des Seneschalls, machte Artor einst der Menschheit das Geschenk des Pflugs, des Werkzeugs, das es den Menschen erst ermöglichte, das Leben von Jägern und Sammlern aufzugeben und sich dauerhaft niederzulassen, um den Boden zu bebauen und so die Grundlagen menschlicher Kultur zu schaffen.

 - Aschure: Tochter des Priesters Hagen in Smyrdon. Ihre Mutter stammte aus der Provinz Nor.

 - Avonstal: Provinz im Westen Achars, in der hauptsächlich Bohnen, Gemüse und Blumen angepflanzt werden. Zur Zeit der Geschichte regiert hier Graf Jorge.

 - Awaren: eines der Völker der Unaussprechlichen, die heute in den Wäldern des Schattenlands leben, das von ihnen Awarinheim genannt wird. Die friedliebenden Awaren werden auch Volk des Horns oder Waldläufer genannt.

 - Awarinheim: die Heimat der Awaren; von den Achariten Schattenland genannt.

 - Axis: unehelicher Sohn der Herzogin Rivkah mit unbekanntem Vater; seit einigen Jahren General der Axtschwinger mit dem Titel Axtherr.

 - Axtherr: Titel des Generals der Axtschwinger. Untersteht unmittelbar dem Bruderführer des Seneschalls und wird von diesem aufgrund seiner Treue zum Seneschall, seiner Hingabe an Artor den Pflüger wie auch seiner strategischen und organisatorischen Fähigkeiten ernannt.

 - Axtkriege: die jahrzehntelangen, sehr grausamen und blutigen Kriege vor tausend Jahren, in deren Verlauf die Menschen unter der Führerschaft des Seneschalls und dessen Axtschwingern die Awaren und Ikarier aus Tencendor vertrieben.

 - Axtschwinger: militärischer Arm des Seneschalls. Seine Soldaten haben zwar keinen Mönchs- oder Priesterschwur abgelegt, kämpfen aber dennoch zur Verbreitung des rechten Glaubens des Seneschalls. Vor allem dank der Axtschwinger konnten die Achariten in den Axtkriegen die Völker der Unaussprechlichen besiegen und dem Reich seine bislang tausendjährige Vorherrschaft ermöglichen und sichern. Auch heute noch gelten sie als Elitetruppe.

 - Azle: einer der Hauptströme des Reiches, der die Provinzen Ichtar und Aldeni voneinander trennt und ins Andeismeer mündet.

 - Baumfreund (in): nach der awarischen Sage die Person, die die Awaren in ihre alten Gebiete südlich der Grenzberge führen wird. Der Baumfreund wird außerdem Awarinheim an die Seite des Sternenmannes führen.

 - Baumlied: der Gesang der Bäume, der einem manchmal die Zukunft, dann wieder den Tod zeigt. Der Gesang der Bäume kann aber auch Liebe und Schutz gewähren.

 - Belaguez: Streitroß des Axtherrn Axis.

 - Belial: Leutnant und Stellvertreter des Axtherrn.

 - Beltide: s. Feste.

 - Bethalle: Gebetshaus in jedem Ort des Reiches, in dem sich die Bewohner an jedem siebten Tag der Woche zur Messe versammeln. Auch Hochzeiten, Beerdigungen und Taufen werden hier abgehalten; für gewöhnlich das am festesten gebaute Haus eines Ortes. Bei feindlichen Überfällen ziehen sich die Bewohner hierhin zurück.

 - Bornheld: Herzog von Ichtar und damit der mächtigste Fürst des Reichs; erster Sohn der Herzogin Rivkah und ihres Gemahls, des Herzogs Searlas.

 - Bracken: Fluß, der den Farnbergen entspringt und die Grenze zwischen Skarabost und Arkness bildet, bis er in das Witwenmachermeer mündet.

 - Bruderführer: oberster Führer der Bruderschaft des Seneschalls. Der Bruderführer wird von den obersten Brüdern auf Lebenszeit gewählt. Nach dem König der mächtigste Mann des Reiches, herrscht er nicht nur über die Bruderschaft mit all ihren Besitzungen, sondern auch über die Elitetruppe der Axtschwinger. Zur Zeit der Geschichte hat Jayme dieses Amt inne.

 - Buch von Feld und Furche: die religiösen Texte des Seneschalls, die von Artor selbst geschrieben und seinem Volk, der Menschheit, übergeben sein sollen.

 - Burdel: Graf von Arkness und Freund von Bornheld.

 - Devera: Tochter des Herzogs Roland von Aldeni.

 - Ebenen von Tare: die weiten Ebenen, die sich zwischen Tare und dem Gralsee erstrecken.

 - Eisdachalpen: Hochgebirge, das sich über fast den ganzen Norden Achars hinzieht; Wohnsitz der Ikarier.

 - Eisdach-Ödnis: trostloser Landstrich im Norden Ichtars zwischen den Eisdachalpen und den Urqharthügeln.

 - Embeth: Herrin der Provinz Tare, Witwe von Ganelon; gute Freundin und Geliebte des Axtherrn Axis.

 - Erdbaum: uralter Baum und Heiligtum der Awaren und Ikarier.

 - Faraday: Tochter des Grafen Isend von Skarabost und seiner Gemahlin Merlion.

 - Farnberge: niedriges Gebirge, das Arkness von Skarabost trennt.

 - Farnbruchsee: großer See inmitten der Farnberge.

 - Feste (vornehmlich der Awaren und Ikarier, darunter vor allem):

 - Jultide: begangen zur Wintersonnenwende, in der letzten Woche des Schneemonds.

 - Beltide: begangen zum Frühlingserwachen, am ersten Tag des Blumenmonds.

 - Feuernacht: begangen zur Sommersonnenwende, in der letzten Woche des Rosenmonds.

 - Fiuria: kleiner Fluß, der durch Aldeni fließt und im Strom Nordra mündet.

 - Fulke: Baron der Provinz Romstal.

 - »Furche weit, Furche tief«: weitverbreiteter acharitischer Gruß oder Segen, der auch zur Abwehr des Bösen dient.

 - Garten: hier vor allem der Garten der Mutter.

 - Gautier: Leutnant (das heißt Stellvertreter) und Berater Bornhelds.

 - Gehörnte: die Gottgleichsten und Heiligsten unter den Awaren, die im Heiligen Hain leben.

 - Geister, Geistmenschen u. ä.: andere Bezeichnungen für die Skrälinge.

 - Gilbert: Bruder des Seneschalls und Berater / Gehilfe des Bruderführers.

 - Goldfeder: Menschenfrau mit rätselhafter Vergangenheit, die unter den Ikariern lebt.

 - Gorgrael: der Zerstörer der Prophezeiung, der teuflische Herr des Nordens, der ganz Achar und noch mehr bedroht.

 - Gorken: bedeutende Festung am Gorkenpaß in Nord-Ichtar. Angeschmiegt an die Festung liegt die gleichnamige Stadt.

 - Gorkenpass: schmaler Paß über das Eisdachgebirge und einzige Verbindung von Achar nach Rabenbund.

 - Grabhügel: die Begräbnisstätten der zauberischen ikarischen Krallenfürsten. Sie erheben sich im südlichen Arkness.

 - Gralsee: großes Gewässer am südlichen Lauf des Nordra. An seinem Ufer liegt die Hauptstadt Karlon mit dem Turm des Seneschalls.

 - Grenzberge: Gebirge, das sich im Osten des Reichs von den Eisdachalpen bis zum Witwenmachermeer erstreckt. Seit den Axtkriegen wurden die Unaussprechlichen hinter die Grenzberge verbannt.

 - Greville: Baron von Tarantaise.

 - Hagen: Pflughüter (Priester) in Smyrdon.

 - Hsingard: große Stadt in Zentral-Ichtar und Residenz der Herzöge von Ichtar.

 - Ichtar: (1) größtes und reichstes Herzogtum Achars. Die Provinz bezieht ihren Reichtum aus riesigen Viehherden und dem Bergbau (Erze und Edelsteinminen).

 (2) kleinerer Fluß, der durch Ichtar fließt und in den Azle mündet.

 - Ikarier: eines der Unaussprechlichenvölker, das in den Eisdachalpen lebt; auch bekannt als Volk des Flügels oder als Vogelmenschen.

 - Isbadd: Hauptstadt der Provinz Nor.

 - Isend: Graf von Skarabost.

 - Isgriff. Baron von Nor.

 - Jack der Schweinehirt: Wächter, der in den Ebenen von Arkness Schweine hütet; auch bekannt als Jack Simpel.

 - Jayme: zur Zeit der Geschichte Bruderführer des Seneschalls.

 - Jervois: Stadt am Tailem-Knie des Flusses Nordra; Tor nach Ichtar und wichtige Fährstelle.

 - Jorge: Graf von Avonstal.

 - Judith: Königin von Achar und Gemahlin des Priam.

 - Jultide: s. Feste.

 - Karel: Vorgänger von König Priam, Vater von Priam und Rivkah.

 - Karlon: Hauptstadt des Reiches und Herrschersitz seiner Könige; gelegen am Gralsee.

 - Kastaleon: große Burg neueren Datums in Achar, gelegen in Zentral-Achar am Nordra.

 - Kesselsee: Gewässer im Wald der Schweigenden Frau.

 - Klan: Familienverband der Awaren; ziehen nomadisierend durch Awarinheim; auch als Sippe bekannt.

 - Kohorte: s. Militärische Fachausdrücke.

 - Koroleas: großes Reich südlich von Achar, das zu diesem traditionell freundschaftliche Kontakte pflegt.

 - Krallenfürst: Herrscher der Ikarier, von denen einige, aber nicht alle, auch Zauberer sind.

 - Krallenfürsten: die legendären ikarischen Herrscher über ganz Tencendor; seit sechstausend Jahren entstammen sie dem Haus Sonnenflieger. In Erinnerung an ihre bedeutenden Vorgänger nennen sich auch die heutigen ikarischen Fürsten gelegentlich so.

 - Krallenturm: höchster Berg der Eisdachalpen und Heimstatt der Ikarier. Im Reich heißt dieser Berg Kummerkrak.

 - Kronrat: Rat des Königs, der sich aus den herrschenden Fürsten des Reiches und/oder deren obersten Beratern zusammensetzt.

 - Kummerkrak: höchster Gipfel in den Eisdachalpen, laut acharitischer Sage der Sitz des Königs der Unaussprechlichen, des Herrn des Kummers; auch Krallenturm genannt.

 - Länder der Unaussprechlichen: hauptsächlich Schattenland (Awaren) und die Eisdachalpen (Ikarier).

 - Leutnant: Stellvertreter eines Oberbefehlshabers oder eines herrschenden Fürsten.

 - Magariz: Fürst und zur Zeit der Geschichte Kommandant der Festung Gorken.

 - Magische Seen: Das alte Land Tencendor wies vier magische Seen auf, deren besondere Macht aber mittlerweile in Vergessenheit geraten ist; auch als Heilige Seen bekannt.

 - Malfari: Knollenfrucht, die die Awaren zur Brotherstellung verwenden.

 - Merlion: Gemahlin des Grafen Isend von Skarabost und Mutter von Faraday.

 - Militärische Fachausdrücke: vornehmlich des Reichs Achar, sowohl für die regulären Truppen als auch für die Axtschwinger im Gebrauch:

 - Peloton: kleinste Einheit, sechsunddreißig Bogenschützen.

 - Abteilung: Einheit von einhundert Fußsoldaten, Spießträgern oder Reitern.

 - Kohorte: fünf Abteilungen oder fünfhundert Mann.

 - Monate:

 - Januar = Wolfmond

 - Februar = Rabenmond

 - März = Hungermond

 - April = Taumond

 - Mai = Blumenmond

 - Juni = Rosenmond

 - Juli = Erntemond

 - August = Heumond

 - September = Totlaubmond

 - Oktober = Knochenmond

 - November = Frostmond

 - Dezember = Schneemond

 - Mondsaal oder Mondkammer: Audienz- und Bankettraum im königlichen Palast zu Karlon.

 - Moryson: Bruder des Seneschalls; oberster Berater und Freund des Bruderführers.

 - Mutter: (1) awarischer Name für den Farnbruchsee.

 (2) Bezeichnung für die Natur, die als eine unsterbliche Frau personifiziert wird.

 - Nachleben: Sowohl die Achariten als auch die Unaussprechlichen glauben an ein Leben nach dem Tod, dem sogenannten Nachleben. Was man sich darunter vorzustellen hat, weicht unter den Völkern allerdings stark voneinander ab.

 - Nevelon: Leutnant des Herzogs Roland von Aldeni.

 - Nor: südlichste Reichsprovinz; die Bewohner haben eine dunklere Haut als der Rest der Achariten und unterscheiden sich von ihnen ebenfalls durch ein exotisches Äußeres. Regent von Nor ist zur Zeit der Geschichte Baron Isgriff.

 - Nordmuth: wichtiger Hafen an der Mündung des Nordra.

 - Nordra: größter Strom und Lebensader des Reichs, entspringt in den Eisdachalpen, fließt durch das Schattenland und biegt ab, um Nord- und Mittelachar zu durchqueren und ins Meer von Tyrre zu münden. Der Fluß wird zur Bewässerung, zum Transport und zum Fischfang genutzt.

 - Oberster Kriegsherr: Titel, der Herzog Bornheld von König Priam verliehen wurde und der ihn zum Oberbefehlshaber aller regulären Streitkräfte des Reichs macht.

 - Ogden: ›Bruder‹ des Seneschalls, der sich in der Burg der Schweigenden Frau dem Studium alter Schriften widmet.

 - Pflug: Jede Ortschaft des Reiches verfügt über einen Pflug, der nicht nur der Feldbearbeitung dient, sondern auch den Mittelpunkt der religiösen Verehrung der Ortsansässigen darstellt. Artor der Pflüger soll den Menschen den Pflug geschenkt haben, damit diese aus der Barbarei aufsteigen konnten. Der Gebrauch des Pflugs unterscheidet die Menschen von den Unaussprechlichen; denn weder Awaren noch Ikarier betreiben Ackerbau.

 - Pflughüter: Der Seneschall weist jedem Ort in Achar aus den Reihen seiner Bruderschaft einen Priester zu, den sogenannten Pflughüter. Ihrem Namen entsprechend hüten sie den Pflug des entsprechenden Ortes, unterweisen aber auch die Bewohner im Weg des Pflugs und sorgen für deren Seelenheil.

 - Piratennest: große Insel vor Nor und Unterschlupf für Piraten, die angeblich heimlich von Baron Isgriff unterstützt werden.

 - Priam: zur Zeit der Geschichte der König des Reichs von Achar; Onkel von Bornheld und Bruder von Rivkah.

 - Prophezeiung des Zerstörers: uralte Weissagung, die von der Erhebung des Gorgrael im Norden und dem Auftauchen des Sternenmanns kündet, der ihn als einziger aufhalten kann. Entstehung und Ursprung der Prophezeiung sind unbekannt. Die Weissagung beginnt mit der Geburt von Gorgrael und Axis und endet mit dem Tod eines der beiden.

 - Rabenbund: nördlichste Provinz des Reiches, die diesem aber nur dem Namen nach untersteht. Die sich selbst regierenden Stämme der Rabenbunder oder Rabenbundmenschen werden von den Achariten als Barbaren angesehen.

 - Ramu: Zaubererpriester der Awaren.

 - Rhätien: kleine Provinz an den westlichen Ausläufern der Farnberge. Zur Zeit der Geschichte herrscht hier Baron Maschken.

 - Ritter: (heute selten) Edler, der sich einer vornehmen Dame verpflichtet, ihr als Ritter zu dienen und sie zu beschützen. Dieser Dienst ist rein platonisch und endet mit dem Tod des Ritters oder auf ausdrücklichen Wunsch seiner Dame.

 - Rivkah: ehemalige Herzogin von Ichtar und Schwester von König Priam; Mutter von Bornheld und des (unehelichen) Axis. Offiziell hat sie die Geburt des letzteren nicht überlebt.

 - Roland: Herzog von Aldeni und einer der herausragenden militärischen Führer des Reichs, der die Burg Kastaleon befehligt; trägt den Beinamen ›der Gehen, weil er aufgrund seiner Leibesfülle kein Pferd besteigen kann.

 - Romstal: Provinz südwestlich von Karlon; berühmt für ihren Weinanbau. Zur Zeit der Geschichte herrscht hier Baron Fulke.

 - Schattenland: der große Wald, der sich hinter den Grenzbergen erstreckt; Heimat der Unaussprechlichen, vor allem der Awaren; und in deren Sprache heißt er Awarinheim.

 - Seegrasebene: riesige Ebene, die nahezu die gesamte Fläche der Provinz Skarabost ausmacht.

 - Seneschall: Kirche des Reichs Achar, eigentlich Bruderschaft des Seneschalls. Die Brüder organisieren und leiten das religiöse Leben der Achariten. Der Seneschall hat im Reich eine außerordentliche Machtposition inne und spielt nicht nur im täglichen Leben der Menschen, sondern auch in allen politischen Belangen eine bedeutende Rolle. Er lehrt vor allem Gehorsam gegenüber dem einzigen Gott, Artor dem Pflüger, und seiner heiligen Schrift, dem Weg des Felds und der Furche.

 - Sigholt: eine der wichtigen Festungen des Reichs auf den Urqharthügeln; eine der Residenzen der Herzöge von Ichtar.

 - Skarabost: Provinz im Osten des Reichs; Hauptgetreidelieferant Achars. Zur Zeit der Geschichte herrscht hier Graf Isend.

 - Skrälinge: auch Geister, Geistmenschen o. ä. genannt; substanzlose Kreaturen in den nördlichen Ödlanden, die sich von Furcht und Fleisch ernähren.

 - Smyrdon: großes Dorf im Norden von Skarabost, dem Verbotenen Tal vorgelagert.

 - Sternenmann: derjenige, der laut der Prophezeiung des Zerstörers als einziger Gorgrael zu besiegen vermag.

 - Sternenströmer: zur Zeit der Geschichte mächtigster ikarischer Zauberer; Bruder des Rabenhorst.

 - Sternentor: eine der heiligen Stätten der Ikarier, zu der sie seit den Axtkriegen keinen Zugang mehr haben.

 - Straum: große Insel vor Ichtar, vornehmlich von Robbenfängern bewohnt.

 - Tailem-Knie: die große Biegung des Stroms Nordra, wo er aus dem Westen kommend nach Süden abbiegt und schließlich bei Nordmuth ins Meer von Tyrre einmündet.

 - Tarantaise: Provinz im Süden des Reiches, die wenig Eigenes hervorbringt und vornehmlich vom Handel lebt. Zur Zeit der Geschichte herrscht hier Baron Greville.

 - Tare: kleine Handelsstadt im Norden von Tarantaise; Residenz der Herrin Embeth.

 - Tencendor: der alte Name des Kontinents vor den Axtkriegen; heute im Reich weitgehend vergessen.

 - Timozel: Sohn von Herzog Ganelon und dessen Gemahlin Embeth: niedriger Offizier bei den Axtschwingern.

 - Turm des Seneschalls: Hauptsitz der Bruderschaft; ein wuchtiger, siebenseitiger Turm mit weißen Wänden, der sich gegenüber der Hauptstadt Karlon am Gralsee erhebt und uralt sein soll.

 - Tyrre, Meer von: der Ozean südwestlich der Reichsküste.

 - Unaussprechliche: Darunter versteht man die beiden Völker der Awaren und Ikarier. Der Seneschall lehrt, daß die Unaussprechlichen teuflische Kreaturen seien, die sich der Magie bedienten, um die Menschen zu versklaven. Während der Axtkriege vor tausend Jahren drängten die Achariten (die Menschen) die Awaren und Ikarier hinter die Grenzberge ins Schattenland und in die Eisdachalpen zurück. Laut acharitischer Sage kehren die Unaussprechlichen eines Tages zurück, um ihr Land zurückzuerobern.

 - Urqharthügel: halbkreisförmige niedrige Bergkette in Mittelachar.

 - Verbotenes Tal: einzig bekannter Zugang von Achar zum Schattenland; die Stelle, an der der Nordra Schattenland verläßt und durch das Reich fließt.

 - Veremund: ›Bruder‹ des Seneschalls, der in der Burg der Schweigenden Frau alte Quellen studiert.

 - Wächter: mystische Geschöpfe der Prophezeiung des Seneschalls.

 - Wald: Der Seneschall lehrt, daß alle Wälder von Übel sind, weil darin finstere Dämonen hausen, deren einziges Ziel darin besteht, die Menschen zu unterwerfen. Deshalb fürchten alle Achariten den Wald, und infolgedessen wurden auf dem Reichsgebiet nahezu sämtliche Bäume gefällt. Man betreibt in Achar aber bescheidene Forstwirtschaft, vor allem in Form von Obstplantagen und natürlich auch zur Holzgewinnung.

 - Wald der Schweigenden Frau: dunkler und undurchdringlicher Wald im südlichen Arkness und Sitz der Burg der Schweigenden Frau. Dort leben auf Geheiß des Seneschalls zwei Mönche, die die Aufgabe haben, die alten Quellen aus der Zeit der Axtkriege zu studieren.

 - Weg des Flügels: allgemeine Bezeichnung für den Lebensstil der Ikarier.

 - Weg des Horns: allgemeine Bezeichnung für den Lebensstil der Awaren.

 - Weg des Pflugs: das religiöse Leben, wie der Seneschall es gemäß dem Buch von Feld und Furche den Gläubigen vorschreibt. Dieser Glaube basiert auf dem Pflug und der Bebauung des Landes, verlangt also, das Land zu roden und mit Furchen zu durchziehen. Damit sollen Geist und Herz der Menschen von falschem Glauben und bösen Gedanken gereinigt werden. Nach dem Weg des Pflugs ist alles naturbelassene und unbebaute Land von Übel. Demgemäß gelten Berge und Wälder als schlecht, weil man sie nicht bebauen kann. Beide müssen daher bezwungen, zerstört oder unterdrückt werden; ist dies nicht möglich, sind sie als Hort des Bösen abzuriegeln.

 - Weitwallbucht: große Meeresbucht zwischen Achar und Koroleas. Sein ruhiges Wasser ermöglicht ausgezeichneten Fischfang.

 - Westberge: zentrales acharitisches Bergmassiv, das sich vom Nordra bis zum Andeismeer erstreckt.

 - Wildhundebene: Ebene, die sich vom nördlichen Ichtar bis zum Fluß Nordra erstreckt und von den Grenzbergen und Urqharthügeln begrenzt wird. Ihren Namen erhielt diese Ebene von den Wildhundrudeln, die sie durchstreifen.

 - Witwenmachermeer: riesiger Ozean im Osten von Achar. Von den vielen unerforschten Inseln in diesem und den Landen jenseits dieses Meers kommen die Seeräuber, die immer wieder Koroleas und gelegentlich auch das Reich heimsuchen.

 - Yr: Katzenfrau und Wächterin.

 - Zauberei: Der Seneschall lehrt, daß alle Magie, alle Zauberei und alle sonstigen Schwarzkünste von Übel seien. Die Unaussprechlichen bedienen sich angeblich der Zauberkünste, um die Menschen des Reichs zu versklaven. Deswegen fürchten alle artorfürchtigen Achariten die Zauberei und verabscheuen sie.

 - Zauberer: die Zauberer der Ikarier, von denen die meisten große magische Fähigkeiten besitzen. Alle ikarischen Zauberer führen das Wort ›Stern‹ in ihrem Namen. Ihre Macht kann nicht erworben, sondern nur vererbt werden.

 - Zaubererpriester: die religiösen Führer der Awaren. Sie verstehen sich auf Zauberei, wenn auch nur in bescheidenem Maße.

 - Zerstörer: Beiname des Gorgrael.

 - Zuflucht: Viele Brüder des Seneschalls ziehen dem aktiven Bruderdienst ein kontemplatives Leben der Besinnlichkeit und des Studiums der Mysterien Artors vor. Für sie hat der Seneschall an mehreren Orten des Reichs der Achariten Zufluchten eingerichtet.

 Inhalt

 Prolog

 1 Der Turm des Seneschalls

 2 Am Hof von König Priam

 3 Die Herrin von Tare

 4 Am Fuß der Grenzberge

 5 Im Palast des Königs

 6 In König Priams Beratungsgemach

 7 Im Palastgemach des Bruderführers

 8 Faradays Verlöbnis

 9 Aufbrüche im Morgengrauen

 10 Über die Ebenen von Tare

 11 Unverschlossene Türen

 12 Am Rand des Walds der Schweigenden Frau

 13 Der Kesselsee

 14 In der Burg der Schweigenden Frau

 15 Die Nacht der Schweigenden Frau

 16 Zwei weiße Esel

 17 Die alten Grabhügel

 18 Die Wächter sprechen

 19 Ein wolkenverhangener Tag

 20 Der Sturm

 21 Im Grab des Zauberkönigs

 22 Abend zwischen den Grabhügeln

 23 Das Sternentor

 24 Über die Ebenen von Arkness

 25 Die guten Bauersleute

 26 »Belle, meine Frau«

 27 Zum Farnbruchsee

 28 Am Farnbruchsee

 29 Der Priester und das Kind

 30 Die Mutter

 31 Smyrdon

 32 Die Gefangenen

 33 Das verbotene Tal

 Personen- und Sachregister

OEBPS/Images/image008.png
Ol€ STERNENBRAUT

OEBPS/Images/image010.jpg

OEBPS/Images/Karte_1.jpg
T W Kl
norpEY

| Sara Douglass ‘1

UnNTER DEMm
WELTENBAUM

OEBPS/Misc/themedata.thmx

OEBPS/Images/Karte_2.jpg
ACHAR

IskruEL-Ozean

Lfuar

Sicnorr*

A - jenvols
>3 < ty

i i A
Smynooit

SKARABOST

Npnira Kastavzon ” ©
P

R CASAS —

A NG e TRANR

Ritien =

bruchice

3 ARKIESS =

T A 8e K e Gt
Ahs e

= Kanson 5

= b 3 & Tt o
£ r.,-.. bis £

E ol Entecais o Tane

.
i & TARANTAISE

Mor

Wirwin I

Meer von TyRRE

OEBPS/Images/image012.jpg
dle prOPhEZEIUNG
DeS ZERSTORERS

OEBPS/Images/image016.jpg
>
A
#2% ' DERTURM De€S S€NEschalls

OEBPS/Images/image014.jpg
S
N
T

OEBPS/Images/image038.jpg
ara®'? .o visies e LS
DER SCHWEIGENDEN FRAU

OEBPS/Images/image036.jpg
funveRrschLOSSENE TUREN

OEBPS/Images/image020.jpg
”
8

-

3
Lu* | DIE€ DERRIN VON TARE

OEBPS/Images/image018.jpg

OEBPS/Images/image024.jpg
;\:7{\2\;'4

5
Leat” D10 paLasT des konas

OEBPS/Images/image022.jpg
4
Lwa®? Tam puss oer Grenzeerge

OEBPS/Images/image028.jpg
"1 palasigemach des
BRUDEREIIDRERS

OEBPS/Images/image026.jpg
};

6
s 1IN KONIG PRIADS
BERATUNGSGEMACh

OEBPS/Images/image032.jpg
o (. 5
Lee® 'AUFBRUCDE 1D MORGENGRAUEN

OEBPS/Images/image030.jpg

OEBPS/Images/image034.jpg
BER DIE EBENEN VON TARE

OEBPS/Images/cover.jpg
Sara Douglass

UNTER DEM WELTENBAUM 1 . ROMAN

OEBPS/Images/image056.jpg

OEBPS/Images/image060.jpg
#1237,
fua® 'Das STERNENTOR

OEBPS/Images/image058.jpg
‘7
ABEND ZWISChEN DEN
GrRABDUGELN

22
«
e

OEBPS/Images/image042.jpg
14y »
et (N DER BURG

DER SCHWEIGENDEN FRAU

OEBPS/Images/image040.jpg
.
Laa® " Toer kesselsee

OEBPS/Images/image046.jpg
e
7
‘zwer weisse esel.

OEBPS/Images/image044.jpg
/>
5
wa® ' Tore nachT

«
DER SChWEIGENDEN £RAU

OEBPS/Images/image050.jpg
7
‘o

et 1€ WACDTER SPREChEN

OEBPS/Images/image048.jpg
s

« Dle alteN GraBbUGEL

o

OEBPS/Images/image054.jpg
L2017

Lee® DER STURM

OEBPS/Images/image052.jpg
19
Lee® P {eln WOLKENVERDANGENER TAG

OEBPS/Images/image078.jpg
}‘%

w321,
Lxe’ T DlE GeranGenen

OEBPS/Images/image076.jpg

OEBPS/Images/image082.jpg
PERSONEN- UND SACHREGISTER

OEBPS/Images/image080.jpg
prat ™

oV

AS VERBOTENE TAL

OEBPS/Images/image064.jpg
25
oeu% Tore guten sauerseute

OEBPS/Images/image062.jpg
34
24 7,
"tiser d1e eenen von arkness

OEBPS/Images/image068.jpg
UM FARNBRUChSEE

OEBPS/Images/image066.jpg
7
o
Lawn® Hestiomeue FrRAUS

OEBPS/Images/image072.jpg
X4
7z
.29 7

2o {oer priesTer und das kind

&

OEBPS/Images/image070.jpg

OEBPS/Images/image074.jpg
‘o1e mutter

%

!

s

