

 Raymond Feist

 __

 Der König der Füchse

 Die Erben von Midkemia 2

 Ins Deutsche übertragen

 von Regina Winter

 [image: blanvalet]

 Die Originalausgabe erschien 2003 unter dem Titel

 »King of Foxes. Conclave of Shadows (vol. 2)«

 bei Voyager/HarperCollins Publishers, London.

 Der Blanvalet Verlag ist ein Unternehmen der Verlagsgruppe Random House.

 1. Auflage

 Deutsche Erstveröffentlichung 4/2005

 Copyright © der Originalausgabe 2003 by Raymond E. Feist

 Copyright © der deutschsprachigen Ausgabe 2005

 by Verlagsgruppe Random House GmbH, München

 Umschlaggestaltung: Design Team München

 Umschlagillustration: Wolfgang Sigl

 Satz: deutsch-türkischer fotosatz, Berlin

 Druck: GGP Media GmbH, Pößneck

 Titelnummer: 24.309

 Redaktion: Alexander Groß

 V B. • Herstellung: Heidrun Nawrot

 Made in Germany

 ISBN 3-442-24.309-2

 Der Autor

 Raymond Feist wurde 1945 in Los Angeles geboren und lebt in San Diego. Er gilt als einer der wichtigsten Vertreter der Fantasy in der Tradition Tolkiens. Sein Midkemia-Zyklus beginnt mit dem Traum der beiden Jungen Pug und Tomas von Ruhm und Ehre. Als Midkemia von Invasoren aus Kelewan angegriffen wird, werden sie in den gewaltigen »Spaltkrieg« hineingezogen. Zeitgleich zur »Midkemia-Saga« ist die »Kelewan-Saga« angeordnet: In ihr werden die Geschehnisse auf der Gegenseite während des Spaltkriegs geschildert. Chronologisch folgen dann die Romane der »Krondor-Saga«, bevor Midkemia in der »Schlangenkrieg-Saga« von einer weiteren Invasion heimgesucht wird: Die Flotte der Smaragdkönigin kommt übers Meer, und ihre Armee überzieht das Land mit Krieg. Die »Legenden von Midkemia« führen zurück in die Zeit des Spaltkriegs. In dem zeitlich jüngsten Abschnitt »Die Erben von Midkemia« erleben die Leser mit Talon einen neuen jungen Helden und einen bislang unbekannten Teil von Midkemia, treffen aber auch auf viele alte Bekannte.

 Aus der Midkemia-Saga bereits erschienen:

 DIE MIDKEMIA-SAGA:

 1. Der Lehrling des Magiers (24.616), 2. Der verwaiste Thron (24.617), 3. Die Gilde des Todes (24.618), 4. Dunkel über Sethanon (24.611), 5. Gefährten des Blutes (24.650), 6. Des Königs Freibeuter (24.651)

 DIE KELEWAN-SAGA:

 1. Die Auserwählte (24.748), 2. Die Stunde der Wahrheit (24.749), 3. Der Sklave von Midkemia (24.750), 4. Zeit des Aufbruchs (24.751), 5. Die Schwarzen Roben (24.752), 6. Tag der Entscheidung (24.753)

 DIE KRONDOR-SAGA:

 1. Die Verschwörung der Magier (24.914), 2. Im Labyrinth der Schatten (24.915), 3. Die Tränen der Götter (24.916)

 DIE SCHLANGENKRIEG-SAGA:

 1. Die Blutroten Adler (24.666), 2. Die Smaragdkönigin (24.667), 3. Die Händler von Krondor (24.668), 4. Die Fehde von Krondor (24.784), 5. Die Rückkehr des Schwarzen Zauberers (24.785), 6. Der Zorn des Dämonen (24.786), 7 Die zersprungene Krone (24.787), 8. Der Schatten der Schwarzen Königin (24.788)

 DIE LEGENDEN VON MIDKEMIA:

 1. Die Brücke (24.190), 2. Die drei Krieger (24.236), 3. Der Dieb von Krondor (24.237)

 DIE ERBEN VON MIDKEMIA:

 1. Der Silberfalke (24.917), 2. Der König der Füchse (24.309), 3. Konklave der Schatten (24.376)

 Weitere Bände sind in Vorbereitung.

 Für Jessica,

 mit aller Liebe,

 die ein Vater geben kann

 Teil Eins

 [image: img001]

 Agent

 Im Dienste Cäsars ist alles erlaubt

 Pierre Corneille,

 La Mort de Pompee

 [image: img001]

 Eins

 Rückkehr

 Ein Vogel schwebte über der Stadt.

 Sein Blick suchte in dem Durcheinander nach einer Gestalt, nach einem einzelnen Mann in dem Gewimmel von Menschen, die sich zur geschäftigsten Tageszeit hier im Hafen aufhielten. Der Hafen von Roldem, der Hauptstadt des Inselkönigreichs gleichen Namens, gehörte zu den lebhaftesten in der See des Königreichs. Schiffe mit Waren und Passagieren aus Groß-Kesh, dem Königreich der Inseln, und einem halben Dutzend kleinerer Nationen in der Nähe liefen täglich ein oder aus.

 Der Mann, den der Vogel beobachtete, trug praktische Reisekleidung aus festen, leicht zu säubernden Stoffen und mit Verschlüssen, die es ihm erlaubten, es bei jedem Wetter bequem zu haben. Seine Jacke war so entworfen, dass sie auch ausschließlich auf der linken Schulter hängen und den Schwertarm nicht behindern würde. Auf dem Kopf trug er ein schwarzes Barett mit einer Silbernadel und einer einzelnen grauen Feder, und seine Füße steckten in festen Stiefeln. Sein Gepäck wurde gerade abgeladen und würde zu der Adresse geliefert werden, die er angegeben hatte. Er reiste ohne Diener, was für einen Adligen zwar ungewöhnlich war, aber hin und wieder vorkam – schließlich waren nicht alle Adligen wohlhabend.

 Eine Sekunde hielt er inne, um sich umzusehen. Rings um ihn her eilten die Menschen weiter: Lastenträger, Seeleute, Hafenarbeiter und Fuhrleute. Wagen, so hoch beladen, dass ihre Räder beinahe brachen, rollten langsam an ihm vorbei, Fracht wurde in die Stadt oder zu den Fährbarken gebracht, die sie zu den größeren Handelsschiffen transportieren würden. Roldem war wirklich ein geschäftiger Hafen; hier wurden nicht nur Waren abgeliefert, sondern auch umgeladen, denn Roldem war die Handelshauptstadt der See des Königreichs.

 Wohin der junge Mann auch schaute, sah er Spuren dieses Handels. Männer feilschten über die Kosten von Waren, die auf weit entfernten Märkten verkauft werden sollten, andere verhandelten über den Preis für das Abladen von Fracht oder versicherten eine Ladung gegen Piraten oder Schiffskatastrophen. Andere wiederum waren Agenten von Handelshäusern, die angespannt nach jedem Zeichen Ausschau hielten, das ihren Geldgebern einen Vorteil versprach – Männern, die ebenso gut im weit entfernten Krondor in einem Kaffeehaus sitzen konnten wie in der Händlerbörse nur eine Straße von dort, wo der junge Mann jetzt stand. Die Beobachter schickten Jungen mit Botschaften über eintreffende Waren zu diesen Männern in der Börse, Männern, die versuchten, eine Veränderung auf einem weit entfernten Markt wahrzunehmen, bevor sie kauften oder verkauften.

 Der junge Mann ging weiter und wich einer Bande von Jungen aus, die mit kindlicher Entschlossenheit vorbeistürmten. Er zwang sich, nicht nach seinem Geldbeutel zu tasten, denn er wusste, dass der Beutel noch dort war, wo er sein sollte. Es bestand allerdings immer die Möglichkeit, dass die Jungen von einer Bande von Taschendieben ausgeschickt worden waren, um wohlhabende Opfer auszuspähen. Der junge Mann sah sich weiter um und versuchte, jede mögliche Gefahr zu erfassen. Aber er konnte nur Bäcker und Straßenhändler, Reisende und zwei Wachsoldaten entdecken. Es war genau das, was er hier im Hafen von Roldem erwartet hatte.

 Der Vogel, der von oben herabblickte, bemerkte, dass ein anderer Mann im Gedränge parallel zu dem jungen Adligen unterwegs war, im gleichen Tempo wie dieser.

 Der Vogel kreiste und beobachtete den zweiten Mann, einen hoch gewachsenen Reisenden mit dunklem Haar, der sich bewegte wie ein Raubtier und den anderen Mann problemlos im Auge behielt, sich aber hinter Passanten verbarg und ohne jede Anstrengung der Menge auswich, wobei er nie zurückfiel, sich aber auch nicht weit genug näherte, um entdeckt zu werden.

 Der junge Adlige hatte ursprünglich helle Haut gehabt, die nun aber von der Sonne gebräunt war, und er kniff die blauen Augen gegen das helle Tageslicht zusammen. Es war Spätsommer in Roldem, und die Morgensonne hatte den Nebel inzwischen weggebrannt. Nun war der Himmel blau, und die Wärme wurde von einem leichten Wind, der vom Meer kam, erträglich gemacht. Ein Liedchen vor sich hin pfeifend, ging der junge Adlige den Hügel hinauf, unterwegs zu seinem alten Domizil, einer Dreizimmerwohnung im Haus eines Geldverleihers. Er wusste, dass er verfolgt wurde, denn er war ein hervorragender Jäger.

 Talon Silverhawk, der Letzte der Orosini, Diener des Konklaves der Schatten, war nach Roldem zurückgekehrt.

 Hier gab er sich als Talwin Hawkins aus, ein entfernter Verwandter von Lord Seijan Hawkins, Baron am Hof des Prinzen von Krondor. Sein Titel lautete Junker von Wildenhag und Klingenburg, Erbbaron von Silbersee – Ländereien, die so gut wie kein Einkommen erbrachten. Er war ein Vasall des Barons von Ylith und hatte als Leutnant unter dem Befehl des Herzogs von Yabon gedient, war also ein junger Mann von einigem Rang und geringem Einkommen.

 Beinahe zwei Jahre hatte er diese Stätte seines bedeutendsten Triumphs, des Sieges im Turnier am Hof der Meister, nicht mehr gesehen. Hier hatte er sich den Titel des besten Schwertkämpfers der Welt erworben. Zynisch trotz seiner jungen Jahre versuchte er, die Illusion von Überlegenheit nicht überhand nehmen zu lassen – er war der beste unter mehreren hundert Teilnehmern gewesen, die zum Wettbewerb in Roldem erschienen waren, aber das überzeugte ihn schwerlich davon, dass er tatsächlich der Beste der Welt war. Er war sicher, dass auf irgendeinem weit entfernten Schlachtfeld ein Soldat kämpfte oder irgendwo ein Söldner Patrouille ritt, der ihn jederzeit zu Fischköder verarbeiten könnte, sich zum Glück aber nicht an dem Wettbewerb beteiligt hatte. Einen Augenblick lang fragte sich Tal, ob das Schicksal es wohl zulassen würde, dass er in drei Jahren wieder nach Roldem kam, um seinen Titel zu verteidigen. Er war erst dreiundzwanzig Jahre alt, also würden ihn nur sehr widrige Umstände davon abhalten, nach Roldem zurückzukehren. Er hoffte jedoch, dass sich dieses Turnier als weniger ereignisreich erweisen würde als das Letzte. Denn beim Wettkampf waren zwei Männer durch Tals Schwert gestorben – ein sehr seltenes und für gewöhnlich betrübliches Ergebnis. Tal hatte jedoch kein Bedauern verspürt, denn einer der Männer hatte zu denen gehört, die für die Vernichtung seines Volkes verantwortlich gewesen waren, und der andere war ein gedungener Mörder gewesen, der ihn umbringen sollte. Die Erinnerung an den Attentäter lenkte seine Aufmerksamkeit wieder auf den Mann, der ihm folgte. Der andere Mann war ebenso wie Tal in Salador an Bord gegangen, aber auf der gesamten Reise auf dem kleinen Schiff jeglichem Kontakt ausgewichen, obwohl sie beinahe zwei Wochen auf See gewesen waren.

 Der Vogel kreiste noch einmal, dann verharrte er mit flatternden Flügeln, die Beine nach unten gestreckt und den Schwanz ausgefächert, als beobachte er künftige Beute. Mit seinem charakteristischen Schrei tat der Raubvogel seine Anwesenheit kund.

 Tal hörte das vertraute Kreischen, blickte auf und zögerte einen Moment, denn der Vogel dort oben war ein Silberfalke. Das Tier war sein spiritueller Führer, dem er seine Namensvision verdankte. Einen Augenblick lang stellte sich Tal vor, er könnte die Augen des Geschöpfes sehen und seinen Gruß hören. Dann kehrte der Vogel um und flog davon.

 »Habt Ihr das gesehen?«, fragte ein Lastenträger in der Nähe. »Ich hab noch nie erlebt, dass ein Vogel so was macht.«

 Tal sagte: »Nur ein Falke.«

 »Hab noch nie einen Falken von dieser Farbe gesehen; die gibt es in dieser Gegend nicht«, stellte der Lastenträger fest, warf noch einen Blick in die Richtung, wo der Vogel gekreist hatte, und kümmerte sich dann wieder um sein Bündel. Tal nickte und ging weiter. Der Silberfalke war in seiner Heimat weit im Norden auf der anderen Seite der gewaltigen See des Königreichs nicht selten, aber so weit Tal wusste, gab es auf der Insel Roldem keine dieser Vögel. Dass er hier nun trotzdem einen gesehen hatte, verstörte ihn viel mehr als der Mann, der ihm aus Salador gefolgt war. Er war so lange in seiner Rolle als Tal Hawkins versunken gewesen, dass er seine wahre Identität beinahe vergessen hatte. Vielleicht hatte der Vogel ihn warnen wollen.

 Aber dann kam er zu dem Schluss, dass das Auftauchen des Vogels wahrscheinlich nur ein Zufall gewesen war. Tal war zwar im Herzen immer noch Orosini, aber in jeder Hinsicht gezwungen gewesen, die Bräuche und den Glauben seines Volkes hinter sich zu lassen. Ja, so etwas wie ein Kern war noch vorhanden – Talon Silverhawk, ein Junge, der auf der Esse der Geschichte und Kultur seines Volkes geschmiedet worden war; aber das Schicksal und die Dinge, die Fremde ihn gelehrt hatten, hatten ihn so geformt und legiert, dass der Orosini-Junge manchmal nur noch eine ferne Erinnerung darstellte.

 Er drängte sich durch die überfüllte Innenstadt. Als er in ein besseres Stadtviertel kam, war in den Schaufenstern bunte, modische Kleidung zu sehen. Er selbst lebte genau auf dem richtigen Niveau, um alle zu überzeugen, dass er ein Edelmann mit bescheidenen Mitteln war. Er war Sieger des Turniers der Meister und charmant und erfolgreich genug, um in die besten Kreise eingeladen zu werden, hatte aber seinerseits noch keine Gala gegeben.

 Als er nun vor der Tür zum Haus des Geldverleihers stand, dachte er daran, dass er vielleicht ein halbes Dutzend enge Freunde in seine bescheidene Wohnung zwängen könnte, aber kaum all jene Einladungen in die bessere Gesellschaft erwidern konnte, die ihm zuteil geworden waren. Er klopfte leise an die Tür und trat dann ein.

 Das Büro von Kostas Zenvanose bestand beinahe nur aus einer winzigen Theke, und es gab kaum genug Raum, um davor zu stehen. Ein geschickt angebrachtes Scharnier gestattete, die Theke über Nacht beiseite zu klappen. Drei Fuß hinter der Theke teilte ein Vorhang den Raum. Tal wusste, dass hinter dem Vorhang das Wohnzimmer der Familie Zenvanose lag, und noch weiter hinten gab es eine Küche, Schlafzimmer und einen Hinterausgang.

 Ein hübsches Mädchen erschien, und sie strahlte, als sie ihn sah. »Junker! Wie schön, dass Ihr wieder da seid!«

 Sveta Zenvanose war eine reizende Siebzehnjährige gewesen, als Tal sie zum letzten Mal gesehen hatte. Die vergangenen beiden Jahre hatten aus einem hübschen Mädchen eine aufblühende Schönheit gemacht. Ihre Augen waren kornblumenblau, die Haut war lilienweiß mit einem Hauch von Rosa auf den hohen Wangenknochen, ihr Haar so schwarz, dass es bläulich und violett schimmerte, wenn die Sonne darauf fiel. Ihre einstmals eher knabenhafte Figur war ebenfalls gereift, bemerkte Tal, während er ihr Lächeln erwiderte.

 »Mylady«, sagte er mit einer leichten Verbeugung. Sie errötete, wie sie es immer getan hatte, wenn sie dem berüchtigten Tal Hawkins gegenüberstand. Tal flirtete so wenig wie möglich mit ihr, nur gerade genug, um das Mädchen zu amüsieren, denn er wollte keinen Ärger mit dem Vater. Der Geldverleiher stellte zwar keine direkte Gefahr dar, aber er hatte Geld, und Geld konnte viele Gefahren kaufen. Kostas Zenvanose erschien einen Augenblick später, und Tal fragte sich wie jedes Mal bei seinem Anblick, wie es diesem Mann gelungen war, ein so hübsches Mädchen wie Sveta zu zeugen. Kostas war so hager, dass er regelrecht ungesund wirkte, aber Tal wusste, wie irreführend dieser Eindruck war, denn der Mann strotzte vor Gesundheit und war ausgesprochen behände. Und selbstverständlich hatte er ein hervorragendes Auge fürs Geschäft.

 Rasch schob er sich zwischen seine Tochter und seinen Mieter und lächelte. »Seid gegrüßt, Junker. Wir haben Eure Zimmer vorbereitet, wie Ihr mich gebeten habt, und ich glaube, es ist alles in Ordnung.«

 »Danke.« Tal lächelte. »Ist mein Diener aufgetaucht?«

 »Ich glaube schon, denn ansonsten muss es ein Einbrecher sein, der gestern und heute früh dort oben gelärmt hat. Aber ich nehme an, es handelt sich um Pasko, der die Möbel hin und her schiebt, um zu putzen und abzustauben, und nicht um einen Dieb.«

 Tal nickte. »Ist die Miete bezahlt?«

 Wie durch Magie hatte der Geldverleiher plötzlich ein Hauptbuch in der Hand und konsultierte es, indem er mit einem knochigen Finger über die Seiten fuhr. Nach einem Nicken und einem »Ah« verkündete er: »Selbstverständlich. Eure Miete ist noch für drei weitere Monate im Voraus bezahlt.«

 Tal hatte die Insel vor beinahe zwei Jahren verlassen und einen bestimmten Betrag in Gold bei dem Geldverleiher deponiert, um sich die Wohnung bis zu seiner Rückkehr zu sichern. Er war davon ausgegangen, wenn er innerhalb von zwei Jahren nicht zurückkehrte, würde er wohl tot sein, und dann könnte Kostas die Räume an einen anderen vermieten.

 »Gut«, sagte Tal. »Dann überlasse ich Euch Eurer Arbeit und ziehe mich zurück. Ich werde wohl eine Weile hier bleiben, also erinnert mich, wenn die drei Monate vorüber sind, an die Miete, und ich werde für weitere Monate bezahlen.«

 »Sehr wohl, Junker.«

 Sveta klimperte mit den Wimpern. »Schön, dass Ihr wieder zu Hause seid, Junker.«

 Tal reagierte mit einer leichten Verbeugung und einem Lächeln und verkniff sich das plötzliche Bedürfnis zu lachen. Die Zimmer dort oben waren ebenso wenig sein Zuhause wie der Palast des Königs. Er hatte kein Zuhause, oder zumindest hatte er keines mehr gehabt, seit der Herzog von Olasko Söldner ausgeschickt hatte, um sämtliche Orosini zu töten. Soweit Tal wusste, war er der einzige überlebende Angehörige seines Volkes.

 Tal verließ das Büro. Ein rascher Blick, als er wieder auf der Straße stand, sagte ihm, dass der Mann, der ihn verfolgt hatte, nicht in der Nähe war, also eilte er die Treppe neben der Tür hinauf und zum Eingang seiner Wohnung. Die Tür war nicht verschlossen. Drinnen stieß er auf einen säuerlich dreinblickenden Mann mit hängendem Schnurrbart und großen braunen Augen.

 »Herr! Da seid Ihr ja!«, rief Pasko. »Seid Ihr mit der Morgenflut gekommen?«

 »Ja, das bin ich«, erwiderte Tal und reichte seinem Diener die Jacke und die Reisetasche. »Aber wie es nun einmal so ist, wurde die Reihenfolge, in der die Schiffe anlegen durften, von mir unbekannten Faktoren bestimmt.«

 »Mit anderen Worten, der Schiffseigner hat dem Hafenmeister nicht genug gezahlt, um Euch früher reinzubringen.«

 »Sehr wahrscheinlich.« Tal setzte sich auf ein Sofa. »Das Gepäck trifft sicher auch bald ein.«

 Pasko nickte. »Die Wohnung ist sicher, Mylord.« Selbst wenn sie unter sich waren, hielt sich Pasko an ihre Rollen: Er war der Diener, Tal der Herr, obwohl er im Lauf der Jahre auch einmal zu Tals Lehrern gehört hatte.

 »Gut.« Tal wusste, dass Pasko diverse Schutzzauber gegen Magie angebracht hatte, ebenso wie er die Wohnung gegen alltäglichere Formen der Beobachtung schützen würde. Es war sehr unwahrscheinlich, dass irgendjemand hier von Tals Beziehung zum Konklave der Schatten wusste, aber eben nicht vollkommen ausgeschlossen. Und die Mittel ihrer Feinde, was den Umgang mit Gegnern anging, konnten sich durchaus mit denen des Konklaves messen.

 Seit dem Sieg über Raven und seine Söldner, mit dem er den Mord an seinem eigenen Volk gerächt hatte, hatte Tal auf der Insel des Zauberers gelebt, sich von Wunden geistiger und körperlicher Art erholt, mehr über die Politik der östlichen Königreiche erfahren und sich schlicht und ergreifend ausgeruht. Darüber hinaus hatten ihn Pug und seine Frau Miranda hin und wieder über jene Bereiche der Magie belehrt, mit denen er es vielleicht zu tun bekommen würde. Der Isalani Nakor, angeblich ein Spieler, aber in Wahrheit viel mehr als das, unterrichtete ihn in einem ebenso riskanten Handwerk: Er brachte ihm bei, wie man beim Kartenspiel betrog und andere beim Betrug erwischte, wie man Schlösser knackte und Börsen stahl, und lehrte ihn noch diverse andere zweifelhafte Dinge. Ferner war Tal mit seinem alten Freund Caleb auf die Jagd gegangen. Es war die beste Zeit gewesen, die er seit der Vernichtung seines Volkes erlebt hatte.

 Er hatte außerdem auch einen kurzen Einblick in Angelegenheiten des Konklaves erhalten, die sich weit oberhalb seines Ranges abspielten, und das hatte ihm das Gefühl gegeben, dass das Konklave über Hunderte von Agenten verfügte, vielleicht sogar über Tausende, oder dass es zumindest Verbindungen zu Tausenden von Individuen in nützlichen Positionen hatte. Er wusste, dass der Einfluss der Organisation bis tief nach Groß-Kesh und über das Meer nach Novindus reichte, ebenso wie durch den Spalt nach Kelewan, der Heimat der Tsurani. Gewaltiger Reichtum musste ihnen zur Verfügung stehen, denn was immer sie brauchten, tauchte plötzlich irgendwie auf. Das falsche Adelspatent, das Tal bei sich trug, hatte sicher ein kleines Vermögen gekostet, denn es gab sogar »Originale« dazu im königlichen Archiv in Rillanon. Selbst sein »entfernter Verwandter« Lord Seijan Hawkins hatte sich laut Nakor entzückt über diesen bisher unbekannten Vetter geäußert, als Tal das Turnier am Hof der Meister gewann. Tal traute sich trotzdem nicht, die Hauptstadt des Königreichs der Inseln aufzusuchen, denn der ältere Baron mochte vielleicht glauben, dass dieser junge Mann, der so gut mit dem Schwert umgehen konnte, tatsächlich ein entfernter Verwandter war, aber Tal fürchtete, sich zu verraten, wenn es zu einem Gespräch über dieses oder jenes Familienmitglied kam, und hielt einen solchen Besuch daher für zu gefährlich.

 Er fand es beruhigend zu wissen, dass ihm die Mittel des Konklaves zur Verfügung standen, falls er sie brauchen sollte. Denn nun stand er kurz vor dem schwierigsten und gefährlichsten Teil seiner persönlichen Mission, sein Volk zu rächen: Er musste eine Möglichkeit finden, Herzog Kaspar von Olasko zu töten, den Mann, der letzten Endes für die Vernichtung der Orosini verantwortlich war. Und Herzog Kaspar war, wenn man den Quellen glauben wollte, der gefährlichste Mann der Welt.

 »Was gibt es Neues?«, fragte Pasko.

 »Eigentlich nichts. Berichte aus dem Norden, dass Olasko im Grenzland wieder Ärger macht und vielleicht noch einmal versuchen wird, die Orodon zu isolieren. Die Orodon schicken immer noch Patrouillen durch meine ehemalige Heimat, um jeden abzuschrecken, der daran denkt, sich das Land der Orosini anzueignen.« Dann fragte er: »Und was gibt es Neues in Roldem?«

 »Die üblichen Hofintrigen, Mylord, und ein paar Gerüchte über diese oder jene Dame und diesen oder jenen Herrn und ihre Affären. Kurz gesagt, da es nichts Wichtiges gibt, worüber sie sprechen könnten, konzentrieren sich die Adligen und die reichen Bürger auf den Klatsch.«

 »Richten wir unsere Aufmerksamkeit lieber auf die wichtigen Dinge. Gibt es irgendwelche Hinweise auf Aktivitäten Olaskos hier in Roldem?«

 »Immer. Aber nichts Außergewöhnliches, oder zumindest haben wir nichts Außergewöhnliches herausfinden können. Er knüpft Verbindungen, versucht, allen möglichen Leuten einen Gefallen zu tun, damit sie in seiner Schuld stehen, verleiht Geld und schmeichelt sich bei jedermann ein.«

 Tal schwieg einen Augenblick. Dann fragte er: »Zu welchem Zweck?«

 »Wie bitte?«

 Tal beugte sich vor und stützte die Ellbogen auf die Knie. »Er ist der mächtigste Mann in den östlichen Reichen. Er ist ein Verwandter der königlichen Familie von Roldem und steht auf dem … dem siebten Platz in der Thronfolge?«

 »Dem achten«, erwiderte Pasko.

 »Warum muss er sich also noch beim roldemischen Adel einschmeicheln?«

 »In der Tat.«

 »Er braucht es nicht«, sagte Tal. »Was bedeutet, dass er es tut, weil er es will. Aber warum?«

 »Herzog Kaspar hat viele Eisen im Feuer, Mylord. Vielleicht hat er Interessen hier in Roldem, für die er eine Abstimmung im Oberhaus gewinnen muss.«

 »Mag sein. Das Oberhaus ratifiziert Verträge, die von der Krone abgeschlossen werden, und muss auch der Thronfolge zustimmen. Was machen sie sonst noch?«

 »Nicht viel mehr, wenn man von Streitereien über Steuern und Land absieht.« Pasko nickte. »Da Roldem eine Insel ist, ist Land ausgesprochen wichtig.« Er grinste. »Jedenfalls, solange niemand herausfindet, wie man mehr Land herstellen kann.«

 Tal erwiderte das Grinsen. »Ich bin sicher, wir kennen ein paar Leute, die die Größe der Insel verändern könnten, wenn sie es für notwendig hielten.«

 »Was machen wir also wieder hier in Roldem?«, fragte Pasko.

 Tal lehnte sich zurück und seufzte. »Ich spiele die Rolle eines gelangweilten Adligen, der versucht, zu Wohlstand zu gelangen. Kurz gesagt, ich muss Kaspar von Olasko überzeugen, dass ich gezwungen bin, in seine Dienste zu treten, indem ich mich hier in einen Schlamassel bringe, aus dem nur er mich herausholen kann.«

 »Und das wäre?«

 »Ein Streit mit einem Angehörigen des Königshauses wäre eine gute Idee.«

 »Wie denn? Wollt Ihr Prinz Constantine ohrfeigen und ein Duell provozieren? Der Junge ist erst fünfzehn!«

 »Ich dachte an seinen Verwandten Prinz Matthew.«

 Pasko nickte. Matthew war der Neffe des Königs, Sohn seiner älteren Schwester. Man hielt ihn allgemein für das »schwierige« Mitglied des Königshauses; er war arroganter, fordernder und herablassender als all seine Verwandten, und darüber hinaus war er auch noch ein Frauenheld und Trinker und betrog beim Glücksspiel. Es hieß, der König habe ihm schon häufig aus der Patsche helfen müssen. »Eine gute Wahl. Wenn Ihr ihn tötet, wird der König Euch insgeheim dankbar sein … während sein Scharfrichter Euch den Kopf abhackt.«

 »Ich dachte nicht daran, ihn zu töten … Ich werde nur genug Ärger machen, dass König Carol mich nicht mehr in seinem Land haben will.«

 »Ihr werdet ihn töten müssen«, sagte Pasko trocken. »Als Sieger des Turniers der Meister könntet Ihr wahrscheinlich sogar mit der Königin schlafen, und der König würde es Euch immer noch als jungenhaften Streich durchgehen lassen. Aber wozu das Theater? Olasko hat Euch doch bereits eine Position angeboten, als Ihr das Turnier gewonnen habt.«

 »Weil ich wie ein widerstrebender Bittsteller aussehen will. Er hätte mich sehr genau unter die Lupe genommen, wenn ich sein Angebot direkt nach dem Wettbewerb vor zwei Jahren angenommen hätte. Und wenn ich plötzlich heute auftauchen würde, um nachzufragen, würde er mich sogar noch genauer überprüfen. Aber wenn mich die Umstände zwingen, mich in seinen Schutz zu begeben, sind meine Motive offensichtlich – das hoffe ich zumindest. Als ich auf der Insel des Zauberers war, hat man mich … darauf vorbereitet, einiger Erforschung standzuhalten.«

 Pasko nickte. Er verstand, um was es hier ging. Tal war von Pug und den anderen Magiern darauf vorbereitet worden, mit Magie fertig zu werden, die seinen wahren Hintergrund erkunden wollte.

 »Aber die Umstände, unter denen ich schließlich in Kaspars Dienst trete, müssen glaubwürdig sein. Ihm mein Leben zu verdanken, kommt mir da recht brauchbar vor.«

 »Immer vorausgesetzt, es gelingt ihm, Euch rechtzeitig vom Richtblock zu holen.« Pasko rieb sich die Kehle. »Ich habe Köpfen immer für einen barbarischen Akt gehalten. Im Königreich hängt man Verbrecher. Ein kurzer Fall« – er schnippte mit den Fingern –, »der Hals ist gebrochen, und es ist vorbei. Kein Blut, kein Ärger, keine Mühe. Ich habe gehört, dass man in Groß-Kesh verschiedene Arten der Hinrichtung pflegt, je nach Ort und Art des Verbrechens: Enthaupten, Verbrennen auf dem Scheiterhaufen, Lebendig begraben nahe einem Ameisenhügel, Ertranken, Erfrieren, Vierteilen, Fenstersturz …«

 »Was?«

 »Sie werfen jemanden aus einem Fenster in einem hohen Stockwerk auf das Pflaster darunter. Aber besonders fasziniert bin ich von der Hinrichtungsart, bei der sie einen Mann erst kastrieren und ihn dann den Krokodilen im Tiefen See zum Fraß vorwerfen – nachdem er zunächst zusehen musste, wie sie seine abgeschnittene Männlichkeit verschlingen.«

 Tal stand auf. »Habe ich dir je gesagt, dass du wirklich eine sehr morbide Ader hast? Statt darüber nachzudenken, wie man mich hinrichten könnte, werde ich meine Energie lieber darauf konzentrieren, am Leben zu bleiben.«

 »Auch dazu hätte ich ein paar Anmerkungen zu machen.«

 Tal nickte.

 »Ich gehe zwar davon aus, dass Herzog Kaspar sich unter solchen Umständen – ich spreche von der Demütigung von Prinz Matthew und nicht von der Krokodilgeschichte …«

 Tal lächelte.

 »… für Euch einsetzen würde, aber wäre das nicht schwierig für ihn, das aus so weiter Entfernung zu tun?«

 Tals Lächeln wurde breiter. »Kurz bevor ich Salador verließ, erhielt Nakor eine Nachricht aus dem Norden: Herzog Kaspar wird in einer Woche zu einem Staatsbesuch in Roldem eintreffen.«

 Pasko zuckte die Achseln. »Zu welchem Zweck?«

 »Ich denke, er möchte sich bei seinem entfernten Verwandten ein bisschen lieb Kind machen, bevor er etwas tut, was ihm ansonsten die Missbilligung des Königs einbringen würde.«

 »Und das wäre?«

 »Wir haben keine Ahnung, aber im Norden brodelt es ununterbrochen, und Kaspar braucht nur an einer einzigen Stelle das Feuer höher zu schüren, damit der Kessel irgendwo überkocht. Die Einzelheiten gehören zu den vielen Dingen, die ich noch herausfinden muss.«

 Pasko nickte. »Soll ich Euch ein Bad einlaufen lassen?«

 »Ich denke, ich gehe lieber zu Remarga und genieße dort eine lange Massage und hinterher ein Bad. Bring mir passende Kleidung für einen Abend in der Stadt dorthin.«

 »Wo werdet Ihr dinieren, Mylord?«

 »Ich weiß nicht. So öffentlich wie möglich.«

 »Bei Dawson?«

 Das ehemalige Gasthaus war nun ein nobles Restaurant für die Adligen und Reichen und hatte ein Dutzend Nachahmer gefunden. »Auswärts essen« war in der Hauptstadt zu einem beliebten Freizeitvergnügen geworden.

 »Vielleicht in diesem neuen Restaurant, dem Metropol. Es heißt, es sei ein Ort, an dem man unbedingt gesehen werden muss.«

 »Es ist ein Privatklub, Mylord.«

 »Dann verschaff mir eine Einladung, während ich bade, Pasko.«

 Mit einem Achselzucken sagte Pasko: »Ich werde sehen, was ich tun kann.«

 »Ich muss mich in der Öffentlichkeit sehen lassen, damit alle so schnell wie möglich erfahren, dass ich wieder in der Stadt bin. Aber wenn ich nach dem Abendessen hierher zurückkehre, muss ich das allein tun.«

 »Warum, Mylord?«

 »Damit ich herausfinden kann, wer mir folgt, seit ich Salador verlassen habe, und was er vorhat.«

 »Ein Spion?«

 Tal reckte sich gähnend und sagte: »Eher ein Attentäter.«

 Pasko seufzte. »Es geht also los.«

 Tal, der bereits in der Tür stand, nickte und erwiderte: »Ja, es geht los.«

 Nebel hing über der Stadt. Er war so dicht, dass man keine drei Fuß weit sehen konnte. Die hellen Lampen an jeder Ecke des Kaufmannsviertels waren nur noch als trübe gelbe Flecke zu erkennen, und selbst die Laternen neben den Gasthaustüren wirkten von der anderen Straßenseite wie weit entfernte Lichtpfützen. An langen Straßen gab es Stellen, wo überhaupt kein Licht mehr zu sehen war. Die Sinne waren verwirrt, Entfernungen bedeutungslos, und das gesamte Universum schien in Trübheit versunken. Selbst die Geräusche klangen gedämpft. Aus den Gasthäusern, an denen Tal vorbeikam, war statt der üblichen rauen Kakophonie nur leises Stimmengemurmel zu vernehmen. Schritte waren ein Knirschen von Absätzen auf getrocknetem Schlamm und nicht länger ein Klappern von Leder auf Stein.

 Dennoch wusste Tal Hawkins, dass man ihn verfolgte. Er hatte es gewusst, sobald er Lady Gavorkins Haus verlassen hatte. Er hatte in Ruhe im Metropol zu Abend gegessen – Pasko hatte nur Minuten gebraucht, um vom Besitzer eine Einladung für den Sieger des Turniers der Meister zu erhalten – und den Club mit einer kostenlosen Mitgliedschaft in der Tasche verlassen. Die Inneneinrichtung, die Atmosphäre und der Service hatten ihn beeindruckt. Das Essen hingegen war gerade noch akzeptabel, und er nahm sich vor, darüber einmal mit dem Küchenchef zu reden, aber er sah schon, dass ein solcher Club ein recht gutes Geschäft sein konnte.

 Roldem lebte mehr vom Handel als jedes andere Land im Osten, und dieser Club bot eine Umgebung, in der Adlige und wohlhabende Bürger in einer entspannten Atmosphäre zusammenkommen konnten, wie es anderswo in der Stadt undenkbar war. Tal nahm an, dass in den kommenden Jahren in den stillen Räumen des Metropol einige Vermögen verloren und Titel gewonnen, Eheschließungen arrangiert und Bündnisse geschlossen würden. Noch bevor er mit Essen fertig war, hatte man ihm eine Botschaft von Lady Gavorkin gereicht, und Tal hatte gedacht, dass er seinen Verfolger ebenso auf dem Weg zu ihrem Haus erwischen könnte wie unterwegs zu seinem eigenen. Wer immer ihm folgte, hatte ihn jedoch nicht einmal angesprochen, und er hatte zwei angenehme Stunden verbracht, während derer Lady Gavorkin ihn zunächst für seine lange Abwesenheit tadelte und ihm dann leidenschaftlich verzieh.

 Die Dame war seit kurzem Witwe; ihr Gatte war bei einer Vergeltungsaktion gegen ein Nest von cerisischen Piraten umgekommen, die aus einer verborgenen Bucht an der Küste von Kesh heraus operierten. Der Tod ihres Mannes im Dienst der Krone von Roldem hatte Lady Gavorkin viel Mitgefühl eingebracht und darüber hinaus eine bescheidene Pension zusätzlich zu ihren ausgedehnten Ländereien und den Wunsch nach einem neuen Mann, sobald die Trauerzeit vorüber war. Sie hatte keine Kinder, und ihre Ländereien waren gefährdet, falls die Krone zu dem Schluss kommen sollte, dass ein anderer Adliger sie besser verwalten würde. Aus der Perspektive des Königshauses wäre es ideal gewesen, wenn Lady Gavorkin, Gräfin von Dravinko, einen anderen Adligen heiraten würde, der in der Gunst der Krone stand, denn so hätte man zwei Fliegen mit einer Klappe geschlagen.

 Tal wusste, er würde den Kontakt zu der Dame bald abbrechen müssen, denn seine vorgebliche Identität würde nie die ausführlichen Nachforschungen überstehen, die unternommen wurden, wenn jemand in den roldemischen Adel einheiratete. Der Sohn eines unwichtigen Junkers aus einem weit abgelegenen Provinznest mochte als Begleiter zu Galas und Festivitäten akzeptabel sein, aber die Witwe eines Kriegshelden zu heiraten, war eine ganz andere Sache. Außerdem war eine Bindung, selbst an eine so attraktive Frau wie Lady Margaret Gavorkin, für Tal wenig reizvoll, so beträchtlich der Reichtum und die Energie der Dame im Bett auch sein mochten.

 Tal lauschte, während er weiterging, und setzte seine Jägerinstinkte ein. Er hatte schon vor Jahren gelernt, dass eine Stadt nichts weiter war als eine andere Art von Wildnis und dass die Fertigkeiten, die er als Junge in den Bergen weit im Norden auf der anderen Seite des Meeres erlernt hatte, ihn auch in einer Stadt am Leben erhalten konnten. Jeder Ort hatte seinen eigenen Rhythmus, sein eigenes Tempo, seine eigene Dynamik, und sobald Tal mit der Umgebung vertraut war, erkannte er Gefahren und Jagdgelegenheiten in der Stadt genauso wie im Wald.

 Wer immer ihm folgte, strengte sich sehr an, Abstand zu halten, und jemand, der sich seiner Umgebung nicht so genau bewusst war wie Tal, hätte den Verfolger wahrscheinlich nicht bemerkt. Tal kannte diesen Teil der Stadt so gut, als wäre er hier aufgewachsen, und er wusste, dass er den Verfolger leicht loswerden könnte. Aber er war neugierig, um wen es sich handelte und – was noch wichtiger war – aus welchem Grund der Mann ihm folgte.

 Er hielt einen halben Schritt lang inne, gerade genug, um den Rhythmus so weit zu brechen, dass der Verfolger sich verriet, dann ging er weiter. An der nächsten Kreuzung wandte er sich nach rechts und drückte sich in den Torweg einer Schneiderei, in der er Kunde war. Dann zog er den Dolch aus dem Gürtel und wartete. Genau zu dem Zeitpunkt, zu dem Tal ihn erwartete, bog der Verfolger um die Ecke und kam an dem Torweg vorbei.

 Tal streckte die Hand aus, packte den Mann an der rechten Schulter, drückte ihn nach unten und drehte ihn gleichzeitig. Der Mann reagierte, aber Tal war schneller; außerdem tat der Verfolger genau das, was Tal erwartet hatte, und zögerte einen Augenblick, bevor er sich instinktiv zu entziehen versuchte. Tal riss den Arm seines Gegners nach oben und nutzte die Bewegung, um den Mann vollkommen herumzudrehen. Plötzlich fand sich der Verfolger fest gegen die Tür gedrückt, mit Tals Dolch an seiner Kehle.

 »Warum folgt Ihr mir?«, fragte Tal, seine Stimme nur ein Zischen, um die Hausbewohner, die im Stockwerk über dem Laden schliefen, nicht zu wecken.

 Der Mann war schnell, und seine Hände zuckten zu seinem eigenen Dolch, noch bevor die letzte Silbe gesprochen war. Er war allerdings auch nicht dumm, denn er erkannte die Hoffnungslosigkeit seiner Situation einen Augenblick, bevor Talon gezwungen gewesen wäre, ihm die Kehle durchzuschneiden. Er hob die Hände, um zu zeigen, dass sie leer waren. Ebenfalls im Flüsterton antwortete er: »Euer Wohlgeboren, ich wollte Euch nichts tun! Mein Schwert und der Dolch sind noch im Gürtel!« Er benutzte die Sprache des Königreichs der Inseln.

 »Wer seid Ihr?«

 »Ich heiße Petro Amafi.«

 »Amafi? Das ist ein queganischer Name. Aber Ihr sprecht die Sprache der Inseln.«

 »Ich habe viele Jahre in Salador gelebt, und um ehrlich zu sein, ist mein Roldemisch nicht besonders gut, also benutze ich die Sprache des Königreichs.«

 »Dann sagt mir, Amafi, warum Ihr mir folgt«, wiederholte Tal.

 »Ich bin ein Berufsattentäter. Man hat mich bezahlt, um Euch zu töten.«

 Tal trat einen Schritt zurück – wobei er die Klinge immer noch an Petro Amafis Kehle ließ – und sah sich den Mann genauer an.

 Der Attentäter war einen halben Kopf kleiner als der gut sechs Fuß große Tal, und er hatte breite Schultern und eine breite Brust. Schon seiner Kleidung sah man an, dass er nicht aus Roldem kam; sein Hemd war lang und mit einem schwarzen Lederriemen gegürtet, und statt der langen weiten Hosen, die derzeit in Roldem modern waren, trug er Kniehosen und Schnallenschuhe. Er hatte einen Schnurrbart und einen dünnen Kinnbart, und auf seinem Kopf saß ein Filzbarett mit einer Brosche und einer Feder auf der linken Seite. Sein Gesicht war schmal, und er hatte tief liegende Augen, die seine Gefährlichkeit besser deutlich machten als sein irgendwie fuchsartiges Aussehen.

 »Ihr wollt mir nichts tun, aber Ihr seid ein Attentäter, der mich umbringen soll. Das ist irgendwie widersprüchlich, denkt Ihr nicht auch?«, sagte Tal.

 »Es hilft mir nichts, die Wahrheit zu verbergen, Euer Wohlgeboren. Ich bin nur so lange sicher, wie Ihr nichts wisst. Wenn Ihr mich jetzt umbringt, werdet Ihr Euch hinterher fragen, wer mich bezahlt hat.«

 Tal lachte. »Das stimmt. Also wissen wir jetzt beide nicht mehr weiter, denn wenn Ihr es mir sagt, muss ich Euch töten. Also nutzt es Euch, mir nichts zu sagen. Aber ich kann auch nicht den Rest meines Lebens darauf warten, dass Ihr mir enthüllt, wer Euch geschickt hat, also gewinne ich nichts, indem ich Euch leben lasse.«

 »Wartet!« Amafi hob beschwichtigend die Hände. »Ich bin nicht gekommen, um Euch zu töten. Man hat mich dafür bezahlt, aber ich habe Euch schon in Salador eine Woche beobachtet, und ich möchte einen Handel abschließen.«

 »Um Euer Leben?«

 »Mehr, Euer Wohlgeboren. Ich will Euer Diener sein.«

 »Ihr wollt in meine Dienste treten?«, fragte Tal misstrauisch.

 »Mit dem größten Vergnügen, Euer Wohlgeboren. Ein Mann mit Euren Fähigkeiten wäre ein sehr erstrebenswerter Herr. Ich habe Euch im Haus der Klingen in Salador beim Training gesehen, ich habe beobachtet, wie Ihr in den Bierhäusern Karten spielt: Ihr gewinnt gerade genug, um niemanden misstrauisch zu machen, und dennoch seid Ihr ein meisterhafter Betrüger. Ihr seid willkommen in den Häusern der Großen und Beinahe-Großen. Männer bewundern Euch, Frauen begehren Euch. Und was noch wichtiger ist, noch niemand hat je geschafft, was Euch gerade gelungen ist, nämlich mich vom Jäger zum Gejagten zu machen. Das Wichtigste jedoch ist, Ihr seid der Sieger des Turniers der Meister, der beste Schwertkämpfer der Welt, und es gibt Gerüchte, dass Ihr insgeheim im Dienst von Herzog Kaspar von Olasko steht. Einer, der Kaspar dient, kann nur zu größerem Wohlstand gelangen. Ich möchte gerne zusammen mit Euch reich werden.«

 Vorsichtig und nur mit einem Finger schob er die Spitze von Tals Klinge von seiner Kehle weg, und Tal ließ ihn gewähren. »Wie Ihr sehen könnt, Euer Wohlgeboren, werde ich nicht jünger; ich bin beinahe sechzig. Das Handwerk eines Attentäters verlangt Gewandtheit, und die lässt mit dem Alter nach. Ich muss an meine Zukunft denken, und ich habe zwar einen Teil des Geldes, das ich im Lauf der Jahre verdient habe, beiseite gelegt, aber es reicht nicht. Ich hatte in letzter Zeit Pech.«

 Tal lachte. »Habt Ihr schlecht investiert?«

 Amafi nickte. »Ein Handelshaus aus Salador. Erst vor kurzem. Nun möchte ich meine Fertigkeiten zu einem dauerhafteren Nutzen einsetzen. Als Euer Diener würde ich mit Euch aufsteigen. Versteht Ihr?«

 Tal steckte den Dolch weg. »Wie kann ich Euch vertrauen?«

 »Ich werde in jedem Tempel Eurer Wahl einen Schwur ablegen.«

 Tal dachte darüber nach. Nur wenige Männer brachen bewusst einen Schwur, selbst wenn ihnen ihre Ehre nicht so viel bedeutete wie einem Orosini.

 »Wer hat Euch gesagt, dass ich im Dienst von Kaspar stehe?«

 »Es gab nur hier und da Gerüchte. Angeblich hat man Euch in der Nähe von Latagore gesehen, wo Herzog Kaspar gewisse Interessen hat, und jeder weiß, dass er nach Eurem Sieg am Hof der Meister vor zwei Jahren mit Euch gesprochen hat. Herzog Kaspar beschäftigt nur die begabtesten und ehrgeizigsten jungen Männer, also nimmt man allgemein an, dass auch Ihr in seinem Dienst steht.«

 »Das tue ich nicht«, erwiderte Tal und drehte Amafi bewusst den Rücken zu. Er wusste, dass er ein Risiko einging, denn der Attentäter behauptete zwar, mit dem Alter langsamer geworden zu sein, aber Tal hielt ihn immer noch für fähig, einen raschen Angriff zu unternehmen, wenn er die Möglichkeit dazu erhielt. Aber nichts geschah.

 Stattdessen ging Amafi nun neben Tal her. »Wollt Ihr wissen, wer mich geschickt hat?«

 »Ja«, erwiderte Tal.

 »Lord Piotre Miskovas, obwohl ich das eigentlich nicht wissen dürfte.«

 »Der ist aber wirklich nachtragend«, stellte Tal fest. »Ich habe seit mehr als zwei Jahren nicht mehr mit seiner Frau geschlafen.«

 »Wenn ich es richtig verstanden habe, hat sie sich ein paar Monate, nachdem Ihr die Stadt verlassen hattet, bei einer Gala bei Lady Amsha Detois betrunken und ihrem Mann beim Abendessen die Einzelheiten Eurer, äh, Freundschaft an den Kopf geworfen. Das Paar hat sich noch nicht wieder versöhnt, und sie lebt in ihrer Wohnung hier in der Stadt, während er sich auf seinem Landsitz aufhält. Er gibt Euch die Schuld daran.«

 »Er sollte lieber an seine eigenen Affären denken«, sagte Tal, »denn wenn er nicht so darauf versessen gewesen wäre, mit jedem hübschen Mädchen ins Bett zu springen, hätte seine Frau meine Aufmerksamkeit nicht so bereitwillig aufgenommen.«

 »Mag sein, Euer Wohlgeboren, aber es braucht einen Mann von ungewöhnlichem Charakter, sich so offen zu seinen Fehlern zu bekennen. Es ist viel bequemer, anderen die Schuld zu geben. Als er hörte, dass Ihr vorhabt zurückzukehren, suchte er nach einem Attentäter – viel weniger diskret, als ratsam gewesen wäre –, und man hat mich bezahlt, diesen« – er zeigte auf Tal – »Fleck von seiner Ehre zu entfernen. Er hatte zumindest genug Verstand, sich an einen, äh, Makler in Salador zu wenden, damit man ihn hier in Roldem nicht anzeigen kann. Nun habe ich ›versagt‹, also verlangt die Ehre, dass ich ihm sein Geld zurückgebe und versuche, dieses Versagen in einen Triumph zu verwandeln. Ich werde Euch ein hervorragender Diener sein, Euer Wohlgeboren, das schwöre ich!«

 Tal überlegte, was er tun sollte. Er war kaum einen Tag wieder in Roldem und brauchte zuverlässige Augen und Ohren. »Bis Ihr mich erfolgreich und ungefährdet verraten könnt?«

 Amafi grinste. »Mag sein, Mylord, denn ich war nie ein beständiger Mann. Aber einen Schwur zu brechen fällt selbst einem wie mir nicht leicht, und so talentiert, wie Ihr seid, gehe ich davon aus, dass es dazu nicht kommt, denn das würde eine Gelegenheit erfordern, noch reicher zu werden, als ich in Eurem Dienst werden könnte.«

 Tal lachte. Amafi war von erfrischender Offenheit, was ihn annehmen ließ, dass er dem Attentäter trauen konnte – zumindest bis zu einem gewissen Punkt. Und solange er von Amafi nichts verlangte, was über diesen Punkt hinausging, könnte der Mann sich als verlässlicher Diener erweisen. »Also gut, gehen wir zum Tempel von Lims-Kragma, und dann könnt Ihr schwören.«

 Amafi verzog das Gesicht. »Ich hatte an Ruthia oder Astalon gedacht«, sagte er und meinte die Göttin des Glücks und den Gott der Gerechtigkeit.

 »Ich finde, wenn Ihr im Fall eines Verrats Eure Chance verliert, in einen höheren Stand wiedergeboren zu werden, ist das ein guter Schutz für mich«, erwiderte Talon und steckte die Waffe weg. »Kommt mit. Und wir müssen an Eurem Roldemisch arbeiten. Wir werden vielleicht noch eine Weile hier bleiben.«

 Falls Amafi noch einmal daran gedacht hatte, die Waffe zu ziehen und zuzustechen, gelang es ihm, diesen Impuls vollkommen zu verbergen. Rasch ging er neben seinem neuen Herrn in den Nebel hinein.

 Der Magier stand im Schatten, seine Züge beinahe vollkommen verborgen. Tal kannte sein Gesicht jedoch, auch wenn er es jetzt nicht sehen konnte. Eine einzelne Kerze brannte in der Wohnung, und die befand sich auf dem Tisch im Nachbarzimmer und warf nur ein schwaches Licht durch die offene Tür.

 »Wo ist dein neuer Diener?«, fragte der Magier.

 »Ich habe ihn auf einen Botengang geschickt«, antwortete Tal. »Was hast du herausgefunden?«

 Der Magier trat aus dem Schatten, und nun konnte man sehen, dass er ein hagerer Mann mit einer langen, geraden Nase, ausgeprägten Wangenknochen und strahlend blauen Augen war. Sein Haar war so hell, dass es beinahe weiß wirkte. Er sagte: »Informanten in Queg haben ihm einen guten Ruf bescheinigt; zumindest einen guten Ruf als Attentäter.«

 »Ein ehrbarer Attentäter«, sagte Tal. »Eine seltsame Vorstellung.«

 »Man hält ihn im Rahmen seines Handwerks tatsächlich für so etwas wie einen ›ehrenhaften‹ Mann«, erklärte Magnus, Sohn des Zauberers Pug und einer von Tals vielen Lehrern.

 »Es geht los«, sagte Tal. »Lady Gavorkin hat mir letzte Nacht bestätigt, dass Herzog Kaspar am Wochenende hier eintreffen wird, um sich mit seinem Vetter, dem König, zu beraten. Pasko? Wie viele Einladungen sind heute eingetroffen?«

 »Siebzehn, Herr«, antwortete er.

 »Ich gehe davon aus, dass ich Ende des Monats in der Lage sein werde, dem Herzog bei der einen oder anderen Gala zu begegnen.«

 »Was hast du vor?«, fragte Magnus.

 »Ich muss Kontakt zu Kaspar herstellen und dann einen Grund finden, mich mit Prinz Matthew anzulegen.«

 »Ist das nötig?«

 »Ich denke schon«, erwiderte Tal. »Ich kenne zwar die Einzelheiten noch nicht, aber ich bin sicher, dass ich inzwischen weiß, worin Herzog Kaspars größeres Ziel bei seinen Manövern der vergangenen Jahre bestand.«

 »Das hast du nicht erwähnt, als du noch auf der Insel warst«, sagte Magnus.

 Tal nickte. »Weil das Muster mir erst vor ein paar Stunden deutlich geworden ist. Und ich könnte mich selbstverständlich auch irren, aber ich glaube, alles, was er im Norden anstellt, ist nichts weiter als eine blutige, mörderische Ablenkungsaktion, und seine geplante Invasion des Königreichs durch Farinda ist eine Finte.«

 »Und was hat er wirklich vor?«

 »Er will dafür sorgen, dass sich aller Augen nach Norden wenden, während er im Süden auf sein wahres Ziel hin arbeitet …«

 »Und das wäre?«, fragte Magnus ungeduldig. »Ich habe keine Ahnung. Aber es könnte mit Roldem oder mit Kesh zu tun haben, und das Königreich entlang einer langen, leeren Grenze zu beschäftigen würde sich zu Kaspars Vorteil auswirken. Ich bin kein Militärexperte, aber ich denke, wenn er eine Streitmacht ins Königreich der Inseln schickt, werden sie mit großem Nachdruck reagieren. Wenn Kaspar kleine Kompanien ausschickt, kann jede von denen eine viel größere Streitmacht beschäftigen, wenn sie sich auf der Ebene verteilen. Von den Bergausläufern an der Grenze bis zum Dunkelhain nördlich von Dolth gibt es beinahe tausend Meilen Grasland. König Ryan von den Inseln wäre gezwungen, eine große Armee einzusetzen, um eine relativ kleine Streitmacht zu jagen. Die Frage ist also, wenn Kaspar diese Armee oben im Grasland haben will, wo wird er wirklich zuschlagen?«

 Magnus sagte: »Ich werde Vater von deiner Theorie berichten.« Er setzte einen breitkrempigen Filzhut auf und zog etwas aus seinem dunkelgrauen Gewand: eine Kugel, die im Kerzenlicht kupferfarben schimmerte. Er drückte mit dem Daumen auf eine bestimmte Stelle an der Oberfläche der Kugel, und plötzlich war er nicht mehr da. Nur eine leichte Bewegung der Luft kündete noch kurze Zeit von seinem Verschwinden. Pasko fragte: »Aber warum?«

 »Warum?«, wiederholte Tal. »Warum was?«

 »Warum all diese Intrigen? Kaspar ist selbst beinahe so mächtig wie der König von Roldem. Er ist praktisch Herr über Aranor – der Fürst tut, was er will. Er beherrscht auch die anderen Länder rings um Olasko oder kann sie zumindest einschüchtern, und der König von Roldem hört auf ihn. Warum will er sich mit den Inseln anlegen?«

 Tal lehnte sich zurück. »Das ist doch offensichtlich. Indem er die Region in Unruhe versetzt, erhält Kaspar Gelegenheit, sich zu verschaffen, was er mehr als alles andere will.« Tal verschränkte die Finger und starrte darüber hinweg die Kerze an. Er stützte das Kinn auf die Hände und murmelte: »Mächtige Männer wollen nur eins: mehr Macht.«

 [image: img001]

 Zwei

 Empfang

 Tal lächelte.

 Er war zum ersten Mal seit seinem Sieg am Hof der Meister vor zwei Jahren wieder im Palast. Der König hatte Junker Talwin Hawkins zur Willkommensgala für den Herzog von Olasko eingeladen.

 Tal hatte geduldig in der Reihe gewartet, denn er wurde erst nach allen Adligen aus Roldem, den meisten Adligen aus anderen Ländern und kurz vor den reichsten Bürgern vorgestellt. Ein Junker aus dem Königreich der Inseln stand in den Augen des Hofes von Roldem im Rang nur ein kleines Stück über einem reichen Bänderfabrikanten.

 In einer neuen weiten Hose – der neuesten Mode entsprechend –, die seine Stiefel bis zu den Schnallen bedeckte, und mit einem breiten schwarzen Ledergürtel sah er glänzend aus, aber er hatte sich entschlossen, ein derzeit eher unmodisches gelbes Oberteil anzulegen, das mit Süßwasserperlen bestickt war. Während die anderen Adligen, wie es die Mode diktierte, eine Art Uniformjacke trugen, die auf nur einer Schulter hing, hatte Talon die Jacke angezogen, die ihm der König vor zwei Jahren geschenkt hatte.

 Als Tal dem König zum letzten Mal gegenübergestanden hatte, war er der Mittelpunkt der Aufmerksamkeit gewesen, der Sieger im Turnier der Meister, der Empfänger des goldenen Schwerts als Zeichen dafür, dass er der beste Schwertkämpfer der Welt war.

 Nun konzentrierte sich alles auf Kaspar von Olasko, und Tal war nur einer der unwichtigeren Gäste. Als sein Name endlich aufgerufen wurde, marschierte er rasch nach vorn und näherte sich dem Thron. An der Stelle angekommen, wo er sich vor der Krone verbeugen sollte, betrachtete er die Szene vor sich. König Carol saß auf seinem Thron, seine Frau, Königin Gertrude, rechts neben ihm. Links saß Kronprinz Constantine. Tal hatte den Prinzen als stillen Jungen mit neugierigem Blick in Erinnerung, der nur selten lächelte und die meiste Zeit angestrengt den Gesprächen der Erwachsenen lauschte. Tal hielt ihn für ein intelligentes Kind. Die jüngeren Mitglieder der königlichen Familie waren nicht anwesend; die beiden anderen Prinzen und die Prinzessin wurden wahrscheinlich gerade von den Dienern und Kinderfrauen zu Bett gebracht.

 Links von Constantine stand ein Mann in burgunderroter Samtjacke mit Diamantenbesetzten Knebelverschlüssen. Er trug eine unmodisch enge schwarze Hose, und seine Füße steckten in auf Hochglanz polierten, aber eher praktischen Stiefeln. Auf dem Kopf hatte er den gleichen schwarzen Hut, mit dem Tal ihn schon vor zwei Jahren gesehen hatte, ein großes Samtding, das ihm über das rechte Ohr bis beinahe zur Schulter hing und das links mit einer goldenen Brosche verziert war. Das war der Herzog von Olasko.

 Kaspar von Olasko betrachtete den Junker forschend, während er sich weiter mit dem Prinzen unterhielt. Tal hielt es für sehr wahrscheinlich, dass Kaspar einer jener Menschen war, die sich mühelos auf zwei Dinge gleichzeitig konzentrieren konnten. Selbst unter den Magiern auf der Insel des Zauberers war dieses Talent selten.

 Während er sich nun vor dem König verbeugte, machte sich Tal aus dem Augenwinkel wieder mit Kaspar vertraut. Der Herzog war ein großer, kräftiger Mann mit breiter Brust und mächtigen Schultern, und die Beinmuskeln, die sich dank der engen Hose abzeichneten, legten den Schluss nahe, dass er sich auch schnell bewegen konnte. Es war für Tal nicht zu übersehen, dass der Herzog seinen abschätzenden Blick bemerkt hatte. Kaspars Gesicht war rund, aber das Kinn sprang ein wenig vor, so dass er nicht unbedingt heiter wirkte wie so viele rundgesichtige Menschen. Er hatte einen schmalen schwarzen Bart, aber seine Oberlippe war rasiert, was sein Kinn noch aggressiver wirken ließ. Sein Haar war immer noch überwiegend schwarz, obwohl ein paar graue Stellen darauf hinwiesen, dass er die vierzig überschritten hatte. Seine Augen waren die eines Raubtiers, schwarz und suchend, und sein Mund war voll und sinnlich und nun zu einem beinahe höhnischen Lächeln verzogen, das Tal schon mehrmals an ihm gesehen hatte.

 Tal richtete sich aus seiner Verbeugung auf, und der König sagte: »Junker Hawkins, wie schön, Euch wieder bei Hofe zu sehen.«

 »Ich freue mich auch, wieder in Roldem zu sein, Majestät.«

 Die Königin strahlte, als sie sagte: »Und ich sehe, Ihr kehrt in der Kleidung zu uns zurück, die wir Euch bei Eurem Sieg geschenkt haben.«

 Tal bedachte Gertrude mit seinem liebenswertesten Lächeln. »Majestät, ich habe dieses Geschenk zuvor nur einmal getragen, am Abend meines Triumphs, und habe geschworen, dass ich es nur in Eurer erhabenen Gegenwart wieder tragen werde.«

 Der König nickte erfreut und sagte: »Das ist sehr aufmerksam von Euch. Ich danke Euch nochmals für Euer Erscheinen.«

 Tal wusste, dass er damit entlassen war, also stellte er sich zu der Gruppe links vom König, um sich jene anzusehen, die nach ihm vorgestellt wurden. Dabei warf er noch einen kurzen Blick auf Kaspar, aber der Herzog schien sich nun vollkommen auf sein Gespräch mit dem Prinzen zu konzentrieren.

 Schließlich war der letzte Gast vorgestellt, und der Zeremonienmeister trat vor den Thron. »Mit Euer Majestät Erlaubnis?«, sagte er mit einer Verbeugung.

 Der König machte eine zustimmende Geste, und der Zeremonienmeister drehte sich um und verkündete: »Die Damen und Herren werden gebeten, sich in die Banketthalle zu begeben und dort auf Ihre Majestäten zu warten.«

 Tal sah zu, wie die königliche Familie den Saal verließ, gefolgt vom Herzog von Olasko. Er wusste, sie würden sich in andere Gemächer im Palast begeben, wo sie warteten, bis alle Gäste saßen, bevor sie selbst den Bankettsaal betraten. Tal reihte sich geduldig in der Schlange ein, aber sie bewegte sich schnell, denn mehr als zwei Dutzend Pagen und Knappen waren damit beauftragt, den Zeremonienmeister bei der Einhaltung der Sitzordnung zu unterstützen. Sobald ein Page seine Anweisungen erhalten hatte, brauchte ein Gast nur einen Augenblick zu warten, bevor er zu seinem Platz in der Halle geführt wurde.

 Tal war angenehm überrascht, als er entdeckte, dass man ihn an den Tisch des Königs gesetzt hatte. Als er rasch die Stühle zählte, erkannte er, dass zwischen ihm und dem Herzog von Olasko nur zwei oder drei andere sitzen würden. Er nahm an, dass dies eher auf Kaspars Wunsch zurückzuführen war, ihn in der Nähe zu wissen, als auf sein Prestige als Sieger des Turniers der Meister.

 Als die königliche Familie eintrat, erhoben sich alle und verbeugten sich, dann blieben sie stehen, bis der König saß und der Zeremonienmeister mit seinem eisenbeschlagenen Amtsstab auf den Boden stieß. Nun setzten sich wieder alle, und die Diener begannen, den Wein auszuschenken und das Essen aufzutragen.

 Tal saß neben einem Baron aus der Stadt und seiner Gemahlin, mit der Kaspar sich eine Weile unterhielt. Der Baron wandte sich schließlich Tal zu, und sie stellten sich vor. Dann begann der Baron begeistert, Tals Siege aufzuzählen, als wäre Tal selbst nicht dabei gewesen. Zu Tals Linker saß eine hübsche Frau mittleren Alters mit ihrem Mann, reiche Bürger der Stadt, die sich damit zufrieden gaben, einfach am Tisch des Königs zu sitzen, und nicht auch noch unbedingt mit jemandem reden wollten. Sie senkten leicht die Köpfe und unterhielten sich im Flüsterton, während sie sich umsahen und offenbar versuchten, Leute zu entdecken, die sie vielleicht kannten und die von ihrer Platzierung am wichtigsten Tisch beeindruckt sein würden.

 Während des Essens ignorierte der Herzog Tal, wenn man von einem leichten Nicken und Lächeln beim ersten Gang einmal absah. Um die Gäste zu unterhalten, waren an mehreren Stellen in der großen Halle Künstler platziert. Es gab geschickte Jongleure, Akrobaten und Taschenspieler. Ein besonders begnadeter Poet trug auf Zuruf Verse vor, schmeichelte den Damen und verspottete die Herren auf freundliche Weise. Er hatte einen trockenen Humor, und seine Reime waren gekonnt. Auf der anderen Seite des Raums sang ein Jongleur aus Bas-Tyra Liebeslieder und Balladen über heldenhaften Opfermut. Tal schnappte genug davon auf, um zu erkennen, dass der Mann wirklich gut war.

 Ebenso wie das Essen und jeder andere Aspekt dieser Gala. Und warum auch nicht?, dachte Tal. Roldem galt als Zentrum verfeinerter Kultur, zumindest in diesem Teil der Welt. Mode, Literatur, Musik, all das hatte am Hof von Roldem seinen Ursprung. Tal, der weit herumgekommen war, wusste, dass dieser Einfluss sich verlor, je weiter man sich von der Insel wegbewegte; im Westen des Königreichs schien man sich überhaupt nicht für Mode zu interessieren, und nur in Salador und Rillanon gab es ähnliche Bemühungen um die Kultur wie hier.

 Als er sich im Raum umsah, war ihm klar, dass viele die Entfaltung solcher Pracht vielleicht für eitel und nutzlos hielten, aber sie wirkte auch großzügig und königlich. Die Frauen in ihrer kunstvollen Kleidung waren wunderschön, und die Männer machten eine gute Figur – zumindest einige von ihnen.

 Als die Mahlzeit zu Ende ging, wandte der Hof seine Aufmerksamkeit der Mitte des königlichen Tisches zu. Niemand durfte gehen, bevor der König und seine Familie den Tisch verlassen hatten. Jene, die früh mit dem Essen fertig geworden waren, tranken Wein oder Bier, beobachteten die in der Nähe Sitzenden oder führten leise Gespräche mit ihren Nachbarn.

 Plötzlich hörte Tal Kaspar sagen: »Ihr seid also zu uns zurückgekehrt, Junker.«

 Tal drehte sich so lässig wie möglich um und wandte sich dem Herzog zu. »Für einige Zeit, Mylord.«

 Kaspar trank einen Schluck aus dem Weinkelch und fragte: »Habt Ihr Euch um diese Familienangelegenheit kümmern können, die Ihr erwähntet, als wir uns zum letzten Mal begegnet sind?«

 »In der Tat, Euer Gnaden. Es dauerte länger, als ich erwartet hatte, aber jetzt ist es erledigt.«

 »Ihr seid nun also frei, Euer Glück zu suchen?« Der Blick des Herzogs war trotz seines unbeschwerten Tonfalls forschend und abschätzend.

 Tal lachte ein wenig gekünstelt. »Wenn man meine letzten Verluste beim Kartenspiel bedenkt, sollte ich mich damit lieber beeilen.«

 Der König erhob sich, und eine halbe Sekunde später tat Kaspar es ihm gleich. Er hatte sich schon umgedreht, um seinem Vetter zu folgen, aber er schaute noch einmal über die Schulter und sagte zu Tal: »Ich gehe im ersten Morgenlicht auf die Jagd. Schließt Euch mir am Südtor an. Ich werde ein Pferd für Euch bereithalten. Habt Ihr einen Bogen?«

 »Ja, Mylord«, sagte Tal zu Kaspars Rücken.

 Der Hofbaron sah ihn an. »Gut für Euch, junger Hawkins.«

 »Sir?«

 »Die Herzöge von Olasko sind seit Generationen Jäger. Es heißt, der Großvater des derzeitigen Herzogs habe einmal im Westen des Königreichs der Inseln Drachen gejagt. Es ist eine Auszeichnung, von ihm zur Jagd eingeladen zu werden.«

 Tal lächelte, nickte und bemühte sich, angemessen geschmeichelt dreinzublicken. Der Baron und seine Frau verabschiedeten sich und gingen.

 Tal hielt es für notwendig, einmal rund um den Saal zu gehen, dann beschloss er, sich in der Nähe des Ausgangs aufzuhalten und zu warten, bis auch ein paar andere die Veranstaltung verließen. Er wollte nicht derjenige sein, der als Erster ging, aber er wollte den Palast dennoch so schnell wie möglich verlassen.

 Während er sich durch die Menge drängte, wurde er hier und da von einem Bekannten und auch mehrmals von Fremden angesprochen, die sich dem Sieger beim letzten Turnier der Meister vorstellen wollten. Als er sich der Gruppe um den König näherte, staunte er darüber, wie geschickt die Diener die Menschenmenge dirigierten und dabei gleichzeitig die Königsfamilie bewachten und kleine Leckereien und Getränke von Tabletts anboten – er fragte sich allerdings, wer nach einer solchen Mahlzeit noch essen oder trinken konnte.

 Ohne es zu wollen, erregte Tal die Aufmerksamkeit des Königs, der ihn zu sich winkte. Tal reagierte sofort, und als er sich auf den König zubewegte, ließen die Diener ihn umgehend durch. Tal verbeugte sich. »Euer Majestät.«

 König Carol lächelte. »Hawkins, wie schön, Euch wieder hier zu haben. Wäre es vielleicht möglich, demnächst eine Demonstration Eurer Fähigkeiten hier im Palast zu arrangieren?«

 »Ich stehe Euer Majestät stets zu Diensten«, erwiderte Tal.

 »Das ist gut. Prinz Constantine ist im richtigen Alter, um die Schwertkunst zu erlernen. Seine Lehrer halten ihn für viel versprechend, und ich denke, die Gelegenheit, einen Experten zu beobachten, wird dem Jungen ein gutes Vorbild geben. Findet Ihr nicht auch?«

 Tal konnte nicht widersprechen, und es wäre ohnehin unhöflich gewesen, das zu tun. »Beinahe alles Lernen beginnt mit Nachahmung, Majestät.«

 »Richtig. Was haltet Ihr von heute in einer Woche?«

 »Wann immer Ihr wünscht, Majestät.«

 »Sagen wir am Vormittag. Ich bin der Ansicht, dass man am Vormittag aufgeweckter ist als am Nachmittag.« Dann wandte er sich seiner Frau zu und sagte: »Immer vorausgesetzt, dass ich überhaupt irgendwann aufgeweckt bin.«

 Die Königin lächelte und tätschelte ihrem Mann den Arm. »Ihr seid ein sehr aufgeweckter Mann, Mylord … manchmal.«

 Der König lachte laut, und Tal musste ebenfalls lächeln. König Carol von Roldem war der einzige Monarch, dem Tal auf seinen Reisen begegnet war, aber Tal bezweifelte, dass die anderen solche Bemerkungen über sich selbst machten.

 »Soll ich einen Gegner mitbringen, Majestät?« Tal wusste, dass jeder Schüler am Hof der Meister und die meisten Lehrer die Gelegenheit begrüßen würden, an den Hof zu kommen. Wann hatte man schon eine so gute Möglichkeit, sich die Gunst des Königs zu erwerben?

 »Wir haben genug Schwertkämpfer im Palast, Junker«, antwortete der König. »Seid einfach nur zum vereinbarten Zeitpunkt hier.«

 »Ja, Euer Majestät«, sagte Tal und verbeugte sich, da er sich entlassen glaubte.

 Er bemerkte, dass ein paar andere Gäste sich verabschiedeten, und kam zu dem Schluss, dass er jetzt ebenfalls gehen konnte. Aber auf halbem Weg zur Tür hörte er eine vertraute Stimme. »Junker, einen Augenblick bitte.«

 Ohne sich umzudrehen, sagte Tal: »Hauptmann, was für eine unerwartete Überraschung.«

 Hauptmann Dennis Drogan kam auf Tal zu und sagte mit einem Lächeln: »Schön, Euch wieder zu sehen, Junker.«

 »Was bringt Euch hierher?«, fragte Tal.

 Dennis, ein breitschultriger Mann mittleren Alters, hatte einen Kopf, der beinahe vollkommen rund aussah. Er trug sein Haar sehr kurz geschnitten und schien sich nicht daran zu stören, dass dadurch sein linkes Ohr noch mehr auffiel, das ihm jemand bei einer Rauferei in seiner Jugend halb abgebissen hatte. Seine Nase sah aus, als wäre sie im Lauf der Jahre mehrmals gebrochen worden. Tal hatte schon bald erkannt, was für eine Art Mensch Drogan war: ein zäher Kämpfer, gnadenlos und gefährlich. Und dass er in der Stadt das Gesetz der Krone repräsentierte, machte ihn noch gefährlicher.

 Drogan lächelte. »Mein Onkel ist immer noch Kämmerer hier im Palast, und ich bin streng genommen ein Angehöriger des königlichen Hofes.«

 »Ja, selbstverständlich, aber was führt Euch wirklich her?«

 Drogan legte Tal die Hand auf die Schulter und schob ihn auf die Tür zu. »Ihr, Junker.«

 »Ich?« Tal ging neben dem kleineren Mann her. »Warum?«

 »Wenn Ihr in der Stadt seid, entwickeln die Leute die ärgerliche Angewohnheit, tot umzufallen. Ich dachte, ich sollte lieber gleich mit Euch sprechen, bevor sich wieder ein paar Leichen ansammeln.«

 Tal versuchte nicht, unschuldig zu tun, aber er setzte eine bekümmerte Miene auf. »Dennis, Ihr und ich, wir waren nie enge Freunde, aber gute Bekannte. Ihr wisst, dass diese Personen nur deshalb gestorben sind, weil sie mein Leben bedrohten. Was soll ich tun? Beiseite treten und sagen: ›Oh, wenn ich mich verteidige, wird das den Hauptmann der Stadtwache ärgern, also lasse ich mich lieber umbringen‹?«

 Der Griff an Tals Schulter wurde fester. »Nein, auf keinen Fall; wenn Euer Leben in Gefahr ist, verteidigt Euch. Ich schlage nur vor, dass in der nächsten Zeit Euer Leben nicht in Gefahr sein sollte.«

 Hin und her gerissen zwischen Zorn und Heiterkeit sagte Tal: »Ich werde mein Bestes tun.«

 »Mehr kann ich nicht verlangen.«

 Tal entzog sich der fleischigen Hand des Hauptmanns und verließ den Palast. Draußen, wo andere Gäste auf ihre Kutschen warteten, drängte Tal sich durch die Menge und verließ das Schloss durch ein Fußgängertor. Er hatte jedoch erst ein paar Schritte hügelabwärts zurückgelegt auf einer breiten Straße, die von den Häusern reicher Leute gesäumt war, als jemand ihn einholte und begann, neben ihm herzugehen.

 »Guten Abend, Tal«, sagte eine vertraute Stimme.

 »Guten Abend, Quincy«, antwortete Tal, ohne sich nach dem Mann umzudrehen. Er hatte den Kaufmann aus Bas-Tyra schon unter den Gästen im Palast entdeckt.

 »Schöner Abend, nicht wahr?«

 Tal blieb stehen und fing an zu lachen. »Mein Freund, Ihr habt mir doch bestimmt nicht vor dem Palast aufgelauert, um mit mir über das Wetter zu reden.«

 Auch Quincy blieb stehen. »Nun, ich habe gesehen, wie der Hauptmann der Stadtwache Euch auf dem Weg nach draußen angesprochen hat; ich wusste außerdem, dass Ihr zu Fuß zur Gala gekommen seid und nicht in der Kutsche, also bin ich vor Euch gegangen und habe draußen gewartet.«

 »Wie geht es Euch, Quincy?« Tal sah seinen alten Bekannten im Laternenlicht an. Quincy de Castle war Ende dreißig, vielleicht Anfang vierzig, und sein Haar lichtete sich bereits auffällig. Seine Züge waren wenig bemerkenswert, wenn man einmal von den Augen absah, die denen eines Adlers nicht unähnlich waren. Er trug modische, wenn auch nicht extravagante Kleidung, eine anthrazitfarbene, doppelreihig geknöpfte Jacke mit einem Schwalbenschwanz und eine passende Hose, die in kniehohen Stiefeln steckte. Das war, wie Tal wusste, die neueste Mode im Königreich der Inseln, in Roldem aber im vergangenen Jahr modern gewesen und damit inzwischen hoffnungslos antiquiert.

 »Es geht mir gut.«

 »Ich sehe, Ihr kommt gerade aus dem Königreich.«

 Sie gingen weiter. »Ja, die Kleidung. Ich bin gerade erst eingetroffen und hatte keine Zeit, mir neue schneidern zu lassen. Außerdem kommt mir all diese Beschäftigung mit der Mode so … so unproduktiv vor. Wenn mich jemand geringer schätzt, weil ich den Stil des letzten Jahres trage, soll er doch. Das wirkt sich beim Feilschen nur zu meinem Vorteil aus.«

 Quincy war einer der fähigsten Kaufleute in der Stadt. Er stammte ursprünglich aus Bas-Tyra, der zweitwichtigsten Stadt im Ostteil des Königreichs, und hatte sich auf Luxusgüter von hoher Qualität spezialisiert. Das Ergebnis war, dass zu seinen Kunden viele Adlige, ja sogar Könige zählten und er zu allen wichtigen gesellschaftlichen Ereignissen eingeladen wurde. Tal nahm außerdem an, dass er ein Agent des Königs der Inseln war. Er hatte etwas an sich, das Tal misstrauisch machte, etwas nicht unbedingt Kaufmannshaftes in seiner Haltung.

 »Ich verstehe«, sagte Tal. »Es kommt mir recht unwahrscheinlich vor, dass Ihr noch weitere geschäftliche Vorteile braucht, aber es ist nur sinnvoll, sie zu nutzen, wo immer Ihr sie findet. Aber was wollt Ihr von mir?«

 »Wie kommt Ihr darauf, dass ich etwas will?«, fragte Quincy lächelnd.

 »Weil es im Allgemeinen nicht Eure Gewohnheit ist, im Schatten zu lauern und mich anzuspringen. Das hier ist sicher keine zufällige Begegnung.«

 »Kaum. Also gut, ich komme zum Thema. Der erste Grund ist, dass ich Euch für den kommenden Fünftabend zu einer kleinen Zusammenkunft bei Dawson bitten möchte. Ich habe ein paar nette Burschen zum Abendessen und auf ein paar Gläser Wein eingeladen, und vielleicht spielen wir danach ein bisschen Karten oder würfeln.«

 »Dazu hätte aber eine entsprechende Botschaft an meinen Diener genügt.«

 »Ich habe noch einen Grund«, sagte Quincy, als sie um eine Ecke bogen und einen steileren Hügel in Richtung auf Tals Wohnung hinabmarschierten. »Ihr werdet morgen mit Herzog Kaspar auf die Jagd gehen, oder?«

 »Wir haben wohl die Diener bestochen, wie?«

 Quincy lachte. »Ich habe im Palast wissen lassen, dass eine Neuigkeit hier und da sich als nützlich erweisen und belohnt werden könnte. Also, stimmt es?«

 »Ja, morgen bei Sonnenaufgang werde ich mit dem Herzog und seinen Leuten auf die Jagd gehen. Warum?«

 »Wenn Ihr in der Gunst des Herzogs steht, könntet Ihr mich ihm vorstellen.«

 »Warum?«, fragte Tal und blieb einen Moment stehen.

 »Weil es so ungemein schwierig ist, an ihn heranzukommen. Ich kann eher eine Audienz beim König erhalten als eine bei Herzog Kaspar.«

 »Aber nur, weil Ihr der Königin Edelsteine zum Einkaufspreis verkauft.«

 »Ich verliere dabei zumindest kein Geld, und es verschafft mir Zugang zu den höchsten Kreisen. Aber nicht zu Kaspar.«

 »Warum wollt Ihr denn unbedingt mit Kaspar sprechen?«

 Quincy schwieg einen Augenblick, dann ging er weiter und bedeutete Tal, ihn zu begleiten. Schließlich sagte er: »Der Handel mit Olasko ist … schwierig. Es ist, als hätte sich jedes Unternehmen im Herzogtum entschlossen, auf die gleiche Weise zu arbeiten. Sie schicken ihre Agenten nach Roldem, Rillanon, Bas-Tyra und Ran, sogar hinunter nach Kesh, aber wenn ich einen meiner Leute nach Opardum schicke, könnte er genauso gut in Urlaub gehen, denn niemand wird ihm ein Geschäft anbieten. Es sind immer ihre Agenten, die in unseren Städten zu ihren Bedingungen Geschäfte abschließen. Wenn wir das nicht akzeptieren, kommt nichts zustande.«

 »Und Ihr schneidet dabei schlecht ab?«

 »Nein, sonst würde es mich nicht interessieren. Häufig machen wir sogar guten Profit. Aber die Grundlage des Handels besteht in regelmäßig benutzten Routen, auf denen Waren verlässlich geliefert werden. Das hält den Markt lebendig. Dieses Zufallsprinzip … ich habe immer das Gefühl, dass mir wegen dieses Systems hervorragende Gelegenheiten entgehen. Ich denke, wenn ich mit Herzog Kaspar reden und ihn vielleicht überzeugen könnte, mit einigen der wohlhabenderen Handelshäuser sprechen oder sogar seinen Hof besuchen zu dürfen … wenn ich nach einer Audienz beim Herzog zu den Büros eines größeren Handelshauses wie Kasana oder dem der Gebrüder Petrik kommen würde, müssten sie meine Angebote ernst nehmen.«

 Tal lauschte und nickte, als würde er zustimmen. Bei sich dachte er: Und wenn du deinen Agenten in Opardum platzieren kannst und er mit dem Schatzkanzler des Herzogs Handel treibt, hat der König der Inseln zwei Augen und zwei Ohren in der Nähe eines unruhigen Nachbarn.

 »Ich werde sehen, was ich tun kann«, sagte Tal. »Aber im Augenblick solltet Ihr Euch nicht zu viele Hoffnungen machen.«

 »Warum nicht?«

 »Weil der Herzog mir wahrscheinlich einen Platz an seinem Hof anbietet und ich ganz sicher ablehnen werde.«

 »Warum um alles in der Welt würdet Ihr das tun?«

 »Weil es nicht in meinem Wesen liegt, einem anderen zu dienen«, log Tal. Er wusste, dass schon lange vor dem Essen bei Dawson am Fünftag halb Roldem wissen würde, dass Kaspar ihm eine Stellung angeboten und er abgelehnt hatte. »Und außerdem habe ich ein paar andere Aussichten, die mir besser passen.«

 »Nun, Ihr solltet ihn nicht zu heftig kränken«, sagte Quincy trocken.

 »Ich werde es versuchen.«

 Sie erreichten die Straße, in der Tal wohnte, und trennten sich. Tal ging rasch zu seiner Wohnung, wo Pasko und Amafi sich die Zeit mit einem Kartenspiel vertrieben.

 »Herr«, sagte Pasko und stand auf, als Tal hereinkam.

 »Weck mich eine Stunde vor der Morgendämmerung«, wies Tal ihn an und ging zur Tür seines Schlafzimmers. »Kleidung für die Jagd.«

 »Eine Jagd?«

 »Ja, der Herzog von Olasko hat mich eingeladen, zusammen mit ihm ein paar hilflose Tiere niederzumetzeln, und ich werde der Einladung nachkommen.« Zu Amafi sagte er: »Morgen jage ich mit dem Herzog. Wenn ich zurückkehre, werden wir mehrere Villen und Landsitze in der Nähe besuchen. Dann werde ich dich meiner Umgebung als meinen Diener und Leibwächter vorstellen.«

 »Euer Wohlgeboren«, erwiderte Amafi.

 Pasko sagte: »Bring dein Bettzeug her. Du wirst hier schlafen.« Er zeigte Amafi einen Platz auf dem Boden nahe Tals Tür. »Ich schlafe in der Küche.«

 Dann folgte Pasko Tal ins Schlafzimmer und schloss die Tür. Während er ihm half, die modische Jacke aufzuschnüren, flüsterte er: »Alles in Ordnung?«

 »Ja«, flüsterte Tal zurück. »Wie ich Kaspars Ruf kenne, werden die Tiere allerdings nicht so hilflos sein, wie ich behauptet habe. Eher etwas Unangenehmes wie ein Löwe oder ein großer Eber.«

 »Er scheint diese Art Mann zu sein«, erwiderte Pasko.

 »Was hältst du von unserem neuen Freund?«

 »Er ist ein schlechter Kartenspieler.«

 »Ein schlechter Spieler oder ein schlechter Betrüger?«

 »Beides.«

 »Was hast du sonst noch festgestellt?«, fragte Tal, als Pasko das Leinenhemd über seinen Kopf zog.

 »Er ist wie eine scharfe Klinge. Trotz seines Alters sehr gefährlich. Er kann nützlich sein, aber nur, wenn Ihr Euch nicht schneidet.«

 »Ich verstehe.«

 »Ich werde ihn eine Weile im Auge behalten«, kündigte Pasko an.

 »Er hat einen Schwur geleistet.«

 »Das mag sein«, erwiderte der erfahrene Diener. »Aber er wäre nicht der erste Mann in der Geschichte, der einen Schwur bricht.«

 »Ich habe ihn zum Tempel von Lims-Kragma gebracht.«

 Pasko dachte darüber nach, während er Tal die Stiefel auszog. »Es gibt Leute, die sich nicht einmal von der Todesgöttin einschüchtern lassen.«

 »Ist er dir so vorgekommen?«

 »Nein, aber kam Nakor Euch besonders gefährlich vor, als Ihr ihm zum ersten Mal begegnet seid?«

 »Ich verstehe, was du meinst. Ja, behalte ihn eine Weile im Auge.« Tal zog die Hose und die Unterwäsche aus und schlüpfte unter die Daunendecke. »Und jetzt verschwinde, damit ich schlafen kann.«

 »Ja, Herr«, sagte Pasko und schlich nach draußen.

 Tal blieb eine Weile still liegen. Seine Gedanken überschlugen sich, und es fiel ihm schwer einzuschlafen. Jahrelang hatte er nur eins im Sinn gehabt: die Vernichtung seines Volkes zu rächen. Von allen, die damit zu tun gehabt hatten, waren nur noch zwei Anführer am Leben – der Kommandant von Kaspars Armee, Quentin Havrevulen, und der Herzog selbst. Die anderen hatte Tal bereits getötet.

 Er zwang sich, ruhig zu bleiben, und wandte eine der Entspannungsübungen an, die er auf der Insel des Zauberers gelernt hatte. Schließlich schlief er ein, aber es war kein entspannender Schlaf. Seine Träume zeigten ihm Bilder von anderen Orten und Zeiten, sein Dorf in den Bergen und seine Familie – seine Mutter, seinen Vater, seine Schwester, seinen Bruder und den Großvater. Teal Eye, das Mädchen, von dem er als kleiner Junge geträumt hatte. In seinem Traum saß sie in einem schlichten Sommerkleid aus Hirschleder auf dem Boden, hatte die Beine unter sich gezogen und lächelte. Er erwachte mit einer schmerzlichen Sehnsucht, die er seit Jahren für ausgelöscht gehalten hatte. Er drehte sich um, zwang sich, wieder einzuschlafen, und erneut kamen die Träume. Es war eine unruhige Nacht, und er war immer noch erschöpft, als Pasko hereinkam und ihn für die Jagd weckte.

 [image: img001]

 Drei

 Jagd

 Das Pferd scharrte. Tal zog den Kopf des Wallachs ein wenig zur Seite und zwang ihn, die Aufmerksamkeit auf etwas anderes als auf seine eigene Langeweile zu richten. Der Morgen war noch frisch, und vom Meer her wehte eine Brise, aber Tal wusste, dass es gegen Mittag in den Hügeln nordöstlich der Stadt sehr heiß werden würde. Noch bevor Herzog Kaspar erschien, wusste Tal, dass sie Großwild jagen würden, Löwen, Bären oder eines der exotischeren Geschöpfe, die in den höheren Bergen lebten, wie diese Rieseneber, deren Hauer angeblich bis zu drei Fuß lang wurden, oder Faultiere, die doppelt so groß waren wie ein Pferd, notfalls sehr schnell sein konnten und mit Klauen von Schwertgröße bewehrt waren. Die Waffen, die sie mitnahmen, sagten Tal alles, was er über die kommende Jagd wissen musste: Sie hatten Eberspeere mit Schützern oberhalb der breiten Klinge, die verhindern sollten, dass das Tier den Schaft entlang rannte und dem Jäger den Bauch aufschlitzte; sie hatten riesige Netze mit Gewichten am Rand und schwere Armbrüste, deren Bolzen ein faustgroßes Loch in eine Rüstung reißen konnten.

 Ein Dutzend Diener, ein weiteres Dutzend Wachen und livrierte Jungen, die sich um die Pferde kümmern würden, warteten geduldig auf das Erscheinen des Herzogs. Weitere sechs Männer waren gerade aufgebrochen, als Tal angekommen war – Fährtensucher und Treiber in der Livree des Königs, die die besten Wildpfade markieren würden. Tal fand es faszinierend, dass das Jagdgelände weniger als einen Tagesritt entfernt war, denn Roldem war ein altes Land, und er hätte erwartet, dass die sich ausbreitende Zivilisation das Wild tief in die Berge getrieben hatte. Da er in seiner gesamten Kindheit und auch danach häufig gejagt hatte, wusste er, dass es selten innerhalb eines Tagesritts von einer Stadt entfernt großes Wild gab.

 Tal überließ einem der Diener die Aufsicht über sein Reisegepäck, das, verglichen mit dem Rest der Dinge, die auf die Pferde geladen wurden, bescheiden war. Tal wusste, dass sie sich auf Wegen bewegen würden, die für Wagen ungeeignet waren, aber es sah so aus, als hätten sie ein paar brauchen können. Zwei Tiere allein wurden benötigt, um etwas mitzuführen, das wie ein Pavillon aussah. Tal hatte kein Problem damit, auf dem Boden zu schlafen, aber die Adligen aus Roldem und Olasko sahen das offenbar anders.

 Außer Tal warteten noch zwei roldemische Adlige: Baron Eugivney Balakov und Baron Mikhail Grav. Tal kannte sie nur dem Ruf nach. Sie waren jung und ehrgeizig und hatten bescheidene Stellungen am Hof des Königs. Balakov war der Sekretär des königlichen Kämmerers, und dank dieses Amtes konnte er eine Bitte um Unterstützung beschleunigen oder verlangsamen. Er war breitschultrig, trug meist eine eher grüblerische Miene zur Schau und hatte das dunkle Haar ebenso wie den Bart kurz geschnitten. Auch Grav hatte mit der Kämmerei zu tun, war aber zum Büro der königlichen Hausgarde abkommandiert und überwiegend dafür verantwortlich, dass die Palasttruppen gut bewaffnet und ausreichend gekleidet, ernährt und bezahlt wurden. Er war ein schlanker Mann mit blondem Haar und einem dünnen Schnurrbart, an dessen perfektem Aussehen er offenbar mit großer Sorgfalt gearbeitet hatte. Beide trugen extravagante Kleidung, weit entfernt von den bescheidenen Ledersachen, für die Tal sich entschieden hatte.

 Als die Sonne den Himmel hinter den Bergen am Horizont erhellte, kamen Herzog Kaspar und eine junge Frau aus dem Palast und gingen rasch auf ein paar wartende Pferde zu. Tal warf einen Blick auf die junge Frau und fragte sich einen Moment, ob es sich um Lady Rowena von Talsin handelte, die in Wahrheit eine weitere Agentin des Konklaves mit Namen Alysandra war.

 Selbst als er auf der Insel des Zauberers gewesen war, hatte Tal einfach nicht herausfinden können, was Alysandra in Gesellschaft des Herzogs machte, denn entweder wussten die Leute dort nichts oder wollten ihm nichts sagen. Er wusste nur, dass Miranda, Pugs Frau, das Mädchen etwa zur gleichen Zeit nach Olasko geschickt hatte, als man Tal in Salador ausbildete.

 Es stellte sich heraus, dass diese Frau nicht Rowena war, aber sie hatte etwas mit ihr gemeinsam: Sie war ebenfalls sehr schön. Rowena war jedoch blond und hatte kornblumenblaue Augen, und diese Dame war dunkelhaarig, ihre Haut leicht von der Sonne gebräunt, und ihre Augen waren beinahe so dunkel wie ihr schwarzes Haar. Der Herzog sagte etwas, sie lächelte, und Tal wusste sofort, wer sie war, denn es gab einen Hauch von Ähnlichkeit mit Kaspar.

 Als hätte er Tals Gedanken gespürt, sagte der Herzog:

 »Ah, junger Hawkins, es ist mir ein Vergnügen, Euch meiner Schwester Lady Natalia vorzustellen.«

 Tal verbeugte sich im Sattel. »Es ist mir eine Ehre, Mylady«

 Offensichtlich kannten die beiden anderen Adligen die jüngere Schwester des Herzogs bereits, die Ende zwanzig oder Anfang dreißig zu sein schien. Beide lenkten ihre Pferde hinter die des Herzogs und Natalias, und damit blieb Tal nichts anderes übrig, als ihnen entweder zu folgen oder an der Flanke zu reiten.

 Herzog Kaspar sagte: »Wir haben einen halben Tagesritt vor uns, ehe wir auch nur in die Nähe des Wilds gelangen, das ich jagen möchte.« Wieder schaute er Tal an. »Das ist ein brauchbar aussehender Bogen, Talwin. Könnt Ihr damit umgehen?« Seine Stimme klang unbeschwert und ein wenig spöttisch.

 Tal ließ sich auf das Geplänkel ein und lächelte. »Ich bin mit dem Bogen besser als mit dem Schwert, Euer Gnaden.«

 Das brachte alle zum Lachen, denn Tal war als Sieger des Turniers am Hof der Meister schließlich der angeblich beste Schwertkämpfer der Welt. Lady Natalia warf ihm über die Schulter einen Blick zu, was ihm einen Grund lieferte, ein wenig nach vorn zu reiten. »War das ein Scherz?«, fragte sie.

 Tal lächelte. »Eigentlich nicht, Mylady. Ich bin seit meiner Kindheit auf die Jagd gegangen, aber mit dem Schwertkampf habe ich erst nach meinem vierzehnten Geburtstag begonnen.«

 »Dann müsst Ihr der beste Bogenschütze der Welt sein«, stellte Baron Eugivney trocken fest.

 Immer noch lächelnd erwiderte Tal: »Wohl kaum, Sir. Elbische Bogenschützen sind besser als jeder Mensch.«

 »Elben!«, schnaubte Baron Mikhail. »Das sind doch Legenden! Mein Vater hat mir Geschichten von einem großen Krieg zu Zeiten meines Großvaters erzählt, der angeblich gegen Eindringlinge aus einer anderen Welt geführt wurde. In diesen Geschichten kamen auch Elben und Zwerge vor.«

 »Wir können uns unterwegs weiter unterhalten«, sagte der Herzog und trieb sein Pferd an.

 Tal fand sich neben Baron Mikhail wieder, weil Baron Eugivney nach vorn und neben Lady Natalia geritten war. »Es sind keine Legenden«, sagte Tal. »Ich stamme aus der Nähe von Ylith, und nicht weit westlich davon leben diese Elben aus den Geschichten. Und im Norden, in der Stadt LaMut, wohnen nun viele Abkömmlinge der Menschen aus dieser anderen Welt.«

 Mikhail sah Tal an, als versuche er herauszufinden, ob der junge Mann ihn auf den Arm nehmen wollte. »Meint Ihr das ernst?«, fragte er schließlich.

 »Ja, Baron«, sagte Tal. »Und diese Elben haben Bogenschützen, die kein Mensch übertreffen kann.«

 Tal wusste das nicht aus seiner Kindheit, sondern aus langen Gesprächen mit Caleb, einem seiner Lehrer auf der Insel des Zauberers. Caleb hatte einige Zeit bei den Elben von Elvandar verbracht. Er beherrschte ihre Sprache und behauptete, dass ein oder zwei menschliche Jäger beinahe ebenso gut mit dem Bogen umgehen konnten wie die Elben.

 »Nun, wenn Ihr das sagt«, versuchte Mikhail das Thema abzuschließen. Dann wandte er sich an den Herzog: »Euer Gnaden, was jagen wir heute?«

 Über die Schulter hinweg antwortete der Herzog: »Wenn wir Glück haben, etwas ganz Besonderes. Es heißt, dass ein Lindwurm aus Kesh seinen Weg hierher gefunden hat und in den Bergen nistet. Wenn das stimmt, bietet sich uns eine seltene Gelegenheit.«

 Baron Eugivney blinzelte verwirrt. »Ein Lindwurm?«

 Auch Mikhail schien unsicher. »Ich weiß nicht …«

 Tal sagte: »Ein kleiner Drache. Sehr schnell, sehr bösartig und sehr gefährlich … aber klein – für einen Drachen.«

 Lady Natalia sah einen nach dem anderen an, dann lächelte sie Tal zu, offensichtlich erheitert über die Nervosität der anderen. »Habt Ihr schon mal einen gesehen, Junker?«

 »Ja«, sagte Tal. »Als ich noch ein Junge war. In den Bergen.«

 Er erwähnte nicht, dass sich diese Berge ganz in der Nähe von Olasko befanden.

 Der Herzog warf ihm einen Blick zu, als sie durch das Palasttor ritten und damit auf die Straße gelangten, die sie in nördlicher Richtung aus der Stadt führen würde. »Wie würdet Ihr ihn jagen, Junker?«

 Tal lächelte. »Überhaupt nicht, Euer Gnaden. Ebenso wenig, wie ich mich auf die Suche nach einem Waldbrand oder einer Flutwelle machen würde. Aber wenn es unbedingt sein muss, gibt es zwei Möglichkeiten.«

 »Tatsächlich? Welche?«

 »Man bindet ein Schaf oder ein Stück Wild auf einem Hochplateau an, wo es gut zu sehen ist. Man postiert Bogenschützen in der Nähe, und wenn der Lindwurm landet, schießt man, bis er tot ist.«

 »Klingt ziemlich unsportlich«, stellte Lady Natalia fest.

 »Ist es auch«, stimmte Tal zu. »In den meisten Fällen besteht das Ziel dieser Methode darin, ein Raubtier zu töten, das Schaden anrichtet, und die Herden in der Region zu schützen. Mit Sport hat das nichts zu tun.«

 »Was ist die andere Möglichkeit?«, fragte der Herzog.

 »Seine Höhle zu finden. Lindwürmer lieben flache Höhlen oder überhängende Felsen. Mein Großvater sagte immer …« Tal hielt inne. Zum ersten Mal seit langer Zeit war er kurz davor, aus seiner Rolle als Junker Talwin Hawkins zu fallen. Er rang Talon Silverhawk in seinem Kopf nieder und fuhr fort: »Er hat von einem Hatadi oben aus den Bergen von Yabon gehört, dass diese kleineren Drachen sich nicht so tief unter die Erde zurückziehen wie ihre größeren Verwandten.«

 Baron Mikhail sagte: »Man findet also seine Höhle, und dann?«

 »Man treibt ihn heraus. Man zieht wenn möglich Netze über den Höhleneingang, die mit ein paar schweren Seilen befestigt sind – das soll ihm den Schwung nehmen, wenn er herauskommt. Dann wirft man ein paar Fackeln nach drinnen und hält Speere mit zehn oder zwölf Fuß langen Schäften bereit. Man spießt ihn auf, wenn er herauskommt, und wartet, bis er tot ist.«

 »Hat jemals ein Bogenschütze einen erlegen können?«, wollte der Herzog wissen.

 Tal lachte. »Nur, wenn er ein paar Dutzend andere Bogenschützen dabeihatte.«

 »Gibt es keinen bestimmten Punkt, auf den man zielen muss? Keine Möglichkeit, ihn schnell zu töten?«, fragte Kaspar.

 »Nicht, dass ich wüsste«, erwiderte Tal. Als ihm klar wurde, dass er sich dennoch wie ein Experte angehört hatte, fügte er rasch hinzu: »Aber das bedeutet nicht, dass es keinen gibt, Euer Gnaden. Mein Großvater hat einfach nur versucht, mir klar zu machen, wie gefährlich diese Tiere sind.«

 »Er hat offenbar bewundernswerten Erfolg gehabt«, warf Mikhail ein.

 Sie sprachen weiter über die Jagd, während sie durch die Stadt ritten. In weniger als einer Stunde hatten sie die eigentliche Stadt hinter sich gelassen und befanden sich bereits in den Bergausläufern mit ihren kleinen Landsitzen und Bauernhöfen.

 »Am Nachmittag«, verkündete der Herzog, »werden wir das königliche Jagdrevier erreichen. Der König war so großzügig, uns die Jagd dort zu gestatten.«

 Das beantwortete Tals Frage, ob es tatsächlich in solcher Nähe zur Stadt so großes Wild gab.

 »Euer Gnaden«, sagte Baron Eugivney, »erstreckt sich das Revier nicht über mehrere hundert Meilen?«

 »Wir werden nicht im ganzen Revier jagen«, antwortete Kaspar lachend. »Nur in den interessanten Teilen.«

 Ihr Weg führte sie weiter ins Gebirge. Die Straße war die Haupthandelsroute zu den nördlichen Provinzen, aber als sie sich schließlich nach Westen wandte, nahm die Jagdgesellschaft einen schmalen Weg nach Nordosten. Am Mittag legten sie eine Rast ein, um etwas zu essen und den Pferden Gelegenheit zu geben, sich auszuruhen. Tal war beeindruckt, wie rasch die Diener einen kleinen Pavillon und Klappstühle aus Segeltuch und Holz aufstellten, so dass der Herzog und seine Gäste bequem sitzen konnten. Sie dinierten auf einer großen, hügeligen Wiese, an deren anderem Ende ein paar Milchkühe grasten.

 Das Gespräch wandte sich dem Hofklatsch zu, denn der Herzog war beinahe so lange wie Tal nicht mehr in Roldem gewesen, und Natalia hatte die Stadt sogar noch länger nicht mehr besucht. Beide Barone hielten die jüngere Schwester des Herzogs offenbar für eine sehr gute Partie und konzentrierten sich bei dem Gespräch vollkommen auf sie. Lady Natalia war nicht nur klug und schön, sondern bot auch eine hervorragende Gelegenheit zum Aufstieg. Olasko war verglichen mit den Inseln oder Kesh nur ein kleines Land, aber es war einflussreich und stand in diesem Teil der Welt nur Roldem nach.

 Nachdem sie gegessen hatten, sagte Herzog Kaspar: »Geht ein wenig mit mir spazieren, junger Hawkins.«

 Tal nickte und stand auf, während der Herzog den beiden Baronen bedeutete, sitzen zu bleiben. »Bleibt nur, meine Herren, und unterhaltet meine Schwester.«

 Als sie ein paar Schritte vom Pavillon entfernt waren, sagte der Herzog: »Also, junger Hawkins, habt Ihr über das Angebot nachgedacht, das ich Euch nach dem Turnier gemacht habe?«

 »Das habe ich, Euer Gnaden. Ich fühle mich sehr geschmeichelt, ja sogar geehrt, aber ich muss zugeben, dass ich lieber mein eigener Herr bleibe.«

 »Interessant«, sagte der Herzog, als sie ein kleines Gehölz erreichten. »Entschuldigt mich einen Augenblick, während ich mich erleichtere.«

 Der Herzog drehte dem Junker den Rücken zu und löste die Schnüre an seiner Reithose. Nachdem er fertig war, sagte er: »Genau das bewundere ich an Euch, Junker.«

 »Was, Euer Gnaden?«

 »Eure Unabhängigkeit.«

 »Sir?«

 »Seht Euch doch diese beiden an«, sagte er und zeigte auf die zwei Barone, die sich immer noch mit Natalia unterhielten. »Sie umlagern meine Schwester, als wäre sie ein Preis bei einem Turnier. Sie möchten sich durch Natalia bei mir einschmeicheln. Ich bin von Speichelleckern umgeben, von Leuten, die meine Gunst suchen, und ich begegne selten jemandem, der nichts von mir will. Das sind jedoch die Menschen, die ich am meisten schätze, weil ich mit Sicherheit weiß, wenn sie mir dienen, werden sie das bis zum letzten Atemzug tun.« Er senkte die Stimme, als sie wieder auf den Pavillon zugingen, und fügte hinzu: »Solche wie die dort neigen dazu, zu den unpassendsten Zeiten bessere Bedingungen bei anderen Herren zu finden.«

 Tal lachte. »Das habe ich auch schon gehört. Ich muss allerdings zugeben, dass ich zwar entfernte Verwandte am Hof von Krondor habe, meine eigene Erfahrung mit Politik aber eingeschränkt ist. Tatsächlich war mein gestriger Besuch im Palast erst mein zweiter.«

 »Ihr solltet nach Opardum kommen. Meine eigene Zitadelle über der Stadt ist zwar kein so großartiges Gebäude wie der Palast von Roldem, aber es gibt darin genug Politik für ein ganzes Leben. Außerdem würde es meiner Schwester gut tun, ein wenig Zeit mit einem jungen Mann zu verbringen, der nicht versucht, sie von seiner nicht enden wollenden Anbetung zu überzeugen, um eine bessere Position an meinem Hof zu erlangen.«

 Sie kehrten zu den anderen zurück. Als sie sich dem Pavillon näherten, hob der Herzog die Stimme: »Machen wir uns wieder auf den Weg!«

 Rasch bauten die Diener den Pavillon ab und packten ihn auf die Pferde, während andere die Teller und Lebensmittel in Körbe luden. Innerhalb von zehn Minuten saßen sie wieder zu Pferd und waren auf dem Weg nach Nordosten, in tieferen Wald.

 Tal gab den anderen ein Zeichen. Er deutete auf die Spur, und der Herzog nickte. Es war kurz vor Sonnenuntergang; sie hatten vielleicht noch für anderthalb Stunden brauchbares Licht und folgten einem Wildpfad.

 Tal hatte überrascht festgestellt, dass das gesamte königliche Jagdgelände tatsächlich so etwas wie eine Wildnis geblieben war. Hier hatte seit Generationen niemand mehr Holz geschlagen, obwohl es gewaltige Bäume gab, die hervorragende Balken für Schiffe und Häuser geliefert hätten. Als Jäger wusste Tal es zu schätzen, dass die Könige von Roldem ihren Schiffsbauwald Meilen von hier entfernt abgesteckt und Holz aus den Bergen geholt hatten, damit ihr Jagdrevier unberührt bleiben konnte. Er nahm an, dass man damit schon vor sehr langer Zeit begonnen hatte, um zu gewährleisten, dass das Königshaus in Zeiten des Hungers genug Wild hatte, aber was immer ursprünglich der Grund gewesen sein mochte, es hatte dazu geführt, dass nur einen Tagesritt von der größten Stadt des Inselreichs entfernt eine hinreißende Wildnis erhalten geblieben war.

 Sie hatten zwei Stunden zuvor ihren Lagerplatz erreicht, und die Diener hatten erneut den großen Pavillon aufgebaut, zusammen mit mehreren kleineren Zelten für die Gäste. Der Herzog hatte darauf bestanden, dass sie sofort mit der Jagd begannen und nicht bis zum Morgen warteten. Auch Tal wusste, dass das Wild sich häufig gegen Sonnenuntergang herauswagte, wenn sowohl Raubtiere als auch Beute Wasser suchten. Aus dem Gelände schloss Tal, dass es in der Gegend mindestens ein halbes Dutzend Bäche geben musste. Und überall waren Anzeichen von Wild zu finden. Sie hatten bereits die Spuren einer Wildsau und ihrer Jungen entdeckt. Eine halbe Stunde zuvor hatte er Katzenspuren gesehen, die der Größe nach wohl von einem Leoparden oder einer Bergkatze stammten und nicht von einem der viel größeren schwarzmähnigen Höhlenlöwen.

 Von ihrer eigentlichen Beute, dem Lindwurm, war allerdings nichts zu sehen. Tal war der Ansicht, dass es auch besser wäre, wenn das weiterhin so bliebe. Er zog es vor, auf friedlichere Art zu sterben, als bei lebendigem Leib gefressen zu werden, während er versuchte, einem Haufen fauler Adliger seine Fähigkeiten als Jäger vorzuführen.

 Herzog Kaspar führte die Jagd an, mit Tal an der rechten Flanke. Zwischen ihnen befand sich Lady Natalia, die ihren kleinen Bogen so hielt, als könnte sie tatsächlich damit umgehen. Die beiden Barone befanden sich links. Eine ganze Kompanie von Wachen, Dienern und Fährtensuchern wartete im Lager. Ein halbes Dutzend berittener Armbrustschützen stand bereit, um auf jeden Hilferuf zu reagieren, obwohl Tals Erfahrung ihm sagte, dass beim Angriff eines wilden Tieres die Angelegenheit für gewöhnlich erledigt war, bevor Hilfe eintreffen konnte. Er hoffte nur, dass es keinen Ärger geben würde.

 Etwas näher bei ihnen warteten zwei Diener mit einer Reihe von Waffen, darunter eine schwere Armbrust und zwei Eberspeere. Tal war überrascht, wie leise der Herzog sich vorwärts bewegte und wie laut die beiden Barone waren. Beide fühlten sich zu Fuß offenbar sehr unbehaglich, obwohl sie behauptet hatten, leidenschaftliche Jäger zu sein. Der Herzog blieb stehen und winkte Tal und die anderen zu sich.

 Als sie näher kamen, deutete er auf den Boden. »Seht Euch das an«, sagte er leise. Tal ließ sich auf ein Knie nieder und betrachtete die Spur. Er berührte die Erde und kam zu dem Schluss, dass der Abdruck nicht viel älter sein konnte als ein paar Minuten.

 Er stand auf und sagte: »Ein Bär.«

 Baron Mikhail stieß einen leisen Pfiff aus. »Aber seht Euch die Größe an!«

 »Das muss der Großvater aller Bären sein«, erklärte der Herzog.

 Tal hatte Geschichten über solche Bären gehört, aber sie waren in seiner Heimat schon zu Zeiten des Großvaters seines Großvaters ausgestorben gewesen. Sie waren die Jaharo Milaka, die Grauschnauzenbären. Vielleicht hatten die Jagdeinschränkungen sie hier in Roldem am Leben erhalten. Zum Herzog sagte er: »Ich habe schon von dieser Art Bären gehört. Selbst zur besten Zeit sind sie aggressiv. Wir können beinahe sicher sein, dass ein so großer Bär männlich ist, also wird er jetzt im Frühling nach einem Weibchen suchen und nicht begeistert sein, wenn etwas in sein Territorium eindringt, ganz gleich, was es sein mag.« Tal blickte sich um. »Er ist noch ganz in der Nähe. In diesem Fußabdruck ist immer noch ein wenig Feuchtigkeit. Die Luft hätte sie in weniger als einer Stunde getrocknet.«

 »Was glaubt Ihr, wie groß ist er?«, fragte der Herzog.

 »Mindestens zwölf Fuß«, sagte Tal. »Pfeile werden ihn nur ein wenig ärgern. Wir brauchen schwerere Waffen.«

 »Was schlagt Ihr vor?«

 »Habt Ihr ein Katapult mitgebracht?«

 Der Herzog lächelte. »Ich habe schon öfter Bären gejagt.«

 Tal ignorierte das Protokoll und erklärte: »Ich ebenfalls, Euer Gnaden, aber der größte Braunbär, den Ihr gesehen habt, ist nichts im Vergleich mit einem Grauschnauzenbär. Wenn er angreift, könnt Ihr ihn nicht mit einem Pfeil in die Schulter aufhalten. Bei anderen Bären könntet Ihr Euch tot stellen und hoffen, dass sie sich langweilen, nachdem sie Euch ein wenig verletzt haben, und sich anderen Dingen zuwenden. Dieser Bär wird Euch zerreißen. Grauschnauzenbären können einem Menschen den Kopf abbeißen, wenn sie wollen.«

 »Das klingt, als wäre es das Beste, sich zurückzuziehen, wenn man einen sieht«, sagte Baron Eugivney.

 »Der Bär ist schneller als Ihr«, erwiderte Tal und ging auf die Diener zu. »Er kann ein Pferd einholen und es mit einem Schlag gegen die Wirbelsäule verkrüppeln.«

 Der Herzog regte sich nicht, während die anderen dazu ansetzten, Tal zu folgen. »Ihr schlagt doch nicht etwa vor, dass ich dieses Geschöpf nicht jagen soll, Junker?«

 »Nein, Euer Gnaden, ich schlage vor, bessere Waffen zu verwenden.«

 Der Herzog nickte. »Und welche?«

 »Ich hätte am liebsten schwere Lanzen, die wir vom Pferd aus benutzen können, oder schwere Speere, aber diese Eberspeere genügen vermutlich!«, rief Tal über die Schulter.

 Herzog Kaspar hatte gerade einen Schritt auf die anderen zu gemacht, als hinter ihm ein Brüllen ertönte, das die Bäume erbeben ließ. Es war ein tiefes, durchdringendes Grollen, verbunden mit einem Geräusch wie von splitterndem Holz. Tal hätte geschworen, dass kein lebendes Wesen ein solches Geräusch von sich geben könnte.

 Er drehte sich um, während die anderen erstarrten, als sie sahen, wie eine große braune Gestalt weniger als zehn Schritte vom Herzog entfernt zwischen den Bäumen hervorkam. Kaspar fuhr herum, wie er es bei einem menschlichen Angreifer getan hätte, leicht geduckt, den Bogen in der linken Hand, und der Dolch schien ihm förmlich in die Rechte zu fliegen.

 Lady Natalia regte sich nicht, aber sie rief: »Tut doch etwas!«

 Tal ließ den Bogen fallen, und nach zwei raschen Schritten riss er einem mit offenem Mund dastehenden Diener, dem man deutlich ansah, dass er am liebsten geflohen wäre, den Eberspeer aus der Hand. Dem anderen befahl Tal: »Folge mir!«

 Als er wieder an den beiden Baronen vorbeikam, rief er: »Lenkt ihn ab!«

 Der Herzog regte sich nicht, ehe das Tier ihn beinahe erreicht hatte, und im letzten Augenblick warf er sich nach links. Der Bär schlug mit der linken Tatze nach ihm und fegte ihn damit weiter in die Richtung, die er bereits eingeschlagen hatte. Hätte der Herzog versucht, in die andere Richtung auszuweichen, dann hätte er nun bereits ein gebrochenes Rückgrat gehabt. Tal wusste auch jetzt nicht, ob Kaspar noch lebte.

 Der Herzog hatte einen schweren Schlag einstecken müssen, und er regte sich nicht, war zumindest bewusstlos oder stellte sich tot. Die Wucht, mit der der Bär zugeschlagen hatte, riss das Tier ein paar Schritte weiter, dann drehte es sich um und war wieder bereit zum Angriff.

 Die beiden Barone und Natalia schossen Pfeile ab, und zwei der drei Geschosse trafen den Bären. Er drehte sich, heulte auf und gab Tal damit die Zeit, die er brauchte, um den Herzog zu erreichen. Er stellte sich über den am Boden liegenden Mann.

 Als der Bär einen Gegner sah, der nicht floh, verlangsamte er seinen Angriff und kam in einer Art Trab auf Tal zu. Tal hob den Eberspeer mit beiden Händen über den Kopf und versuchte, so laut er konnte, das Brüllen eines Tieres nachzuahmen.

 Der Bär kam ein paar Fuß entfernt zum Stehen und erhob sich auf die Hinterbeine. Er brüllte seine Herausforderung, und Tal duckte sich und stieß den Eberspeer unter das Brustbein des Tieres. Der Bär heulte auf und machte einen Schritt zurück. Wieder duckte sich Tal und stieß zu. Die breite Klinge drang tief in die Muskeln, und Blut floss über das braune Fell des Tieres. Vor Schmerzen heulend zog sich der Bär weiter zurück, aber Tal folgte ihm, duckte sich immer wieder und stieß abermals in die gleiche Stelle unter dem Brustbein.

 Bald schon strömte das Blut wie ein Bach über den Oberkörper des Tieres und sammelte sich in einer Lache am Boden. Das riesige Geschöpf fuchtelte mit den Tatzen, und Tal stieß noch einmal mit dem Eberspeer zu.

 Tal hatte nicht mitgezählt, aber nach etwa einem Dutzend Treffern taumelte der Bär rückwärts und fiel auf die linke Seite. Tal wartete nicht, sondern bückte sich, packte den Herzog am rechten Oberarm und begann, ihn den Hügel hinunterzuzerren. Kaspar sagte leise: »Ich kann aufstehen, Junker.«

 Tal half Kaspar auf die Beine. Der Herzog schien ein wenig benommen, aber ansonsten unverletzt, obwohl er sich nur langsam bewegte. »Diesen Schlag gegen die Rippen werde ich wohl noch eine Woche bei jedem Atemzug spüren.«

 »Wie geht es dir?«, rief Natalia, die im Laufschritt auf sie zukam. »Bist du verletzt?«

 Auch die beiden Barone eilten zu ihnen, die Bögen in der Hand, und Mikhail sagte: »So etwas habe ich noch nie gesehen.«

 Kaspar fragte: »Wie habt Ihr das gemacht, Junker?«

 »Mein Großvater«, sagte Tal. »Er hat mir einmal von einer Jagd erzählt, an der er als Junge teilgenommen hat. Ein Bär stellt sich zur Herausforderung auf die Hinterbeine. Das ist die einzige Möglichkeit, einen Grauschnauzenbären zu töten, sagte er. Wenn man davonläuft, erwischt er einen und reißt einen von hinten nieder, aber wenn man sich ihm stellt und ihn bedroht, erhebt sich der Bär auf die Hinterbeine. Dann, sagte mein Großvater, muss man nach oben zustoßen, direkt unter das Brustbein, fest und schnell, denn unterhalb des Herzens des Bären verläuft eine große Ader, und wenn man die mit einem tiefen Speerstoß verletzen kann, wird er verbluten und rasch das Bewusstsein verlieren.« Er schaute hinüber zu der Stelle, wo der Bär lag, und sagte: »Großvater hatte offenbar Recht.«

 »Euer Großvater muss ein erstaunlicher Jäger gewesen sein«, stellte Baron Mikhail fest.

 Einen Augenblick lang drohte Tal, in Erinnerungen an seinen Großvater Laughing Eyes zu versinken, dessen Bild er nun wieder vor Augen hatte. Er zwang die Erinnerung beiseite und setzte alle geistige Disziplin ein, die man ihm auf der Insel des Zauberers beigebracht hatte. Er fasste sich wieder und murmelte: »Ja, das war er.«

 »Nun, Junker«, sagte der Herzog, der immer noch unsicher genug auf den Beinen war, dass er Baron Eugivney erlaubte, ihn den Hügel hinabzuführen, »ich verdanke Euch mein Leben. Womit kann ich Euch das vergelten?«

 Tal erkannte plötzlich, dass er ohne nachzudenken das Leben des Mannes gerettet hatte, den er doch töten wollte, aber Kaspar hielt seine Verwirrung für Bescheidenheit. »Kommt, kehren wir ins Lager zurück und ruhen uns aus, und dann reden wir darüber.«

 »Also gut, Euer Gnaden«, sagte Tal. Einen Moment lang traf ihn die Ironie der Situation mit voller Wucht, und er wusste nicht, ob er laut lachen oder fluchen sollte.

 Er warf einen Blick zurück zu dem sterbenden Bären, dann schulterte er den Speer und folgte dem Herzog.

 An diesem Abend saß der Herzog auf einem Klappstuhl, die Füße auf Kissen gestützt, und versuchte, seine verletzten Rippen so wenig wie möglich zu belasten. Tal war verblüfft über die Zähigkeit des Mannes. Kaspar war kräftig und hatte die Schultern eines Ringers und die dazu passenden muskulösen Arme. Als die Diener ihm das Hemd ausgezogen hatten, konnte man sehen, wie sich die Stelle, die der Bär getroffen hatte, schwarz verfärbte, und Tal bemerkte auch, dass Kaspar kaum Fett am Körper hatte. In einem Kampf Mann gegen Mann würde er ausgesprochen gefährlich sein.

 Ja, er war sehr zäh. Jeder Atemzug musste ihm heftige Schmerzen verursachen – Tal nahm an, dass er ein paar gebrochene Rippen hatte –, aber während des Abendessens lehnte sich Kaspar bequem zurück und lachte leise über die eine oder andere Bemerkung, einen Arm auf die Armlehne gestützt, in der anderen Hand einen Becher Wein.

 Er aß wenig, trank aber viel. Tal nahm an, dass der Wein ihm helfen würde, fest zu schlafen. Als der Abend sich dem Ende zuneigte, fragte Kaspar Tal: »Nun, Junker, habt Ihr darüber nachgedacht, auf welche Weise ich Euch dafür belohnen kann, dass Ihr mir das Leben gerettet habt?«

 Tal senkte leicht den Kopf, als wäre er verlegen, und sagte: »Um ehrlich zu sein, Euer Gnaden, habe ich gehandelt, ohne nachzudenken. Ich habe ebenso versucht, mein eigenes Leben zu retten wie das Eure.« Er versuchte bescheiden zu wirken.

 »Ach, kommt schon! Das mag ja alles sein, aber das Ergebnis ist das Gleiche: Ihr habt mir das Leben gerettet. Was kann ich tun, um Euch dafür zu danken?«

 Tal lächelte. »Im Augenblick brauche ich wenig, Sir. Aber ich nehme an, es könnte in der Zukunft einen Zeitpunkt geben, an dem das Leben nicht mehr so angenehm für mich ist wie heute. Sollte eine solche Situation eintreffen, könnte ich mich dann an Euch wenden?«

 »In Ordnung. Obwohl ich nicht annehme, dass ein Mann von Euren Fähigkeiten bei seinem Weg durchs Leben auf allzu große Schwierigkeiten stoßen wird.« Vorsichtig stand er auf. »Meine Leute haben für jeden von Euch ein Zelt vorbereitet, und ein Diener wird sich um Eure Bequemlichkeit kümmern. Nun muss ich Euch eine gute Nacht wünschen, und wir werden morgen früh sehen, wie es mir geht. Ich möchte die Jagd ungern verkürzen, aber ich fürchte, ich bin nicht imstande, mich einem Drachen zu stellen, nicht einmal einem kleinen.« Die anderen lachten. »Also nehme ich an, wir werden morgen früh wieder in die Stadt zurückkehren. Schlaft gut.«

 Er ging, und einen Augenblick später entschuldigte sich auch Tal und überließ es den beiden Baronen, um die Gunst von Lady Natalia zu wetteifern. Er stellte fest, dass das »Zelt«, das man für ihn aufgestellt hatte, ein weiterer kleiner Pavillon war, groß genug, dass er darin aufrecht stehen und sich mit der Hilfe eines Dieners entkleiden konnte. Der Diener nahm Tals Kleidung und sagte: »Wir werden sie reinigen und sie am Morgen zurückbringen, Junker.«

 Tal setzte sich in die Mitte eines Kissenhaufens, über den man zwei dicke Steppdecken gelegt hatte. Dazu gab es eine seidenbezogene Daunendecke; viel mehr, als er brauchte.

 Er saß da, atmete tief die Bergluft ein und ignorierte die Gesprächsfetzen, die aus dem Hauptpavillon herangetragen wurden, wo Eugivney und Mikhail versuchten, Natalia zu amüsieren. Er dachte über die seltsamen Ereignisse dieses Tages nach. Der Bär war so schnell aus dem Wald gekommen, dass Tal reagiert hatte wie ein Jäger, ohne vorher nachzudenken: Er hatte sich die bestmögliche Waffe genommen und direkt angegriffen. Er hätte ebenso gut nach einem Bogen greifen und das Tier mit nutzlosen Pfeilen beschießen können, bis es Kaspar umgebracht hatte. Dann wäre nur noch ein Mann übrig geblieben – Hauptmann Quint Havrevulen –, und sein Volk wäre gerächt gewesen.

 Tal hatte bei den Magiern auf der Insel des Zauberers gelernt, wie vergeblich es war, darüber nachzugrübeln, warum etwas so geschehen war, wie es geschehen war. Passiert ist passiert, wie Nakor immer sagte. Offensichtlich gab es keine einfache Lösung für das Problem, das vor ihm lag. Aber eins wurde ihm nun klar: Kaspar sterben zu sehen hätte ihm keine Freude bereitet. Er stellte fest, dass er den Mann nicht hasste. Er misstraute ihm, wie er jedem wilden und gefährlichen Geschöpf misstraut hätte. Aber irgendwie konnte er den charmanten Gastgeber, mit dem er gerade einen Kelch Wein getrunken hatte, nicht mit dem berechnenden Mörder in Einklang bringen, der für den Tod eines ganzen Volkes verantwortlich war. Etwas hier passte nicht, und Tal fragte sich, was das sein könnte.

 Er nahm an, dass noch ein anderer seine Hand im Spiel hatte. Der Magier Leso Varen hatte angeblich großen Einfluss auf Kaspar, und Tal fragte sich, ob es nicht letztendlich Varen war, der hinter der Vernichtung der Orosini steckte.

 Als Tal aus seinen Gedanken wieder auftauchte, erkannte er, dass es ruhig geworden war. Lady Natalia hatte sich offenbar von ihren Freiern verabschiedet. Tal merkte, dass er immer noch sehr wach war und nicht würde schlafen können, wenn er sich nicht entspannte. Er hatte nackt auf der Decke gehockt, also setzte er sich jetzt im Schneidersitz hin und legte die Handflächen auf die Knie. Er schloss die Augen und begann eine Meditation, um sich zu beruhigen.

 Die Zeit schien still zu stehen, und er spürte, wie sein Herzschlag langsamer und sein Atem tiefer wurde. Er war schon fast eingeschlafen, als er bemerkte, dass die Zeltklappe geöffnet wurde.

 Bevor er sich bewegen konnte, machte eine schattenhafte Gestalt einen Schritt ins Zelt und packte ihn an der Kehle. Als er vollkommen wach war, roch er süßes Parfüm und hörte ein Flüstern: »Wie schön. Du hast auf mich gewartet.« Dann spürte er, wie Natalia die Lippen fest auf seine drückte und ihn nach hinten schob, in die Kissen hinein. Er blinzelte, und im trüben Licht sah er ihr schönes Gesicht nur ein paar Zoll von seinem entfernt, während sie rasch den Morgenmantel abstreifte und beiseite warf. Spielerisch fuhr sie mit der Hand über seinen Bauch und sagte: »Meinem Bruder fällt vielleicht keine Möglichkeit ein, sich dafür zu bedanken, dass du ihm das Leben gerettet hast. Aber ich habe ein paar Ideen.«

 Dann beugte sie sich vor und küsste ihn abermals.

 [image: img001]

 Vier

 Entscheidung

 Tal setzte sich.

 Er lehnte sich auf dem dick gepolsterten Sofa zurück und warf der Gestalt, die still in der Ecke stand, einen Blick zu. »Ich habe Pasko zusammen mit Amafi weggeschickt, um noch etwas einzukaufen, also werden wir ein paar Minuten allein sein«, sagte er und hob den Weinbecher. »Trinkst du einen Schluck mit?«

 Der hoch gewachsene Mann kam aus der Ecke und nahm den Hut ab. Langes, beinahe weißes Haar fiel ihm bis auf die Schultern, und er sah Tal aus hellblauen Augen an. »Ich werde nicht lange hier bleiben. Vater hat mich mit einer Botschaft und ein paar Fragen zu dir geschickt.«

 »Setz dich doch zumindest hin, Magnus.«

 »Ich stehe lieber.« Magnus hatte Tal eine Weile in Magie und Logik unterrichtet, aber von all seinen Lehrern war er derjenige, mit dem Tal sich am wenigsten vertraut fühlte. Das war seltsam genug, denn Caleb, Magnus’ jüngerer Bruder, war der einzige Mann im Konklave, der für ihn so etwas wie ein Freund geworden war. Sie waren beide Jäger, beide Nichtmagier in einer Kultur von Magiern, beide unfähig, viel von dem zu verstehen, was sie jeden Tag umgab. Von allen, die dem Konklave dienten, war nur Miranda, Magnus’ Mutter, für Tal noch fremdartiger als der weißhaarige Magier.

 Tal sagte: »Verzeih mir, aber ich hatte einen anstrengenden Tag und eine anstrengende Nacht. Ich habe so gut wie nicht geschlafen, und mein Verstand ist müde.«

 Magnus lächelte. »Deine heldenhaften Anstrengungen mit dem Bären und mit Lady Natalia?«

 »Das hast du gehört?« Tal setzte sich schockiert auf. Er hatte erst vor einer Stunde den Palast verlassen, nachdem sie in die Stadt zurückgekehrt waren, und war nach Hause gegangen. Das bedeutete, dass die Gerüchte sich in Rekordzeit verbreitet hatten. Er kniff die Augen zusammen. »Das kannst du noch nirgendwo gehört haben. Du hast es gesehen!«

 »Ja, ich habe dich beobachtet.«

 Tal verbarg seine Missbilligung nicht. Es war das zweite Mal, dass Magnus ihn insgeheim ausspioniert hatte. »Ich kann beinahe verstehen, dass du meinen Kampf mit Raven sehen wolltest, aber eine banale Jagd?«

 »Nichts, was mit Kaspar von Olasko zu tun hat, ist banal. Vater hat mich gebeten, dafür zu sorgen, dass du dich so schnell wie möglich bei Kaspar einschmeicheln kannst, und mit der Rettung des Herzogs vor dem Bären und deiner Eroberung seiner Schwester scheint das geschehen zu sein. Außerdem war es das letzte Mal, dass ich dich beobachtet habe.«

 »Warum das?«

 Magnus hielt den breitkrempigen Hut in beiden Händen. »Als erstes die Fragen: Bist du bereit, in Kaspars Dienst zu treten?«

 »Beinahe, aber noch nicht sofort.«

 »Aber bald?«

 »Ja, bald.«

 »Hat der Herzog oder seine Schwester in deiner Gegenwart jemals Leso Varen erwähnt?«

 »Nein. Das wäre mir aufgefallen.«

 »Vaters letzte Frage lautet: Weißt du inzwischen, wieso Kaspar Truppen an die Grenze des Königreichs der Inseln schickt? Hunderte von Meilen entfernt von jedem bedeutenden Ziel?«

 »Nein.«

 »Und jetzt eine Frage von mir: Warum hast du Kaspar vor dem Bären gerettet?«

 Tal schüttelte den Kopf und trank einen Schluck Wein. »Um ehrlich zu sein, als ich es getan habe, war es eine rein instinktive Handlung. Ich habe einfach nur reagiert. Aber nach längerem Nachdenken bin ich inzwischen zu dem Schluss gekommen, dass die Götter mir etwas mitteilen wollten.«

 »Und was soll das sein?«

 »Es genügt nicht, wenn Kaspar einfach nur stirbt. Er müsste zumindest wissen, warum er stirbt, aber ich will noch mehr …«

 »Was?«

 »Ich will, dass er gedemütigt wird. Ich möchte sehen, wie er erkennt, dass alles, was er getan hat – jeder mörderische Befehl, jede verräterische Entscheidung – umsonst waren.«

 Magnus schwieg einen Augenblick. »Ihn zu töten wird viel einfacher sein, als ihn in eine solche Situation zu bringen.«

 »Dennoch, das ist mein Ziel.«

 »Dein Ziel«, sagte Magnus, »wenn ich dich erinnern darf, besteht in erster Linie darin herauszufinden, wieso Herzog Kaspar einen Krieg mit dem Königreich anfangen will. Jede Spur von Information, die wir haben, sagt uns, dass deine Annahme richtig war: Kaspar hat den verrückten Plan, die Reiche des Ostens unter seine Herrschaft zu bringen, damit er dann gegen die Inseln vorgehen kann. Und ich betone das Wort ›verrückt‹ – nichts, was er bisher getan hat, weist darauf hin, dass er bei Verstand ist.«

 Tal nickte. »Und dennoch würde ich mein Leben darauf verwetten, dass Kaspar alles andere als verrückt ist. Tückisch, tödlich, charmant, manchmal sogar amüsant, aber stets vollkommen klar im Kopf. Seine Entscheidungen mögen uns sinnlos vorkommen, aber es steckt immer etwas dahinter.« Er beugte sich vor und stellte den Weinbecher auf den Tisch. »Pasko und Amafi werden bald zurückkehren, also müssen wir uns beeilen.«

 »Dann die Botschaft. Sie kommt von meinem Vater. Du wirst ab jetzt auf dich allein gestellt sein.«

 »Was genau bedeutet das?«

 »Es bedeutet, dass niemand mehr mit dir Verbindung aufnehmen wird, Tal.« Magnus rückte seinen Hut zurecht. »Wenn du dich entscheidest, Kaspars Angebot anzunehmen und für ihn zu arbeiten, wirst du vorher eine Ausrede finden, um Pasko wegzuschicken. Ich überlasse es dir, was du mit diesem Amafi machst. Aber dein Eid verpflichtet dich, das Konklave niemals ihm gegenüber zu erwähnen oder seine Existenz auch nur anzudeuten. Von nun an werden wir keinen Kontakt mehr mit dir haben, es sei denn, du setzt dich mit uns in Verbindung. Wenn du im Norden bist, kannst du eine Möglichkeit finden, eine Botschaft zu Kendricks Gasthaus zu schicken oder dich selbst dorthin zu begeben. In Rillanon gibt es das Gasthaus Zur Sonne, und du warst bereits im Rebstock in Salador. Solltest du nach Krondor kommen, kennst du auch schon Admiral Trask. Hier in Roldem gehst du zum Schankwirt der Nachtschicht im Molkonski-Gasthaus. Wir haben keine Agenten in Opardum, was ich bedaure, aber wenn du eine Botschaft zum Hammer und Amboss nach Karesh’kaar in Bardacs Feste schickst, wird sie uns erreichen.«

 Tal lachte. »Habt ihr all eure Agenten in Gasthäusern und Schänken platziert?«

 Magnus lächelte. »Nein, aber Gasthäuser und Schänken sind sehr nützlich, wenn man Informationen sammeln will. Finde einen Weg, eine Nachricht an einem dieser Orte zu hinterlassen, adressiert an den Junker von Tiefenwald, und sie wird uns erreichen. Benutze wenn möglich die Parole. Es gibt noch andere Gasthäuser in anderen Städten, und Pasko kann dir eine vollständige Liste geben, bevor er dich verlässt.«

 »Warum soll ich mich von ihm trennen?«

 »Zwei … nein, drei Gründe. Erstens erhöht sich das Risiko mit jedem Agenten des Konklaves, der in die Nähe von Leso Varen gelangt. Mutter hat Lady Rowena so nah an Kaspar, wie eine Frau kommen kann – ich nehme an, in der vergeblichen Hoffnung, dass Kaspar im Bett zu viel redet –, und wenn jetzt auch noch du nach Opardum gehst, erhöht sich unsere Verwundbarkeit; Pasko nützt uns dort nichts, sondern vergrößert nur die Gefahr. Zweitens haben wir andere Aufgaben für Pasko. Und zum dritten arbeitet er für das Konklave und nicht für Junker Hawkins aus Ylith, ganz gleich, was du inzwischen glaubst.«

 »Ich verstehe.«

 »Und ich muss eins noch einmal betonen: Ganz gleich, welche Möglichkeit du hast, dich an Kaspar zu rächen – er ist nur ein Teil des Problems. Finde so viel wie möglich über Leso Varen heraus. Er stellt die wahre Gefahr dar. Und als Letztes: Wenn man dich entdeckt, werden wir dafür sorgen, dass du stirbst, bevor du die Sicherheit des Konklaves gefährden kannst. Ist das klar?«

 »Vollkommen.«

 »Gut. Also lass dich nicht umbringen, oder versuch zumindest, vorher etwas Nützliches zu tun. Wenn du Ärger bekommst, können und wollen wir dich nicht rausholen.«

 Plötzlich war er weg. Es gab nur eine leichte Bewegung der Luft, wo Magnus gestanden hatte, und dann war auch die nicht mehr zu bemerken.

 Tal streckte die Hand aus, griff nach seinem Weinbecher und murmelte: »Ich hasse es, dass er immer das letzte Wort haben muss.«

 Als Tal erwachte, war er ein wenig verwirrt. Er hatte am Vorabend während des Gesprächs mit Magnus nur einen einzigen Becher Wein getrunken, und der Tag nach der Jagd war ereignislos verlaufen: Sie waren gemächlich den Berg hinab und zurück in die Stadt zum Palast geritten. Aber er hatte nicht viel geschlafen und fragte sich, ob seine ruhelose Nacht etwas mit der Entscheidung zu tun hatte, die er nun treffen musste.

 Kaspar stand in seiner Schuld; wie sollte Tal also in seinen Dienst eintreten, ohne dass es dem Herzog verdächtig vorkam? Seine Idee, Prinz Matthew zu töten und Kaspar dann einschreiten zu lassen, schien vollkommen plausibel. Tal dachte einen Augenblick nach.

 Er wusste, er könnte eine ganze Reihe von Situationen herbeiführen, bei denen Prinz Matthew gezwungen wäre, ihn öffentlich zum Duell zu fordern. Jemand würde darauf bestehen, dass es mit scharfen Waffen ausgetragen würde, und Tal könnte den Prinzen töten. Ein bedauerlicher »Unfall«, aber so etwas konnte passieren. Die Ironie dabei, dachte Tal, besteht darin, dass mir solche Unfälle recht häufig zustoßen. Nein, das würde nicht helfen, denn bei einem Duell ginge es um Ehre, und der König würde ihm danach vielleicht nie mehr erlauben, den Palast zu betreten, aber ansonsten …

 Also eine Schlägerei? Matthew hatte eine Vorliebe für die heruntergekommeneren Bordelle und Spielsalons der Stadt. Er begab sich »verkleidet« dorthin, obwohl alle ihn kannten und er seine Position nutzte, um sich Vorteile zu verschaffen.

 Auch diese Idee verwarf Tal: nicht öffentlich genug. Es gab keine einfache Möglichkeit, Matthew auf eine Weise zu töten, die Tal in die Grauzone zwischen Verzeihung und Enthauptung brachte. Und selbst wenn es ihm gelingen sollte und Kaspar sich um seinetwillen einmischte, würde das Kaspars Schuld nicht begleichen? Tal gefiel es, dass der Herzog in seiner Schuld stand.

 So ging es nicht, dachte er und stand auf. Er würde Prinz Matthew nicht töten. Dann fiel ihm eine andere Möglichkeit ein. Er setzte sich wieder hin, dachte ausführlicher darüber nach und kam zu dem Schluss, dass er bisher seine eigene Position noch nicht genügend bedacht hatte. Tatsächlich lieferte sie ihm eine hervorragende Gelegenheit, sich in Roldem zur unerwünschten Person zu machen. Er würde danach zwar nicht den Richtblock fürchten müssen, aber in Roldem keine gesellschaftliche Zukunft mehr haben. Und dann würde es so aussehen, als bliebe ihm nichts anderes übrig, als in den Dienst des Herzogs zu treten.

 »Pasko!«, rief er, und einen Augenblick später kam Amafi herein.

 »Euer Wohlgeboren, wie kann ich dienen?«, fragte er in der Sprache der Inseln.

 »Wo ist Pasko?«, fragte Tal und deutete auf seine Hose.

 Der ehemalige Attentäter reichte ihm das Kleidungsstück. »Er ist zum Morgenmarkt gegangen, Euer Wohlgeboren, um Lebensmittel zu kaufen. Was kann ich für Euch tun?«

 Tal dachte nach und sagte: »Ich denke, du kannst vielleicht gleich damit anfangen, die Tätigkeit eines Kammerdieners zu erlernen.«

 »Kammerdiener? Euer Wohlgeboren, das Wort kenne ich nicht.«

 Tal hatte vergessen, dass er Roldemisch gesprochen hatte und Amafi dieser Sprache kaum folgen konnte. »II cameriere personale«, sagte er auf Queganisch.

 »Ah, ich verstehe«, erwiderte Amafi. »Ich habe einige Zeit unter Adligen verbracht, Euer Wohlgeboren, also wird es mir nicht schwer fallen. Aber was ist mit Pasko?«

 »Ich fürchte, Pasko wird uns bald verlassen.« Tal setzte sich hin und zog sich die Stiefel an. »Eine Familienangelegenheit. Er muss zu seinem Vater oben in Latagore zurückkehren.«

 Amafi fragte nicht nach Einzelheiten. Er sagte nur: »Dann werde ich mich anstrengen, ein guter Ersatz für ihn zu sein.«

 »Wir werden an deinem Roldemisch arbeiten müssen«, erklärte Tal. »Ich gehe zum Hof der Meister. Warte hier auf Pasko, dann sag ihm, er soll anfangen, dich zu unterrichten. Er wird dir die Arbeiten erklären, während er sie ausführt. Du wirst eine Weile sein Schatten sein und ihn beobachten. Stelle ruhig Fragen, solange sie mich oder meine Gesellschaft nicht stören; ansonsten hebst du sie dir für Zeiten auf, in denen ihr allein seid. Sag ihm, er soll mittags zu Remarga kommen und frische Kleidung mitbringen. Ich werde bei … hm, bei Baldwin zu Mittag essen, draußen am Kanal, und nachmittags ein wenig bei Depanov Karten spielen. Dann kehre ich hierher zurück, um mich zum Abendessen umzuziehen.«

 »Sehr wohl, Euer Wohlgeboren.«

 Tal zog das gleiche Hemd an wie am Vortag, warf sich lässig eine Jacke über die Schulter und griff dann nach seinem Schwert. »Und jetzt finde etwas zu tun, bis Pasko zurückkommt, und wir sehen uns gegen Mittag.«

 »Sehr wohl, Euer Wohlgeboren«, wiederholte Amafi.

 Tal ging die Treppe hinunter. Er schnallte sich den Schwertgurt um und behielt die Jacke über der Schulter. Es war ein warmer Tag, und er hatte keinen Hut aufgesetzt. Während er durch die Straßen zum Hof der Meister schlenderte, dachte er darüber nach, wie viel Schaden er einem Angehörigen des Königshauses zufügen konnte, ohne zu viel Ärger zu bekommen.

 Die Morgensonne, eine warme Brise vom Meer her und die Erinnerung an die Nacht mit Lady Natalia – all das versetzte Tal in wunderbare Laune. Als er den Hof der Meister erreichte, wusste er genau, wie er einen Angehörigen der königlichen Familie demütigen konnte, ohne dass man ihn hängen würde, und war sogar davon überzeugt, dass es Spaß machen würde.

 Eine Woche später war die Galerie voll, als Tal den Hof der Meister betrat. Seit der Rückkehr des besten Schwertkämpfers der Welt war das Zuschauen beim Training und bei den Kämpfen für viele junge Frauen in der Hauptstadt zu einer bevorzugten Freizeitbeschäftigung geworden. Töchter aus gutem Haus und auch erstaunlich viele junge verheiratete Frauen fanden Grund, bei ihren Einkäufen eine Pause einzulegen, um sich ihrem neuen Interesse am Schwertkampf zu widmen.

 Seit er von der Jagd zurückgekehrt war, hatte Tal jeden Tag trainiert und auf seine Chance mit Prinz Matthew gewartet. Schließlich hatte er erkannt, dass der Prinz immer erst am Hof der Meister erschien, nachdem Tal gegangen war. Tal nahm an, dass es dem eitlen Matthew darum ging, die Aufmerksamkeit der Zuschauer nicht mit dem Sieger teilen zu müssen. Also begann er an diesem Tag sein Training am späten Nachmittag und nicht am Morgen, wie es zuvor seine Gewohnheit gewesen war.

 Tal wurde stets von allen am Hof der Meister, auch von den Lehrern, wegen seiner Verdienste höflich begrüßt. Heute war Vassily Turkow der verantwortliche Meister, Lehrer und Schiedsrichter. Andere Lehrer arbeiteten in allen Ecken der großen Halle mit ihren Schülern, aber der verantwortliche Meister überwachte die Kämpfe in der Mitte.

 Der Boden in der Halle bestand aus Holz, das in einem komplizierten Muster verlegt war, und wenn man genauer hinschaute, konnte man erkennen, dass die Grenzen zwischen den Übungsbereichen mit Einlegearbeiten markiert waren. Am Rand der Halle gab es massive Säulen aus poliertem Holz, die die kunstvolle hohe Decke stützten. Als Tal nach oben blickte, sah er, dass die Decke frisch gestrichen worden war, weiß und mit Blattgold auf den Stuckgirlanden und -kränzen, die die großen Oberlichter umgaben. An einer Wand erstreckte sich zwischen den Säulen eine Galerie, während die gegenüberliegende Wand deckenhohe Fenster hatte, durch die helles Licht in die Halle fiel.

 Vassily begrüßte Tal mit Handschlag. »Als Ihr heute früh nicht hier wart, dachte ich schon, Ihr wolltet Euch einen Tag ausruhen, Junker.« Er warf einen Blick auf das Gedränge auf der Galerie und sagte: »Wenn das so weitergeht, müssen wir Klappstühle aufstellen.« Während des Turniers hatte man mehrere Reihen von Stühlen auf die Fensterseite gestellt, um so viele Zuschauer wie möglich aufnehmen zu können.

 Tal lächelte. »Ich komme nur zum Training, Meister.«

 Der ältere Mann nickte. »Dann werde ich Euch einen Gegner suchen.« Er sah mehrere jüngere Männer in der Nähe, die nur zu gern ihr Schwert mit dem Sieger des letzten Turniers gekreuzt hätten. Einem von ihnen winkte er zu: »Anatoli, du bist der Erste.«

 Tal hatte keine Ahnung, wer der junge Mann war, aber dieser näherte sich ohne Zögern. Er verbeugte sich vor dem Meister und dann vor Tal. Meister Vassily rief: »Rapiere! Drei Treffer bis zum Sieg!«

 Beide Männer trugen bereits dicke, gesteppte Jacken, die sie vom Hals bis zum Oberschenkel bedeckten, über Gamaschenhosen und leichten Schuhen mit Ledersohlen. Dazu setzten sie jetzt noch einen Helm mit Drahtgitter auf, durch das man zwar sehen und atmen konnte, das aber den gesamten Kopf vor Verletzungen schützte. Sie gingen aufeinander zu.

 Der Meister stellte sich zwischen sie und streckte das Schwert aus. Beide Kombattanten hoben die eigene Waffe, berührten damit die des Meisters und verharrten in dieser Position. Dann zog der Meister sein Schwert weg, trat zurück, und der Kampf begann.

 Tal hatte in dem Jahr, das er in Salador verbracht hatte, ebenfalls trainiert. Das Haus der Klingen war nicht mit dem Hof der Meister zu vergleichen, was die Anzahl fähiger Gegner anging, aber es hatte genug gute Schwertkämpfer gegeben, um in Übung zu bleiben.

 Das war auch notwendig gewesen, denn auf der Insel des Zauberers hatte er nur mit Caleb trainieren können, und Caleb war die meiste Zeit unterwegs gewesen, um irgendwelche Aufträge für seine Eltern zu erledigen. Außerdem war Caleb zwar der beste Jäger und Bogenschütze, den Tal kannte, aber seine Arbeit mit der Klinge ließ zu wünschen übrig.

 Zuvor war er mit Söldnern unterwegs gewesen, und die hohe Kunst des Duells bedeutete diesen Männern nichts. Sie waren nicht auf perfekte Schwertkunst aus – ihnen ging es ums Überleben –, und Tal war ziemlich sicher, dass die Meister des Hofes etwas dagegen hätten, wenn er als Teil der Übungsroutine anfangen würde, zwischen Beine zu treten, Augen auszustechen und Ohren abzubeißen. Tal wusste, dass viele junge Männer, die Jahre ihres Lebens am Hof der Meister trainierten, nie ihre Klingen im Zorn erheben würden. So etwas gehörte nicht unbedingt zum Leben eines jungen Adligen im zivilisierten Roldem.

 Mit Anatoli wurde er schnell fertig, denn der junge Mann beherrschte zwar die Grundlagen der Schwertkunst, aber es fehlte ihm an wirklichem Talent. Die drei anderen Männer hielten nicht viel länger stand, und Tal beschloss, das Training für heute zu beenden.

 Statt jedoch direkt in den Umkleideraum zu gehen, begab er sich zu einem Tisch am Ende der Halle, auf dem Erfrischungen angeboten wurden. In der Mitte stand eine Kristallschale mit Wasser, auf dem Zitronenscheiben schwammen. Tal hatte sich an dieses säuerliche Getränk erst gewöhnen müssen, aber inzwischen mochte er es. Außerdem gab es hier Obst, verschiedene Käsesorten, Brot, Gebäck und Räucherfleisch. Krüge mit Bier und Wein standen für jene bereit, die mit dem Training fertig waren. Tal ließ sich von einem Diener ein Glas Zitronenwasser geben, dann griff er nach einem Stück Apfel, um daran zu knabbern, während er sich umsah.

 Einer der vielen Diener des Hofs kam herein und begann, die Erfrischungen aufzustocken, so dass alles stets frisch war. Tal fragte sich, welche Unkosten wohl allein dieses Büfett bereiten mochte und wie teuer es sein musste, den Hof der Meister zu betreiben. Es stand jedem Adligen frei, den Hof zur Verbesserung seiner Fähigkeiten im Schwertkampf aufzusuchen. Wohlhabende Bürgerliche konnten ihn gegen eine nicht unbeträchtliche Gebühr ebenfalls nutzen, und viele taten dies schon aus politischen Gründen. Aber die Mitgliedsbeiträge genügten nicht, und der größte Teil der Kosten wurde von der Krone bestritten.

 Einen Augenblick lang überlegte Tal, wie reich König Carol wohl war. Er erinnerte sich an ein Buch über das Leben des Kaufmanns Rupert Avery aus Krondor und daran, wie übertrieben ihm die dort genannten Summen vorgekommen waren. Als er allein in seiner kleinen Hütte auf der Insel des Zauberers gesessen hatte, war Talon Silverhawk zu dem Schluss gekommen, dass der Autor die Zahlen wahrscheinlich aufgebläht hatte, um seiner Behauptung, er sei für das Weiterbestehen des Königreichs wichtig gewesen, mehr Geltung zu verleihen. Aber als er jetzt darüber nachdachte, wie groß der Palast in Roldem war und wie teuer es sein mochte, allein den Hof der Meister zu unterhalten, nicht zu reden von der Kriegsmarine, erkannte Tal, wie naiv Talon gewesen war. Irgendwo aus seiner Erinnerung tauchte die Bemerkung »Es ist gut, König zu sein« auf, und er wusste zwar nicht mehr, welcher seiner Lehrer das gesagt hatte, aber er konnte ihm nur zustimmen.

 Einen Moment lang keimte so etwas wie Verständnis für Herzog Kaspars Machtgier in ihm auf. Dann bemerkte er, wie eine größere Gruppe den Saal betrat, und ohne einen zweiten Blick wusste er, dass Prinz Matthew eingetroffen war. Tal dachte noch einmal über seinen Plan nach, wie er es in der letzten Woche schon zahllose Male getan hatte. Nur Tage, nachdem er den Herzog gerettet hatte, und mit so viel Wohlwollen des Königs war dies der beste Zeitpunkt, um seinen Plan durchzuführen, ohne dabei auf dem Richtblock zu landen oder diskret in den Hafen geworfen zu werden.

 Er trank noch einen Schluck Zitronenwasser und schlenderte dann auf den Prinzen und sein Gefolge zu. Prinz Matthew war ein eitler Mann, aber er hatte sich schon mit dreißig einen gewaltigen Bauch zugelegt, trotz ansonsten eher schmaler Gestalt. Das ließ ihn zur allgemeinen Erheiterung aussehen wie ein großes Reptil, das versuchte, einen noch größeren Ball zu verdauen. Dennoch, der Prinz unternahm heldenhafte Versuche, über das Ergebnis seiner Exzesse hinwegzutäuschen, indem er eine Jacke trug, die in der Taille eng geschnitten und an den Schultern gepolstert war. Sein Haar war kurz, stark eingeölt und nach vorn gekämmt, um seine höher werdende Stirn zu verbergen, und er hatte einen dünnen Schnurrbart, von dem Talon annahm, dass es jeden Tag Stunden brauchte, um ihn zurechtzustutzen. Er trug auch ein kunstvoll verziertes kleines Augenglas, ein Ding aus helllila Quarz aus Queg, durch das er mitunter die Welt betrachtete, als zeige ihm das Glas erstaunliche Einzelheiten.

 Tal hielt Abstand, bis man ihn zur Kenntnis nahm, dann verbeugte er sich. Der Prinz sagte: »Ah, Junker. Schön, Euch wieder zu sehen. Es tut mir Leid, dass ich Euch bei der Gala verpasst habe, aber ich habe mich an diesem Tag nicht wohl gefühlt.«

 Gerüchte im Palast besagten, dass der Prinz am Abend vor Kaspars Willkommensgala so viel getrunken hatte, dass er es nicht wagen konnte, sich mehr als ein Dutzend Schritte von der Toilette in seinen Gemächern zu entfernen. »Ja, das war bedauerlich, Hoheit. Schön zu sehen, dass Ihr Euch wieder erholt habt.«

 »Habt Ihr bereits trainiert?«, fragte der Prinz.

 »Ich bin gerade fertig geworden, Hoheit.«

 »Ah, das ist schade. Ich hatte heute auf einen brauchbaren Gegner gehofft.«

 Der Prinz war ein mittelmäßiger Schwertkämpfer, aber aus politischen Gründen kam es selten dazu, dass er einen Kampf verlor. Tal bezweifelte nicht, dass er im Umkleideraum gewartet hatte, unter den beruhigenden Händen einer Masseurin, bis man ihm berichtete, dass Tal mit seinem Training fertig war.

 »Kein Problem, Hoheit, ich bin schließlich immer noch hier und trete gern gegen Euch an, wenn Ihr eine Herausforderung sucht.«

 Einige aus dem Gefolge des Prinzen wechselten Blicke. An seinem besten Tag würde es der Prinz nicht mit Tal an seinem schlechtesten aufnehmen können, und die meisten hielten es für unwahrscheinlich, dass der Sieger des Turniers sich vom Prinzen schlagen ließe, denn immerhin hatte Tal bisher keinen einzigen Kampf am Hof verloren, und wenn er bis zum nächsten Turnier unbesiegt bliebe, würde er der unumstrittene Meister aller Zeiten sein.

 Prinz Matthew zwang sich zu einem Lächeln. »Oh, wie schade! Ich habe meine Gegner bereits festgelegt.«

 Drei junge Schwertkämpfer standen in der Nähe, einer von ihnen der junge Anatoli. Strahlend trat dieser nun vor und rief: »Hoheit, wenn Ihr es wünscht, werde ich meinen Platz selbstverständlich gerne Junker Talwin überlassen.«

 Wenn Blicke töten könnten, wäre von Anatoli nichts weiter übrig geblieben als ein Häuflein qualmender Schlacke. Stattdessen sagte der Prinz: »Wie freundlich von Euch, junger Herr. Das werde ich Euch nicht vergessen.«

 Tal versuchte angestrengt, nicht zu lächeln. »Warum wärmt Ihr Euch nicht mit den ersten beiden auf, Hoheit, während ich mein Zitronenwasser austrinke? Wenn Ihr mit ihnen fertig seid, werde ich gerne als Euer letzter Gegner fungieren.«

 Der Prinz lächelte, denn Tal bot ihm zumindest eine Chance, das Gesicht zu wahren. Er konnte die beiden ersten Kämpfe gewinnen, und danach wäre es keine Schande, vom Sieger des Turniers besiegt zu werden. Und vielleicht wollte Junker Talwin sich ja seine Gunst erwerben, indem er ein Unentschieden zuließ – das hatte er doch sicher schon öfter getan?

 Tal schlenderte zurück zum Büfett und aß noch ein Stück Apfel. Der Prinz wurde schnell mit seinen anderen Gegnern fertig, denen es gelang, beinahe überzeugend zu verlieren.

 Tal stellte den Becher mit Zitronenwasser ab und kehrte auf die Kampffläche zurück. »Glückwunsch, Euer Hoheit. Ihr seid nicht mal ins Schwitzen geraten.« Tatsächlich schnaufte der Prinz wie ein altes Pferd, das den ganzen Tag lang hügelaufwärts gerannt war.

 »Freundlich … sehr freundlich … von Euch … Junker.«

 »Sagen wir bis sieben? Das wird uns beiden ein gutes Training verschaffen.«

 Meister Vassily starrte Tal aus zusammengekniffenen Augen an. »Bis sieben« bedeutete, dass derjenige siegte, der als Erster vier Treffer landen konnte. Für gewöhnlich ging ein Übungskampf nur bis zu drei Berührungen. Tal würde ohne Schwierigkeiten siegen, aber er würde dem Prinzen vier Treffer zufügen müssen statt der üblichen zwei von dreien. Der Prinz saß in der Falle und konnte nicht ablehnen. Er erwiderte: »Selbstverständlich.«

 Dann sagte Tal: »Und wenn Ihr so freundlich sein würdet – wir haben beide bereits mit Rapieren gekämpft. Ich könnte ein wenig Übung mit einer schwereren Waffe vertragen. Wie wäre es mit Säbeln? Oder vielleicht mit Langschwertern?«

 Alle in Hörweite schwiegen. Prinz Matthew war nicht besonders gut mit dem Rapier, aber es war seine beste Waffe. Der schwere Kavalleriesäbel verlangte schnelle, kraftvolle Angriffe und das Infanterieschwert Durchhaltevermögen. Der Prinz entschied sich für das kleinere Übel. »Also gut, Junker. Säbel.«

 Tal bedeutete einem der Diener, ihm seinen Helm und die Waffe zu reichen, während ein anderer dem Prinzen einen Übungssäbel brachte. Meister Vassily kam näher und flüsterte: »Was macht Ihr da, Junker?«

 »Ich denke, es ist an der Zeit, diesem aufgeblasenen Idioten ein wenig die Luft herauszulassen, Meister Vassily.«

 Der Meister war verblüfft. Seine bisherige Erfahrung mit Junker Hawkins hatte ihn glauben lassen, dass der junge Mann gesellschaftlich sehr gewandt war. Er konnte beinahe jede Frau bezaubern, und die meisten Männer wollten seine Freunde sein. Jetzt sah es jedoch so aus, als wollte er bewusst einen Prinzen des Königshauses demütigen. »Er ist der Vetter des Königs, Junker«, zischte Vassily.

 »Und der kleine Mistkerl lässt uns das auch keinen Augenblick vergessen«, erwiderte Tal und versuchte, erbost zu klingen. »Bringen wir es hinter uns.«

 Sobald sie ihre Plätze eingenommen hatten, wusste Tal, dass er mit dem Prinzen machen konnte, was er wollte. Er hätte ihn verwunden oder sogar töten können. Trotz der Polsterung und des Helms konnte ein Säbel – sogar ein Übungssäbel mit stumpfer Schneide – in den Händen eines guten Kämpfers großen Schaden anrichten. Und niemand war besser als Tal.

 Widerstrebend nahm Vassily seinen Platz ein und hob die Waffe. »Auf die Plätze!«

 Beide Männer berührten die Klingen, und als Vassily »Los!« rief, versuchte der Prinz einen raschen, aber schwächlichen Überhandschlag.

 Tal wehrte den Angriff ohne jede Anstrengung ab. Der Prinz war bereits beim Ausholen aus dem Gleichgewicht geraten, und Tal hätte ihm ohne Schwierigkeiten einen Schlag auf die Schulter oder die verwundbare Seite versetzen können. Stattdessen trat er einen Schritt zurück. »Warum versucht Ihr das nicht noch einmal, Hoheit?«, sagte er mit einem winzigen Hauch von Spott in der Stimme. Es klang beinahe, als wollte er das Übungsduell in eine Unterrichtsstunde verwandeln.

 Tal nahm wieder seine Position ein, den Säbel an der Seite, und wartete, während der Prinz sich zurückzog und sich dann abermals näherte. Er versuchte, den Angriff zu wiederholen, stellte sich noch ungeschickter an als zuvor, und Tal fing den Schlag problemlos ab. Prinz Matthew verlor erneut das Gleichgewicht, und Tal hätte ihm eine Anzahl leichter Schläge versetzen können, die ihn zum Sieger gemacht hätten, aber stattdessen schlug er im letzten Augenblick mit großer Kraft zu und traf die Rippen seines Gegners fest genug, um dem Prinzen ein hörbares Stöhnen zu entlocken.

 »Treffer, Junker Hawkins«, verkündete Vassily und warf Tal einen Blick zu, in dem sich Staunen und Empörung mischten.

 Keuchend richtete Prinz Matthew sich wieder auf, die linke Hand fest auf den Rippen. Tal fragte scheinbar besorgt: »Ich habe Euch doch nicht wehgetan, Hoheit?«

 Er befürchtete, der Prinz würde sich übergeben, denn seine Stimme klang, als müsste er zwischen den Worten schlucken. »Nein … es … geht … mir … gut … Junker.«

 Vergnügt schlug Tal vor: »Dann machen wir doch weiter.«

 Einen Moment lang sah es so aus, als wollte der Prinz ablehnen, aber stattdessen kehrte er auf seine Position zurück, und Tal sagte: »Achtet darauf, Euch nicht zu überstrecken, Hoheit.«

 Meister Vassily näherte sich mit kaum verhohlenem Zorn, aber er konnte nicht einschreiten. Als Meister konnte er einen Kampf aus allen möglichen Gründen unterbrechen, und im Lauf der Jahre hatte er das viele Male getan, wenn ein fortgeschrittener Schüler einen Neuling tyrannisierte. Aber das hier war ein Prinz aus dem Königshaus von Roldem, und den Kampf zu unterbrechen, weil Tal Matthew in die Schranken verwies, hätte die Krone gedemütigt.

 Tal schlug zwei weitere Male brutal zu, und als der Prinz sich diesmal der Linie näherte, flüsterte Meister Vassily: »Junker, das ist mehr als genug!«

 »Wenn Seine Hoheit sich zurückziehen möchte, habe ich nichts dagegen«, sagte Tal mit so viel Verachtung, wie er aufbringen konnte. Er sprach bewusst laut genug, dass alle in der Nähe es hören konnten.

 Prinz Matthew war ein stolzer Mann, selbst wenn dieser Stolz mehr mit Eitelkeit als mit Leistungen zu tun hatte. Es hörte sich an› als müsste er Tränen herunterschlucken, bevor er erklärte: »Ich werde nicht aufgeben.«

 Erfreut sagte Tal: »Gut so, Hoheit. Sorgen wir dafür, dass die Zuschauer eine interessante Erinnerung mit nach Hause nehmen.«

 Als Vassily sie anwies zu beginnen, rührte Matthew sich nicht vom Fleck und wartete darauf, dass Tal den ersten Schlag führte. Tal machte eine Finte, und der Prinz reagierte. In schneller Folge schlug Tal danach dem Prinzen den Säbel aus der Hand, schob die Spitze seiner eigenen Klinge unter Matthews Helm und schnippte ihn ihm vom Kopf. Schließlich ging er an seinem Gegner vorbei und versetzte ihm dabei einen festen Schlag aufs Hinterteil. Die Menge reagierte sofort. Erstauntes Keuchen mischte sich mit Johlen und schrillen Pfiffen. Der Schlag war so heftig gewesen, dass Prinz Matthew auf die Knie gefallen war und sich mit den Händen abfangen musste. Er war dunkelrot angelaufen, und seine Augen waren von den Schmerzenstränen, die er nach den ersten Schlägen nicht geweint hatte, verquollen. Nun jedoch gelang es ihm trotz aller Anstrengungen nicht mehr, die Tränen zurückzuhalten.

 Höflinge eilten vorwärts und halfen dem gedemütigten Prinzen auf die Beine. Tal wandte ihm den Rücken zu und ging davon – ein weiterer Bruch der Etikette. Auf der Galerie erhoben sich mehrere junge Damen, die in der Hoffnung, Tals Aufmerksamkeit zu erregen, zum Hof der Meister gekommen waren, und verließen das Gebäude mit verächtlichen Mienen.

 Meister Vassily eilte auf Tal zu und sagte: »Habt Ihr vollkommen den Verstand verloren?«

 Tal lächelte in Richtung Prinz Matthew und antwortete: »Ganz im Gegenteil, Meister Vassily.«

 Mit leiser Stimme warnte ihn Vassily: »An Eurer Stelle, Junker, würde ich eine weite Reise in Erwägung ziehen. Sieger am Hof der Meister oder nicht, Ihr habt Euch gerade einen sehr gefährlichen Feind gemacht. Der Prinz mag viele Eigenschaften haben, aber Versöhnlichkeit zählt sicher nicht dazu.«

 Tal blickte Prinz Matthew quer durch den Raum ins Gesicht und erkannte, dass hinter den Tränen des Schmerzes und der Demütigung kaum gezügelter Zorn stand. »Ja, ich glaube, da könntet Ihr Recht haben.« Wieder legte er Spott in seine Stimme, wieder sprach er laut genug, dass alle in der Nähe ihn hören konnten. »Aber nach diesem kleinen Kampf zu schließen ist er nicht besonders gefährlich.«

 Der Meister wusste nicht mehr, was er sagen sollte, also drehte er sich um und ging. Tal wandte sich der Ecke zu, in der Pasko und Amafi warteten. Pasko verstand, was geschehen war, aber Amafi sagte: »Euer Wohlgeboren, habt Ihr vor, Euch umzubringen?«

 »Nein, eigentlich nicht. Warum?«

 »Der Prinz wird Euch umbringen wollen.« Mit einem Lächeln fügte er hinzu: »Und er hat genug Gold, dass ich zumindest in Erwägung ziehen würde, Euch zu verraten.«

 Tal lachte laut genug, dass alle in der Umgebung annehmen mussten, dass er den Augenblick genoss. »Dann verrate mich nicht, und ich werde in Erwägung ziehen, deinen Lohn zu erhöhen.«

 »Ja, Euer Wohlgeboren.«

 Als sie zum Umkleideraum gingen, flüsterte Pasko: »Seid vorsichtig. Noch bevor der Kampf vorüber war, haben ein paar von Matthews Leuten das Gebäude verlassen, um anderen von seiner Demütigung zu erzählen. Ihr habt Euch einen sehr mächtigen Feind gemacht.«

 Tal atmete langsam aus, um sich nach all der Anspannung ein wenig zu beruhigen. »Dann ist es wohl an der Zeit, einen mächtigen Freund aufzusuchen.«

 [image: img001]

 Fünf

 Dienst

 Kaspar lächelte.

 »Sieht so aus, junger Hawkins, als hättet Ihr Euch wirklich in eine ausgesprochen unangenehme Situation gebracht.« Der Herzog lehnte sich im Sessel zurück und bedeutete seinem Diener, zwei Weinbecher zu füllen, die auf einem runden Tisch standen. Kaspar und Tal saßen in einem Empfangszimmer der großen Wohnung, die der König dem Herzog zur Verfügung gestellt hatte.

 Amafi stand draußen vor der Tür und spielte den Kammerdiener, während Pasko sich in der Wohnung auf seine Abreise vorbereitete. Die Geschichte mit dem kranken Vater passte ihm gut, und er hatte bereits eine Überfahrt auf einem Schiff nach Prandurs Tor gebucht, wo er ein weiteres Schiff nach Küstenwacht suchen und von dort aus mit dem Wagen weiter zu Kendricks Gasthaus reisen würde. Er würde die Stadt innerhalb einer Woche verlassen.

 Tal hatte dem Herzog am Vortag eine Botschaft geschickt, in der er um eine Audienz bat, und am nächsten Morgen hatte ein Palastpage die Antwort gebracht. Der Herzog lud Tal zu einem Besuch am späten Nachmittag ein, riet ihm jedoch, statt des Haupttors einen der Dienstboteneingänge des Palastes zu benutzen – aus offensichtlichen Gründen.

 Kaspar trug ein Hemd mit Brokatbesätzen, das bis zum Hals geschlossen war und einen Schnitt hatte, wie ihn Tal noch nie gesehen hatte; es musste etwas für Olasko Typisches sein, dachte er. »Ich dachte, Ihr wärt ein junger Mann von ungewöhnlicher Vernunft und erstaunlichem Urteilsvermögen. Was hat Euch dazu getrieben, etwas so Uncharakteristisches zu tun?«

 Tal griff nach seinem Becher und schnupperte aus alter Gewohnheit an dem Wein. Er trank einen Schluck und sagte dann: »Ah, das hier muss die neue Ernte aus Krushwin im Rabenwald sein.«

 Kaspar zog die Brauen hoch. »Ihr kennt Euch mit Wein aus, Talwin. Ja, er ist letzten Monat eingetroffen, und der König war so freundlich, ein paar Flaschen für mich aufzubewahren. Und jetzt beantwortet meine Frage.«

 Das Letztere klang nicht mehr so leutselig wie bisher; tatsächlich war es beinahe ein Befehl.

 Tal versuchte, verlegen dreinzublicken. »Prinz Matthew ist ein ungehobelter Kerl.«

 »Ja, aber das macht ihn unter den Adligen hier in Roldem nicht gerade zu einer Seltenheit. Warum ihn in aller Öffentlichkeit demütigen?«

 »Weil ich wohl kaum dem Henker entgangen wäre, wenn ich ihn getötet hätte«, sagte Tal und trank einen Schluck Wein, um ein wenig Zeit zu gewinnen. »Wenn er kein Verwandter des Königs wäre, hätte ich ihn in einer Ehrenangelegenheit zum Duell gefordert.«

 »Ach ja?«, sagte der Herzog und zog abermals die Brauen hoch. »Wessen Ehre? Zweifellos nicht Eure eigene. Ich hatte bisher den Eindruck, dass Ihr ein pragmatisch denkender Mann seid und nicht zu übertriebener Prinzipienreiterei neigt.«

 Tal erkannte, dass er die Sache nicht so genau durchdacht hatte, wie er sollte, und sagte: »Die Ehre einer Dame, Sir.«

 »Ihr hattet Streit mit Prinz Matthew wegen einer Dame?«

 Tal wusste, dass Kaspar diese Geschichte nicht weiterverfolgen würde, wenn sie sich halbwegs plausibel anhörte, also improvisierte er. »Nein, es ging eher darum, sie zu verteidigen. Die fragliche Dame ist Witwe, und der Prinz war ein wenig … zu nachdrücklich bei seinen Versuchen, ihr seine Aufmerksamkeit aufzudrängen.«

 »Ah, Ihr sprecht von Lady Gavorkin«, sagte Kaspar mit einem leisen Lachen. »Ich habe hier ebenso gute Quellen für den Klatsch wie an meinem eigenen Hof.«

 Tal zuckte die Achseln. »Die Dame und ich haben einander nahe gestanden. Ich bin allerdings nicht an einer Ehe interessiert, und sie wird, sobald die Umstände es zulassen, nach einem neuen Gemahl suchen, denn die Krone denkt bereits daran, ihr einiges von ihrem Land zu nehmen, und sie befürchtet, die Einkünfte zu verlieren.«

 Kaspar machte eine wegwerfende Geste. »Ihre Situation ist mir bekannt. Wäre Matthew mit ihr in der Öffentlichkeit gesehen worden, hätten andere interessierte Adlige sie gemieden. Ich verstehe.«

 Tal war nicht sicher, ob Kaspar die Geschichte glaubte oder nicht. Er konnte sich nur auf eine einzige Bemerkung berufen, die Lady Gavorkin gemacht hatte, als er sie eines Nachmittags besuchte. Damals hatte sie erklärt, dass sie den Prinzen abstoßend fände.

 »Dennoch«, sagte Kaspar wieder mit leisem Lachen, »musstet Ihr ihn denn gleich in der Öffentlichkeit dazu bringen, dass er flennt wie ein Kind?«

 »Besser als ihn zu töten«, erwiderte Tal.

 »Vielleicht auch nicht«, wandte Kaspar ein. »Ihr habt Euch einen sehr gefährlichen Feind geschaffen, denn Matthew ist unversöhnlich. Er ist das einzige Mitglied der engeren Familie des Königs, das seine Macht nützen würde, um eine persönliche Beleidigung zu rächen. Vielleicht ist bereits ein Kopfgeld auf Euch ausgesetzt. Ich würde mich an Eurer Stelle vor Meuchelmördern in Acht nehmen, junger Hawkins.«

 »Deshalb bin ich zu Euch gekommen.«

 »Ich habe vielleicht einigen Einfluss auf den König, und ich stehe in Eurer Schuld. Aber was Matthew angeht …« Er spreizte die Finger und zuckte mit den Schultern.

 »Matthew würde es nicht wagen, mich direkt anzugreifen, wenn ich in Eurem Dienst stünde, Euer Gnaden. Ich habe beschlossen, Euer Angebot anzunehmen.«

 Kaspar lehnte sich zurück. »Ich verstehe den Grund, aber um ehrlich zu sein, ist das eine etwas plötzliche Wendung.«

 »Ich hatte Euer Angebot schon vorher abgewogen, Euer Gnaden, und ernsthaft darüber nachgedacht. Ich hatte jedoch gehofft, eine Stellung bei einem Handelshaus in Salador, Ran oder Bas-Tyra zu finden. Vielleicht seid Ihr dem hiesigen Agenten, einem Mann namens Quincy de Castle, schon begegnet?«

 Ein winziges Blitzen in Kaspars Augen zeigte, dass er log, als er sagte: »Nein, ich kenne ihn nicht. Aber warum ein Handelshaus?«

 Tal hielt inne, als müsste er sich sammeln. »Ich bin nur um Haaresbreite ein Adliger, Euer Gnaden. Das Oberhaupt meiner Familie weiß kaum, dass es mich gibt, denn ich bin nur ein weit entfernter Vetter.« Er senkte die Stimme. »Wenn ich ehrlich bin, trage ich nur deshalb den Titel eines Junkers, weil mein Vater bei dem zuständigen Beamten ein wenig nachgeholfen hat. Und die Ländereien, die zu diesem Titel gehören, liefern kein Einkommen.« Dann kehrte er zu seinem normalen Tonfall zurück und sagte: »Um voranzukommen, brauche ich zweierlei: Wohlstand und Ruhm. Ich könnte entweder in der Armee Karriere machen – tatsächlich habe ich das eine Weile versucht und festgestellt, dass das Verprügeln von Goblins oben im kalten Norden nicht unbedingt meine Sache ist –, oder ich könnte gut heiraten. Aber um gut zu heiraten, brauche ich Wohlstand und Ruhm. Also beißt sich die Katze in den Schwanz.«

 »Ich verstehe.«

 »Deshalb bin ich in den Osten gekommen. Hier bieten Politik und Handel einem Mann viel bessere Möglichkeiten als im Westen. Dort geht es nur um Pflichten und Dienst, aber hier hat ein Mann eine Chance. Also habe ich mir Ruhm erworben, indem ich das Turnier am Hof der Meister gewann. Und ich hoffte, wenn ich finanziell mit de Castle und seinen Partnern aufsteigen könnte, würde mir das den entsprechenden Wohlstand verschaffen.«

 »Ein interessanter Plan, Junker, aber gibt es keinen direkteren Weg?«

 »Nicht, dass ich wüsste. Meine beste Möglichkeit war Lady Gavorkin, aber die Krone würde niemals erlauben, dass sie einen armen Landjunker von den Inseln heiratet.«

 »Besonders jetzt nicht mehr«, sagte Kaspar und grinste.

 »Ja«, stimmte Tal mit schmerzlichem Lächeln zu. »Aber selbst wenn ich mich bezüglich des Prinzen zurückgehalten hätte, glaube ich, dass meine Zukunft woanders liegt. Und nun sieht es so aus, als wären meine Chancen in Roldem geschwunden …« Er zuckte die Achseln.

 »Und Ihr glaubt, Ihr könnt Euch an meinen Frackschößen nach oben ziehen?«, beendete Kaspar den Satz für ihn.

 »Ja, Euer Gnaden.«

 »Keine unkluge Entscheidung«, sagte Kaspar. »Gute Männer kann ich immer gebrauchen – vorausgesetzt, dass Ihr in Zukunft der Versuchung widerstehen könnt, Prinzen in der Öffentlichkeit zu demütigen. In Opardum ist für Euch die Position eines Hauptmanns frei.«

 »Hauptmann?« Tal lächelte. »Wie ich schon sagte, ich habe das Leben beim Militär ausprobiert, Euer Gnaden, und festgestellt, dass es für meine Begabungen alles andere als ideal ist.«

 »Es ist nur ein Titel. Wenn Ihr wollt, könnt Ihr Euch auch weiterhin Junker nennen, denn niemand wird vor Euch salutieren, und niemand wird Euch auf dem Kasernenhof exerzieren lassen. Ich habe Hauptleute in vielen Bereichen, und keiner von ihnen trägt eine Uniform.«

 »Ah«, sagte Tal, als hätte er es erst jetzt verstanden. »Ihr braucht einen Agenten.«

 »Agent ist ein recht gutes Wort dafür. Oder Repräsentant, je nach Bedarf. Was immer der Titel sein mag, die Funktion ist die Gleiche: Ihr dient mir mit unerschütterlicher Loyalität und Energie. Die Belohnungen werden der Anstrengung angemessen sein.«

 Tal trank seinen Wein aus. »Soll ich also packen?«

 »Bald«, sagte Kaspar. »Ich werde mich hier noch eine Woche aufhalten, dann reise ich weiter nach Rillanon, zu einem Besuch beim König der Inseln, und anschließend zurück nach Opardum. Ihr steht nicht offiziell in meinem Dienst, ehe wir Opardum erreichen. Die Gründe dafür werden Euch dort klar werden. Inzwischen steht Ihr allerdings unter meinem ausdrücklichen Schutz. Ich werde Prinz Matthew wissen lassen, dass ich es als persönlichen Affront betrachten würde, wenn Euch etwas zustieße, und ihm dann versichern, dass ich Euch so weit von Roldem wegbringen werde wie möglich. Vielleicht könnt Ihr in drei Jahren zurückkehren, um Euren Titel zu verteidigen. Es wird unangenehm sein, aber bis dahin hatte Matthew zumindest Gelegenheit nachzudenken.« Er hielt inne, dann fügte er vergnügt hinzu: »Oder ein anderer hat diesen aufgeblasenen Idioten umgebracht.« Er stand auf und zeigte damit an, dass er das Gespräch für beendet hielt. »Kehrt in Eure Wohnung zurück und macht keinen Ärger mehr, Junker.«

 »Ja, Euer Gnaden.«

 Tal ging nach draußen, wo Amafi wartete. Er bedeutete seinem neuen Kammerdiener mitzukommen, und sie verließen gemeinsam den Palast – diesmal durch das Haupttor.

 Als sie draußen waren, fragte Amafi: »Euer Wohlgeboren, was hat sich ergeben?«

 »Wir stehen jetzt im Dienst von Herzog Kaspar von Olasko, Amafi.«

 Der ehemalige Meuchelmörder grinste, und einen Augenblick lang hatte er etwas Wölfisches an sich. Dann sagte er: »Also beginnt unser Aufstieg zur Größe!«

 »Ja«, sagte Tal, aber er spürte, dass stattdessen ein Abstieg in die Dunkelheit vor ihnen lag.

 Das Schiff warf sich in die rollenden Brecher, und eine steife Brise trieb es auf die großartigste Stadt zu, die Tal jemals gesehen hatte. Nein, dachte er, großartiger, als er sich je hätte vorstellen können.

 Rillanon zeichnete sich vor den Hügeln ab, ein hinreißendes Gebilde aus buntem Stein und anmutigen Bögen. Die Spätnachmittagssonne umriss die Linien mit gleißender Helligkeit, die mit tiefem Schatten kontrastierte. Tal hatte von der Geschichte dieser Stadt gehört und wusste, dass der verrückte König Rodric IV befohlen hatte, Rillanon vollständig neu zu erbauen und jede trübselige Fassade durch geschnittenen Stein in bunten Farben zu ersetzen. Die Könige Lyam, Patrick und nun Ryan hatten das Projekt fortgesetzt, und inzwischen war beinahe jedes Gebäude in der Hauptstadt des Königreichs der Inseln von strahlendem Glanz. Rillanon war eine Stadt aus Marmor und Granit, und sie schimmerte weiß und rosa, gelb und bernsteinfarben, mit Spuren von Lila, Grün, Rot und Blau, die überall eingestreut waren. Je näher sie kamen, desto mehr Einzelheiten waren zu erkennen, und sowohl Tal als auch Amafi standen stumm staunend im Bug von Herzog Kaspars Schiff Delfin.

 Eine Stimme hinter ihnen fragte: »Ist das Euer erster Besuch hier, Junker?«

 Tal drehte sich zum Herzog um und verbeugte sich, bevor er antwortete. »Ja, Euer Gnaden.«

 Amafi trat diskret beiseite und gab seinem Herrn und dem Herzog die Gelegenheit zu einem privaten Gespräch.

 »Ich stehe niemandem nach, was Stolz auf meine Heimat angeht, Junker«, sagte der Herzog. »Und Opardum ist auf seine Art eine großartige Stadt. Aber ich gebe zu, dass besonders auf den ersten Blick keine Stadt Rillanon gleichkommt.«

 »Ich kann Euch nur zustimmen, Euer Gnaden. Ich hatte zwar schon in Büchern darüber gelesen …« Tal zwang sich, sich an seine Rolle zu erinnern. »Als ich Schüler war, bestand mein Vater darauf, dass ich mich mit der Geschichte des Königreichs vertraut mache. Also habe ich auch einiges über Rillanon gelesen. Aber das hier … das lässt sich nicht beschreiben.«

 »Ja, nicht wahr?« Herzog Kaspar lachte leise. »Wenn man gegen das Königreich der Inseln Krieg führte, wäre es eine Schande, ein solches Wunder zerstören zu müssen. Es wäre erheblich besser, die Bewohner zum Aufgeben zu zwingen, denkt Ihr nicht auch?«

 Tal nickte. »Obwohl ich es für die klügere Entscheidung hielte, erst gar keinen Krieg anzufangen.«

 »Es gibt auch andere Möglichkeiten, einen Kampf zu gewinnen. Es braucht nicht unbedingt einen bewaffneten Konflikt«, sagte der Herzog. Er schien ebenso sehr mit sich selbst zu sprechen wie mit Tal. »Es gibt Menschen, die behaupten, Krieg sei das Ergebnis diplomatischen Versagens, während andere ihn nur für ein weiteres diplomatisches Werkzeug halten; ich bin kein Gelehrter und kann deshalb nicht feststellen, ob es zwischen diesen Positionen wirklich einen Unterschied gibt.« Er drehte sich um und lächelte Tal an. »Und jetzt geht in Eure Kabine und zieht Eure besten Sachen an. Wir werden heute Abend im Palast des Königs speisen.« Er warf einen Blick zu den Segeln. »Ich nehme an, wir sind nicht einmal mehr eine Stunde vom Hafen entfernt, und wir werden direkt den königlichen Kai anlaufen können.«

 Tal ging unter Deck und tat, was man ihm gesagt hatte, und als er bereit war, sich bei Hof zu präsentieren, hörte er ein Klopfen an der Tür. Amafi öffnete und stellte fest, dass ein Schiffsjunge vor der Tür stand. »Ja?«

 »Der Herzog lässt ausrichten, dass Ihr zu ihm an Deck kommen sollt.«

 »Sofort«, sagte Tal. Er zupfte rasch seine neue Jacke zurecht und griff nach dem Hut – er hatte sich die Jacke kurz vor der Abreise aus Roldem schneidern lassen. In der Woche vor ihrer Abfahrt hatte er, wie Kaspar vorgeschlagen hatte, ziemlich zurückhaltend gelebt und öffentliche Orte gemieden. Es zählte ohnehin kaum, denn er war nirgendwo mehr eingeladen worden, nachdem er Prinz Matthew gedemütigt hatte. Kaspar hatte den Prinzen wohl tatsächlich informiert, dass der Junker nun unter seinem Schutz stand, denn es hatte keinen Versuch der Vergeltung gegeben, zumindest keinen, den Tal oder Amafi bemerkt hätten.

 Als Tal an Deck eilte, näherte sich das Schiff gerade den Wellenbrechern vor dem Hafen. Roldem war, als Tal es zum ersten Mal vom Schiff aus gesehen hatte, erstaunlich gewesen, aber Rillanon war wirklich atemberaubend. Je näher man kam, desto verblüffender wurde die Aussicht, denn die Stadt hatte nicht nur Fassaden aus poliertem Marmor und Granit, sie war auch auf alle möglichen Arten geschmückt: Es gab Blumenspaliere, Gärten an den Hängen, bunte Fähnchen und Banner und Fenster aus Quarz und Glas. Die Spätnachmittagssonne ließ die Steine golden, bernsteinfarben, rosa und weiß aufblitzen.

 »Erstaunlich«, sagte Amafi.

 »Ja«, erwiderte der Herzog. »Ich versuche immer, kurz vor Sonnenuntergang einzutreffen, nur um dieses Anblicks willen.«

 Ein Kutter mit der Fahne des Königreichs der Inseln war auf dem Weg, den Hafen zu verlassen, und dippte die Flagge zum Gruß. Seeleute auf beiden Schiffen winkten, und Tal war wegen all der Großartigkeit, die ihn umgab, einfach verstummt. Schiffe aus jedem Land der See des Königreichs lagen hier im Hafen vor Anker oder liefen ein oder aus. Er sah Handelsschiffe aus Kesh, Schiffe aus den östlichen Königreichen, Schiffe aus jedem Ort der bekannten Welt.

 Die Segel wurden gerefft, und die Delfin wurde langsamer, als ein kleines Boot längsseits ging. Eine Strickleiter wurde heruntergeworfen, der Hafenlotse ging an Bord und direkt zum Achterdeck. Er übernahm die Herrschaft über das Schiff: Von hier an war es seine Aufgabe, es zum königlichen Kai zu navigieren.

 Tal versuchte, die Aussicht in sich aufzusaugen. Er erinnerte sich an seinen ersten Blick auf Latagore, auf Krondor, Salador und Roldem. Jede Stadt hatte neue Eindrücke und Besonderheiten geboten, aber im Vergleich zu Rillanon wirkten sie alle eher kläglich.

 Die letzten Segel des Schiffes wurden gerefft, und die Delfin trieb problemlos an den ihr zugeteilten Ankerplatz. Dockarbeiter standen mit langen Stangen bereit, um zu verhindern, dass der Rumpf gegen den Kai stieß, während überall Fender ausgeworfen wurden. Erstaunlich schnell war das Schiff sicher vertäut.

 Lady Natalia kam aus ihren Gemächern, gefolgt von ihren Dienern, und lächelte Tal strahlend an. »Sieht so aus, als wären wir da.«

 »Ja, Mylady«, sagte Tal grinsend. »Das sind wir ganz sicher.«

 Natalia lächelte weiterhin, aber sie ließ den Blick misstrauisch umherschweifen. Dann wandte sie sich wieder an Tal. »Wir müssen uns hier wirklich gut benehmen, Junker.«

 Tal nickte. Er hätte diese Warnung nicht gebraucht. Er wusste, dass man ihn gut im Auge behalten würde. Dass er Matthew auf diese Weise gedemütigt hatte, passte so wenig zu ihm, dass selbst die Schwester des Herzogs ihm misstraute. Die leidenschaftliche Nacht, die sie zusammen verbracht hatten, schien vollkommen vergessen, und Tal war vorsichtig genug, nichts zu erwähnen, was als Einladung aufgefasst werden konnte. In dieser Situation, nahm er an, war es besser, die Initiative der Dame zu überlassen.

 Herzog Kaspar ging als Erster von Bord, gefolgt von seiner Schwester und den anderen Mitgliedern seines Gefolges. Tal war unter den Letzten, die an Land gingen, da seine Stellung als Angehöriger von Kaspars Hof noch nicht offiziell war. Dann kamen Amafi und die anderen Diener.

 Kutschen warteten bereits, alle mit dem Wappen des Königreichs der Inseln, einem hoch aufgerichteten goldenen Löwen auf scharlachrotem Grund mit einem Schwert in den Klauen und einer Krone, die über seinem Kopf schwebte. Livrierte Lakaien standen bereit. Kaspar und seine Schwester stiegen in die erste, am aufwändigsten geschmückte Kutsche, und die herzogliche Entourage folgte. Die Kutsche, die Tal und Amafi bestiegen, war praktisch und sauber, aber alles andere als luxuriös.

 Tal hing halb aus dem Fenster, als die Kutsche durch die gewundenen Straßen der Stadt fuhr, vorbei an Läden und Wohnhäusern, über große Plätze mit majestätischen Brunnen und schließlich den Hügel hinauf zum Palast. Die Stadt war auf einer ganzen Reihe von Hügeln errichtet, so dass sie über mehrere hohe Brücken fuhren. Wenn Tal nach unten schaute, sah er kleinere Flüsse, die aufs Meer zuströmten. »Diese Stadt ist wunderbar«, sagte er in der Königssprache zu Amafi.

 »Wahrhaftig, Euer Wohlgeboren«, erwiderte sein Diener. »Es heißt, als der erste König der Inseln seine Festung baute, wählte er den höchsten Hügel hier, und eine Palisade aus Holzpflöcken schützte ihn und seine Armee, die angeblich kaum mehr als ein Haufen Piraten war. Im Lauf der Jahre ist die Stadt vom Hafen nach oben und vom Palast nach unten gewachsen, und daraus ist dieser Irrgarten von Straßen und Brücken entstanden.«

 Als sie die vorletzte Brücke auf dem Weg zum Palast überquerten, blickte Tal nach unten, und er entdeckte Häuser, die offenbar direkt in den Hügel gebaut waren, von unten mit Säulen gestützt und mit schmalen Treppen, die jeweils zu der Straße über ihnen führten. Noch tiefer drunten stürzte der Fluss, der den gleichen Namen wie die Stadt trug, über eine Reihe kleiner Stromschnellen aufs Meer zu, auf beiden Seiten gebändigt von mächtigen Granitmauern.

 Als sie näher zum Palast kamen, sagte Tal: »Ich frage mich, ob die Menschen, die hier wohnen, sich je an diese Schönheit gewöhnen.«

 »Zweifellos, Euer Wohlgeboren. Es liegt in der Natur der Menschen, gegenüber dem, was sie täglich umgibt, immun zu werden«, bemerkte Amafi. »Ein guter Attentäter weiß das. Wenn man nicht entdeckt werden will, ehe es zu spät ist, sollte man versuchen, sich der alltäglichen Umgebung anzupassen. Heimtücke hat mehr damit zu tun, mit dem Hintergrund eins zu werden, als durch dunkle Schatten zu schleichen.«

 »Da hast du wahrscheinlich Recht«, sagte Tal.

 »Selbstverständlich habe ich Recht, Euer Wohlgeboren, denn wenn das nicht der Fall wäre, wäre ich längst tot.«

 Sie unterhielten sich in der Königssprache, die jetzt ihrer Umgebung angemessen war, aber Tal war klar, dass man sie dadurch auch leichter belauschen konnte. Also wechselte er zum Queganischen, als er sagte: »Es gibt ein paar Dinge, die du für mich tun musst.«

 »Ich lebe, um zu gehorchen, Euer Wohlgeboren.«

 »Wenn ich dich nicht an meiner Seite brauche, solltest du ein wenig zurückbleiben und dich in gewissem Abstand von mir aufhalten. Ich möchte, dass du zu meinem zweiten Paar Augen und Ohren wirst. Beobachte die, die mich beobachten, und belausche wenn möglich jedes Wort, das über mich und über den Herzog geäußert wird.« Er machte eine Geste, die ihre ganze Umgebung umfasste. »Was die anderen angeht, so beherrschst du die Königssprache nicht. Wir werden nur Queganisch reden.«

 »Wie Ihr wünscht, Euer Wohlgeboren.« Die Kutsche fuhr über die letzte Brücke in den Palast, und als Tal ausstieg, sah er, dass man die Kutsche des Herzogs und alle, die ihr direkt gefolgt waren, bereits ins königliche Kutschhaus zurückgebracht hatte. Tal blieb schweigend stehen. Der Palast hatte vom Kai aus schon großartig ausgesehen, aber aus der Nähe war er noch viel erstaunlicher. Vor Jahrhunderten hatte sich auf diesem Hügel eine uralte Steinfestung erhoben, aber seitdem waren immer wieder Flügel und neue Gebäude hinzugekommen, und nun hatte man eine ausgedehnte Ansammlung von Fluren, Galerien und Gärten vor sich. Schon der Hof, in dem sie sich befanden, war dreimal so groß wie der Palast in Roldem. Aber das Beeindruckendste war die Fassade. Jeder Zoll war mit weißem Granit bedeckt, in dem Gold und Silber glitzerten. Im rosigen Schimmer der untergehenden Sonne war der Palast ein Gebilde aus schimmernden Rosa-und blendenden Orangetönen, gebrochen von indigofarbenen Schatten. Alle Bogenfenster bestanden aus klarem Glas, und hoch an den Türmen flatterten bunte Fahnen. Blumen wuchsen überall an Spalieren oder in Blumenkästen.

 Ein Diener kam näher. »Junker Hawkins?«

 »Ja?«, sagte Tal.

 Der Diener winkte, und ein Page tauchte auf, ein Junge, der nicht älter als dreizehn sein konnte. »Bring den Junker und seinen Diener zu ihren Räumlichkeiten«, wies der Mann ihn an.

 Tal wusste, dass sein Gepäck später gebracht würde. Er machte sich auf den Weg, den Blick auf den Rücken des Jungen gerichtet, der sie die breite Treppe zum Palasteingang hinaufführte. Zwei Wachen standen an der Seite jeder Stufe, also insgesamt ein Dutzend Wachposten links und rechts. Alle trugen polierte Metallhelme und rote Waffenröcke mit dem goldenen königlichen Löwen über schwarzen Hemden und Hosen. Ihre Stiefel glänzten wie Glas, und jeder Gardist war mit einer Hellebarde bewaffnet.

 Als Tal den eigentlichen Palast betrat, sah er direkt vor sich eine offene Doppeltür, die in einen Garten führte, und einen gepflasterten Weg zu einer weiteren Doppeltür in eine Galerie. Tal und Amafi jedoch folgten dem Jungen nach rechts und eine Reihe weiter Flure entlang, bis sie den Gästetrakt erreichten. Der Page blieb vor Tals Tür stehen und sagte: »Sir, Herzog Kaspar ist am anderen Ende dieses Flurs untergebracht.« Er zeigte in die Richtung. »Es ist ein recht langer Weg.« Er öffnete die Tür, und Tal betrat die Gemächer als Erster.

 Er war beeindruckt. Als unwichtigster Angehöriger von Kaspars Gefolge hatte er ein bescheideneres Quartier erwartet, und wenn das hier bescheiden war, dann mussten Kaspars Gemächer so luxuriös sein wie die des Königs in Roldem.

 Es gab ein großes Bett mit schweren Vorhängen, die man zurückgezogen hatte. Auf dem Bett lagen eine dicke Daunendecke und mehrere Kissen. Eine riesige, derzeit kalte Feuerstelle befand sich an der gegenüberliegenden Wand. Um diese Jahreszeit war Feuer nicht notwendig, obwohl Tal es für wahrscheinlich hielt, dass sie hier den ganzen Winter durchheizten.

 Große Wandbehänge zierten jede Wand und nahmen den Steinmauern ein wenig von ihrer Kälte, was angenehm war, denn sie befanden sich hier in einem älteren Teil des Palastes, wenn auch nicht in der ursprünglichen Festung.

 Der Page zeigte zu der Tür links von der Feuerstelle und sagte: »Euer Mann kann dort schlafen, Sir.«

 Tal öffnete die Tür und steckte den Kopf hinein. Es war ein Wandschrank, aber der Wandschrank war größer als seine Wohnung in Roldem. Hier passte genügend Kleidung hinein, um sich jeden Tag neu einzukleiden, und außerdem gab es ein Bett, einen Tisch, einen Nachttisch und einen Stuhl für den Diener.

 Tal drehte sich um und erklärte: »Das wird genügen.«

 Der Page sagte: »Sir, hinter der anderen Tür befindet sich Euer Badezimmer.«

 »Danke«, erwiderte Tal.

 Der Junge ging zur Tür, blieb dort noch einmal stehen und sagte: »Falls Ihr etwas benötigt, zieht an dieser Schnur, Sir. Der Empfang für den Herzog findet in zwei Stunden statt, also solltet Ihr Zeit haben, Euch zu erfrischen.«

 Er öffnete die Tür, und Tal sah, dass draußen eine Gruppe von Palastdienern stand. Der Page drängte sich an ihnen vorbei, und sie brachten das Gepäck herein. Ein weiterer Diener erschien mit einem Tablett, auf dem süßes Gebäck, Obstküchlein und frische Trauben lagen. Der Nächste brachte ein Tablett mit Kelchen mit gekühltem Wein, gewässert mit Obstsäften, und einem Krug Bier mit einem halben Dutzend Bechern.

 Sobald diese Diener wieder verschwunden waren, brachte eine Reihe junger Männer Eimer mit dampfendem Wasser herein und direkt ins Badezimmer. Tal wartete, bis sie mit ihrer Arbeit fertig waren, dann betrat er selbst den Raum.

 Das Badezimmer war für ihn allein gedacht und verfügte über eine geflieste Steinwanne. Tal steckte die Hand ins Wasser und sagte: »Wenn ich mich ausgezogen habe, wird die Temperatur gerade richtig sein. Amafi, leg meine beste Kleidung für heute Abend zurecht, das schwarz-rostbraune Hemd, die enge graue Hose und meine schwarzen, knöchelhohen Stiefel mit den goldenen Schnallen. Ich werde den Degen mit dem Silbergriff und den schwarzen Filzhut mit der Falkenfeder tragen.«

 »Sehr wohl, Euer Wohlgeboren«, sagte Amafi und machte sich daran, die Kleidung auszupacken und aufzuhängen, während Tal sich auszog.

 Als er sich in die Wanne setzte, bemerkte er einen seltsamen Mechanismus, der darüber hing. Er bestand aus einer Messingröhre mit einem breiteren Ende, das kleine Löcher hatte. Daneben hing eine Kette mit einem Griff. Er streckte sich und zog an dem Griff. Sofort bekam er einen Schwall kaltes Wasser ab. Er schrie überrascht auf, zog abermals an der Kette, und das Wasser hörte auf zu fließen.

 Amafi, der den Schrei gehört hatte, war beinahe sofort im Zimmer, einen Dolch in der Hand. Als er nichts weiter sah als den vor sich hin fluchenden Tal mit seinem nassen Haar, sagte er: »Euer Wohlgeboren, was ist geschehen?«

 Lachend erwiderte Tal: »Nichts. Ich war nur nicht auf eine Dusche gefasst. Man kann sich damit abwaschen. Aber das Wasser ist ziemlich kalt.« Tal fand am Rand der Wanne ein großes Stück duftender Seife und fing an sich zu waschen. »Wenn ich fertig bin, kannst du gern die Wanne benutzen, Amafi. Das Wasser wird immer noch ziemlich sauber sein.«

 »Ihr seid großzügig«, erklärte der Queganer.

 »Und bring mir bitte einen Kelch Wein«, sagte Tal, und einen Augenblick später kehrte Amafi mit dem Gewünschten zurück.

 Tal lehnte sich nach dem Waschen einen Augenblick lang mit dem Wein in der Hand zurück. Er dachte daran, wie viel luxuriöser die Gemächer des Königs wohl waren, lächelte und murmelte: »Es muss wirklich gut sein, König zu sein.«

 Tal war schon vom königlichen Hof in Roldem beeindruckt gewesen, aber der Thronsaal des Königs der Inseln war einfach unglaublich.

 Als Angehörigen von Kaspars Gefolge ließ man ihn nach dem Herzog herein, aber er wurde nicht offiziell vorgestellt. Er stand an der Seite, während der König Kaspar und seine Schwester willkommen hieß. König Ryan war ein junger Mann, nicht älter als dreiundzwanzig. Sein Vater, König Patrick, war unerwartet vor ein paar Jahren gestorben, was einer unruhigen Herrschaft ein Ende gemacht hatte. Patrick war ein aufbrausender Mann von fragwürdigem Urteilsvermögen gewesen, der Nachfolger von zwei Königen, Lyam und Borric, die einen vollkommen anderen Charakter gehabt hatten als er. Patrick hatte während des Wiederaufbaus des Westreiches nach dem Schrecken, den man jetzt als Schlangenkrieg bezeichnete, in Krondor geherrscht. Mythen und Geschichte widersprachen einander, und es gab Quellen, die behaupteten, pantathianische Schlangenpriester, Geschöpfe finsterster Legenden, hätten eine monströse Invasion des Königreichs geplant, die in Krondor ihren Anfang nehmen sollte, und seien mit einer Flotte von mehr als tausend Schiffen um die Welt gesegelt. Was immer die Wahrheit gewesen sein mochte, das Nachspiel war eindeutig: Krondor hatte beinahe vollkommen in Trümmern gelegen. Patrick hatte während seiner Herrschaft über diese Stadt zweimal gegen Kesh kämpfen müssen. Als sein Vater, König Borric, gestorben war, war Patrick bereits ein müder, erschöpfter Mann gewesen. Seine Herrschaft war alles andere als glücklich verlaufen. Ryan hielt man für eine unbekannte Größe, und Kaspars Besuch diente zum Teil dem Zweck, den jungen Monarchen besser einschätzen zu können. Einer von Kaspars Hauptleuten, Janos Prohaska, stand direkt neben Tal. Er flüsterte: »Der König ist offensichtlich beunruhigt über die Anwesenheit unseres Herrn.«

 Während die offiziellen Vorstellungen weitergingen, flüsterte Tal zurück: »Hauptmann, wie kommt Ihr darauf?«

 »Kennt Ihr denn nicht einmal den Adel Eures eigenen Landes?«, fragte Prohaska leise.

 »Nicht vom Sehen«, gab Tal zu.

 Ein halbes Dutzend Männer hatte sich zu beiden Seiten des Königs aufgestellt, der noch nicht verheiratet war und daher allein auf einem einzelnen Thron auf dem Podium saß. Kaspar dankte dem König für den Empfang, während diese sechs Männer ihn forschend betrachteten.

 Prohaska sagte: »Neben dem König steht Lord Valien, Herzog von Rillanon, und neben ihm Lord James, Herzog von Krondor. Der König hat seine beiden mächtigsten Herzöge an seine Seite gerufen. Sie herrschen in seinem Auftrag über das Ost-und das Westreich. Außer Prinz in Krondor ist James auch Regent des Westens.«

 Tal betrachtete die Männer. Sie waren von ähnlichem Körperbau, nicht mehr jung, aber hoch gewachsen und kräftig, mit klugen Augen und der ruhigen Selbstsicherheit von Männern, die seit Jahrzehnten an der Macht waren. Neben dem Herzog von Krondor stand ein weiterer Mann, ein etwas jüngerer, der leise mit Lord James sprach.

 Prohaska sagte: »Der Mann, der dort mit Lord James spricht, ist Lord William Howell, der Finanzminister des Königs. Er ist ein Hofadliger, aber auf seine Art ebenso mächtig wie die anderen beiden. Es heißt, er könne besser mit Gold umgehen als jeder andere. Und hinter ihm, die beiden alten Soldaten?«

 Tal nickte. »Ja, ich sehe sie.«

 Ein Mann in mittleren Jahren mit der aufrechten Haltung des Berufssoldaten trug einen roten königlichen Waffenrock, aber der des anderen passte zu dem von Herzog James; er war blau und zeigte einen Kreis aus hellerem Blau, in dem man einen Adler erkennen konnte, der über einen Berggipfel flog. Der Mann hatte die siebzig schon weit überschritten, und Tal sah ihm an, dass er einmal sehr groß und kräftig gewesen war. Seine Muskeln waren mit dem Alter schlaffer geworden, aber Tal hielt ihn immer noch für einen gefährlichen Gegner.

 »Das ist Sir Lawrence Malcolm, Rittermarschall der Armeen des Ostens, und neben ihm steht Erik von Finstermoor, Marschall von Krondor. Hinter ihm seht Ihr den Admiral der östlichen Flotte des Königs, Daniel Marks, und seinen Adjutanten. Wenn das hier kein Empfang wäre, würde ich sagen, es handelt sich um einen Kriegsrat.«

 Tal betrachtete die Männer und war gezwungen zuzustimmen. Sie hatten nicht die Haltung von Leuten, die an einem Fest teilnehmen. Die unbeschwerte Atmosphäre, die in Roldem stets herrschte, war an diesem Abend hier nicht zu bemerken.

 Als der König sich auf dem Thron zurücklehnte, trat der Zeremonienmeister vor und stieß das eisenbeschlagene Ende seines Amtsstabs auf den Steinboden. »Sehr geehrte Gäste, Seine Majestät bittet darum, mit ihm in der großen Halle zu dinieren.«

 Tal folgte den anderen und fand mit Hilfe eines Pagen seinen Platz am Tisch. Auch hier war die Stimmung erheblich gedämpfter, als er es aus Roldem kannte. Die Anwesenden unterhielten sich, und er wurde von mehreren unwichtigen ortsansässigen Adligen in beiläufige Gespräche verwickelt, aber statt der Musik, der Akrobaten und Dichter, die am Hof von Roldem stets zur Unterhaltung beitrugen, gab es hier nur eine kleine Gruppe von Musikern, die leise im Hintergrund spielten.

 Das Essen war hervorragend, ebenso wie der Wein, aber Tal konnte ein unangenehmes Gefühl nicht abschütteln. Als er mit dem Essen beinahe fertig war, tauchte an seiner Seite ein Page auf. »Sir, der König wünscht Euch zu sprechen.«

 Tal erhob sich. Er wusste nicht, wieso man ihn so auszeichnete, aber er folgte dem Pagen am Seitentisch entlang, bis sie die Lücke zwischen diesem und der königlichen Tafel erreichten. Man führte ihn an einen Platz direkt vor den König, wo er sich den Blicken aller Anwesenden stellen musste.

 Der König saß auf seinem hochlehnigen Stuhl, mit Herzog Kaspar, dem Ehrengast, zu seiner Rechten. Zu seiner Linken saß Lady Natalia, und nach allem, was Tal sehen konnte, hatte sie den König bezaubert. Die anderen Angehörigen des Hochadels waren am Tisch entlang verteilt.

 Der Page sagte: »Majestät, Junker Talwin Hawkins.«

 Tal vollzog eine elegante Verbeugung, aber er merkte, wie nervös er war. Er verbarg es gut, aber er spürte es. In anderen Ländern fiel es ihm nicht schwer, sich als Angehöriger des niederen Adels des Königreichs auszugeben, aber hier stand er vor dem Monarchen der Nation, in der er angeblich geboren war, und noch schlimmer, nur ein paar Stühle entfernt saß der Herzog, der der Lehnsherr seines angeblichen Vetters war. Er musste sich zwingen, tief Luft zu holen.

 Der König hatte helle Haut und dunkelblondes Haar. Er sah Tal forschend aus dunkelbraunen Augen an. Tal fand, dass Ryan intelligent wirkte, und selbst wenn er kein König gewesen wäre, hätten die meisten Frauen ihn sicher attraktiv gefunden. Dann lächelte Ryan und sagte: »Willkommen, Junker. Ihr macht uns Ehre.«

 Tal sagte: »Euer Majestät sind zu großzügig.«

 »Unsinn«, erwiderte der König. »Ihr bringt als Sieger des Turniers der Meister Ehre zu den Inseln. Wir haben uns schon mehrmals nach Euch erkundigt.«

 Herzog James betrachtete Tal forschend. »Euer Verwandter, Baron Seijan Hawkins, hatte keine Ahnung, wie wir Euch finden könnten.« Etwas im Tonfall des Herzogs ließ Tal glauben, dass der Mann misstrauisch geworden war.

 Tal nickte. »Euer Majestät, Euer Gnaden … ich muss leider zugeben, dass ich selbst nach der großzügigsten Interpretation nur ein sehr entfernter Verwandter des Barons bin. Ich glaube nicht, dass er auch nur von meiner Existenz wusste, bis er von meinem Sieg hörte. Sein Großvater und meiner waren Brüder, und wir haben nur noch den Familiennamen gemeinsam. Mein Anspruch auf den Rang eines Junkers ist, wie ich fürchte, nur der geschickten Einflussnahme meines Vaters auf das Amt für Heraldik zu verdanken.«

 Der Herzog grinste. »Mit anderen Worten, Euer Vater hat dort jemanden bestochen.«

 Tal erwiderte das Grinsen und zuckte die Achseln. »Das hat er nie gesagt, und ich habe nie gefragt. Ich weiß nur, dass die Ländereien, die mein Vater für sich beansprucht hat, überwiegend aus Sumpf land in der Nähe von Ylith bestehen und nie auch nur ein Kupferstück eingebracht haben.«

 Das brachte ihm Lacher von allen Seiten des Tisches ein. Tals selbstironischer Humor hatte die Stimmung aufgehellt.

 »Nun, selbst wenn Euer Vater bei dieser Angelegenheit ein wenig freizügig mit dem Gesetz umgegangen sein mag, bestätige ich hiermit Euren Rang und Eure Titel, auch wenn Euer Land wertlos sein sollte«, sagte der König. »Denn dass einer von uns als bester Schwertkämpfer der Welt gefeiert wird, verdient eine Belohnung.«

 Er gab ein Zeichen, und ein Page brachte ein lila Kissen, auf dem ein Schwert von verblüffender Schönheit lag. Es hatte einen Korbgriff aus Silberfiligran, und die Klinge war aus dem besten Stahl, den Tal je gesehen hatte. »Es stammt aus unserer Schmiede in Rodez«, sagte der König. »Man behauptet allgemein, dass dort die besten Klingen der Welt hergestellt werden, und wir halten das hier für eine angemessene Waffe für einen Meister des Schwertkampfs.«

 Tal nahm das Schwert und die kunstvolle Scheide entgegen, die ein anderer Page ihm reichte, und sagte: »Majestät, ich bin überwältigt.«

 »Wir haben gehört, dass Ihr in den Dienst unseres Freundes Herzog Kaspar eingetreten seid.«

 »Ja, Majestät, das bin ich.«

 Der König lehnte sich zurück. Jetzt lächelte er nicht mehr. »Dient ihm gut, aber falls die Zeit und das Schicksal Euch irgendwann wieder in Eure Heimat zurückführen, Junker, solltet Ihr wissen, dass es hier einen Platz für Euch gibt.« Mit einem Seitenblick auf Kaspar fügte der König hinzu: »Wir können in unseren Diensten stets einen Schwertkämpfer gebrauchen, besonders einen so begabten.«

 Tal nickte, und der König entließ ihn mit einem Winken. Tal folgte dem Pagen zurück zu seinem Platz am Tisch, aber die letzten Worte des Königs hatten die Stimmung im Raum wieder verfinstert.

 Als er sich hinsetzte, dachte Tal noch einmal über Prohaskas Worte nach und war gezwungen zuzustimmen: Das hier war keine festliche Gala – es war ein Kriegsrat.

 [image: img001]

 Sechs

 Rillanon

 Tal beobachtete.

 Er stand auf einem Balkon nahe den königlichen Gemächern. Man hatte ihn gebeten, dort auf Herzog Kaspar zu warten, der sich mit dem König traf. Unter ihm erstreckte sich die Stadt, und wieder war Tal von ihrer Größe und von ihrer Schönheit schier überwältigt. Er hätte gerne Zeit gehabt, sie zu erforschen, und wenn er nicht in Kaspars Dienst gestanden hätte, hätte er auch genau das getan. Aber als Gefolgsmann des Herzogs musste er zunächst die Befehle seines Herrn abwarten.

 »Eine schöne Aussicht, nicht wahr?«, erklang eine vertraute Stimme.

 Als er sich umdrehte, sah er Lady Natalia auf sich zukommen, also verbeugte er sich: »Das ist wahr, Mylady.«

 »Mein Bruder wird bald herkommen, und er hat sicher etwas für Euch zu tun.«

 Tal war in Gegenwart von Frauen selten nervös, aber seit der Nacht nach der Jagd hatte er sich gefragt, was er von Natalia erwarten sollte, beziehungsweise, was sie von ihm erwartete.

 Als hätte sie seine Gedanken gelesen, lächelte sie und kam näher. Sie berührte ihn leicht an der Wange und sagte: »Macht Euch keine Gedanken, Tal. Wir haben eine schöne Nacht miteinander verbracht, aber es war nicht mehr als das. Ich bin ein Werkzeug des Staats und damit ebenso ein Werkzeug meines Bruders, wie Ihr es seid. Er hat Pläne für mich. So besteht keine Notwendigkeit, dass Ihr mir gegenüber irgendwelche Erklärungen abgebt.«

 Tal grinste. »Es war nicht unbedingt die Frage nach einer Erklärung, die mich beunruhigt hat, Mylady. Ich habe mir nur überlegt, ob ich beiseite geschoben wurde oder … ob meine Aufmerksamkeit noch einmal gewünscht wird.«

 Sie wartete einen Moment, dann sah sie ihn wieder an. »Wie komme ich nur auf den Gedanken, dass es Euch recht unwichtig ist, wie ich mich entscheide?«

 Tal ergriff ihre Hand. »Das ist nicht wahr, Mylady Ihr seid unter Frauen ohnegleichen.« Mit dieser Aussage kam er der Wahrheit recht nahe, denn er hatte nicht viele so leidenschaftliche Frauen wie Natalia kennen gelernt.

 »Lügner. Ihr benutzt Frauen, wie ich Männer benutze. Wir sind einander zu ähnlich, Tal. Habt Ihr je geliebt?«

 Tal zögerte, dann sagte er: »Das dachte ich einmal. Ich habe mich geirrt.«

 »Ah«, sagte Natalia. »Ihr seid also gegen die Liebe gewappnet, weil man Euch das Herz gebrochen hat?«

 Tal gab sich unbeschwert. »Wenn es Euch gefällt, so zu denken, könnt Ihr das gerne tun.«

 »Ich glaube manchmal, es wäre das Beste, gar kein Herz zu haben. Wie zum Beispiel Lady Rowena. Ihr scheint irgendetwas zu fehlen.«

 Tal konnte ihr innerlich nur zustimmen. Er kannte Lady Rowena gut, denn sie war es gewesen, die sein Herz gebrochen hatte – die brutalste Lektion, die das Konklave ihm erteilt hatte. Alysandra, wie man sie dort nannte, fehlte tatsächlich das Herz. Sie hatte Tal zutiefst verwundet.

 »Ich werde einmal aus Staatsgründen heiraten. Also suche ich mein Vergnügen, wo ich kann.« Sie hielt einen Augenblick inne, dann fragte sie: »Was haltet Ihr von diesem jungen König?«

 »Ah«, erwiderte Tal, »Euer Bruder hat vor, Euch zur Königin der Inseln zu machen?«

 »Mag sein.« Natalia lächelte. »Es gibt in Roldem keine angemessenen Bewerberinnen, da die älteste Prinzessin gerade erst elf Jahre alt ist. Ich nehme an, Ryan könnte warten, bis sie älter ist, aber Lord Valien und die anderen reden ihm zweifellos zu, so schnell wie möglich zu heiraten und Erben zu zeugen. Ich bin die vorteilhafteste Partie unter den Damen der östlichen Höfe, und die Inseln brauchen Verbündete im Osten.«

 Tal tat so, als hätte er von der hiesigen Politik keine Ahnung. »Ich dachte, die Inseln wären mit Farinda, Opast und Lorin verbündet.«

 »Das stimmt, aber diese Staaten sind … unbedeutend. Ryan braucht ein Bündnis mit Olasko.«

 Tals Gedanken überschlugen sich. Alle Zeichen wiesen auf einen nahenden Konflikt zwischen den Inseln und Olasko hin, denn ansonsten wären Kaspars Truppenverschiebungen in der Region noch unsinniger gewesen, als sie jetzt schon wirkten. Stets bemüht, sich weitere Informationen zu beschaffen, sagte Tal: »Aber sie stellen einen guten Puffer dar. Es scheint mir, als hätten Olasko und die Inseln wenig Grund für eine Auseinandersetzung.«

 »In der Tat«, erklang eine Stimme hinter ihnen.

 Sowohl Natalia als auch Tal drehten sich zu Herzog Kaspar um. Tal verbeugte sich und sagte: »Euer Gnaden«, während Natalia auf ihren Bruder zuging und ihn auf die Wange küsste.

 Kaspar trat neben Tal. »Die Stadt ist atemberaubend, nicht wahr, Junker?«

 »Ja, Euer Gnaden.«

 Kaspar trug einen weißen Überrock, der rechts geknöpft und mit gelben Paspeln verziert war. Dazu hatte er eine enge rote Hose und leichte Schuhe gewählt, und sein einziger Schmuck war die kunstvolle Silberschnalle an seinem schwarzen Ledergürtel. »Natalia«, sagte er, »wir werden heute Abend mit dem König speisen. Ein Page wird dich zur siebten Stunde abholen. Junker, ich brauche Euch heute Nachmittag nicht. Warum versucht Ihr nicht, meine Schwester bis zum Abendessen zu unterhalten, und dann könnt Ihr zusammen mit Eurem Kammerdiener zu einer Besichtigung der Stadt aufbrechen. Rillanon ist ein interessanter Ort; Ihr solltet die Gelegenheit nutzen, mehr darüber zu erfahren.« Er sah Tal direkt ins Gesicht und fügte leise hinzu: »Lernt die Stadt gut kennen.«

 »Ja, Euer Gnaden.« Tal verbeugte sich knapp.

 »Und jetzt muss ich zu einer anderen Besprechung. Also, ihr beiden, findet etwas zu tun, und ich sehe dich heute Abend, meine Liebe.«

 Wieder gab Natalia ihrem Bruder einen Kuss. Als der Herzog gegangen war, wandte sie sich vergnügt an Tal und sagte: »Mein Bruder hat es uns befohlen.«

 Tal lachte. »Ja, und was wünschen Mylady?«

 Sie schmiegte sich an ihn und küsste ihn leidenschaftlich. »Ich wünsche, mich zu vergnügen. Und ich weiß genau, was mir Spaß macht, Junker.«

 Tal blickte sich rasch um, um sich zu überzeugen, dass man sie nicht beobachtete. Es wäre sehr unangemessen für eine potenzielle Königin der Inseln, gesehen zu werden, während sie auf dem Balkon des Schlosses einen einfachen Junker umarmte. »Das hier ist wohl kaum der richtige Ort«, flüsterte er.

 Sie lächelte noch strahlender. »Dann gehen wir und suchen uns einen besseren.«

 Sie drehte sich um und wartete nicht auf ihn, sondern ging entschlossen den Flur entlang, aber nicht zu ihren eigenen Gemächern, sondern zu seinen.

 Als sie die Tür aufriss, fand sie sich Amafi gegenüber, der damit beschäftigt war, Tals Stiefel zu polieren. Der Queganer sprang auf und verbeugte sich.

 »Lass uns allein«, befahl Natalia. Amafi warf Tal einen Blick zu, um sich zu versichern, dass dies den Wünschen seines Herrn entsprach, und Natalias Stimme wurde lauter: »Ich sagte: Lass uns allein.«

 Tal nickte. »Geh eine Stunde weg«, sagte er auf Queganisch.

 Als Amafi schon die Tür erreicht hatte, fügte Natalia ebenfalls auf Queganisch hinzu: »Lieber zwei Stunden.«

 Amafi stand vor der Tür, Tals Stiefel in einer Hand, einen Lappen in der anderen. Einen Augenblick lang wusste er nicht so recht, was er tun sollte; dann kam er zu dem Schluss, dass auch die Stiefel des Königs geputzt werden mussten, also würde er einen Pagen fragen, wo man sich um solche Dinge kümmerte. Er erinnerte sich wieder daran, dass er außerhalb von Tals Gemächern nur Queganisch sprechen sollte, und er hoffte, einen Pagen zu finden, der diese Sprache beherrschte.

 Tal legte die Karten hin und sagte: »Diesmal nicht.«

 Der Mann, der ihm direkt gegenübersaß, tat es ihm nach. Der Mann zu seiner Rechten lachte, als er die Münzen einsammelte. »Nicht Euer Abend, wie, Junker?«

 Tal lächelte. »Ich kann nicht immer gewinnen. Dann würde es ja keinen Spaß mehr machen, oder, Burgess?«

 Tal spielte Karten in einer bescheidenen Schänke, dem Schwarzen Stier, in der Nähe des Nordtors der Stadt. Hierhin kamen überwiegend Leute aus dem Viertel und hin und wieder ein Bauer oder Müller, wenn sie die Stadt besuchten.

 Tal war Kaspars Anweisungen gefolgt. Er hatte die letzten Tage und Abende damit verbracht, so viel wie möglich über Rillanon herauszufinden. Wie er angenommen hatte, hatte Kaspar ihn nach seinem ersten Ausflug in die Stadt mit Fragen überschüttet. Er fragte nach den wichtigsten Kreuzungen, danach, wo die Soldaten der Krone stationiert waren und welche Art von Menschen sich nach Einbruch der Dunkelheit noch auf der Straße befanden. Jeden Tag erforschte Tal die Stadt weiter, und jeden Tag beantwortete er weitere Fragen. Tals Fähigkeiten als Jäger und Spurensucher und sein Orientierungssinn halfen ihm dabei sehr. Nach diesen paar Tagen hätte er wahrscheinlich einen fast fehlerfreien Plan der Stadt zeichnen können.

 Kaspar wies ihn an, seine Erkundungen bis Ende der Woche fortzusetzen, dann würde er mit seinem Gefolge aufbrechen. Tal hatte einige der schäbigeren Hafenkneipen und ein paar sehr luxuriöse Bordelle, teure und billige Spielhöllen und beinahe jede Schänke aufgesucht, die erwähnenswert war. Er bedauerte nur, dass es in Rillanon keines der Speisegasthäuser gab, die in Roldem so modern waren, und dementsprechend das Essen außerhalb des Palastes eher zu wünschen übrig ließ.

 »Ihr seid dran«, sagte der Kaufmann.

 Tal griff nach den Karten und begann zu mischen. Er hatte Lyman Burgess am Abend zuvor in einem Spielsalon nahe dem Hauptmarkt kennen gelernt, und der freundliche Luxuswarenhändler hatte vorgeschlagen, sie sollten sich in diesem Gasthaus treffen. Wie versprochen war es ein gemütliches kleines Haus mit gutem Essen, besserem Wein und einer angenehmen Pokerrunde.

 Jeder warf eine Münze auf den Tisch, und Tal gab die Karten. Burgess hatte schon am Abend zuvor seinem Interesse Ausdruck verliehen, Tal kennen zu lernen, nachdem er erfahren hatte, wer der junge Mann war. Auch ein paar andere hatten den Namen des Siegers beim Turnier der Meister erkannt, aber Burgess hatte sich mehr für Tals Stellung am Hof von Herzog Kaspar interessiert. Der Kaufmann handelte mit seltenen Waren, Edelsteinen, Schmuck, kunstvollen Statuen und anderen wertvollen Dingen. Seine Kunden waren sehr wohlhabende Bürger und die Adligen der Stadt, darunter auch die königliche Familie, die angeblich schon mehrfach Burgess’ Waren erworben hatte. Der Kaufmann versuchte nicht, sein Interesse an einer Bekanntschaft mit dem Herzog zu verbergen.

 Tal betrachtete seine Karten und sah keine Hoffnung auf eine bessere Hand. Als es an ihm war, den Einsatz zu erhöhen, gab er abermals auf. Bei den nächsten Runden hatte er stets mittelmäßige Karten, und dann war es wieder an ihm zu geben. Während er die Karten austeilte, sah er sich um. Außer ihm und seinen vier Partnern waren noch ein halbes Dutzend anderer Männer im Raum. Einer von ihnen war Amafi, der in diskreter Entfernung saß und alles beobachtete. Nach dem Austeilen warf Tal seinen Einsatz auf den Tisch und wartete. Als ginge es ihm nur um beiläufige Konversation, fragte er Lyman: »Habt Ihr je unten in Roldem Handel getrieben?«

 Burgess nahm seine Karten auf. »Nein, nicht wirklich. Ich habe hier ein paar Dinge an Kaufleute aus Roldem verkauft, bin aber nie selbst dort gewesen.«

 »Ihr solltet Euch die Stadt einmal ansehen«, riet Tal und betrachtete seine Karten. Endlich hatte er ein Blatt, das es wert war weiterzuspielen, also wartete er. Dann erhöhte er den Einsatz. Er legte zwei Karten ab, nahm zwei neue und sagte: »Ein guter Markt für Luxusgüter, würde ich sagen.«

 Burgess betrachtete seine Karten. »Das habe ich gehört. Aber es ist schwierig, dort Fuß zu fassen. Es gibt dort sehr alte Firmen, die den Handel fest in der Hand haben.« Er schüttelte den Kopf. »Das hier bringt nichts«, murmelte er und legte die Karten hin.

 »Ich habe einen Freund in Roldem«, sagte Tal. »Er ist ein Mann von den Inseln. Er könnte Euch vielleicht helfen.«

 »Tatsächlich?«

 Tal zeigte seine Karten, gewann und sammelte mit leisem Lachen die Münzen ein. »Das Glück hat sich gewendet.« Während ein anderer Teilnehmer der Runde die Karten gab, fügte er hinzu: »Ja, er ist ein recht einflussreicher Kaufmann namens Quincy de Castle. Ihr habt vielleicht schon von ihm gehört.«

 Tal sah Burgess ins Gesicht. Es gab ein winziges Zucken, aber er sagte: »Ich glaube nicht.« Tal wusste, dass er log.

 Das Spiel ging noch eine Stunde weiter, und Tal gewann weder, noch verlor er allzu viel. Am Ende des Abends hatten sich die beiden reisenden Kaufleute gut geschlagen, ein ortsansässiger Kaufmann hatte zumindest nichts verloren, und Burgess hatte heftige Verluste einstecken müssen. Tals Verluste waren gering.

 »Ich lade Euch noch zu einem Glas ein, bevor wir uns verabschieden«, sagte Tal, nachdem die anderen gegangen waren.

 »In Ordnung«, erwiderte der Kaufmann.

 Tal winkte der Kellnerin: »Den besten Wein, den Ihr habt.«

 Das Mädchen kehrte mit einer Flasche und zwei Kelchen zurück und zog den Korken. Sie goss einen kräftigen jungen Rotwein ein, der nach Trauben, Gewürzen und Eichel roch. Burgess trank einen Schluck und sagte: »Nicht schlecht.«

 »Eine Mischung aus mehreren Traubenarten; kommt irgendwo aus der Nähe von Salador, denke ich.«

 »Ihr kennt Euch mit Wein gut aus«, stellte Burgess fest.

 »Ich habe einige Zeit in Salador gewohnt. Es ist eine vertraute Mischung. Wenn ich zuvor nicht Bier getrunken hätte, könnte ich sogar versuchen zu raten, welcher Winzer ihn hergestellt hat.«

 Burgess lachte. »Ich war nie ein großer Weintrinker. Mir ist dunkles Bier lieber.« Als er sah, dass Tal die Kellnerin zurückrufen wollte, fügte er jedoch rasch hinzu: »Aber der hier ist gut. Ich trinke ihn gern. Besonders, da ich nicht dafür zahlen muss.«

 Tal trank einen großen Schluck, dann sagte er: »Es könnte mir gefallen, hier zu wohnen.«

 »Rillanon ist eine wunderbare Stadt«, stimmte Burgess ihm zu. »Ich bin allerdings noch nie in Opardum gewesen.«

 »Ich auch nicht«, gab Tal zu.

 »Oh, ich dachte, Ihr stündet im Dienst des Herzogs.«

 »Das tue ich auch«, sagte Tal nach einem weiteren Schluck. »Aber erst seit kurzem. Wir sind uns in Roldem begegnet, nach dem Turnier am Hof der Meister.«

 »Ihr habt dort wirklich etwas geleistet, Tal.«

 Tal zuckte die Achseln. »Jeder Mann hat seine Begabungen. Einige von uns sind für eine Sache talentierter als für andere. Ich bin ein guter Jäger und Schwertkämpfer. Und Ihr?«

 »Ich bin ein erfolgreicher Kaufmann«, erwiderte Burgess. »Und ein miserabler Spieler.«

 »Verheiratet?«

 »Ja«, sagte Burgess. »Meine Frau besucht gerade ihre Verwandten in Dolth. Deshalb bin ich derzeit abends so oft unterwegs. Es ist einsam zu Hause.«

 »Kinder?«

 »Ein Junge. Er ist in der Armee, dient im Regiment des Königs.«

 »Eine gute Position.«

 Burgess blickte nachdenklich drein. »Ich habe zwanzig Jahre lang Kunstgegenstände an den Palast verkauft, Tal. Dabei waren auch ein paar Abschlüsse, die mich meinen Profit kosteten, damit Leute wie Lord Howell mir wohlgesonnen bleiben. Das Offizierspatent meines Sohnes war nicht billig, aber er wollte immer Soldat sein, und ich wollte nicht, dass er auf den Zinnen der Burg eines Grenzbarons oben im frostigen Norden endet. Außerdem hat er, falls es ihm gelingen sollte aufzusteigen, Aussichten auf eine gute Heirat, vielleicht sogar mit der Tochter eines Adligen.«

 Tal nickte. »Ihr habt also Ehrgeiz in Bezug auf Euren Sohn.«

 »Welcher Vater hätte den nicht?«

 Tal erinnerte sich an seinen eigenen Vater. Sein Volk hatte eine ganz andere Einstellung zum Leben gehabt. Einen Moment lang verspürte er quälende Sehnsucht, dann zwang er sich, sie beiseite zu schieben. Zu viel an die Vergangenheit zu denken tat nur weh. Sein Vater war auf die Art der Orosini ehrgeizig gewesen; er hatte gewollt, dass Talon ein guter Vater, Ehemann und Angehöriger der Dorfgemeinschaft wurde.

 Schließlich sagte Tal: »Ihr habt wohl Recht. Mein Vater wollte ebenfalls, dass ich Erfolg habe.«

 »Und den hattet Ihr ja auch«, erwiderte Burgess. »Ihr seid offiziell der beste Schwertkämpfer der Welt, und Ihr steht im Dienst von Herzog Kaspar von Olasko. Ihr habt eine glänzende Zukunft vor Euch.« Der Kaufmann überzeugte sich rasch, dass sich niemand in der Nähe aufhielt, und beugte sich näher zu Tal. »Und ich kann Euch dabei helfen, dass sie noch glänzender wird, Tal.«

 Leise sagte Tal: »Ich höre.«

 »Ich weiß zwar nicht, was Ihr alles erfahren werdet, aber ich will es einmal so ausdrücken: Es gibt Leute hier in Rillanon, die nichts gegen einen Freund an Kaspars Hof einzuwenden hätten.«

 Tal lehnte sich zurück, als wollte er die Äußerung erst einmal verdauen. »Ihr wollt, dass ich für Euch spioniere?«

 Burgess schüttelte den Kopf und sagte: »Nein, das nicht, Tal. Ich möchte gerne dem Herzog vorgestellt werden, wenn ich nach Olasko komme. Und wenn Ihr dies oder jenes hört, etwas, das mir und meinen Handelspartnern einen Vorteil verschafft … nun, sagen wir mal, die Belohnung könnte in einem solchen Fall sehr großzügig ausfallen.«

 Wieder überlegte Tal einen Moment, dann fragte er: »Wie großzügig?«

 »Das hängt von vielem ab«, antwortete Burgess. »Wenn Ihr meinem Handelshaus eine Audienz bei Herzog Kaspar verschafft, wird man Euch gut belohnen. Sollte das Ganze sogar zu Handelskonzessionen führen, werdet Ihr wohlhabend sein.«

 Tal schwieg, als dächte er über das Angebot nach. »Solange ich nicht gegen den Schwur verstoßen muss, der mich an den Herzog bindet.«

 Burgess spreizte die Finger. »So etwas würden wir nie von Euch verlangen.«

 »Nun, ich werde sehen, was ich tun kann.«

 »Wunderbar. Mein Kontor ist gut bekannt, es liegt direkt am Hafen, nicht weit vom königlichen Kai entfernt. Jeder kann Euch den Weg zeigen. Solltet Ihr Euch entschließen, mit mir zusammenzuarbeiten, kommt vorbei oder schickt eine Nachricht. Falls ich wieder zu Hause sein sollte, nachdem meine Frau zurückgekehrt ist, werdet Ihr einen meiner Geschäftspartner antreffen.« Er stand auf. »Und nun, Junker, sollte ich lieber nach Hause gehen. Das hier war ein angenehmer, wenn auch teurer Abend.« Burgess verließ nach einem Handschlag die Schänke.

 Einen Augenblick später stand Tal selbst auf und ging zur Tür. »Warte einen Moment«, sagte er im Vorbeigehen zu Amafi, »dann folge mir. Finde heraus, ob mich jemand verfolgt.«

 Amafi nickte kaum merklich, und Tal verließ die Schänke.

 Er ging in die Nachtluft hinaus und bemerkte, wie still die Stadt geworden war. Tal schlenderte über die kopfsteingepflasterte Straße auf den Palast zu. Der Weg würde mindestens eine halbe Stunde dauern, also hatte er genug Zeit, um darüber nachzudenken, was er als Nächstes tun sollte.

 Burgess war entweder ein Agent der Krone der Inseln, oder er war das, wofür er sich ausgab, nämlich ein ehrgeiziger Kaufmann, aber mit Sicherheit war er in erster Linie seinem eigenen Wohlergehen verpflichtet und nicht dem von Tal oder Herzog Kaspar. Tal würde vorsichtig sein müssen.

 Auf halbem Weg zum Palast bemerkte Tal, dass er verfolgt wurde. Er erwartete einen Angriff, aber nichts geschah, und er erreichte das Tor des Palastes. Dort nannte er dem Wachposten seinen Namen und informierte ihn, dass sein Diener ihm folgen würde und der Mann kein Wort der Königssprache beherrschte. Der Wachhauptmann erklärte, er würde den Diener weiterschicken, und Tal erreichte seine Gemächer ohne weitere Vorfälle.

 Kaum eine Viertelstunde später kam Amafi herein. »Euer Wohlgeboren, es war, wie Ihr dachtet. Man hat Euch verfolgt.«

 »Zweifellos ein Agent des Königs der Inseln«, sagte Tal und machte sich daran, die Stiefel auszuziehen.

 »Nein, Euer Wohlgeboren, ich habe den Mann erkannt.«

 »Wer war es denn?«

 »Hauptmann Prohaska. Der Herzog hat Euch verfolgen lassen.«

 »Ah«, sagte Tal. »Das ändert einiges.«

 »Was werdet Ihr tun, Euer Wohlgeboren?«

 Tal bedeutete Amafi, seine getragene Kleidung wegzuschaffen. »Das ist doch offensichtlich. Morgen werde ich zum Herzog gehen und alles gestehen. Und jetzt blas die Kerze aus und leg dich schlafen.«

 Tal wartete, während der Herzog ein Pergament studierte, das ein Bote aus Opardum gebracht hatte. Dann senkte Kaspar das Blatt und blickte Tal an. »Ihr wolltet mich sprechen, Junker?«

 Tal sagte: »Euer Gnaden, gestern Abend wurde ich von einem Mann angesprochen, den ich für einen Agenten des Königs der Inseln halte.«

 »Tatsächlich? Erzählt mir mehr, Tal.«

 Tal berichtete von seiner Begegnung mit Burgess vor zwei Abenden und von dem Gespräch in der letzten Nacht. Als er fertig war, nickte Kaspar und schwieg einen Augenblick. Dann sagte er: »Ihr habt wahrscheinlich Recht. Dieser Burgess könnte ein Teil von Lord Vallens sehr fähigem Spionagenetz sein. Lord James’ Großvater hat es während der Regierungszeit von König Lyam eingerichtet, zunächst in Krondor, dann hier in Rillanon. Es ist gewachsen und verfeinert worden und kann es nun durchaus mit dem Spionagenetz von Kesh aufnehmen.« Er schaute aus dem Fenster auf die Stadt hinab und fügte hinzu: »Da ich nicht über ihre Mittel verfüge, muss ich mich auf andere Möglichkeiten verlassen.« Kaspar wandte sich wieder Tal zu, betrachtete ihn forschend und fuhr dann fort: »Ihr habt Euch korrekt verhalten, indem Ihr mich über diese Kontaktaufnahme informiertet. Ich möchte, dass Ihr diesen Burgess aufsucht und ihm sagt, dass Ihr bereit seid, für sein Handelshaus zu arbeiten.«

 Tal setzte eine überraschte Miene auf, sagte aber nur: »Ja, Euer Gnaden.«

 »Es mag sein, dass dieser Burgess genau das ist, wofür er sich ausgibt, und vielleicht wird etwas Gutes daraus entstehen; er hat vielleicht tatsächlich ein paar Waren, die ich erwerben werde, oder wir können ein besseres Handelsabkommen mit den Inseln treffen, als wir bisher hatten – im Allgemeinen brauchen sie hier wenig von dem, was wir zu bieten haben, und wir brauchen vieles von ihnen, also verläuft der Handel mit ihnen für gewöhnlich zu unserem Nachteil. Aber es könnte auch sein, dass dieser Burgess versucht, Euch als Spion anzuwerben.«

 »Ich würde nie einen Eid brechen, Euer Gnaden«, sagte Tal.

 »Ich weiß, aber obwohl Ihr ein sehr fähiger junger Mann seid, Tal, habt Ihr keine Ahnung, wie heimtückisch die Menschen sein können. Dieser Mann wird Euch vielleicht einige Zeit lang denken lassen, dass er ist, was er behauptet zu sein, und Euch gestatten, ein paar harmlose Informationen zu liefern, aber am Ende würde er Euch gewisse ›Beweise‹ vorlegen, die es so aussehen ließen, als hättet Ihr Olasko verraten. Und dann wärt Ihr ihm ausgeliefert. Nein, spielen wir eine Weile mit und sehen, was geschieht. Am Ende wird schon klar werden, ob Burgess ein Spion oder ein Kaufmann ist.« Kaspar berührte das Kinn mit dem Zeigefinger und fügte hinzu: »Es könnte sich als nützlich erweisen, wenn er ein Spion wäre, denn dann könnten wir ihm mitteilen, was wir die Inseln wissen lassen wollen.«

 »Was immer Euer Gnaden wünschen«, erwiderte Tal.

 Kaspar sagte: »Wir verbringen noch zwei Tage hier, dann reisen wir nach Opardum. Studiert weiterhin die Stadt und sucht diesen Burgess auf, wie ich gesagt habe. Ihr könnt jetzt gehen.«

 »Ja, Euer Gnaden.«

 Tal verließ die Gemächer des Herzogs und eilte zu seinen eigenen Räumlichkeiten. Es war eine Stunde nach Sonnenaufgang, und Rillanon würde von Aktivität nur so wimmeln. Es tat ihm bereits Leid, diese wunderbare Stadt hinter sich lassen zu müssen, aber er hatte Pflichten. Als er sein Zimmer erreichte, wartete Amafi dort bereits auf Anweisungen.

 »Leg Kleider zum Wechseln bereit. Ich werde mit den Offizieren der königlichen Garde trainieren, und danach werde ich baden. Warte eine Stunde, und dann bestell heißes Wasser. Danach Essen in der Stadt und weitere Erkundungen.«

 »Ja, Euer Wohlgeboren«, sagte Amafi.

 Tal schloss die Tür und eilte zum königlichen Zeughaus.

 Das Zeughaus hatte nichts von der Großartigkeit des Hofs der Meister, nicht einmal die Eleganz des Hauses der Klingen in Salador. Es war ein düsteres Steingebäude nahe dem Südtor des Palastkomplexes, und die hohen Fenster ließen gerade genug Licht herein, dass die Halle trüb beleuchtet war. Fünf große Räder mit Kerzen hingen an der Decke und spendeten zusätzlich Helligkeit.

 Der Raum war beinahe überfüllt, denn es hatte sich rasch im Palast herumgesprochen, dass der Sieger des Turniers der Meister mit den Besten, die das Königreich der Inseln zu bieten hatte, Übungskämpfe ausfechten wollte.

 Sie jubelten, als Tal mit seinem dritten Gegner fertig war, einem begabten jungen Leutnant, der ihn hart bedrängt hatte. Lachend schüttelte Tal dem Mann die Hand und sagte: »Bravo, mein Freund. Wärt Ihr beim letzten Turnier dabei gewesen, hättet Ihr es sicher unter die letzten acht geschafft. Gut gemacht!«

 Der Schwertmeister des Königs, zuständig für die Ausbildung der Soldaten der königlichen Hausgarde, sagte: »Junker, ich habe vierzig Jahre Dienst unter drei Königen hinter mir, und in dieser Zeit habe ich zwar Schwerter gesehen, die es mit Eurem aufnehmen könnten, aber es waren nicht viele. Ich danke Euch für die unterhaltsame und lehrreiche Präsentation.«

 Die versammelten Offiziere jubelten, und einen seltsamen Augenblick lang fühlte sich Tal ihnen verwandt. Er stammte nicht von den Inseln, aber er hatte die falschen Farben eines Adligen aus diesem Reich so lange getragen, dass er beinahe das Gefühl hatte, tatsächlich einer von ihnen zu sein. Er hob sein Schwert zum Gruß, dann nickte er.

 »Ihr schmeichelt mir, Schwertmeister.«

 Die Offiziere begannen sich zurückzuziehen, und Amafi reichte Tal ein Handtuch. »Euer Bad wartet«, sagte er auf Queganisch.

 Eine andere Stimme von hinten, die ebenfalls Queganisch sprach, warf ein: »Sind die Badezimmer hier in Rillanon nicht wunderbar?«

 Tal drehte sich um und sah, wie Lord James auf ihn zukam. Er verbeugte sich. »Euer Gnaden.«

 Nun redete James in der Sprache des Königs weiter. »Ich habe viel mit Queg zu tun. Da hilft es, die Sprache zu beherrschen.«

 Er warf Amafi einen Blick zu. »Wie seid Ihr zu einem queganischen Kammerdiener gekommen?«

 »Eine lange Geschichte, Euer Gnaden«, erwiderte Tal.

 »Dann ein andermal«, sagte James. »Ihr könnt bemerkenswert gut mit diesem Schwert umgehen, junger Mann.«

 »Danke. Es ist ein Talent, und ich kann mir darauf eigentlich nicht mehr einbilden als ein Vogel auf seinen Gesang. Es ist einfach etwas, was ich kann.«

 »Bescheiden?« Der Herzog zog die Brauen hoch. »Erstaunlich. Die meisten jungen Männer könnten in einer solchen Situation nicht aufhören, mit ihren Verdiensten zu prahlen. Aber Ihr seid nicht wie die meisten jungen Männer, nicht wahr, Junker?«

 »Ich verstehe nicht, was Ihr meint.«

 Auf Queganisch sagte James zu Amafi: »Geh voraus und bereite das Bad für deinen Herrn vor. Ich werde schon dafür sorgen, dass ihm nichts zustößt.«

 Der Diener warf Tal einen Blick zu, und Tal nickte. Amafi verbeugte sich und ging. Inzwischen waren auch die letzten Offiziere verschwunden, und Tal und Lord James befanden sich allein im Zeughaus.

 »Lasst uns ein wenig plaudern.«

 »Zu Diensten, Euer Gnaden.«

 »Nicht wirklich, da Ihr Herzog Kaspar dient. Kommt, wir gehen nach draußen.« Sie verließen das Gebäude, und als sie den Hof überquerten, fragte James: »Wie kommt es, dass Ihr einen queganischen Attentäter zum Leibwächter habt, Tal?«

 Tal versuchte, seine Überraschung zu verbergen. »Attentäter?«

 »Petro Amafi ist uns nicht unbekannt. Tatsächlich wird er in Salador gesucht. Wusstet Ihr das?«

 »Nein«, antwortete Tal aufrichtig. Nun war es erheblich verständlicher, dass Amafi in Tals Dienst getreten war.

 »Ich hätte ihn gefangen nehmen lassen, aber als Angehöriger von Herzog Kaspars Gefolge verfügt er über eine gewisse diplomatische Immunität. Kann ich mich darauf verlassen, dass Ihr ihn mitnehmt, wenn Ihr abreist?«

 »Ja, selbstverständlich.«

 »Gut. Und er ist nicht der Einzige, der nicht ist, was er zu sein behauptet«, erklärte der Herzog, als sie den leeren Paradeplatz überquerten.

 »Euer Gnaden?«

 »Wer immer Ihr seid, mein junger Freund, Eure Papiere halten einer näheren Untersuchung nicht stand. Ich habe Euer Adelspatent gesehen, und es ist vielleicht die beste Fälschung, die mir je unter die Augen gekommen ist, aber es ist immer noch eine Fälschung.«

 Tal versuchte, beschämt dreinzublicken, ohne schuldig zu wirken. »Wie ich schon zu Seiner Majestät sagte, Euer Gnaden, ich weiß nicht, wie mein Vater es geschafft hat, dass das Patent akzeptiert wurde. Ich habe den Rang nie ausgenutzt und nie versucht, in diesen Ländereien Zins zu erheben.«

 James lachte. »Daran habt Ihr gut getan, denn Eure ›Pächter‹ bestehen nur aus Fröschen, Moskitos, Fliegen, Sumpfschweinen, ein paar Giftschlangen und einigen Schmugglern. Es ist, wie Ihr sagtet, wertloses Sumpfland in der Nähe von Ylith. Ich weiß nicht, wer dieses Patent eingereicht hat, Euer Vater oder ein anderer. Aber ganz egal, wer es war, es bringt mich in eine Zwangslage.«

 »Worin besteht die, Euer Gnaden?«

 James blieb stehen, als sie die Treppe erreichten, die in den Hauptteil des Palastes führte. »Der König hat Euren Rang vor Zeugen anerkannt, und was immer der Ursprung dieser Patente sein mag, sie sind nun so echt, als hätte sein Vater sie Eurem Vater gewährt. Darüber hinaus seid Ihr hier auf den Inseln so etwas wie ein Held. Ihr seid der erste Inselmann, der beim Turnier der Meister gesiegt hat. Wenn Ihr hier in Rillanon bliebet, würde ich Lord Valien bitten, Euch gut im Auge zu behalten. Aber Ihr reist in zwei Tagen in eine sehr weit entfernte Stadt. Ich habe allerdings den Verdacht, dass Ihr ein sehr gefährlicher Mann sein könntet, Tal. Mein Großvater hat mich gelehrt, dieses gewisse Kribbeln im Nacken zu respektieren, das ihm sagte, wenn etwas nicht in Ordnung war. Und Ihr, Sir, verursacht mir ein solches Kribbeln. Solltet Ihr also je wieder nach Rillanon kommen, dann geht davon aus, dass man Euch genau im Auge behalten wird. Und solltet Ihr jemals ins westliche Reich zurückkehren, erwartet, dass ich Euch noch besser im Auge behalte, Talwin Hawkins, Junker von Wildenhag und Klingenburg. Denn es gibt eine Sache, mit der ich einfach nicht zurechtkomme.«

 »Und die wäre, Euer Gnaden?«

 »Ihr wart angeblich Leutnant in der Armee des Herzogs von Yabon. Aber mein alter Freund, der Herzog, kann keinen einzigen Mann finden, der sich daran erinnert, zusammen mit Euch gedient zu haben. Seltsam, wie?«

 Tal, der sah, dass er sich hier nicht so einfach herausreden konnte, erwiderte: »Nun, Euer Gnaden, das Patent war die Erfindung meines Vaters, aber um ehrlich zu sein, war diese Sache mit meinem Dienst beim Herzog meine eigene … Ausschmückung.«

 Der Herzog schwieg einen Augenblick und sah Tal nur an. Dann sagte er: »Guten Tag, Junker.«

 »Guten Tag, Euer Gnaden«, sagte Tal zu James’ Rücken und atmete langsam aus. Er hatte das unangenehme Gefühl, einer Katastrophe sehr nahe gekommen zu sein. Allerdings fand er keinen Trost darin, sie vermieden zu haben, denn nun stand er unter Beobachtung, und alles, was Tal von Lord James von Krondor gesehen und gehört hatte, sagte ihm, dass er es hier mit einem sehr gefährlichen Mann zu tun hatte.

 [image: img001]

 Sieben

 Schwur

 Das Schiff warf sich in die Wellen.

 Die Delfin lehnte sich in den Wind eines nach Süden wehenden Herbststurms und bewegte sich rasch nach Nordnordwest. Der Regen biss sich durch das Ölgetränkte Segeltuch, und Tals Hemd klebte an seiner Haut, aber er konnte es keine Minute länger in der engen Kajüte aushalten, die man ihm und Amafi zugewiesen hatte. Seeleute hockten bedrückt in Ecken, die ihnen ein wenig Zuflucht boten, und warteten auf den Befehl, die Segel zu stellen, denn das Schiff würde sich bald auf westlichen Kurs begeben.

 Dann erfolgte der Befehl, und Tal schaute fasziniert zu, wie die barfüßigen Männer in die Takelage kletterten oder an Tauen zogen, um Bäume und Rahen zu bewegen. Das Schiff wechselte mit dem Schaudern und Ächzen von Holz die Richtung und fiel dann in einen anderen Rhythmus, als die Segel dem Wind abrangen, was sie konnten, und die rollenden Wellen den Rumpf in einem anderen Winkel trafen.

 Der Himmel war eine Leinwand voll brodelnder Wolken in Schwarz und Grau, und Tal wünschte sich, er könnte sich dieses Bild einprägen, denn es wäre eine Leistung, diese subtilen Abstufungen malen zu können. Sein ganzes Leben lang war er davon ausgegangen, dass der Himmel während eines solchen Unwetters einheitlich grau war, aber nun erkannte er, dass auf See andere Regeln galten.

 Dann sah er das Licht.

 Im Westen brach ein einzelner Sonnenstrahl durch die Wolken, und in diesem Augenblick spürte er, wie der Regen nachließ. Innerhalb von Minuten wurde der Himmel klarer, und blaue Stellen erschienen im Westen. Ein Seemann in der Nähe sagte: »Wir haben es geschafft, Junker«, und fing an, Taue aufzurollen.

 »Das war vielleicht ein Sturm!«, rief Tal.

 »Eigentlich nicht. Ihr solltet einmal einen richtigen Sturm erleben, der eine Woche oder länger andauert. Oder einen Tag und eine Nacht vor einem Orkan segeln. Das ist etwas, das man wirklich nicht mehr vergisst.«

 Grinsend erwiderte Tal: »Ich glaube, ich kann andere Möglichkeiten finden, mich zu amüsieren.«

 Der Seemann begann, in die Takelage zu klettern, und sagte: »Jedem das Seine, Junker.«

 Als der Sturm nachließ, wurde es wärmer, oder zumindest fühlte es sich für Tal so an, nachdem der Regen aufgehört hatte. Das Schiff schien sich durchs Wasser zu drängen, in einer wiegenden Bewegung, die Tal an ein Pferd im Kanter erinnerte. Auf und ab. Der Rhythmus gab ihm die Illusion, dass sie auf die Türme von Opardum zuritten.

 Rillanon war zwar die spektakulärste Stadt, die er je vom Deck eines Schiffs aus gesehen hatte, aber auch Opardum war beeindruckend.

 Das Schiff krängte, und plötzlich waren sie auf südwestlichem Kurs und hielten direkt auf die Stadt zu. Vor sich sah Tal einen strahlend sonnigen Morgen, denn die Wolken über ihnen waren weggeblasen worden, wie man einen Vorhang beiseite zieht.

 Tal kannte die Region von den Landkarten, die er sich angesehen hatte, aber Tintenlinien auf Pergament hatten ihn nicht auf den Anblick vorbereiten können, der sich ihm nun bot. Er wusste, dass der südöstliche Teil von Olasko ein Netz von Inseln und Wasserwegen war und es dort nur eine einzige größere Siedlung gab, die Hafenstadt Inaska. Hunderte kleiner Dörfer lagen auf tausend oder mehr Inseln, die sich alle in der Mündung des Flusses Anatak befanden. Die meisten dieser Inseln beherbergten üppige Plantagen mit Früchten, Baumwolle und Flachs, durchschnitten von Hainen exotischer Bäume, die von ebenso exotischen Tieren bevölkert waren, und es gab auch ein paar Hügel, die hoch genug waren, dass man dort Pflanzen anbauen konnte, die trockeneres Gelände brauchten. Am Nordufer des Flusses, oberhalb eines kleinen, aber lebhaften Hafens, lag Opardum.

 Es sah aus, als wäre die Stadt aus dem Felsen geschnitten worden, aber das war eine Illusion, wie Tal bemerkte, als sie sich dem Hafen näherten. Vom Meer aus wirkte es allerdings tatsächlich so, als wären all diese Treppen und Türme direkt aus dem Stein eines Tausende von Fuß hohen Berges gewachsen. Tal hatte gelesen, dass dieser Berg tatsächlich eine einzige Klippe war und dass sich vom Klippenrand aus relativ flaches Grasland ein Dutzend Meilen weit nach Westen zog. Dann gelangte man zu einer Reihe von tiefen Rissen und Schluchten, die allen, die nicht fliegen konnten, diesen hinteren Weg aus der oder zur Festung unmöglich machten. Hinter den Schluchten lag weites Gras-und Waldland, das immer noch überwiegend Wildnis war, bis man nach Deltator kam.

 Der Kapitän gab seine Befehle, und die Seeleute refften die Segel.

 Amafi kam an Deck. »Euer Wohlgeboren, ich habe Euch eine trockene Jacke gebracht.«

 Tal entledigte sich des durchnässten, geölten Segeltuchs, das er trug, und zog dankbar das trockene Kleidungsstück an. Amafi fragte: »Das hier ist also unsere neue Heimat?«

 »Ja«, sagte Tal. »Und du musst lernen, die hiesige Sprache zu sprechen.«

 Die Sprache dieser Region war dem Roldemischen sehr ähnlich, denn es waren Siedler von dieser Insel gewesen, die die diversen Nationen des östlichen Königreichs gegründet hatten. Die Ausnahme bildete das Herzogtum von Maladon und Semrick, das von der Stadt Ran aus besiedelt worden war, die zum Königreich der Inseln gehörte. Dort sprach man sowohl die Königssprache als auch einen Dialekt des Roldemischen.

 Tal sagte: »Es ist überwiegend Roldemisch, aber es gibt ein paar Wörter und Ausdrücke, die sich unterscheiden. Du wirst es schnell lernen, verstanden?«

 »Ja, Euer Wohlgeboren«, erwiderte Amafi.

 Als sie begannen, in den Hafen einzulaufen, drehte der Kapitän das Schiff in den Wind, und sie wurden langsamer. Nun waren sie nahe genug an der Stadt, dass sie im hellen Tageslicht Einzelheiten erkennen konnten.

 »Die Ruhe nach dem Sturm, wie es heißt«, sagte Lady Natalia hinter ihnen.

 Tal drehte sich um und grinste. »Ich dachte, es hieße ›die Ruhe vor dem Sturm‹, Mylady.«

 »Wie auch immer«, erwiderte sie, »wir sind zu Hause.«

 Tal dachte, dass es für Natalia ihr Zuhause sein mochte, aber für ihn war es nur ein weiterer fremder Ort. Der Hafen gab ein Signal, und alle Schiffe, die dorthin unterwegs waren, machten Platz für die Delfin, an deren Mast die herzogliche Fahne wehte. Verglichen mit Rillanon, Roldem, Salador und sogar Krondor war dieser Hafen klein. Die Stadt dahinter begann relativ flach, dann zog sie sich plötzlich einen beinahe gleichmäßig ansteigenden Hang aus Erde und Felsen hinauf, der im Lauf der Jahre zu besiedelbaren Terrassen geformt worden war, die Rampen und Straßen miteinander verbanden. Ebenso plötzlich ragte dahinter die Zitadelle auf, direkt vor der eigentlichen Klippe; Angehörige des herzoglichen Gefolges hatten Tal erzählt, dass ein Teil ihrer Räume sogar direkt aus dem Felsen herausgemeißelt worden war.

 Tal fand es widersinnig, dass die ursprünglichen Erbauer einen weißen oder hellgrauen Stein gewählt hatten, um die Zitadelle zu errichten, denn so hob sie sich dramatisch von der dunklen Klippe ab.

 Das Gebäude war massiv und, soweit Tal sehen konnte, etwa zehn Stockwerke hoch. Es war von einer Mauer umgeben, die fast die Hälfte dieser Höhe erreichte. In den Ecken erhoben sich Türme etwa weitere zwanzig Fuß, so dass überlappender Pfeilbeschuss jeden aufhalten konnte, der sich der Zitadelle durch die Stadt näherte.

 Tal wandte seine Aufmerksamkeit von der Stadt ab und spähte nach Süden. Er konnte auf diese Entfernung nicht viel von den südlichen Inseln sehen, nur ein paar bräunliche Flecke am Horizont.

 Natalia legte die Hand auf seine Schulter und sagte: »Wir werden viel Spaß haben, Talwin.«

 Er tätschelte ihre Hand ein wenig zerstreut, denn er musste immer wieder an die Ereignisse der beiden letzten Tage in Rillanon denken. Er war Kaspars Anweisungen gefolgt, hatte Burgess aufgesucht und dem Kaufmann versprochen, sich beim Herzog für ihn einzusetzen. Burgess würde in etwa einem Monat mit Teilen seiner Handelsware in Opardum eintreffen und versuchen, Konzessionen und Lizenzen zu erhalten.

 Aber irgendetwas fühlte sich nicht richtig an. Ganz gleich, was er sagte, Burgess klang einfach nicht wie ein wirklicher Kaufmann, nicht so wie Quincy de Castle. De Castle mochte ebenfalls Agent der Krone der Inseln sein, aber er war tatsächlich in erster Linie Geschäftsmann. Tal hatte mit zu vielen Kaufleuten Karten gespielt und auch durch die Biografie von Rupert Avery einige Einsichten in das Wesen dieses Standes erlangt – Burgess war anders als diese Leute. Tal war sicher, dass der Mann unter seiner leutseligen Oberfläche nicht ungefährlich war.

 Das Schiff lief in den Hafen ein, und anders als in den Städten des Königreichs oder in Roldem kam kein Lotse an Bord. Der Kapitän steuerte die Delfin einfach zum herzoglichen Ankerplatz am Ende der Kaianlage, wo sie der direktesten Straße zur Zitadelle am nächsten waren.

 Mit der Erfahrung von Jahren brachte der Kapitän sein Schiff sicher ans Ziel, und als es vertäut und die Landungsbrücke ausgefahren war, stand der Herzog auch schon an Deck und war bereit, von Bord zu gehen. Er eilte zu der wartenden Kutsche, gefolgt von seiner Schwester und seinen wichtigsten Hauptleuten.

 Tal folgte in der dritten Kutsche, zusammen mit einem Leutnant, den er kaum kannte, und einem jüngeren Schreiber, der zum Kai gekommen war, um dem Herzog Botschaften zu überreichen, die offenbar seine sofortige Aufmerksamkeit verlangten. Amafi hockte oben auf einer kleinen Bank neben dem Lakaien.

 Als sie aufbrachen, war Tal wirklich neugierig auf Opardum. Er nahm an, dass seine Erwartungen, was die Stadt anging, zum Teil von seiner Haltung gegenüber Kaspar beeinflusst waren. Der Herzog war oberflächlich gesehen zwar liebenswert, aber nichtsdestotrotz ein skrupelloser, grausamer Mann. Aus diesem Grund hatte Tal vielleicht erwartet, dass die Stadt ein ernster, ja finsterer Ort sein würde. In der Mittagssonne sah sie nun ganz anders aus.

 Ruderboote mit breitem Rumpf kreuzten im Hafen hin und her und transportierten Waren von und zu Schiffen. Kleinere Frachter von den südlichen Inseln brachten ihre Waren in die Hauptstadt. Als die Kutsche durch die Stadt rollte, konnte Tal sehen, dass die meisten Gebäude weiß gestrichen waren und in der Sonne beinahe gleißend hell aussahen, und die Dächer bestanden meist aus Tonziegeln in Rot oder Orange. Es gab Plätze mit hübschen Brunnen und vielen kleinen Tempeln, auf dem Markt boten Händler ihre Waren an, und in den Geschäften drängten sich die Kunden. Opardum war offenbar eine wohlhabende, blühende, geschäftige Stadt.

 Sie fuhren über einen Kanal, und Tal sah weitere Anzeichen des Handels in Form von Flussschiffen, die über den Anatak gekommen waren und nun langsam durch eine Reihe von Schleusen manövriert wurden, um im Hafen be-oder entladen zu werden. Olasko hatte zwei kultivierte Regionen: die Inseln im Süden und das Grasland und die Hügel zwischen Deltator und der Grenze zum Fürstentum Aranor. Der größte Teil des Landes zwischen Opardum und Deltator bestand aus Wald und wilder Steppe und war sehr gefährlich zu durchqueren, also wurde für den Handel zwischen den beiden Städten überwiegend der Fluss benutzt.

 Sie erreichten die Zitadelle und fuhren durch das Haupttor hinein, wandten sich aber sofort nach rechts, vorbei an dem alten Außenhof und einem Paradeplatz. Ein riesiges Kutschhaus und Stallungen, die groß genug für fünfzig oder mehr Pferde waren, drängten sich an die Außenmauer.

 Knechte standen bereit, um die Pferde abzuschirren, während ein Lakai die Kutschentür öffnete. Ein Page kam auf Tal und Amafi zu und fragte: »Seid Ihr Junker Talwin?«

 »Ja.« Tal sah sich um und bemerkte, dass Kaspar und Natalia bereits die Treppe hinauf in die Zitadelle gegangen waren.

 Der Junge lächelte und sagte: »Ich bin Rudolph, Junker. Ich soll Euch in Eure Gemächer führen.«

 Tal sagte zu Amafi: »Kümmere dich um das Gepäck«, und folgte dem Jungen. Rudolph war elf oder zwölf Jahre alt und sah in seiner Palastkleidung aus enger roter Hose und schwarzem Überrock sehr adrett aus. Das Wappen von Olasko, ein angreifender Eber in Silber auf schwarzem Grund, war auf dem Überrock in Herzhöhe aufgestickt.

 Der Junge ging rasch voran, und Tal musste sich beeilen, um Schritt halten zu können. »Ihr werdet Eure Gemächer mögen, Junker«, sagte der Junge. Er ging energisch weiter und ließ Tal kaum Zeit, sich umzusehen.

 Sie betraten die Zitadelle durch einen Seiteneingang, von dem Tal annahm, dass der Herzog ihn bevorzugte, was bedeutete, dass sie sich wahrscheinlich in der Nähe seiner Privatgemächer befanden. Tal merkte sich, welche Flure sie benutzten und welche Treppen sie hinaufstiegen, und als sie seine Gemächer erreichten, hatte er einen groben Eindruck, wo sie sich befanden, nahm aber an, dass er sich trotzdem verlaufen würde, wenn er zum ersten Mal allein unterwegs war.

 Die Wohnung bestand aus vier Zimmern. Als Erstes kam man in ein Wohnzimmer mit großen Fenstern. Wandbehänge verringerten die Kälte, die von den Steinmauern ausging, und ferner gab es einen schönen Teppich und mehrere Tische und Sessel. Tal würde hier bis zu sechs Personen bequem empfangen können. Zwischen zwei anderen Türen befand sich eine große Feuerstelle.

 Rechts zeigte ihm Rudolph ein großes Badezimmer mit einem Abfluss in der Mitte des gefliesten Bodens. Eine Messingwanne stand daneben, und es gab zwei Sitze und einen besonders gut gearbeiteten Spiegel. »Wenn Ihr wünscht, wird Euch jeden Morgen ein Barbier aufsuchen.«

 »Ich lasse mich lieber von meinem Kammerdiener rasieren«, sagte Tal.

 »Ich werde es dem Verwalter ausrichten, Sir.«

 Dann zeigte der Junge Tal das Schlafzimmer mit einem niedrigen, aber riesigen Bett mit mehreren Daunendecken und vielen Kissen und einer kleineren Feuerstelle. Eine Tür rechts davon führte in einen kleinen Raum, der ebenfalls eine Tür zum Wohnzimmer hatte. Das war das Dienerzimmer, wo Amafi wohnen würde.

 Links gab es eine Tür, die zu einem weiteren kleineren Schlafzimmer führte, was wohl bedeutete, dass früher einmal eine Familie mit Kindern in dieser Wohnung gelebt hatte. Tal sagte zu Rudolph: »Danke. Ich denke, ich komme jetzt allein zurecht. Sorge dafür, dass mein Diener mit dem Gepäck hierher findet.«

 »Ja, Junker.« Der Junge ging in Richtung Flur, drehte sich dort aber noch einmal um. »Habt Ihr vor dem Abendessen noch einen Wunsch?«

 Tal nahm an, dass es bis zum Abendessen noch mehrere Stunden dauern würde. »Ich hätte nichts gegen eine Besichtigung der Zitadelle.«

 »Das lässt sich arrangieren, Junker. Man hat mich beauftragt, Euer Page zu sein, bis Ihr Euch hier zu Hause fühlt. Ich werde zum Verwalter laufen und ihm erzählen, dass Ihr Euch lieber von Eurem Kammerdiener rasieren lasst, und komme dann sofort zurück.«

 »Nicht sofort«, wandte Tal ein. »Sagen wir, eine Stunde, nachdem mein Gepäck eingetroffen ist. Ich muss mich waschen und diese Reisekleidung loswerden.«

 »Sehr wohl, Sir. Ich lasse sofort heißes Wasser schicken.«

 »Gut«, sagte Tal, der den freundlichen Jungen recht angenehm fand.

 »Der Herzog wird Euch zum Abendessen erwarten, Junker, also müssen wir rechtzeitig von der Besichtigung zurückkehren, damit Ihr Euch noch einmal umziehen könnt.«

 Tal zog fragend die Brauen hoch, sagte aber nichts.

 Der Junge bemerkte es und erklärte: »Seine Gnaden veranstaltet stets eine Gala, wenn er nach Hause zurückkehrt. Also solltet Ihr Euch festlich kleiden.«

 »In Ordnung. Komm zurück, wenn ich hier fertig bin.«

 Der Junge ging in den Flur. »Da kommt Euer Diener schon mit dem Gepäck«, sagte er. »Ich werde in einer Stunde wieder hier sein.«

 Amafi zeigte den Trägern, wo sie die beiden großen Taschen abstellen sollten, dann schickte er sie weg und sah sich um. »Sehr nett, Euer Wohlgeboren.«

 Tal sagte: »Gewöhn dich daran. Es wird für eine Weile unser Zuhause sein.«

 Aber tief in seinem Innern wusste er, dass er sich hier nie zu Hause fühlen würde, und er wusste, dass er nicht auffallen durfte und eins von Kaspars Geschöpfen werden musste, denn sonst würde er niemals erreichen, was er so lange geplant hatte, und den Herzog umbringen können.

 Er hatte das Gefühl, direkt in eine Falle spaziert zu sein, wie ein wilder Stier, der in ein Netz rennt, hinter dem sich ein Trupp Jäger versteckt hat.

 Tal folgte Rudolph, als der Junge eine weitere Treppe hinaufeilte. Er arbeitete fleißig daran, sich jeden Flur zu merken, jede Treppenflucht und jeden wichtigen Raum in der Zitadelle. Im Kopf zeichnete er einen Plan.

 Sie erreichten einen Treppenabsatz, von dem aus Stufen in zwei Richtungen abwärts führten, nach links und rechts, und Tal zeigte nach rechts: »Dieser Weg führt zurück zu meinen Räumen.«

 »Ja, Junker. Sehr gut«, erwiderte der Junge grinsend.

 »Wo führt diese Treppe hin?« Er zeigte nach links.

 »Ich zeige es Euch«, sagte der Junge, und sie gingen weiter. Seit beinahe zwei Stunden hatten sie nun die riesige Zitadelle von Opardum erforscht. Tal glaubte dem Jungen, als dieser erklärte, dass sie mit all den zusätzlichen Räumen, den Außengebäuden innerhalb der Mauer und ein paar älteren Tunneln in den Felsen der gesamten Bevölkerung der Stadt Zuflucht bieten konnte, falls das notwendig sein sollte. Die Zitadelle war gewaltig. Aus irgendeinem Grund hatten die Herzöge von Opardum immer wieder Gebäude hinzugefügt.

 Eine halbe Stunde später erreichten Tal und Rudolph einen Flur, und der Page blieb stehen. Sie waren gerade an dem breiten Flur vorbeigekommen, der zur großen Halle des Herzogs und zu seinen Privatgemächern führte, einer großen Wohnung, die aus mehr als einem Dutzend Zimmern bestand. Rudolph sagte: »Am Ende dieses Flurs befindet sich eine Treppe, Junker. Dort darf niemand hingehen.«

 »Tatsächlich?«

 »Ja. Der Herzog betont es immer wieder.«

 »Was ist da oben?«

 »Leso Varen«, flüsterte der Junge, und es schien, als machte es ihm bereits Angst, den Namen auch nur auszusprechen.

 Tal gab sich unwissend. »Leso Varen? Wer oder was ist ein Leso Varen?«

 Der Junge griff nach Tals Hand, als wollte er ihn weiterziehen. »Wir sollten gehen. Er ist ein Berater des Herzogs. Alle sagen, er sei ein Zauberer. Er sieht ganz normal aus, aber …«

 »Aber was?«

 »Ich mag ihn nicht«, flüsterte der Junge. »Er macht mir Angst.«

 »Warum?«, fragte Tal lachend, als nähme er die ganze Sache nicht ganz ernst.

 »Ich weiß nicht, Junker. Es ist einfach so.«

 Tal tat so, als interessiere ihn das alles nicht, aber er merkte sich genau, wo es zu Varens Gemächern ging. Dann drang ein schwacher Duft zu ihm, und er riss die Augen auf. Er kannte diesen Geruch, dieses besondere Parfüm, Alysandra! Oder Lady Rowena, wie sie sich hier nannte. Auch sie, eine kalte, berechnende Frau von bemerkenswerter Schönheit, arbeitete für das Konklave der Schatten. Was hatte sie hier nahe der Höhle des Magiers getan?

 »Wir sollten wieder zurückgehen, Junker«, sagte Rudolph und riss Tal mit einem festen Ruck an der Hand aus seinen Gedanken. »Wir müssen dafür sorgen, dass Ihr für die Gala des Herzogs bereit seid.«

 Tal nickte, als Rudolph seine Hand losließ, und folgte dem Jungen. Nach dem, was er bisher über die Zitadelle erfahren hatte, wusste er, dass der Page einen Umweg in Kauf nahm, um nicht noch einmal an dem Flur zum Quartier des Zauberers vorbeizukommen. Während er ihm folgte, begann er erneut zu überlegen, was Rowena wohl in Gesellschaft von Leso Varen getan hatte.

 Erstaunt stellte Tal fest, dass neue Kleidung auf ihn wartete. Amafi hatte schon alles bereitgelegt. Die lavendelfarbene Jacke war mit Süßwasserperlen und mit Steinen bestickt, die wie Granate aussahen. Die enge Hose war weiß, und vor dem Bett standen neue, knöchelhohe Schuhe mit Silberschnallen. Ein neuer Gurt für das Schwert, das er vom König der Inseln erhalten hatte, vervollständigte das Bild. Es gab keinen Hut, also ging Tal barhäuptig.

 Die Halle des Herzogs war riesig, beinahe so groß wie die des Königs von Roldem. Tal erkannte, dass dies einmal die Hauptfestung der Zitadelle gewesen war, ein gewaltiger Raum, in dem früher ein Adliger und sein gesamtes Gefolge gewohnt hatten. In einem massiven Kamin hinter dem Stuhl des Herzogs brannte ein großes Feuer, weit genug entfernt, dass Kaspar und die an seinem Tisch Versammelten es gemütlich warm, aber nicht zu heiß hatten. Der Tisch des Herzogs stand auf einem Podium, und zwei niedrigere Tische waren senkrecht dazu aufgestellt, so dass die gesamte Tafel ein U bildete. Von seinem erhöhten Platz aus konnte Kaspar jeden Gast an seinem Tisch sehen. Zu seiner Rechten saß Natalia, zu seiner Linken Lady Rowena. Tal fing Natalias Blick auf und lächelte, ignorierte Rowena aber bewusst. Wieder einmal staunte er über ihre Fähigkeit, zu sein, was immer sie sein wollte, und dabei dennoch dasselbe wunderschöne Mädchen zu bleiben, das ihn auf der Insel des Zauberers so bezirzt und bis zu dem Punkt überwältigt hatte, dass er glaubte, sie zu lieben, nur, um entdecken zu müssen, dass sie über keinerlei Mitgefühl oder Zärtlichkeit verfügte. Nun hatte sie sich ohne jede Anstrengung in eine Dame an Kaspars Hof verwandelt, eine hübsche Trophäe für den Arm des Adligen, und eine, die begeistert sein Bett teilte. Tal fragte sich, ob Kaspar ahnte, dass die Frau, mit der er schlief, imstande wäre, ihm einen Dolch ins Herz zu stoßen, ohne das geringste Bedauern zu verspüren. Wahrscheinlich nicht, dachte er, denn sonst wäre Rowena bereits tot gewesen.

 Tal wurde zu dem Tisch links vom Herzog geführt. Er saß dort neben einem Mann mittleren Alters, der sich als Sergei Latimov, Steuereintreiber des Herzogs, vorstellte.

 Das Essen verlief ruhig, und es gab keine Gaukler oder Musiker, wie sie an anderen Höfen für Unterhaltung sorgten. Als die letzten Gerichte abgetragen wurden, stand Herzog Kaspar auf. »Meine Freunde«, sagte er laut. »Es gibt einen Neuling in unserer Mitte, den ich euch jetzt gerne vorstellen möchte. Er ist ein kluger junger Mann mit vielen Talenten, die sich zum Vorteil Olaskos auswirken werden. Junker Hawkins, bitte erhebt Euch.«

 Tal stand auf, und Kaspar sagte: »Es ist mir ein Vergnügen, euch allen Junker Talwin Hawkins vorzustellen, geboren im Königreich der Inseln und Sieger des Turniers der Meister in Roldem. Heute Abend tritt er in unseren Dienst.«

 Höflicher Applaus erklang. Lady Rowena zeigte genau das richtige Maß an Interesse, dann wandte sie ihre Aufmerksamkeit wieder dem Herzog zu. Tal bemerkte, dass ein wichtiger Mann am Tisch des Herzogs nicht applaudierte. Quint Havrevulen, der wichtigste von Kaspars Offizieren, blieb still sitzen und musterte den jungen Fremden. Als Tal sich wieder hinsetzte, fragte er sich, ob die mangelnde Begeisterung des Hauptmanns mit einer allgemeinen Abneigung gegen die Bewohner des Königreichs der Inseln zu tun hatte oder ob sie darauf zurückzuführen war, dass Tal beim Turnier am Hof der Meister einen gewissen Leutnant Campaneal getötet hatte, Havrevulens Adjutanten.

 Nachdem die Mahlzeit zu Ende war, stand Kaspar auf und sagte: »Junker, bitte begleitet mich.« Er ging vom Tisch weg, ohne weiter auf Lady Rowena zu achten.

 Tal wies Amafi, der während der Mahlzeit hinter seinem Stuhl gestanden hatte, mit einem Nicken an, in ihre Gemächer zurückzukehren, dann eilte er an die Seite des Herzogs.

 Kaspar legte die Hand auf Tals Schulter und sagte: »Wir können uns genauso gut gleich um Euren Schwur kümmern. Kommt mit, denn es gibt jemanden, den ich Euch vorstellen möchte.«

 Über Kaspars Schulter hinweg sah Tal Natalias Miene. Sie wirkte besorgt.

 Zu Tals Überraschung begleiteten sie keine Diener oder Wachen, als Kaspar Tal durch eine Reihe von Fluren führte. Dann erkannte er, dass sie sich der Treppe näherten, die Rudolph als verboten bezeichnet hatte. Kaspar sagte: »Dieser Bereich der Zitadelle darf nicht betreten werden, es sei denn, ich rufe Euch selbst dorthin, Junker. Habt Ihr das verstanden?«

 »Jawohl, Euer Gnaden.«

 Sie gingen die Treppe hinauf und einen Flur entlang zu einer großen Holztür. Ohne zu klopfen, öffnete Kaspar die Tür und bedeutete Tal einzutreten.

 Der Raum dahinter war geräumig, aber karg möbliert; es gab nur einen einzigen Tisch und einen Sessel. Wandbehänge schützten vor der Kälte der Steinmauern, aber ansonsten war der Raum bar jeder Bequemlichkeit. Ein Feuer brannte in einer großen Feuerstelle, und drei Männer warteten.

 Zwei von ihnen waren Soldaten, die Tal rasch an den Armen packten. »Bindet ihn an den Sessel«, sagte Kaspar.

 Tal erkannte, dass es vergeblich gewesen wäre, Widerstand zu leisten, und ließ sich an den Sessel binden, als der dritte Mann auf ihn zukam, um ihn zu betrachten. Er war schlank, von mittlerer Größe, und sein langes, dunkles Haar fiel ihm bis auf die Schultern. Sein Gesicht war beinahe spitz, mit einer ausgeprägten Nase, die sein bemerkenswertester Zug hätte sein können, wären da nicht seine Augen gewesen. Diese Augen waren schwarz, und etwas in ihnen erfüllte Tal mit Angst. Der Mann stellte sich vor Tal und sagte: »Seid gegrüßt, junger Mann. Herzog Kaspar sagt, Ihr seid ein begabter Junge mit großem Potenzial. Das kann ich wirklich nur hoffen.« Er blickte an Tal vorbei zum Herzog, dann wandte er sich wieder an Tal. »Denn wenn Ihr das nicht seid, werdet Ihr diesen Raum nicht lebend verlassen.«

 Er wandte Tal den Rücken zu und ging zum Tisch. Dort griff er nach etwas und kehrte damit zu Tal zurück. »Sollen wir beginnen?«, fragte er den Herzog.

 Tal saß reglos da. Herzog Kaspar, der hinter ihm stand, sagte: »Fangt an.«

 Plötzlich konnte Tal ein leises Summen hören; es klang wie entferntes Stimmengemurmel. Er spürte, dass seine Lider schwer wurden, ebenso wie sein Körper, als stünde er kurz vor dem Einschlafen. Dann sagte eine Stimme: »Dein Geist gehört mir, und du wirst nichts vor mir verbergen.«

 Tal spürte ein seltsam vertrautes Kribbeln im Nacken, direkt am Haaransatz, und erkannte, dass hier Magie angewandt wurde. Er hatte es häufig auf der Insel des Zauberers gespürt, als man ihn vielen unterschiedlichen Arten von Magie ausgesetzt hatte, und jetzt konnte er nur hoffen, dass das, was Pug, Miranda und Magnus im Lauf der Zeit mit ihm angestellt hatten, ihm helfen würde, diese Prüfung zu bestehen. Herzog Kaspar ging um Tal herum und stellte sich vor ihn.

 »Schwörst du, Talwin Hawkins, bei deinem Leben, mir und meiner Familie zu dienen, bis du von mir aus dem Dienst entlassen wirst? Dienst du freiwillig und ohne Vorbehalte, Einschränkungen und Heimtücke? Wirst du, falls nötig, dein Leben für mich geben?«

 »Ich schwöre es«, erwiderte Tal mit belegter Stimme. Es fiel ihm schwer, die Worte herauszubringen. Er dachte an seinen Vater, an das, was dieser ihm eines Abends am Lagerfeuer gesagt hatte: »Leiste nie leichtfertig einen Schwur. Denn du verpflichtest nicht nur dein Leben und deine heilige Ehre, sondern auch die Ehre deines Volkes. Einen Schwur zu brechen ist ehrlos, und es trennt dich von deinem Volk.«

 »Ich schwöre es«, wiederholte er.

 Einen Augenblick später verschwanden die seltsamen Empfindungen, und der merkwürdig aussehende Mann erklärte: »Er hat die Wahrheit gesagt.«

 »Gut«, sagte der Herzog. »Nehmt ihm die Fesseln ab.«

 Tal rieb sich einen Augenblick die Handgelenke, und der Herzog sagte: »Ich habe viele Feinde, Tal, und meine Feinde haben viele Agenten. Ihr wärt nicht der Erste, den sie an meinem Hof platzieren wollen.« Er lächelte. »Ich habe nicht daran gezweifelt, dass Ihr Euch als ehrlicher Mann erweisen würdet.« Dann drehte er sich um und sagte: »Das hier ist der Berater, dem ich am meisten vertraue: Leso Varen.«

 Der Mann nickte höflich. Er hatte während der ganzen Zeit den Blick nicht von Tal abgewandt. »Ihr seid ein ungewöhnlicher junger Mann, Junker«, stellte er fest.

 Tal stand auf. »Danke, Sir.«

 Der Herzog schickte die Soldaten weg und nahm Tal am Arm. Er führte ihn auf die Tür zu und sagte: »Geht jetzt und ruht Euch aus. Ich habe noch ein paar Dinge mit Leso zu besprechen. Morgen werde ich Euch Eure ersten Aufträge erteilen.«

 »Ich danke Euer Gnaden für die Gelegenheit zu dienen.«

 Lachend öffnete Kaspar die Tür und erwiderte: »Dankt mir nicht zu schnell, junger Hawkins. Ihr wisst noch nicht, was Ihr tun sollt. Ihr werdet vielleicht nicht mehr so erfreut sein, wenn Ihr seht, welche Pläne ich für Euch habe.«

 Damit schob er Tal durch die Tür und schloss sie hinter ihm. Tal ging die Treppe hinab und dachte, dass Leso Varen, was immer er auch gesagt haben mochte, offenbar Vorbehalte gegen ihn hatte. Das war in seinem Blick deutlich genug geworden, wenn auch nicht in seinen Worten. Er wusste, er würde bei dem Magier vorsichtig sein müssen.

 Dennoch, er hatte die erste Prüfung bestanden, war immer noch am Leben und konnte nur sagen: so weit, so gut.

 [image: img001]

 Acht

 Arbeit

 Tal watete durch den Sumpf.

 Eine Kompanie von Soldaten aus Olasko in kniehohen Stiefeln und schweren gesteppten Jacken bewegte sich durch wadenhohes Wasser. Kaspar hatte Tal einen Monat zuvor seine erste Aufgabe gestellt: Reist mit einem schnellen Schiff nach Inaska und kümmert Euch um die Schmugglerbande, die den Kaufleuten dort Ärger macht.

 Diese Schmuggler waren außerdem Piraten, entdeckte Tal nach zwei Tagen in Olaskos südlichster Stadt. Er hatte Stunden in heruntergekommenen Schänken und noch heruntergekommeneren Bordellen verbracht, aber nachdem er zwei Wochen mit Gold nur so um sich geworfen hatte, waren ihm schließlich die benötigten Informationen zugetragen worden. Er hatte sich dem Garnisonskommandanten in Inaska vorgestellt, seine vom Herzog unterzeichneten Dokumente gezeigt und selbst die zwanzig Männer ausgewählt, die nun auf das Lager der Schmuggler zustapften. Angeführt wurden sie von einem Feldwebel, der der zäheste von ihnen zu sein schien, ein Schlangenesser namens Vadeski. Der Mann hatte eine Stirn wie ein Amboss, und sein Kinn ragte vor wie die Ramme einer queganischen Kriegsgaleere. Seine Schultern waren so breit wie die des Herzogs, obwohl er einen Kopf kleiner war. Tal hatte diesen Typ Mann schon oft in Schänken gesehen: ein Schläger, ein Tyrann und vielleicht auch ein Mörder, aber genau die Art Soldat, die Tal für einen undankbaren Auftrag wie diesen brauchte.

 Die anderen Männer waren alle entweder Fallensteller oder Jäger gewesen, bevor sie Soldaten wurden, denn Tal brauchte Leute, die mit dieser Art Gelände vertraut waren. Zum ersten Mal in seinem Leben kannte er sich nicht aus. Er hatte in den Bergen, in Tieflandwäldern und auf der Steppe gejagt, aber nie in Sümpfen.

 Sie hatten ein Boot von Inaska zu einem Dorf namens Imrisk genommen, wo sie Vorräte gekauft und zwei große, flache Boote beschlagnahmt hatten. Dann waren sie zu der Windseite der Insel gepaddelt, gegenüber der Stelle, wo die Piraten ihr Lager hatten. Angeblich lagen zwei kleine Küstensegler an der Leeseite vor Anker, zusammen mit einem Dutzend oder mehr Flachbooten wie denen, die Tals Männer benutzten. Tal erwartete, dass sie es mit nicht mehr als dreißig Schmugglern zu tun haben würden. Ein rascher Angriff, ein paar Gefangene für Verhöre, dann würden sie die Boote und das Lager in Brand setzen. So hatte er es geplant.

 Er bedeutete Vadeski und den anderen, an Ort und Stelle zu bleiben, und sagte: »Ich werde sie ausspähen.«

 »Ja, Hauptmann«, antwortete der Feldwebel.

 Tal bewegte sich an den seltsam aussehenden Bäumen mit ihren Unterwasserwurzeln vorbei, von denen er nicht wusste, wie man sie nannte. Er sah sich ununterbrochen nach Gefahr durch Menschen oder Tiere um. Die meisten Raubtiere dieser Region – Alligatoren, giftige Eidechsen und vor allem eine wilde Großkatzenart – würden einen großen Bogen um die Soldaten machen, aber es gab auch eine besonders tödliche Wasserschlange, die die Menschen nicht fürchtete.

 Als Tal trockenes Land entdeckte, stieg er aus dem Wasser und bewegte sich so lautlos wie möglich die Anhöhe hinauf. Er nahm den Geruch von Rauch in der Luft wahr. Als er über die Kuppe spähte, hatte er eine lang gezogene Senke vor sich, die sich beinahe eine Viertelmeile bis zu einem anderen Hügel erstreckte. Auf der anderen Seite des Hügels sah er den Rauch von Lagerfeuern aufsteigen, ein schwacher Dunstschleier, der schnell vom Wind weggeblasen wurde.

 Er kehrte zurück, winkte seinen Männern, ihm zu folgen, und führte sie in die Senke hinein. Am gegenüberliegenden Hang bedeutete er ihnen zu warten. Er spähte über die Felsen und sah das Piratenlager. Dann setzte er sich hin und fluchte leise. Er winkte den Feldwebel zu sich, und als der Veteran an seiner Seite war, ging es dem nicht anders. Tal zählte beinahe hundert Männer, drei große Segelboote, die vor dem Strand vor Anker lagen, und mehr als ein Dutzend der flachen Schmugglerboote.

 »Seht Ihr die da?«, fragte Vadeski im Flüsterton und zeigte auf die Boote. »Damit kommen sie zwischen den Inseln hervorgeschossen und kreisen einen ein. Wenn sie können, laden sie alle Waren ab, dann brennen sie das Kaufmannsschiff bis zur Wasserlinie nieder. Die Großen sind für den Transport der Beute.«

 »Wie oft wechseln sie das Lager?«

 »Das machen sie dauernd«, erwiderte Vadeski.

 Tal duckte sich rasch wieder und führte die Männer dann zum anderen Ende der Senke zurück. Als sie genügend weit vom Lager entfernt waren, fragte er: »Wer war dieser Lügner, der uns gesagt hat, es wären etwa dreißig Schmuggler hier, Feldwebel?«

 »Jacos aus Saldoma; er ist eine Art Händler«, antwortete der Feldwebel.

 »Erinnert mich daran, ihn auspeitschen zu lassen, wenn wir zurückkehren. Oder besser, falls wir zurückkehren. Es sind etwa hundert Männer in diesem Lager.« Er drehte sich um und musterte seinen Trupp. Er hatte zwanzig Soldaten und nur vier Armbrüste.

 »Fünf zu eins ist doch gar nicht so schlecht, oder?« Der Feldwebel grinste.

 »Nur, wenn wir einen Vorteil haben«, erwiderte Tal. »Gehen wir wieder zum Wasser, für den Fall, dass einer der Jungs dort drüben auf die Idee kommt, zum Pinkeln über den Hügel zu gehen, und dann können wir überlegen, was wir tun sollen.«

 Tal wusste, es wäre Zeitverschwendung zurückzukehren und mehr Männer zu holen. Die Schmuggler wechselten ihren Lagerplatz regelmäßig, und er nahm an, dass sie sich hin und wieder in der Umgebung umsahen. Einem erfahrenen Späher würden die Spuren von einundzwanzig Männern in dieser Senke und am Strand nicht entgehen. Als sie das Wasser erreicht hatten, sah er sich um.

 »Was ist das?«, fragte er und kniete sich hin. Der Strand war von einer weißen Substanz überzogen, die nicht nach Sand oder Stein aussah.

 Ein Soldat sagte: »Sieht aus wie zerbrochene Muscheln, Hauptmann.«

 »Muscheln?«

 »Sumpfaustern«, erklärte ein anderer. »Sie sind hier ziemlich verbreitet. Schmecken nicht besonders gut, solange man keinen Riesenhunger hat, aber manche essen sie trotzdem.« Er deutete zur Seite. »Seht Euch das an.«

 Tal schaute in die Richtung, in die der Mann gezeigt hatte, und entdeckte einen großen Haufen Schalen. Eine Idee begann sich zu regen. Er erinnerte sich, dass er einmal etwas über Austernschalen gehört hatte, wusste aber nicht, was.

 Sie gingen zu dem Schalenhaufen, und er sagte: »Jemand muss sie hier aufgehäuft haben.«

 »Sie haben wahrscheinlich nach Perlen gesucht«, erklärte der Soldat. Er griff nach einer Schale. »Die Perlen sind nicht besonders viel wert, nicht wie die aus dem Meer, aber es gibt Menschen, die sie kaufen. Alle möglichen Leute suchen in diesen Sümpfen danach, schlagen ein Lager auf, bleiben eine Weile und ziehen dann weiter.«

 Tal stand reglos da und hielt immer noch eine Schale in der Hand. Dann fragte er: »Was passiert, wenn man die Dinger verbrennt?«

 »Man erhält weiße Asche«, sagte ein anderer Mann. »Das haben wir in meinem Dorf andauernd gemacht. Ich bin auf diesen Inseln aufgewachsen, Hauptmann.«

 »Weiße Asche?«, fragte Tal nachdenklich. »Wozu benutzt ihr die?«

 »Nun, meine Mutter hat daraus Seife hergestellt, indem sie die Asche mit Talg gemischt hat. Ekliges Zeug, das einem die Haut wegätzt, wenn man es lange genug drauflässt, aber man kann sich damit tatsächlich Hände und Gesicht waschen. Es ist auch gut für Kleidung, immer vorausgesetzt, man kann das Zeug wieder rauswaschen. Ansonsten frisst es einem ein Loch ins Hemd.«

 Jetzt erinnerte sich Tal. Er grinste. Es ging um etwas, das er vor einer Weile gelesen hatte. Er winkte den Feldwebel zu sich. »Stellt zwei Posten am Rand der Senke auf. Wenn sie etwas sehen, sollen sie uns sofort warnen.« Vadeski schickte zwei Männer los, und Tal sagte: »Macht hier ein Feuer.« Er zeigte auf eine Stelle direkt oberhalb der Wasserlinie. »Fangt an, die Muscheln zu sammeln«, wies er die anderen Männer an. »So viele, wie ihr könnt. Räumt eure Rucksäcke aus.«

 Die Männer taten, was er ihnen befohlen hatte, und kippten den Inhalt ihrer Rucksäcke auf den Boden. Sie sammelten Muscheln, und sobald das Feuer brannte, warf Tal die Muscheln in die Flammen.

 Sie ließen das Feuer den ganzen Nachmittag lang brennen, und Tal beobachtete, wie sich ein riesiger Aschehaufen bildete. Als die Sonne sich dem westlichen Horizont näherte, sagte er: »Wir greifen bei Sonnenuntergang an. Der Abendwind sollte dann von uns aus auf die Piraten zuwehen, oder, Feldwebel?«

 Vadeski sagte: »Stimmt, Hauptmann. Der Wind ist auf diesen Inseln ziemlich konstant. Bei Sonnenaufgang ist es still wie ein Grab, und bei Sonnenuntergang gibt es einen netten kleinen Zephir.«

 Tal sagte: »Wir haben dreckige Arbeit vor uns, Feldwebel.«

 Mit einem ausgesprochen boshaften Grinsen antwortete Vadeski: »Das ist genau die Art Arbeit, die mir gefällt, Hauptmann!«

 Einundzwanzig Männer duckten sich hinter der Hügelkuppe. Tal spähte hinüber und sah, dass die Piraten sich um ein großes Feuer oder in dessen Nähe versammelt hatten. Er gab seinen Männern ein Zeichen, und sie verteilten sich entlang der Hügelkuppe, zwei Männer mit Armbrüsten in der Mitte und je einer an den Enden der Reihe. Er hatte seinen Leuten klare Anweisungen gegeben; nun musste er warten, bis der Wind auffrischte. Als die Sonne den Horizont berührte, spürte er, dass es so weit war. Er nickte und sagte leise: »Jetzt.«

 Seine Männer standen auf. Sie warteten, bis einer der Schmuggler sie sah und die anderen alarmierte. Die Schmuggler griffen nach den Waffen und bereiteten sich auf einen Angriff vor. Tal hatte seinen Männern befohlen, stehen zu bleiben.

 Die beiden Gruppen standen einander reglos gegenüber, bis Vadeski schrie: »Worauf wartet ihr noch, ihr hässlichen Mistkerle?«

 Die Piraten schrien vor Zorn und griffen an. Vom Strand bis zu der Hügelkuppe, wo Tal wartete, waren es weniger als hundert Schritte, und der größte Teil des Wegs führte hügelaufwärts. Tal wartete, bis der erste Schmuggler nur noch zwanzig Schritte entfernt war, dann rief er: »Jetzt!«

 Die Männer griffen nach ihren Rucksäcken und begannen, Hände voll der weißen Asche in die Luft zu werfen. Sie wurde vom Wind in die Augen der Angreifer geblasen. Plötzlich ließen viele Piraten ihre Waffen fallen und schrien vor Schmerz. Die vier Armbrustschützen schossen, und vier Männer fielen zu Boden. Ein paar von ihnen hatten die Augen rechtzeitig geschützt und rannten weiter auf Tals Leute zu, die sie aber rasch niedermetzelten. Von den neunzig oder mehr angreifenden Piraten erreichte nur ein Dutzend Tals Linie, und alle starben einen raschen Tod.

 Die verbliebenen Piraten leisteten keinen großen Widerstand mehr, denn viele von ihnen waren blind. Tal rief: »Macht ein paar Gefangene!« Auch er griff die Schmuggler an, von denen viele wild mit ihren Schwertern um sich schlugen und dabei ihren Kameraden mehr Schaden zufügten als Tals Männern. In weniger als zehn Minuten war das Gemetzel zu Ende. Tal hatte nur zwei Verwundete, beide mit oberflächlichen Schnittverletzungen, und unten bei den Booten saßen vier Gefangene und versuchten, sich die Augen auszuwaschen.

 Feldwebel Vadeski kam auf Tal zu. »Hauptmann, es gibt etwas, das Ihr Euch ansehen solltet.«

 Tal folgte ihm zu der Stelle, wo die Männer Gräber für die Toten aushoben. »Was ist denn?«

 »Seht Euch ihre Füße an«, sagte der Feldwebel.

 Tal tat wie geheißen und bemerkte, dass ein volles Dutzend der Leichen Stiefel trug. »Das sind keine Seeleute.«

 »Nein, Sir«, sagte der Feldwebel. Er beugte sich über den Mann mit Stiefeln, der ihm am nächsten lag, und riss ihm das Hemd auf. »Seht Euch das hier an, Sir.«

 Unter dem Hemd des toten Mannes befand sich ein Anhänger. »Ich wette, die anderen haben auch einen.«

 »Was ist das?«

 Vadeski nahm dem Toten den Anhänger ab und reichte ihn Tal. Der betrachtete ihn näher und sah, dass auf dem Medaillon der Kopf eines brüllenden Löwen eingraviert war. »Die Schwarzen Löwen tragen es, Sir.«

 Tal schüttelte den Kopf. »Schwarze Löwen?«

 »Eine Spezialeinheit, Sir. Soldaten, die für den Fürsten von Salmater arbeiten. Das hier sind keine Piraten, Sir, sondern Soldaten, die über die Grenze kommen, um hier Ärger zu machen.«

 Tal schaute zu den vier Gefangenen und bemerkte, dass auch einer von ihnen Stiefel trug. Er ging zu dem Mann und stieß ihn mit dem Fuß an. Der Mann blickte auf und blinzelte. »Ich glaube, ich bin blind.«

 »Sehr wahrscheinlich«, sagte Tal. »Zumindest für eine Weile.«

 »Was war das für ein Zeug?«, fragte der Mann und zeigte auf seine geschwollenen Augen.

 »Lauge«, antwortete Tal. »Laugenhaltige Asche. Und jetzt werde ich die Fragen stellen. Wer war dein Offizier?«

 »Ich weiß nicht, was Ihr meint«, erwiderte der Gefangene.

 Tal nickte Vadeski zu, der dem Mann so fest er konnte in die Seite trat. Der Gefangene sah den Tritt nicht kommen und sackte mit einem Schmerzensschrei zusammen. Er lag im Sand und konnte beinahe eine Minute nicht atmen, ehe er es mit einem krächzenden Geräusch tat.

 »Ihr seid keine Piraten«, sagte Tal. »Ihr seid Soldaten aus Salmater. Ihr befindet euch auf der falschen Seite der Grenze zu Olasko. Wenn ich euch nach Opardum bringe, bedeutet das Krieg.«

 »Ich bin Schmuggler«, sagte der Mann leise.

 Tal sah sich um. »Also gut.« Er gab Vadeski ein Zeichen. »Wir übernachten hier, und morgen verbrennen wir alle Boote bis auf eines.« Er zeigte auf die drei großen Schiffe, die in einiger Entfernung vom Ufer vor Anker lagen. »Schickt vier Jungs dort rüber, um nachzusehen, ob sich noch mehr von diesen Halsabschneidern an Bord verstecken, und danach sollen sie feststellen, mit was die Schiffe beladen sind. Wenn ihr könnt, bringt die gesamte Fracht auf eins der Boote, und dann kehren wir nach Inaska zurück. Stellt vier Männer ab, um unsere Boote von der anderen Seite der Insel zu holen. Ich möchte, dass der Herzog so schnell wie möglich von dieser Sache erfährt.«

 »Was wird aus ihm?«, fragte der Feldwebel.

 Tal warf dem Mann, der im Sand kauerte, einen Blick zu.

 Die Art, wie er dort hockte, ließ Tal vermuten, dass Vadeskis Tritt ihm ein paar Rippen gebrochen hatte. Mitleidlos sagte er: »Bringt ihn zum Reden.«

 »Gerne, Sir«, erwiderte der Feldwebel. Der alte Soldat begann Befehle zu geben, während Tal zum Lagerfeuer ging. In der Nähe der Flammen blubberte es in einem schweren Eisentopf. Tal griff nach einem Holzlöffel und probierte. Es war ein schlichter, aber akzeptabler Fischeintopf. Tal winkte einen der Soldaten zu sich und sagte: »Heute gibt es etwas Warmes zu essen. Wenn ihr sie begraben habt, stellt Wachen auf, dann können die Männer essen.«

 »Ja, Hauptmann.«

 Tal kniete sich hin und machte eine kurze Bestandsaufnahme. Es gab genügend Fladenbrot und Trockenobst, um seine Leute vier oder fünf Tage lang zu ernähren – mehr als genug Ersatz für die Vorräte, die sie aus den Rucksäcken genommen hatten, um Platz für die Asche zu machen. Tal seufzte. Das hier war nur die Erste vieler blutiger Arbeiten, die Kaspar ihm auftragen würde, das wusste er genau.

 Wenn er den Herzog von Olasko tatsächlich vernichten wollte, wie er es geplant hatte, musste er ein guter und treuer Diener sein, bis Kaspar seine wahre Natur zeigte und Tal verriet. Dann würde Tal von seinem Schwur entbunden sein. Dann könnte er Kaspar zu Fall bringen.

 Bis zu diesem Tag würde er jedoch noch lange warten müssen, und er musste noch so vieles herausfinden. Tal war in vielerlei Hinsicht ein geduldiger Mann.

 Er nahm eine Holzschale von einem Stapel in der Nähe und schöpfte sich eine Kelle heißen Eintopf hinein. Dann brach er ein Stück Brot ab und setzte sich hin. Ihm fiel auf, dass in der Nähe ein paar Flaschen Wein standen, und er beschloss, sie seinen Männern zu überlassen. Als er das Brot in den Eintopf tunkte und ein Stück abbiss, konnte er hören, wie der Gefangene anfing zu schreien.

 Tal blieb geduldig stehen, während Kaspar den Bericht las.

 »Das habt Ihr gut gemacht, Tal«, sagte Kaspar und legte das Pergament hin. »Euer Bericht ist sehr ausführlich. Die Waren, die Ihr mitgebracht habt, werden die Kosten der Expedition decken, aber was machen wir mit dem Fürsten von Salmater?«

 »Ihm eine Botschaft schicken, Sir?«

 »Ja, das dachte ich auch.« Er griff nach einem der Medaillons von dem Haufen, den Tal vor ihm auf den Tisch geschüttet hatte. »Ich denke, wenn wir ihm die zurückschicken, wird er es begreifen.«

 »Seid Ihr da sicher, Euer Gnaden?«

 Kaspar lehnte sich zurück und musterte Tal. »Habt Ihr eine bessere Idee, Junker?«

 »Die Schmuggelei war nichts weiter als ein Ärgernis, Euer Gnaden. Sie hat ein paar Kaufleuten geschadet und vielleicht ein paar Zölle umverteilt, aber das war nur ein geringfügiges Problem. Warum sollte jemand Spezialeinheiten für so etwas einsetzen?«

 »Ihr habt etwas für mich?«

 »Nur eine Vermutung, Euer Gnaden. Der Soldat, den wir gefangen genommen haben, wusste nichts. Aber sein Offizier hatte Befehle, die er den Männern nicht mitgeteilt hat. Das konnten wir aus dem Soldaten herausholen, bevor er starb. Die anderen drei Gefangenen waren nichts weiter als Diebe und Hafenratten, die für leichte Beute arbeiteten. Aber wir haben das hier gefunden.« Er gab einem Diener ein Zeichen, der daraufhin ein Bündel vor dem Herzog auf den Tisch legte. Darin war ein Kasten, in dem Kaspar eine Schreibausrüstung fand. Die Pergamente, die unten im Kasten zusammengefaltet waren, waren mit rätselhaften Bemerkungen und Zeichnungen bedeckt.

 Schließlich fragte der Herzog: »Er hat Landkarten angefertigt?«

 »Ja, Euer Gnaden.«

 »Wozu?«

 »Sie wollten eine direkte Route von Micels Posten nach Deltator finden. Bevor ich aufgebrochen bin, habe ich mir die Landkarten in Eurer Sammlung sehr genau angesehen. Und seit ich mich in dieser Region aufgehalten habe, weiß ich, wie unvollständig und ungenau sie sind. Was auf Euren Karten wie ein großer Wasserweg aussieht, ist flach und sandig, und es sind Inseln eingezeichnet, wo keine existieren; außerdem gibt es Sandbänke, die sich verändern, und andere Arten von Gefahren für Schiffe mit größerem Tiefgang.« Er zeigte auf eine der Karten, die er gefunden hatte. »Wenn ich die Anmerkungen und diese Zeichnungen richtig verstanden habe, waren die Soldaten auf dem Rückweg von einer erfolgreichen Expedition – und es kann nicht die Erste dieser Art gewesen sein.« Er zeigte auf eine andere Karte. »Sie waren beinahe fertig. Ich weiß aus verlässlichen Quellen, dass es von der Stelle, wo sie aufgehört haben, bis zum Fluss selbst nur eine mögliche Route gibt. Ich bin sicher, sie hätten sie beim nächsten Mal gefunden.« Er rieb sich einen Augenblick zerstreut das Kinn, dann fügte er hinzu: »Wenn es zu einem Krieg käme, würde eine direkte Route es gestatten, Deltator zu erobern, ohne es mit Euren Streitkräften in Inaska und hier in Opardum aufnehmen zu müssen, und das gäbe dem Feind einen strategischen Vorteil. Er könnte eine Festungsstadt an Eurer Westflanke einnehmen und allen Nachschub aus dem Kernland von Olasko aufhalten. Ein weiterer Angriff von der Inselgruppe aus, verbunden mit einem Angriff vom Meer, könnte auch Inaska schätzungsweise in weniger als einer Woche zu Fall bringen.«

 »Tatsächlich?«, sagte der Herzog lächelnd. Er wandte sich Hauptmann Havrevulen zu und fragte: »Was haltet Ihr davon?«

 In neutralem Tonfall sagte der Hauptmann: »Ich denke, wir sollten Inaska verstärken und eine eindeutige Botschaft nach Salmater schicken.«

 »Das denke ich auch«, erwiderte Kaspar. Er sah Tal an. »Das habt Ihr sehr gut gemacht, junger Hawkins.« Dann wandte er sich wieder an den Hauptmann: »Entwickelt Pläne, um Inaska zu verstärken, und bringt sie mir morgen.«

 Der Hauptmann verbeugte sich und ging. Zu Tal sagte Kaspar: »Ich möchte, dass Ihr morgen damit anfangt, die neuen Informationen in unsere Landkarten einzuarbeiten. So präzise wie möglich.« Er lehnte sich zurück und fügte hinzu: »Wascht Euch und ruht Euch vor dem Abendessen aus. Das ist alles.«

 Tal verbeugte sich und ging. Er kehrte in seine Gemächer zurück, wo Amafi bereits ein heißes Bad vorbereitet hatte.

 »Euer Wohlgeboren, nächstes Mal solltet Ihr mich wirklich mitnehmen. Ihr braucht jemanden, der Euch den Rücken deckt.« Amafi senkte die Stimme. »Diener können vieles aufschnappen. Das hier ist kein angenehmer Ort – es gibt zu viele politische Rivalitäten und Intrigen.«

 »Ich sehe, dass du die Sprache schon besser beherrschst«, sagte Tal und ließ sich in die Wanne sinken.

 »Ihr befehlt, ich gehorche, Euer Wohlgeboren.« Amafi seifte ein Tuch ein und bedeutete Tal, sich vorzubeugen, damit er ihm den Rücken schrubben konnte. »Es ist ein Vorteil für mich, dass die meisten hier nicht begreifen, wie schnell ich lerne, und immer noch glauben, dass ich ihre Sprache kaum beherrsche. Also machen sie hin und wieder Bemerkungen, die nicht für mich bestimmt sind.«

 »Und was hast du herausgefunden?«

 »Der gesamte Haushalt fürchtet diesen Leso Varen. Die Diener, die für ihn zuständig sind, betreten seine Räume nur kurz und sehen zu, dass sie so schnell wie möglich wieder rauskommen. Die Einzigen, die ihn aufsuchen, sind Herzog Kaspar und hin und wieder Lady Rowena.«

 »Hm«, sagte Tal und fragte sich, was Rowena wohl vorhatte. Er hielt sich an die Anweisungen des Konklaves und versuchte nicht, mit ihr zu sprechen, jedenfalls nicht über den normalen gesellschaftlichen Kontakt hinaus, der sich dadurch ergab, dass sie beide zu Kaspars Hof gehörten. Wenn ein Festessen oder eine andere Veranstaltung sie zusammenbrachte, folgten beide makellos ihren Rollen, und niemand hätte auch nur ahnen können, dass sie einander schon länger kannten. Dennoch musste Tal zugeben, dass er recht häufig darüber nachdachte, worin ihre Mission wohl bestand. Dass sie Zeit mit Varen verbrachte, machte ihn noch neugieriger.

 Amafi fuhr fort. »Niemand hat je gesehen, dass Varen etwas Böses getan hat, aber die Leute hier haben das Gefühl, dass er ein Zauberer und ein gefährlicher Mann ist.«

 Da haben sie wohl nicht Unrecht, dachte Tal. Er nahm Amafi den Waschlappen ab und wusch sich selbst weiter. »Was noch?«

 »Die meisten, die schon lange in der Zitadelle arbeiten, erinnern sich an Herzog Kaspar als an einen anderen Menschen; die älteren Diener reden von ihm immer als von ›dem Jungen‹. Die meisten geben Varen die Schuld an seiner Veränderung.«

 »Ein Mann trifft seine eigenen Entscheidungen«, sagte Tal.

 »Ja, aber diese Entscheidungen hängen auch davon ab, welche Möglichkeiten einem angeboten werden.«

 »Du bist mitunter sehr tief schürfend, Amafi.«

 »Danke, Euer Wohlgeboren. Herzog Kaspar hängt sehr an seiner Schwester. Lady Natalia wird nichts verweigert. Sie mag Männer, Pferde, schöne Kleidung und Galas. Es gibt zahlreiche Unterhaltungsveranstaltungen hier in der Zitadelle, mindestens eine pro Woche. Viele Adlige haben sich um ihre Hand beworben, aber Kaspar hebt sie für ein besonderes Bündnis auf.«

 »Ich denke, er will, dass sie Königin der Inseln wird«, sagte Tal.

 »Ich bin kein Experte für Politik, Euer Wohlgeboren, aber ich glaube nicht, dass es dazu kommen wird.«

 »Ganz deiner Meinung«, erwiderte Tal und stand auf.

 Amafi wickelte ihn in ein Handtuch, dann fragte er: »Was wünscht Ihr bis zum Abendessen zu unternehmen, Euer Wohlgeboren?«

 »Ich möchte etwas essen. Hol ein wenig Brot, Käse und Wein, während ich mich anziehe. Dann suche diesen Pagen, Rudolph, und bring ihn her. Ich denke, es ist Zeit, mir mehr von der Zitadelle anzusehen.«

 »Noch mehr?« Amafi zuckte die Achseln. »Ich dachte, Ihr hättet bereits alles erkundet.«

 Tal lächelte. »Wohl kaum. Diese Zitadelle ist riesig, und ich habe noch längst nicht alle abgelegenen Winkel erforscht.«

 »Also gut, Euer Wohlgeboren. Ich werde tun, was Ihr befehlt.«

 Amafi verbeugte sich und ging, und Tal trocknete sich weiter ab. Es gab so viel zu erfahren – wenn es ihm denn gelingen würde, lange genug am Leben zu bleiben.

 Tal folgte Rudolph. Der Junge führte ihn durch einen Flur, der sauber, aber wenig benutzt war. »Die Räume hier stehen alle leer, Junker«, sagte der Junge. Er erreichte die hinterste Tür und rüttelte am Griff. »Alle abgeschlossen, Sir.« Er drehte sich um. »Das war’s dann. Ihr habt alles gesehen. Von einem Ende der Zitadelle bis zum anderen.«

 Tal lächelte. »Ich wette, ich kenne noch nicht alles.«

 »Nun, all die Höhlen …«

 »Höhlen?«

 »Es gibt Höhlen hinter der Zitadelle, die als Lagerräume benutzt werden, Junker. Große, unangenehme, zugige Hallen, und ich habe gehört, ein paar von denen seien mehrere Meilen tief. Es gibt keinen Grund, dorthin zu gehen, aber wenn Ihr unbedingt wollt …« Er setzte sich in Bewegung.

 Tal legte dem Jungen die Hand auf die Schulter und hielt ihn zurück. »Nein, das machen wir ein andermal. Wie gelangt man in diese Höhlen?«

 »Es gibt mehrere Eingänge, Junker. Einer liegt hinter dem Zeughaus, aber diese Tür ist stets verschlossen, und nur Hauptmann Havrevulen und der Herzog selbst haben Schlüssel dazu. Dann gibt es noch einen Eingang hinter der Küche, durch eine Tür, die hinter der Stelle liegt, wo sie die Küchenabfälle runter auf den Misthaufen werfen, und eine weitere in einem Raum, den ich Euch schon gezeigt habe – dem mit all den ausrangierten Möbeln, die wir aufbewahren, falls Lady Natalia es sich wieder einmal anders überlegt. Und dann gibt es noch den Kerker, aber da wollt Ihr sicher nicht hin.«

 »Nein«, stimmte Tal zu.

 »Es gibt angeblich noch eine andere Tür, aber ich weiß nicht genau wo.« Er sah Tal an und erklärte: »Ich hab Euch alles gezeigt, was ich kenne. Jedenfalls bis auf die Gemächer des Zauberers, und dort wollt Ihr bestimmt nicht hin.«

 »Ich war schon einmal da«, sagte Tal zum gewaltigen Staunen des Jungen. »Nein, ich dachte an die Dienerflure.«

 »Die Dienerflure? Aber niemand von Adel will etwas darüber wissen. Selbst ich kenne sie nicht alle, Sir.«

 »Warum zeigst du mir nicht den Teil, den du kennst?«

 Rudolph zuckte die Achseln und ging an Tal vorbei. »Also hier entlang, Sir. Aber ich finde, das ist ein wenig seltsam.«

 »Warum behalten wir es dann nicht für uns?«

 »Ich werde kein Wort verraten, Junker«, sagte Rudolph und führte Tal in Richtung Küche.

 Eine Stunde später gingen sie durch einen Flur, der so schmal war, dass Tal beinahe mit den Schultern die Wände streifte. Rudolph hob eine Kerze hoch. »Der hier führt in die Gemächer des Herzogs, Junker. Wir dürfen nicht zu weit reingehen, es sei denn, wir werden gerufen.«

 Wie Tal angenommen hatte, gab es Flure außerhalb des Blickfelds von Bewohnern und Gästen der Zitadelle, die von den Dienern benutzt wurden, um alle möglichen Dinge zu bringen oder zu holen: Wäsche und Lebensmittel, Nachttöpfe und Wassereimer wurden durch diese schmalen Flure transportiert, um den Adligen keine Unannehmlichkeiten zu bereiten, und Tal wusste, dass man sie auch als Abkürzungen von einem Teil des Gebäudes zum nächsten benutzte.

 Er nahm an, dass mehr als nur ein Adliger auf dem Weg zum Schlafzimmer der Gattin oder Tochter eines Besuchers hier hindurchgeschlichen war und dass auch die eine oder andere hübsche Zofe auf diesem Weg zu einem Rendezvous mit einem Adligen gelangte.

 Sie kamen an einer Leiter vorbei, und Tal fragte: »Rudolph, wo führt die hin?«

 »Ins nächste Stockwerk, Junker«, antwortete der Junge, der inzwischen sehr gelangweilt von ihrer Expedition war.

 »Das weiß ich, Junge. Wohin im nächsten Stockwerk?«

 »Das kann ich nicht genau sagen, Sir. Die meisten von uns benutzen die Leitern nicht. Ein paar davon sind so verrottet, dass man herunterfallen und sich das Genick brechen kann. Wenn man ein Tablett oder ein Bündel dabeihat, kann man ohnehin nicht hoch-oder runterklettern. Also benutzen die meisten sie nicht.«

 Tal schloss einen Moment die Augen und versuchte sich zu erinnern, welche Räume sich dort oben befanden. Er hatte eine recht gute Vorstellung, wohin diese Leiter führte. Wie er angenommen hatte, waren die Eingänge zu den Dienerfluren unten in der Zitadelle – besonders in der Küche und der Wäscherei – normale Türen, aber beinahe alle Ausgänge oben waren als Wandpaneele getarnt oder hinter Schränken versteckt, oder sie öffneten sich hinter Wandbehängen. Er fragte sich, ob der Herzog all diese Flure kannte, und konnte sich kaum vorstellen, dass ein so gründlicher Mann wie Kaspar nicht über alles informiert war, was ihn verwundbar machte; andererseits neigten selbst die klügsten Leute dazu, ihre gewohnte Umgebung nicht mehr wahrzunehmen, und falls Kaspars Eltern all diese Passagen in der Zitadelle nicht gekannt hatten, ging es dem Herzog vielleicht genauso.

 Sie bewegten sich weiter durch den dunklen Gang, und Tal beschloss, bald allein hierher zurückzukehren, ebenso, wie er den Kerker und die Höhlen aufsuchen würde.

 Die einzigen Orte, um die er einen großen Bogen machen würde, waren Kaspars Gemächer und die Räume, die Leso Varen bewohnte.

 Tal sagte: »Ich denke, das genügt. Zeig mir den schnellsten Weg zurück in mein Zimmer.«

 »Danke, Junker«, erwiderte der Junge und verbarg seine Erleichterung nicht. »Der Verwalter wird mich umbringen, wenn ich nicht bald zurückkomme.«

 »Mach dir keine Sorgen. Ich werde ihm sagen, dass ich deine Dienste verlangt habe.«

 »Schon in Ordnung, Junker. Das wird mir nichts helfen. Er glaubt, ich müsste ohnehin früher oder später lernen, an zwei Orten gleichzeitig zu sein.«

 Tal lachte und folgte dem Jungen.

 Tal verspürte so etwas wie Triumph. Er stand am Ausgang einer Höhle, die sich zu einer tiefen Schlucht öffnete, die immer noch im Dunkeln lag, obwohl die gegenüberliegende Steilwand – weniger als eine halbe Meile entfernt – bereits vom ersten Morgenlicht berührt wurde. Als Tal nach unten spähte, war ihm beinahe schwindlig vor Begeisterung. Ein paar Tage nach der Rückkehr von seiner Mission zu den südlichen Inseln hatte Kaspar Tal zu sich gerufen und angekündigt, sie würden am nächsten Tag für eine Woche auf die Jagd gehen. Tal hatte Amafi angewiesen, sein Reisegepäck vorzubereiten, hatte sich im Zeughaus neue Sehnen für den Bogen beschafft und zwei Dutzend Pfeile ausgewählt. Dann hatte kurz vor dem Abendessen sein Magen rebelliert, was sich als der Beginn einer mörderischen Magenkrankheit erwies. Vielleicht hatte er sich auf dem Rückweg von den Inseln im Süden irgendwo angesteckt oder an diesem Morgen etwas gegessen, das nicht mehr in Ordnung gewesen war. Tal hatte den Tag im Bett und auf der Toilette verbracht. Er konnte nicht einmal Wasser trinken, ohne dass es gleich wieder herauskam.

 Der Heiler des Herzogs war zu ihm gekommen und hatte ihm ein übel schmeckendes Gebräu gegeben, aber Tal hatte auch das kaum eine Minute später wieder erbrochen. Der Arzt hatte den Kopf geschüttelt und Bettruhe verordnet. Er hatte den Herzog informiert, dass Tal mindestens drei Tage im Bett liegen würde. Kaspar schickte eine Botschaft, in der er Tal schnelle Genesung wünschte und ihn einlud, sich in ein oder zwei Tagen der Jagd anzuschließen, falls er sich schnell genug erholen würde.

 Am Nachmittag nach Kaspars Abreise hatte Tal Fieber bekommen, das anderthalb Tage anhielt. Er war durstig aufgewacht und hatte das Wasser, das er trank, bei sich behalten können. In der Nacht, nachdem das Fieber gesunken war, hatte er sich ausgeruht, und am nächsten Morgen informierte er Amafi, dass er sich dem Herzog nicht sofort anschließen würde. Er hatte beschlossen, die Zeit, die er dadurch gewonnen hatte, zur weiteren Erforschung der Höhlen und Gänge hinter der Zitadelle zu nutzen. Ganz in Schwarz gekleidet und mit einer Laterne war er an diesem Abend in den untersten Keller der Zitadelle geschlichen, hatte rasch die Dienerflure durchquert und war so zur Speisekammer gelangt. Da der Herzog und ein großer Teil seines Haushalts auf der Jagd waren, ging es in der Küche ziemlich ruhig zu, und es gelang Tal problemlos, den Küchenhilfen auszuweichen, die zu diesem Zeitpunkt noch arbeiteten, die uralten Höhlen zu finden, von denen Rudolph ihm erzählt hatte, und sie zu erforschen. Wie der Junge versprochen hatte, erstreckten sich einige von ihnen meilenweit. Dieser erste Abend war schwierig gewesen, denn obwohl Tal kein Fieber und keinen Durchfall mehr hatte, hatte er sich immer noch schwach gefühlt.

 Am zweiten Abend hatte er einen Gang gefunden, dem man ansah, dass er lange nicht mehr von Menschen benutzt worden war, und war ihm zu einer riesigen Galerie mit drei nach Osten abzweigenden Gängen gefolgt. In einem dieser Gänge herrschte ein kaum merklicher Luftzug, und diesem war Tal gefolgt.

 Er hatte drei weitere Nächte gebraucht, aber schließlich hatte er den Ausgang gefunden, an dem er nun stand. Er stellte die Laterne ab und ließ den Blick über die Schlucht schweifen, die die Landkarten in der Bibliothek des Herzogs eindeutig als die größte in dieser Region kennzeichneten. Zwischen den beiden gegenüberliegenden Wänden des tiefen Risses in der Erde war der heller werdende Himmel zu sehen. Und direkt gegenüber entdeckte Tal etwas vollkommen Unerwartetes: einen Weg, der an der Steilwand nach unten führte. Vorsichtig ging er dichter an den Rand, schaute abwärts und entdeckte auch auf dieser Seite einen Pfad, der nach unten verlief. Fasziniert folgte er dem Weg weiter mit dem Blick, denn er vermutete, dass er hier etwas vor sich hatte, das er sich nie hätte träumen lassen: eine Möglichkeit, die Kluft zu durchqueren, die angeblich den Zugang zur Zitadelle von hinten unmöglich machte. Diese Wege waren nicht natürlichen Ursprungs. Ein alter Häuptling oder ein früher Herzog von Olasko hatte schmale Pfade in den Stein der Klippe schlagen lassen. Sie waren kaum breiter als Ziegenpfade, aber zwei oder sogar drei Männer konnten nebeneinander an einer Seite hinunter-und an der anderen Seite hinaufsteigen. Die Höhle und der Weg waren nirgendwo auf den Dokumenten in Kaspars Bibliothek verzeichnet. Wahrscheinlich hatte ein früher Herrscher dafür sorgen wollen, einen raschen Weg aus Opardum hinaus zu haben, den – wenn überhaupt – nur wenige kannten.

 Vorsichtig kletterte Tal zum Boden der Schlucht hinunter. Es war nicht besonders schwierig, obwohl der Abstieg steil war, denn der Weg war breit genug und wies keine Hindernisse auf. Am Boden fand er zwei Steinsäulen. Ein passendes Paar stand auf der anderen Seite des zerklüfteten Schluchtbodens. Vor langer Zeit musste hier einmal Wasser geflossen sein, aber in späteren Jahren war der Fluss entweder versiegt oder umgeleitet worden. Er kletterte über den Boden der Schlucht zur anderen Seite und spähte nach oben. Es wäre anstrengender, nach oben steigen zu müssen, aber es war machbar. Er würde es jetzt nicht tun. Wenn er beim nächsten Mal hierher kam, würde er sich der Schlucht von der anderen Seite nähern, mit einer Truppe fähiger Männer, die innerhalb von ein paar Stunden eine Brücke über den Boden schlagen würden.

 Tal machte sich auf den Rückweg. Es würde dunkel sein, bevor er sein Zimmer erreichte, aber Amafi würde die Diener von seinem »schlafenden« Herrn fern halten, der sich in den Klauen dessen befand, was sich als das letzte Fieber der Magenkrankheit erweisen sollte. Am nächsten Tag würde Tal genügend erholt erwachen, um sich Kaspar und seiner Jagd anzuschließen, und niemand würde erfahren, dass er diesen verblüffenden Schwachpunkt der Zitadelle entdeckt hatte. Einen Augenblick dachte er daran, mit Amafi darüber zu sprechen, dann entschloss er sich, es nicht zu tun; was der Kammerdiener nicht wusste, würde er nicht verraten können. Außerdem, ganz gleich, wie loyal der ehemalige Attentäter gewesen war, seit er in seinem Dienst stand, Tal war nicht sicher, ob das immer so bleiben würde. Er erinnerte sich an die Geschichte, die Nakor ihm erzählt hatte – ein Skorpion hatte sich von einem Frosch über den Fluss transportieren lassen, den Frosch aber auf halbem Weg getötet und sich damit selbst zum Ertrinken verurteilt, weil es nun einmal seine Natur war –, und kam zu dem Schluss, dass Kaspar vielleicht nicht der einzige Skorpion war, mit dem er es zu tun hatte.

 Seit er Raven im Land der Orodon getötet hatte, hatte Tal davon geträumt, wie er Kaspar besiegen könnte. Er hatte sich vorgestellt, ihn irgendwo allein anzutreffen, ihn mit einem Schwert in der Hand zu töten und ihm davor noch zu sagen, wer er war. Er hatte sich ausgemalt, wie er mitten in der Nacht in die Gemächer des Herzogs eindrang und dabei die Dienerflure benutzte, um an den Wachen vorbeizukommen. Nun sah es so aus, als gäbe es noch eine weitere Möglichkeit.

 Er war geradezu in Hochstimmung, als er zu seinen Gemächern zurückschlich.

 Tal saß in stummem Staunen da, als die Diener den Bären brachten. Der Herzog hatte ihn in Roldem zum Ausstopfen gegeben, und er war am Tag, bevor Kaspar und seine Begleiter von ihrem letzten Jagdausflug zurückgekehrt waren, geliefert worden. Der Bär stand auf den Hinterbeinen, das Maul zu einem wilden Fauchen verzogen. Die versammelten Adligen und privilegierten Bürgerlichen von Opardum starrten das Geschöpf mit großen Augen an.

 »Meine verehrten Herrschaften«, begann der Herzog, »als dieses Tier sich zum letzten Mal auf solche Weise auf die Hinterbeine erhob, lag ich zu seinen Füßen, und es bereitete sich darauf vor, mich zu zerreißen. Ohne das rasche und heldenhafte Einschreiten des neuesten Mitglieds des Hofes wäre ich heute nicht hier. Meine Freunde, ich verdanke mein Leben Talwin Hawkins.«

 Er bedeutete Tal aufzustehen, und der Junker erhob sich unter begeistertem Applaus. Sobald es die Höflichkeit zuließ, setzte er sich wieder hin.

 Kaspar fuhr fort: »Dieser Bär wird mit den anderen Jagdtrophäen in der Trophäenhalle stehen, und eine Plakette wird von Junker Hawkins’ Verdienst berichten. Und nun lasst uns mit den Festivitäten fortfahren.«

 Die Gäste begannen sich wieder leise zu unterhalten. Der Offizier neben Tal, ein Leutnant namens Adras, sagte: »Das war wirklich Glück, Junker. Keiner steigt so schnell auf wie ein Mann mit Glück.«

 Tal nickte. Natalia warf ihm einen Blick zu, während sie so tat, als lausche sie einem der älteren Berater des Herzogs, der ihr eine Geschichte erzählte. Sie bedachte Tal mit einem raschen Lächeln, dann wandte sie ihre Aufmerksamkeit wieder dem Höfling zu.

 Der Leutnant sagte: »Immer mit der Ruhe, Junker. Mylady ist dafür bekannt, dass sie … sagen wir mal, sie bekommt immer, was sie will«, beendete er den Satz mit einem leisen Lachen.

 Tal starrte ihn an. »Tatsächlich?«

 »Nicht, dass ich das aus erster Hand wüsste, Junker. Ich bin nur ein Kavallerieleutnant und gehöre nicht einmal der Hausgarde an. Hin und wieder gestattet man einigen von uns, hier zu dinieren, aber ich erwarte, dass ich frühestens in einem Jahr wieder dran bin.« Er zeigte zum anderen Ende des Tisches, wo Hauptmann Havrevulen saß, und sagte: »Unser verehrter Hauptmann Quint ist der einzige Soldat im Herzogtum, der davon träumt, diesen Preis zu gewinnen. Wir anderen begnügen uns damit, die Dame zu bewundern.« Er lehnte sich zurück und sah Tal abschätzend an: »Ihr, Junker, habt die adlige Abstammung, seid Sieger des Turniers der Meister und – der Größe dieses Bären nach zu schließen – kein schlechter Jäger. Da unser Herr und Meister nicht zu übertriebenem Lob neigt, steht er zweifellos tief in Eurer Schuld. Also habt Ihr eine Chance, so gering sie auch sein mag, die Dame zu umwerben.«

 »Die Dame ist der größte Schatz des Herzogs«, wandte Tal ein. »Ich wette, sie wird denjenigen unter den herrschenden Fürsten heiraten, der Olasko den größten Vorteil bieten kann.«

 Lachend sagte der Leutnant: »Ihr seid kein Landei, Hawkins, das muss man Euch lassen.«

 Das Bankett dauerte noch eine weitere halbe Stunde, und Tal ließ das Gespräch mit Leutnant Adras hinter sich. Er wusste, wenn er seine Affäre mit Natalia fortsetzte, brachte er sich in Gefahr, aber sie abzuweisen würde ihm eine mächtige Feindin machen, die dem Herzog sehr nahe stand.

 Er warf einen Blick zu der schönen blonden Frau, die links vom Herzog saß und sich angeregt mit einem der vielen anderen Höflinge unterhielt. Lady Rowena hatte den Saal heute Abend an Kaspars Arm betreten, und das war Tals erste Gelegenheit gewesen, sie zu sehen, seit er von den Inseln im Süden nach Opardum zurückgekehrt war.

 Sie war nicht anwesend gewesen, als er in die Stadt kam – angeblich war sie unterwegs, um ihre Familie zu besuchen. Tal wusste, dass sie keine Familie hatte und praktisch auf der Insel des Zauberers aufgewachsen war, also fragte er sich, was sie in dieser Zeit wohl getan hatte. Er wusste, es wäre unmöglich, das herauszufinden. Sowohl er als auch seine ehemalige Geliebte waren tief in ihre Rollen versunken, also würde keiner zugeben, dass Talon Silverhawk und Alysandra je existiert hatten.

 Immer, wenn er sie sah, musste er wieder an die Qualen denken, die er wegen ihr erlitten hatte. Er spürte allerdings auch einen Hauch von Mitleid, denn er wusste, dass sie ein gebrochener Mensch war und über keine wahren Gefühle verfügte; dass sie sich damit zufrieden gab, den Anweisungen von Miranda, der Herrin der Insel des Zauberers, zu folgen, der einzigen Person, die die junge Frau wirklich lenken konnte.

 Als das Bankett zu Ende ging, erschien ein Page und sagte: »Junker, der Herzog wünscht Euch in seinen Privatgemächern zu sehen.«

 Tal folgte dem Pagen und betrat kurz darauf ein luxuriöses Zimmer mit einem niedrigen runden Tisch, um den ein halbes Dutzend Sessel standen. Goldene Kerzenhalter, Spiegel und Wandbehänge machten den Raum wohnlich. Auf dem Tisch standen ein Kristallkrug und mehrere Kristallkelche.

 Kaspar war allein. Er bedeutete Tal, sich hinzusetzen. Ein Diener goss ihnen Wein ein und verließ dann den Raum.

 »Ich habe beschlossen, Euch nach Salmater zu schicken, Talwin. Ihr werdet meine Botschaft Seiner Hoheit, dem Fürsten von Salmater, überbringen.«

 »Sir?«

 »Die Botschaft wird kurz, aber sehr blumig und diplomatisch sein. Der Inhalt jedoch ist folgender: Er wird mich entweder als Lehnsherrn anerkennen und sich mir unterwerfen, oder ich werde seine Stadt in Schutt und Asche legen.« Grinsend fragte er: »Was glaubt Ihr, wie wird er wohl reagieren?«

 Tal trank einen Schluck Wein, weil er sich einen Augenblick Zeit verschaffen wollte, um darüber nachzudenken. Dann antwortete er: »Ich kenne den Mann nicht, also ist das schwer zu sagen, aber ich kann mir nicht vorstellen, dass er erfreut sein wird.«

 Kaspar lachte. »Nein, das wird er sicher nicht sein. Aber er ist ein Dummkopf, und jemand nutzt ihn aus.«

 »Wer, Euer Gnaden?«

 »Beinahe mit Sicherheit Paul von Miskalon. Es könnte ein anderer sein, aber ich bezweifle es. Fürst Janosh von Salmater ist mit Herzog Pauls Schwester verheiratet, und sie beherrscht den Fürsten vollkommen. Ihr könnte vielleicht ein unangenehmer Unfall zustoßen …«

 »Euer Gnaden?«

 »Noch nicht, aber es ist zumindest eine Möglichkeit.« Kaspar griff hinter seinen Sessel, holte eine Landkarte hervor und legte sie auf den Tisch. »Hier ist das umstrittene Land, Tal. Olasko, Salmater, Miskalon, Roskalon, Maladon und Semrick, Lorin und Aranor erheben allesamt Anspruch auf diese Region.« Er lehnte sich zurück. »Einige haben die besseren Ansprüche, und andere haben größere Armeen.« Kaspar beobachtete, wie Tal sich die Landkarte ansah. Dann sagte der Herzog: »Olasko hat vier Grenzen, um die wir uns Gedanken machen müssen. Ihr habt bereits ein Problem an einer von ihnen entdeckt, in der Insellandschaft, die unsere südliche Provinz darstellt.

 Im Norden sitzen die Banditen von Bardacs Feste. Solange sie Banditen bleiben, mache ich mir keine Gedanken. Ich habe in Wächterstadt genug Soldaten, dass sie es sich sehr genau überlegen werden, ob sie nach Süden marschieren, und sie haben ihre eigenen Probleme im Norden, mit Conar – diese Bande von Mördern würde jeden nervös machen.«

 Tal schwieg, aber er erinnerte sich an Geschichten über die Männer aus Conar. Sie waren dem Land der Orosini nahe genug gewesen, dass es hin und wieder zu Konflikten gekommen war.

 »Im Westen«, fuhr Kaspar fort, »herrscht mein Vetter in Aranor, um den ich mir keine Sorgen mache. Damit bleibt der Osten.«

 »Und dort ist das Meer«, sagte Tal.

 »Dort ist das Meer«, stimmte Kaspar zu. »Das Meer kann eine gute Grenze sein, aber auch eine Straße. Wenn Ihr die Geschichte des letzten Krieges im Königreich vor etwa dreißig Jahren studiert, werdet Ihr erfahren, dass eine Armee per Schiff um die halbe Welt gekommen ist, und sie hat beinahe die Hälfte des Westreichs zerstört, bevor sie geschlagen wurde.«

 »Ihr wollt also Eure Grenzen sichern?«, fragte Tal.

 »Ja«, erwiderte Kaspar, »und mehr als das. Ich werde Euch später mehr davon erzählen, aber im Augenblick solltet Ihr über Folgendes nachdenken: Während Kesh und die Inseln mächtige Nationen unter einer Herrschaft vereint haben, unter einer gemeinsamen Gesetzgebung und Verwaltung, haben die östlichen Reiche sich zerstritten wie arme Verwandte wegen den Küchenabfällen eines Festmahls. Nur Olaskos einzigartige Beziehung zu Roldem hält das Königreich der Inseln in Schach. Roldems Kriegsmarine ist, wie es sich für eine Inselnation gehört, gewaltig, und schon die Präsenz dieser Flotte sichert unsere östliche Grenze.« Mit einem leisen Lachen fügte er hinzu: »Selbstverständlich nur, solange wir mit Roldem auf gutem Fuß stehen. Nein, ich muss im Augenblick nach Süden schauen und später in andere Richtungen, aber bevor ich fertig bin, werde ich all diese zerstrittenen kleinen Herrscher gefügig gemacht haben, und was jetzt eine Ansammlung unabhängiger kleiner Fürstentümer und Herzogtümer ist, wird zu einer einzigen Nation mit einem einzigen Herrscher verschmelzen.«

 Tal schwieg, aber er wusste jetzt, dass er mit seinen Spekulationen über Kaspars Machtgier Recht gehabt hatte. Er hatte nur nicht geahnt, in welche Richtung der Ehrgeiz den Herzog treiben würde.

 »Und jetzt geht und ruht Euch aus. Morgen werdet Ihr nach Salmater aufbrechen. Ich werde alle notwendigen Papiere für Euch vorbereiten lassen, ebenso wie meine Botschaft für Fürst Janosh.«

 Tal stand auf und verbeugte sich. Auf dem Weg in sein Quartier ließ ihn der Gedanke daran nicht los, wie vollständig er zu Kaspars Geschöpf geworden war.

 [image: img001]

 Neun

 Botschafter

 Tal stand schweigend da.

 Vor ihm saß Fürst Janosh von Salmater auf seinem Thron, ein schlanker Mann mit leicht zerstreuter Miene, der ununterbrochen blinzelte und dem es offenbar schwer fiel, still zu sitzen. Neben ihm saß Fürstin Svetlana, die Tal einen kühlen Blick zuwarf, während der Erste Minister des Fürsten die Botschaft von Herzog Kaspar verlas.

 Als die Forderung nach Unterwerfung verlesen war, sagte der Fürst: »Also wirklich.« Er warf seiner Gemahlin einen Blick zu und fügte hinzu: »Hättet Ihr das gedacht?«

 Die Fürstin ignorierte ihren Gemahl und sprach Tal an. »Kaspar wünscht also Krieg?«

 Tal schüttelte den Kopf. »Nein, Euer Majestät. Mein Herzog wünscht ein Problem zu lösen, das diese Region seit Generationen heimsucht, und er hat mich angewiesen, das so deutlich wie möglich zu machen.« Er drehte sich um und winkte Amafi, der heute ebenso gut gekleidet war wie sein Herr. Der Kammerdiener kam näher und reichte Tal einen Beutel aus schwarzem Samt, woraufhin Tal diesen öffnete, umdrehte und ein Dutzend Medaillons klirrend auf den Marmorboden fallen ließ. »Diese zwölf Medaillons wurden an den Leichen eines Dutzends ›Piraten‹ gefunden, die sich in Olasko auf einer kartographischen Expedition befanden. Da Herzog Kaspar ehrlichen Kaufleuten selbstverständlich gerne die neuesten Karten der anerkannten Handelsrouten zur Verfügung stellt, können wir nur annehmen, dass diese Männer nichts Gutes im Sinn hatten.«

 »Medaillons?«, fragte der Fürst. »Was haben Medaillons mit Landkarten zu tun?«

 Der Erste Minister, ein extrem dünner Mann namens Odeski, sah Tal aus zusammengekniffenen Augen an und versuchte zu erkennen, was für eine Art Mann er da vor sich hatte. Tal schaute von ihm zur Fürstin und ignorierte den Fürsten demonstrativ einen Augenblick, dann sah er ihn wieder an. »Majestät, diese Medaillons gehören Euren Schwarzen Löwen.«

 »Meinen … Schwarzen Löwen?« Der Fürst fing vor Verwirrung zu stottern an. »Was hat meine Garde damit zu tun?«

 »Hoheit«, warf Odeski ein, »ich halte es für das Beste, wenn wir uns zurückziehen und die Angelegenheit weniger öffentlich und in Ruhe besprechen.«

 »Ja, das klingt gut«, sagte der Fürst und erhob sich.

 Die Fürstin folgte ihrem Gemahl, und als sie an Tal vorbeikam, warf sie ihm einen forschenden Blick zu.

 Als das Paar den Saal verlassen hatte, sagte Odeski: »Wir werden uns den Nachmittag über beraten. Ich schlage vor, dass Ihr Euch in die Euch zugewiesenen Gemächer zurückzieht und dort bleibt. Euer Diplomatenstatus schützt Euch nur im Palast. Unsere gewöhnlichen Schurken interessiert es nicht, ob Herzog Kaspar sich über Euer Hinscheiden aufregen würde.«

 »Ich habe verstanden«, erwiderte Tal.

 Ein Page eskortierte Tal und Amafi wieder zu den Räumlichkeiten, die man ihnen am Tag zuvor zugewiesen hatte. Tal sah sich um, als erwartete er jeden Augenblick einen Hinterhalt, aber sie erreichten die Gemächer ohne Vorfälle.

 Tal bedeutete Amafi, sich zu überzeugen, ob sie auch wirklich allein waren, und nachdem der zum Kammerdiener gewordene Attentäter das erledigt hatte, nickte er. Am Tisch nahm Tal eine Schreibschatulle aus dem Beutel. Er klappte sie auf und sagte laut: »Ich frage mich, was der Fürst dem Herzog wohl antworten wird.«

 »Wer kann das schon sagen, Euer Wohlgeboren?«, erwiderte Amafi.

 Tal griff nach einem Stück Kohle und schrieb auf ein Pergament: »Kannst du es tun?« Dann zeigte er Amafi die Botschaft.

 Amafi lächelte. »Ich sollte nachsehen, wo sich die Küche befindet, Euer Wohlgeboren, und dafür sorgen, dass man Euch ein wenig Obst und Wein schickt. Unsere Gastgeber waren ein bisschen nachlässig, wenn es darum geht, angemessenen Komfort für den Botschafter eines Nachbarlandes bereitzustellen.« Er verbeugte sich und verließ das Zimmer, während Tal zur Feuerstelle ging und das Pergament ins Feuer warf. Sie konnten sicher sein, dass man sie nicht beobachtete, aber wer wusste schon, ob sie nicht belauscht wurden.

 Tal warf sich aufs Bett und starrte an die Decke. Er musste wieder an den ersten Abend auf See auf diesem schnellen Schiff denken, das sie von Opardum aus nach Süden gebracht hatte. Der Herzog hatte ihm eine Mappe überreicht, die seine Dokumente, Anweisungen, die Medaillons der toten Soldaten und einen Brief mit dem herzoglichen Siegel enthielt. Auf dem Brief stand: »Erst öffnen, wenn Ihr allein auf See seid.«

 Tal hatte bis nach Einbruch der Dunkelheit gewartet, bis er den Brief öffnete, und darin eine ebenso knappe wie eindeutige Instruktion gefunden. Tötet Fürstin Svetlana. Danach war er an Deck gegangen und hatte den Brief über Bord geworfen.

 Nun verstand er Kaspars Anweisung. Ohne diese Frau mit dem eisernen Willen war Fürst Janosh ein Narr, den man leicht beherrschen konnte.

 Kurze Zeit später kehrte Amafi zurück zu dem halb eingedösten Tal. »Euer Wohlgeboren«, sagte er leise.

 Tal richtete sich auf. »Ich bin wach«, sagte er. »Ich habe nur nachgedacht.« Er stand auf, ging zum Tisch und schrieb: »Was hast du gefunden?«

 Laut sagte Amafi: »Ich habe mich verlaufen, Herr, und ein Diener war freundlich genug, mich zur Küche zu dirigieren. Der Majordomus ist außer sich, dass sich niemand um Euch gekümmert hat, und lässt sofort Erfrischungen bringen.« Dann schrieb er auf das Pergament: »Es gibt eine Möglichkeit.«

 Tal sagte: »Nun, das wäre sehr willkommen. Ich habe Hunger.«

 Er warf das Pergament ins Feuer, und im gleichen Augenblick klopfte es an der Tür. Amafi öffnete, und drei Diener mit Tabletts kamen herein. Auf einem befanden sich verschiedene Käsesorten, Brot und Obst, auf dem nächsten süßes Gebäck und Konfekt, und auf dem letzten Wein und Gläser.

 Tal wartete, bis die Diener wieder weg waren, dann probierte er den Wein. »Gut«, sagte er und meinte es ernst.

 »Wollt Ihr Euch nun ausruhen?«, fragte Amafi.

 »Ja«, sagte Tal. »Während wir auf eine Antwort des Fürsten warten, wirst du in die Stadt gehen und schauen, ob du ein angemessenes Geschenk für Lady Natalia finden kannst. Und wenn du schon unterwegs bist, such eine Apotheke und frag, ob sie etwas gegen Seekrankheit haben. Diese letzte Überfahrt war verdammt ungemütlich.«

 »Wie Ihr wünscht, Euer Wohlgeboren.« Amafi machte sich auf den Weg. Er würde zum Hauptmann der Palastwache gehen und eine Eskorte verlangen, und man würde ihm zwei gelangweilte Soldaten zuteilen, die ihm folgen mussten, während er von einem Laden zum nächsten spazierte. Auf seinem Weg würde Amafi außer ein paar hübschen Kleinigkeiten für die Schwester des Herzogs auch noch ein paar weniger erfreuliche Dinge erwerben.

 Die Atmosphäre beim Staatsempfang an diesem Abend war etwa so warm wie die Bergbäche in Tals winterlicher Heimat. Fürst und Fürstin ignorierten Tal, so gut es eben möglich war, ohne gegen das Protokoll zu verstoßen. Man hatte ihn höflich begrüßt, an einem Tisch platziert, an dem überwiegend Offiziere saßen, die sich einsilbig unterhielten und ihn ansonsten ignorierten, und einmal während der Mahlzeit fragte der Fürst ihn höflich, ob er sein Essen und den Wein genoss, was Tal liebenswürdig bejahte.

 Tal war nicht einmal eine halbe Stunde zurück in seinen Gemächern und gerade dabei, die Geschenke zu inspizieren, die Amafi gefunden hatte, als es an der Tür klopfte.

 Auf Queganisch sagte Tal: »Sie können doch nicht zu dieser späten Stunde noch eine Antwort an den Herzog schicken wollen?«

 Amafi lächelte und zuckte die Achseln. »Alles ist möglich, Euer Wohlgeboren.«

 Tal öffnete die Tür und sah, dass eine junge Frau davor stand. Sie sagte: »Sir, die Fürstin verlangt Eure Anwesenheit in ihren Gemächern.«

 Tal blickte über die Schulter zu Amafi und murmelte: »Alles ist möglich.«

 Er folgte der jungen Frau durch einen Flur und dann vorbei an zwei Wachposten. Sie ging mit ihm einen weiteren langen Flur entlang, der am Thronsaal vorbeiführte, und dann in einen Seitenkorridor. An einer großen, kunstvoll verzierten Tür blieb die Dienerin stehen und klopfte. »Herein«, erklang eine Stimme von der anderen Seite.

 Das Mädchen öffnete die Tür und ließ Tal als Ersten hineingehen. Er fand sich in einem geräumigen Zimmer wieder, das nur von ein paar Kerzen beleuchtet wurde. Das Mädchen sagte: »Der Botschafter, Hoheit.«

 Fürstin Svetlana saß auf einem langen Sofa, die Beine lässig untergeschlagen. Sie sagte: »Lass uns allein.«

 Das Mädchen verbeugte sich und folgte der Anweisung. Tal sah sich rasch im Zimmer um und musste sich ein Lächeln verkneifen. Er verbeugte sich und sagte: »Mylady?«

 Die Fürstin trug einen Morgenmantel aus beinahe durchsichtiger Seide mit einer ärmellosen Überjacke aus dem gleichen Material. Das helle Blau des Stoffes betonte ihre lebhaften Augen. Sie war immer noch eine hinreißende Frau, dachte Tal, und dann hörte er, wie sie forderte: »Kommt näher, Junker.«

 Tal trat vor sie, und sie deutete aufs Sofa und sagte: »Setzt Euch.«

 Er setzte sich. Die Fürstin war zwar schon über vierzig, aber es gab nur eine geringe Spur von Grau in ihrem ansonsten dunklen Haar. Sie hatte ein schmales Gesicht, aber die Augen waren groß und ausdrucksvoll, und ihr Hals und ihre Schultern – die von der Kleidung, die sie gewählt hatte, gut hervorgehoben wurden – wirkten vornehm. Tal nahm das alles mit einem einzigen Blick in sich auf, den vollen Busen, die langen Beine und ihre trotz der Tatsache, dass sie schon in jungen Jahren zwei Kinder zur Welt gebracht hatte, immer noch schlanke Taille.

 Kaspar hatte Tal alle Informationen über die Fürstin gegeben, über die er verfügte, und sie waren sehr ausführlich gewesen: Sie war die Schwester des Herzogs von Miskalon, und früher einmal hatte man sie Kaspar als mögliche Herzogin geradezu aufgedrängt; danach hatte sie einen Mann geheiratet, den sie eigentlich verachtete, und war nun alles, was verhinderte, dass Salmater von einem der Nachbarstaaten überrannt oder beherrscht wurde. Ihr Sohn Serge war ebenso dumm wie sein Vater, und ihre Tochter Anastasia war ein albernes, verwöhntes Gör. Svetlanas Leidenschaften waren Politik, Jagen und Männer. Tal war aufgefallen, dass die Gardisten, die die Fürstin bewachten, ausschließlich junge, gut aussehende, hoch gewachsene Männer waren.

 »Ich hoffe, es stört Euch nicht, wenn ich nicht besonders förmlich bin, Junker.«

 Tal lächelte höflich und undurchschaubar. »Nicht im Geringsten, Hoheit. Ich bin Euer gehorsamer Diener.«

 Die Fürstin lachte. »Wohl kaum. Kaspar würde mit einer Botschaft, die beinahe eine Kriegserklärung darstellt, keinen Dummkopf schicken. Was will er eigentlich wirklich?«

 Tal erkannte, dass der verführerische Hintergrund nur dazu gedacht war, ihn durcheinander zu bringen und abzulenken. Sicher, wahrscheinlich bestand auch die Möglichkeit, dass die Fürstin ihn ins Nebenzimmer und in ihr Bett zerren würde. Er konnte die Reaktionen einer Frau besser deuten als die meisten Männer, und er wusste, dass sie ihn attraktiv fand. Außerdem war sie die wahre Herrscherin dieses Landes und daran gewöhnt, dass man all ihren Launen nachgab – Frauen, die durch schwache Ehemänner herrschen, hatte Tal bei seinen Studien der Geschichte erkannt, gewannen dadurch Vorteile, was ihre persönlichen Entscheidungen anging. Da sie eine sehr attraktive Frau war, war er mehr als gewillt, ihr auf jede Weise zu dienen, die sie sich wünschte, bevor er sie umbrachte. Wenn man ihren schlanken, aber an den richtigen Stellen gerundeten Körper bedachte, würde ihm das sogar ein Vergnügen sein.

 »Ich stelle keine Vermutungen über die Wünsche meines Herrn an, Fürstin«, antwortete Tal. »Er hat seine Absicht in seiner Botschaft an Euch und den Fürsten deutlich kundgetan.«

 »Also gut, Junker«, sagte die Fürstin, beugte sich vor und goss zwei Kelche Wein ein, was ihren Morgenmantel genügend aufklaffen ließ, um Tal einen guten Blick auf ihren äußerst attraktiven Körper zu gewähren. »Spielen wir ein Spiel.«

 »Mylady?«

 »Tun wir einmal so, als wären wir beide Seher und könnten Herzog Kaspars Gedanken lesen.« Sie reichte ihm einen Kelch. »Ihr seid als Erster dran.«

 Tal lachte. »Hoheit, ich würde meinem Herrn wirklich keinen guten Dienst erweisen, wenn ich ihm Motive oder Wünsche unterstelle, die über die Botschaft hinausgehen, die er geschickt hat.«

 »Ich kannte Kaspar schon, bevor ich diesen Thron bestieg, Tal – ich darf Euch doch Tal nennen, oder?«

 Er nickte.

 »Ich kenne ihn, seit wir Kinder waren – ich bin nur ein paar Jahre älter als er.« Sie trank einen Schluck Wein. »Ich weiß, was für ein hinterhältiger, lügnerischer, mörderischer Mistkerl er ist, und ich liebe ihn dennoch.« Sie lächelte, und Tal fand sie noch attraktiver. »Er ist einer meiner liebsten Feinde und Geliebten – Letzteres selbstverständlich vor meiner Heirat mit Janosh. Außerdem spielen wir hier schließlich nur.«

 Tal dachte nach. Schon bald fiel ihm etwas ein, das seine Position nicht gefährden, ihm aber helfen würde, aus dieser kleinen Sackgasse herauszukommen. Der Anblick der Fürstin bei Kerzenlicht begann ihn zu bezaubern. Er lächelte. »Ja, es ist nur ein Spiel, Fürstin.«

 »Wenn wir allein sind, könnt Ihr mich Svetlana nennen, Tal.« Sie beugte sich vor. »Und was will Kaspar nun wirklich?«

 »Ich kann nur raten, aber ich glaube, er will sicherstellen, dass Ihr seinen Feinden keine Hilfestellung leistet. Diese kartographische Expedition war eindeutig dazu gedacht, einen besseren Weg nach Deltator zu finden, und das hat den Herzog ausgesprochen beunruhigt.«

 »Verständlich«, sagte die Fürstin, tauchte den Finger in Tals Wein und fuhr dann zärtlich über seine Lippen.

 Tal spürte, wie ihm warm wurde, und er hätte das vielleicht nur dem Wein und dem verführerischen Spiel der Fürstin zugeschrieben, aber seine Ausbildung auf der Insel des Zauberers ließ ihn erkennen, dass das nicht alles war. Er trank mehr Wein, setzte dabei seinen geübten Geschmackssinn ein, und nach einem größeren Schluck bemerkte er etwas Fremdes und leicht Bitteres, das nicht hätte da sein dürfen.

 Er war nicht vollkommen sicher, was sie dem Wein hinzugefügt hatte, aber er nahm an, dass es sich um ein bestimmtes Pulver handelte, das aus einer gewissen Baumrinde hergestellt wurde. Es wurde sowohl im Königreich der Inseln als auch in Roldem als Heilmittel für ältere Männer verkauft, deren Leidenschaft nachgelassen hatte. In seinem Alter war so etwas unnötig, aber es schien eindeutig zu funktionieren.

 Er stellte den Kelch beiseite. »Ich denke, mein Herr will einfach dafür sorgen, dass seine Grenzen sicher sind, damit er sich anderen Dingen zuwenden kann. Er ist ehrgeizig …«

 »Das wissen wir«, sagte Svetlana und rückte noch näher, um Tals Kinnlinie mit dem Finger zu folgen.

 »Er ist ehrgeizig, und er hält es für notwendig, dafür zu sorgen, dass er nicht an mehreren Fronten um die Sicherheit von Olasko fürchten muss. Er hält Euren Gemahl für ein Werkzeug von Miskalon oder Roskalon oder vielleicht sogar den Inseln und würde gerne einen Weg finden, um diese Gefahr zu beenden.«

 Sie küsste ihn und flüsterte dann: »Wir müssen uns eine andere Möglichkeit ausdenken, um den lieben Kaspar zu beruhigen, aber wir werden niemals Lehnstreue schwören. Vielleicht könntet Ihr morgen zu einer Besprechung mit dem Kabinett meines Gemahls kommen, und wir werden noch ein wenig länger über diese Dinge nachdenken.«

 Tal flüsterte zurück: »Euer gehorsamster Diener, Mylady.«

 Lächelnd zog sie ihn mit sich, als sie auf dem Sofa zurücksank, und sagte: »Ja, das seid Ihr.«

 Als sich der Morgen näherte, sagte die Fürstin: »Zeit zu gehen.«

 Tal kleidete sich an. Als er seine Stiefel anzog, erklärte er: »Ich danke Euer Hoheit für die Gastfreundschaft.«

 Svetlana lachte – ein ehrlich amüsiertes, warmherziges Lachen. »Ich danke dem Junker für seinen Enthusiasmus.«

 »Das war nicht schwer, Mylady.« Er beugte sich vor und küsste sie. »Die Droge im Wein war unnötig.«

 Sie gab sich gekränkt. »In meinem Alter macht man sich eben Sorgen.«

 »Bei Eurer Schönheit ist das wirklich nicht notwendig.«

 Sie stand auf und ignorierte ihre Nacktheit. Sie umarmte ihn und sagte: »Ihr habt keine Ahnung, wie schwierig es ist. Seit unsere beiden Kinder empfangen wurden – das Letzte vor über einem Jahrzehnt –, hat mein Gemahl … sagen wir, er hat die Gesellschaft anderer vorgezogen.«

 Tal zuckte die Achseln. »Schade für ihn.«

 »Und es ist manchmal so schwierig, einen jungen Mann am Hof zu überzeugen, dass … nun, sie fürchten den Zorn des Fürsten.« Sie klang bitter, als sie hinzufügte: »Wenn sie doch eigentlich seinen erleichterten Dank erwarten sollten.«

 »Ich würde ihn vielleicht fürchten, aber ich erwarte, morgen schon wieder abzureisen, vielleicht gefolgt von einer Kriegserklärung.«

 Sie begleitete ihn zur Tür ihrer Gemächer. Nach einem leidenschaftlichen Kuss sagte sie: »Noch ist nicht alles verloren. Ihr seid ein großartiger Junge, und ich bewundere Euch, aber ich werde meine Haltung nicht ändern, nur um Euch zu schützen. Ich sagte Euch allerdings, dass Krieg nur ein letzter Ausweg sein wird. Ich erwarte, dass Ihr heute Nachmittag vor dem Kabinett sehr überzeugend seid, Tal. Gebt mir etwas, womit ich arbeiten kann, und wir können den Krieg verhindern.« Dann senkte sie den Blick und fügte hinzu: »Aber ganz egal, wie die Sitzung am Nachmittag verläuft, ich erwarte, dass wir später am Abend unter vier Augen darüber sprechen.«

 »Es wird mir ein Vergnügen sein, Hoheit«, sagte Tal, bevor er sie noch einmal küsste und dann die Gemächer verließ.

 Falls die Palastwachen überrascht waren, einen Botschafter zu sehen, der im Morgengrauen die Privatgemächer der Fürstin verließ, verbargen sie das meisterhaft. Sie richteten die Augen weiter geradeaus, als Tal in seine eigenen Räumlichkeiten zurückkehrte.

 In seinem Zimmer fand Tal Amafi in einem Sessel schlafend vor, die Füße ausgestreckt, neben einem Tisch mit Phiolen und Tiegeln. Die Tür schloss sich mit einem leisen Klicken des Riegels, und Amafi erwachte.

 »Euer Wohlgeboren«, sagte der Kammerdiener. Er stand auf und zeigte auf den Tisch. »Ich habe alles vorbereitet.«

 Tal warf Amafi einen überraschten Blick zu.

 »Nachdem Ihr gegangen wart«, sagte der ehemalige Attentäter, »habe ich mir die Freiheit genommen, diese Räumlichkeiten vollständig zu inspizieren. Salmater hält sich an die Regeln der Diplomatie. Es gibt keine Lauschposten und Gucklöcher, da bin ich sicher.«

 Tal nickte, dann sah er die Sachen auf dem Tisch an und fragte: »Wo ist es?«

 Amafi griff nach einer winzigen blauen Phiole und sagte: »Hier.«

 »Hat niemand Verdacht geschöpft?«

 »Ich bin in drei Apotheken gegangen, habe in jeder andere Bestandteile erworben und den Gardisten gesagt, ich könnte das, was ich für Eure Gesundheit brauche, nicht finden. Sie waren ausgesprochen gelangweilt und abgelenkt, nachdem ich den ganzen Morgen damit verbracht hatte, in diversen Geschäften weitere Geschenke für Lady Natalia zu suchen.« Er zeigte auf einen anderen Tisch in der Ecke, wo verschiedenes Kunsthandwerk, ein wenig Schmuck und Fläschchen mit seltenen Parfüms lagen.

 »Natalia wird entzückt sein«, sagte Tal.

 »Wie war die Nacht, Euer Wohlgeboren?«

 »Recht angenehm«, erwiderte Tal. »Es ist im Grunde eine Schande. Sie hält mich für einen jungen Narren und versucht mich auszuspionieren, bevor sie mich mit einer schlauen kleinen Bitte ihres Gemahls zu Kaspar zurückschickt. Sie versucht, Zeit zu schinden. Es ist eine Schande, dass wir nicht herausfinden können, an wen sie Botschaften schickt und wer der wahre Drahtzieher dieser Intrige gegen Olasko ist.«

 »Es wäre vielleicht möglich, wenn Ihr eine Informationsquelle im Palast finden könntet. Minister Odeski scheint ein recht ehrgeiziger Mann zu sein.«

 Tal grinste. »Ich habe ihn ebenso eingeschätzt. Aber das kann nicht an einem einzigen Tag geschehen. Und wir müssen nach Olasko zurückkehren, bevor die unseligen Ereignisse ihren Lauf nehmen.« Er zeigte auf die Sachen aus der Apotheke, die auf dem Tisch lagen. »Sorg dafür, dass alles vernichtet wird.«

 »Selbstverständlich, Euer Wohlgeboren. Ich werde die Phiolen in unterschiedliche Latrinen im Palast werfen. Ich bin sicher, dass niemand auf die Idee kommen wird, die Misthaufen zu durchsuchen.«

 Der Unrat aus dem Palast wurde auf großen Wagen weggebracht und wahrscheinlich außerhalb der Stadt abgeladen, auf Dungfeldern getrocknet und später auf Bauernhöfen als Dünger benutzt. Sollte ein Bauer eine winzige blaue Glasflasche in seinem Dünger finden, würde er keine Ahnung haben, wo sie herkam.

 »Sehr gut. Das sollte genügen.«

 »Was geschieht also heute, Euer Wohlgeboren?«

 »Heute ruhe ich mich aus, bevor ich zum Rat des Fürsten gerufen werde, und dann kann ich mich hinsetzen und zusehen, wie die Fürstin das Land regiert. Es sollte unterhaltsam, wenn auch vorhersehbar sein.« Er ging zur Tür seines Schlafzimmers. »Weck mich eine Stunde nach der Mittagsglocke und halte Essen bereit. Ich erwarte, den ganzen Nachmittag im Rat zu sein. Dann folgt ein weiteres Bankett.«

 »Und dann die Fürstin?«, fragte Amafi.

 »Dann die Fürstin, immer vorausgesetzt, dass beim Abendessen kein gut aussehender junger Gardist ihr Interesse erweckt.«

 »Da solltet Ihr Euch keine Sorgen machen, Euer Wohlgeboren.«

 »Die Fürstin scheint eine Frau von unbeständigen Interessen zu sein, und du bist dir offenbar sehr sicher.«

 »Ich kenne Frauen, Euer Wohlgeboren – mindestens so gut wie jeder andere Mann. Ihr seid etwas Neues für sie, und nach allem, was ich gehört habe, bevor ich in Euren Dienst getreten bin, haben die Damen eine hohe Meinung von Euch. Selbst wenn es einen sehr gut aussehenden jungen Gardisten gibt, wird er auch nächste Woche noch hier sein und Ihr nicht.«

 Tal lächelte. »Du hast wahrscheinlich Recht.« Er griff nach der blauen Phiole und steckte sie in den Beutel an seinem Gürtel, dann ging er ins Schlafzimmer und schloss die Tür hinter sich. Als er ins Bett fiel, konnte er hören, wie Amafi die Tiegel und Phiolen aus den Apotheken zusammensuchte, und als sein Kammerdiener sich aufmachte, um die Beweise loszuwerden, schlief Tal bereits fest.

 Die Besprechung verlief genauso, wie Tal erwartet hatte. Das Kabinett war offenbar nicht von Herzog Kaspars Entschlossenheit überzeugt, und Tal musste bei mehreren Gelegenheiten erwähnen, dass man ihnen keinen Spielraum für Verhandlungen lassen würde.

 Odeski, der Erste Minister, versuchte mehr als einmal, Zeit zu erbitten, und jedes Mal gab Tal die gleiche Antwort: Jede Antwort an Kaspar, die nicht vollkommen zustimmend war, würde als Trotz gewertet. Salmater würde sich fügen oder vernichtet werden. Es gelang Tal, diese Alternativen so diplomatisch wie möglich zu präsentieren, aber er machte klar, dass es keinen Spielraum gab.

 Im Lauf der Besprechung erkannte Tal, wie Recht Kaspar mit seiner Einschätzung gehabt hatte. Fürstin Svetlana ließ Fürst Janosh einige Zeit schwatzen, aber wann immer es Zeit wurde, zum nächsten Tagesordnungspunkt zu kommen, war es die Fürstin, die die Entscheidung fällte.

 Tal benutzte seine Ausbildung, um ruhig zu bleiben und sorglos zu wirken, denn er hatte seine eigenen Befehle, und ganz gleich, wie diese Beratung ausgehen würde – eine vollständige Kapitulation eingeschlossen –, sein wirklicher Auftrag war eindeutig: Fürstin Svetlana musste sterben.

 Schließlich sagte der Fürst: »Wir werden eine Antwort auf Herzog Kaspars Forderung vorbereiten, und ich muss Euch sagen, junger Herr, sie wird ihm nicht gefallen. In keiner Weise! Dann werden wir Euch morgen früh in See stechen lassen. Ich wünsche Euch einen guten Abend!«

 Er stand auf, und alle im Raum erhoben sich ebenfalls. Der Fürst ging hinaus, und als Fürstin Svetlana ihrem Gemahl folgte, lächelte sie Tal auf eine Weise an, die ihn nicht daran zweifeln ließ, dass sie ihm nach dem Abendessen eine Einladung schicken würde.

 Kurz nachdem das Fürstenpaar den Raum verlassen hatte, sagte Minister Odeski: »Junker, wenn ich einen Augenblick mit Euch sprechen dürfte?«

 Tal verbeugte sich. »Stets zu Diensten, Minister.«

 »Geht ein Stück mit mir«, schlug der ältere Mann vor. Als sie außer Hörweite der anderen Kabinettsmitglieder waren, sagte Odeski: »Das ist ein schönes Durcheinander, nicht wahr?«

 »Für Salmater, Sir? Ja.«

 »Niemand profitiert wirklich von einem Krieg, und Herzog Kaspars Forderungen scheinen mir eine recht extreme Reaktion auf einen relativ geringfügigen Verstoß zu sein.«

 »Kartographische Expeditionen auf dem Territorium von Olasko, getarnt als Schmuggelunternehmen, um militärische Aktionen vorzubereiten? Das ist wohl kaum geringfügig zu nennen, Minister.«

 »Ihr kommt aus dem Königreich, Junker, also kennt Ihr Euch vielleicht nicht so gut mit unserer Geschichte hier im Osten aus. Aber für uns ist es selbstverständlich, rau miteinander umzugehen, Scharmützel auszufechten, einander hinters Licht zu führen und Drohungen auszustoßen. Ich bin seit dreißig Jahren hier, habe vor dem Fürsten schon seinem Vater gedient, und ich habe ein halbes Dutzend Grenzstreitigkeiten mit Olasko erlebt, ebenso viele mit Miskalon, zwei Seekonflikte mit Roskalon und einen mit Roldem, einen weiteren mit den Inseln, und das umstrittene Land ist stets ein Schlachtfeld, sobald einer der hiesigen Herrscher Ehrgeiz entwickelt. Aber niemals in all dieser Zeit hat ein Herrscher von einem anderen einen Lehnsschwur verlangt.«

 Tal senkte die Stimme und sagte: »Mein Herr sucht Stabilität. Er nimmt an, dass diese Region früher oder später die Aufmerksamkeit der Inseln oder die von Kesh erwecken wird. Roldems Flotte kann die östlichen Reiche bis zu einem gewissen Punkt vor Kesh schützen, falls König Carol die Verträge mit Aranor und Olasko wirklich erfüllt, aber wer schützt Roskalon, Miskalon und Salmater vor den Inseln, falls sie beschließen, dort einzumarschieren? Roldem könnte vielleicht in der See des Königreichs gegen eine Kriegsflotte aus Kesh bestehen, aber sie werden keine Truppen zum Festland bringen, um gegen die Inseln zu helfen.«

 »Das Königreich der Inseln hat nie versucht, sich nach Osten auszudehnen. Der Blick des Königreichs war stets nach Westen gewandt.«

 »Aber wer weiß schon, ob sich das nicht ändern wird?« Tal senkte die Stimme noch mehr. »Ich sage das nicht leichtfertig, aber es ist in unser aller Interesse, dass Salmater und Olasko gute Nachbarn bleiben.« Er blickte sich um. »Ich würde diesen reizenden Palast ungern in Trümmern sehen.« Pasko hätte gesagt, dass Tal dem Maultier gerade den Stock gezeigt hatte, also war es jetzt Zeit für die Möhre. »Mein Herr ist gegenüber seinen Freunden sehr großzügig. Er wüsste es sicher zu schätzen, wenn ein Mann in Eurer Position auf die Vermeidung eines Krieges hinarbeitet.«

 Odeski sah aus, als ob er etwas sagen wollte, aber dann schloss er den Mund wieder und schwieg einen Augenblick. Schließlich erklärte er: »Ich werde Ihren Hoheiten zur Vernunft raten.«

 »Ich werde dem Herzog gegenüber Eure gute Arbeit erwähnen, wenn ich Bericht erstatte.«

 »Ich wünsche Euch einen guten Tag, Junker«, sagte der Erste Minister und ging.

 Tal erkannte, dass Amafi den älteren Adligen richtig eingeschätzt hatte. Odeski würde seinen Fürsten nicht offen verraten, aber er war gewillt, im Dienste jeder friedlichen Einigung zu arbeiten, die ihm seine Privilegien ließ.

 Und sobald die Fürstin tot war, würde der Haushalt in Aufruhr geraten, und der Fürst wäre so unfähig zu herrschen wie ein Huhn bei Gewitter. Odeski würde beinahe mit Sicherheit die Herrschaft über den Rat übernehmen, und danach würde in Salmater geschehen, was Kaspar wollte.

 Tal stand allein an Deck. Es waren noch vier Tage bis nach Opardum, und nach seiner Berechnung sollte Fürstin Svetlana nun tot sein. Das Gift, das Amafi für ihn gemischt hatte, sollte die Fürstin erst eine Woche nach der Einnahme töten, und es würde so aussehen, als wäre sie an Herzproblemen gestorben. Das Schöne an diesem Gift, hatte der ehemalige Attentäter erklärt, waren die irreführenden Symptome, die aussahen wie ein Fieber, was Ärzte und Heilpriester dazu veranlasste, die Patienten vollkommen nutzlosen Kuren zu unterziehen. Der Tod kam dann rasch, und falls kein ausgesprochen mächtiger Heilpriester vor Ort war, hatte die Fürstin kaum eine Chance zu überleben. Wie Amafi prophezeit hatte, war es kein Problem gewesen, ihr das Gift zu verabreichen. Als sie schlief, nahm Tal eine dünne Seidenschnur und die winzige Phiole des Gifts aus seiner Tasche. Er ließ das Gift tröpfchenweise an der Schnur entlang auf den Mund der Fürstin laufen. Wie Amafi vorhergesagt hatte, leckte sie im Schlaf ihre Lippen, und jedes Mal, wenn sie sich regte, hielt Tal inne. Das Gift hatte einen klebrigen, süßen Geschmack, und am nächsten Morgen waren die Reste auf ihren Lippen trocken und damit harmlos geworden. Tal konnte sie ohne Angst wachküssen. Sie hatten sich vor dem Morgengrauen geliebt, und Tal hatte dabei gewusst, dass er sie bereits getötet hatte.

 Nun spürte er so etwas wie Reue und schob dieses Gefühl schnell beiseite. Er wusste, dass Svetlana trotz ihres Charmes so gnadenlos war wie Kaspar und dass Sex nur eine ihrer vielen Waffen darstellte, dass ihre Leidenschaft und die süßen Worte, die sie in sein Ohr flüsterte, bedeutungslos waren.

 Sein Auftrag war finster, und er hatte bereits seine Seele gegeben, um ihn zu erfüllen. Wie in der Geschichte von dem Skorpion war Kaspar von seiner ganzen Art her ein Mann, der andere verriet, und schließlich würde er auch Tal verraten, und dann wäre er frei von seinem Schwur und imstande, den Mann zu töten, der für die Vernichtung seines Volkes verantwortlich war. Selbst wenn er dabei sterben sollte, hätte er zumindest seine Pflicht gegenüber seinen Ahnen erfüllt.

 Aber vor Kaspar musste noch ein anderer sterben: Hauptmann Quint Havrevulen, der Mann, der persönlich den Mord an Tals Familie überwacht hatte. Ja, er würde nach einer Möglichkeit Ausschau halten müssen, den Hauptmann noch vor Kaspar umzubringen. Falls Tal selbst überlebte, nachdem er Quint und Kaspar getötet hatte, würde er noch genug Zeit haben, den Verlust seiner eigenen Seele zu beweinen.

 Falls er überlebte.

 [image: img001]

 Zehn

 Entdeckung

 Tal wartete.

 Kaspar lehnte sich zurück, las eine Botschaft und legte das Pergament schließlich lächelnd beiseite. »Ich habe gerade von unseren Leuten in Micels Posten erfahren, dass Fürstin Svetlana überraschend an einem Fieber erkrankt ist, das ihr Herz schließlich stillstehen ließ. Fürst Janosh ist vor Trauer außer sich, und der Rat hat ihn für regierungsunfähig erklärt. Fürst Serge wurde zum Herrscher ernannt, aber da er nur ein Junge ist, wird Minister Odeski in seinem Namen regieren, bis der Junge volljährig ist.« Er schwieg einen Augenblick und sagte dann: »Brillant, Tal. Wie habt Ihr eine so hervorragende Lösung gefunden?«

 Tal blieb ganz ruhig. »Mein Kammerdiener Amafi wusste von einem bestimmten Gift, das aus scheinbar harmlosen Bestandteilen – von denen einige allerdings schwierig zu finden sind – gemischt werden kann, und er hat diese Bestandteile in mehreren Apotheken in der Stadt erworben. Er hat das Gift vorbereitet, und ich habe eine Möglichkeit gefunden, es der Fürstin am Abend vor meinem Abschied zu verabreichen. Der Tod sollte innerhalb einer Woche eintreten.«

 »Es gibt also keine eindeutige Verbindung zwischen Eurem Besuch und ihrem Dahinscheiden.« Kaspar strahlte regelrecht. »Mein Junge, ich bin sehr zufrieden mit Eurer Arbeit. Ich erwarte, dass wir schon in ein paar Tagen einen Brief des Ersten Ministers erhalten, in dem er uns um eine ›Klärung‹ bezüglich meiner letzten Botschaft bittet, damit er anfangen kann, bezüglich meiner Forderung zu feilschen.«

 »Werde ich nach Micels Posten zurückkehren?«

 »Nein«, sagte Kaspar. »Mein Beharren auf dem Schwur der Lehnstreue wird nachlassen. Ich wollte vor allem, dass Svetlana stirbt, obwohl die alte Hexe mir fehlen wird.« Er hob die Hand, Zeigefinger und Daumen nur ein winziges Stück voneinander entfernt. »Wisst Ihr, dass ich so nah dran war, sie zu heiraten? Mein Vater hielt sie für eine gute Partie, aber ich habe es ihm ausgeredet. Wir hätten einander umgebracht.« Plötzlich lachte Kaspar und sagte: »Na ja, ich habe es schließlich auch getan.«

 Er stand auf. »Ich belohne gute Arbeit, Tal, und für diese Arbeit seid Ihr jetzt ein Baron an meinem Hof. Ich lasse das Adelspatent ausfertigen und werde ein nutzloses Stück Land für Euch finden, das zu dem nutzlosen Land passt, das Ihr auf den Inseln besitzt. Aber auf Euch warten noch andere Belohnungen, wenn Ihr mir weiterhin so gut dient.«

 »Danke, Euer Gnaden. Ich werde stets mein Bestes tun.«

 »Kommt, lasst uns etwas essen und sehen, was wir sonst noch aushecken können.«

 Tal folgte Kaspar auf einen Balkon, der zum Hafen hinausging. Es war ein kühler Tag, da der Herbst schon fortgeschritten war, und beide Männer trugen dicke Mäntel. Tal fand die kalte Luft jedoch belebend, und die Diener stellten Essen und Wein auf den Tisch zwischen ihnen.

 Kaspar bedeutete den Dienern, sich zurückzuziehen, und als sie in diskreter Entfernung Aufstellung genommen hatten, sagte er zu Tal: »Ich muss sagen, ich war durchaus darauf vorbereitet zu hören, dass man Euch gefangen genommen und hingerichtet hat, was mir eine Ausrede geliefert hätte, in Salmater einzumarschieren und Euch zu rächen. Nicht, dass ich eine Ausrede brauchte, aber Ihr versteht, was ich meine.«

 »Jawohl, Euer Gnaden.«

 »Jetzt kann ich Minister Odeski wahrscheinlich einige Zugeständnisse abringen und mir den Krieg sparen.«

 Tal sagte: »Ich hatte den Eindruck, dass Ihr vollkommene Unterwerfung wünscht, Euer Gnaden.«

 »Von Svetlana und ihrem dämlichen Mann, ja. Falls Ihr bei Eurem Auftrag versagt hättet. Verlasst Euch nie auf einen einzigen Plan, Tal. Ihr solltet immer zwei oder mehrere haben, wenn Ihr Euch auf etwas Gefährliches einlasst. Wenn der erste Plan versagt, macht Euch an den zweiten. Falls der zweite keinen Erfolg hat, nehmt den dritten.«

 »Und wenn der dritte Plan ebenso scheitert?«

 Kaspar lachte. »Dann solltet Ihr rennen, so schnell Ihr könnt – immer vorausgesetzt, Ihr seid noch am Leben.«

 Tal lachte ebenfalls, aber ihm war ganz und gar nicht danach zumute.

 Kaspar sagte: »Wenn ich mit einer vernünftigen Forderung zu Svetlana gegangen wäre und darauf bestanden hätte, dass Salmater aufhört, meine Feinde zu unterstützen, hätte es endlose Verhandlungen gegeben, und am Ende hätte Svetlana mir versprochen, dass Salmater jede zweite Woche nicht mit meinen Feinden zusammenarbeiten würde. Indem ich Lehnstreue und vollständige Unterwerfung verlangte, konnte ich sicher sein, dass sie so damit beschäftigt waren, sich zu fragen, welcher Wahnsinn mich plötzlich überfallen hat, dass sie nicht sonderlich darauf achten würden, ob ich vielleicht noch etwas ganz anderes will.«

 »Fürstin Svetlana loswerden.«

 Kaspar nickte. »Ja, so sehr ich es auch bedauere. Sie hatte nie die Möglichkeit, mich direkt herauszufordern, Tal. Sie musste sich immer auf andere verlassen, die ihr dabei halfen. Also hat sie sich mehrmals mit Roldem und den Inseln zusammengetan, und diesmal war es Miskalon. Sie hat mir wirklich nie verziehen, dass ich sie nicht heiraten wollte.«

 Tal lehnte sich zurück und ließ zu, dass man ihm ansah, was er dachte.

 Kaspar sagte: »Ja, vieles von dem, was zwischen Svetlana und mir geschah, hatte mit meiner Weigerung zu tun, sie zur Frau zu nehmen. Nicht, dass sie in mich verliebt gewesen wäre.« Er lachte leise. »Wir waren uns in vielerlei Hinsicht ähnlich: ehrgeizig, gnadenlos, unnachgiebig. Wäre sie ein Mann gewesen, hätte ich sie ohne zu zögern zu meinem Heerführer gemacht – und dann gut auf meinen Rücken aufgepasst. Aber als Frau …« Er zuckte die Achseln. »Sie brauchte eine Marionette wie Janosh, die sie beherrschen konnte, aber ihre letzten Dreistigkeiten waren unverzeihlich. Mit Miskalon zusammenzuarbeiten, um Deltator einzunehmen … das war zu viel. Es war das erste Mal, dass sie versucht hat, einen direkten Angriff auf Olasko vorzubereiten, und das konnte ich ihr nicht durchgehen lassen.« Grinsend schlug er auf den Tisch.

 »Aber das ist jetzt ohne Bedeutung. Sie ist tot, und bald werde ich einen neuen Vertrag mit Salmater haben, und wenn ich mit ihnen wirklich fertig bin, sind sie wahrscheinlich Olaskos südliche Provinz.« Er lehnte sich zurück. »Jetzt kann ich meine Aufmerksamkeit anderen Dingen zuwenden.«

 Tal schwieg, trank seinen Wein und aß hin und wieder einen Bissen.

 Kaspar tat das Gleiche, doch schließlich fragte er: »Könnt Ihr hier ein Muster erkennen, Tal? Etwas, das Euch glauben lässt, dass Ihr versteht, was ich vorhabe?«

 »Wenn ich ehrlich sein soll, Euer Gnaden, kann ich das nicht. Es gibt ein paar offensichtliche Aspekte wie das Sichern Eurer Grenzen, und selbstverständlich wollt Ihr generell dafür sorgen, dass Ihr vor möglichen Feinden sicher seid, aber darüber hinaus verstehe ich nicht, was Euer Ziel dabei ist.«

 »Gut, denn Ihr seid ein sehr scharfsinniger junger Mann, und wenn Ihr nichts erkennen könnt, dann gibt es nichts zu erkennen. Was Eure nächste Unternehmung angeht, so wünsche ich, dass Ihr Euch erst einmal eine Woche ausruht und Euren neuen Rang genießt. Danach werdet Ihr, sobald ich es Euch befehle, nach Salador reisen. Ich habe in dieser Stadt mehrere Dinge für Euch zu tun, und ich möchte, dass Ihr Euch bis zum Mittwinterfest als Bewohner von Salador etabliert habt.«

 »Das wird nicht schwer sein, Euer Gnaden. Ich habe dort schon einmal gewohnt und könnte leicht alte Freundschaften wieder beleben und mich erneut etablieren.«

 »Gut. Denn Herzog Varian Rodoski wird zu Mittwinter an den Festlichkeiten in der Burg des Herzogs von Salador teilnehmen. Kennt Ihr ihn?«

 »Ich habe ihn ein paar Mal gesehen und wurde ihm kurz vorgestellt, kann aber nicht behaupten, ihn zu kennen«, erwiderte Tal.

 »Wisst Ihr, wie wichtig er für den Thron von Roldem ist?«

 »Er ist ein Vetter des Königs und steht in der Thronfolge nach … Prinz Matthew.«

 »Und den Prinzen Michael und Constantine, der Prinzessin und der Königin. Kurz gesagt befindet er sich auf dem sechsten Platz der Thronfolge. Also gehört er zu den wichtigsten Männern in Roldem, wenn auch nicht unbedingt zu den Mächtigsten.«

 »Also, Euer Gnaden, ich bin in Salador und Herzog Rodoski ebenfalls. Was soll dann geschehen?«

 »Mein Wunsch, junger Hawkins, ist, dass Ihr Salador nach den Festlichkeiten verlasst, Herzog Rodoski aber nicht.«

 »Ihr wünscht, dass er nicht nach Roldem zurückkehrt?«

 »Ja, genau.«

 »Und wie lange soll der Herzog in Salador verweilen, Euer Gnaden?«

 »Für den Rest seines Lebens, mein Freund«, erwiderte Kaspar. »So kurz es auch sein mag.«

 Tal schwieg einen Augenblick, dann sagte er: »Ich werde sehen, was ich tun kann, Euer Gnaden.«

 »Ich weiß, dass Ihr mich nicht enttäuschen werdet, Baron Talwin«, erklärte der Herzog mit einem dünnen, grausamen Lächeln.

 Tal lehnte sich zurück und beobachtete das Geschehen im Hafen. Die kalte Luft verwandelte seinen Atem in eine Wolke, und zum ersten Mal, seit er den Balkon betreten hatte, fröstelte er.

 Tal saß am Tisch drei Plätze von Lady Natalia entfernt. Mit seinem Aufstieg in den Rang eines Barons hatte man ihn auch zum Abendessen an den Tisch des Herzogs gesetzt. Sein Tischnachbar zur Linken war ein weiterer junger Baron, Evegeny Koldas, und zwischen ihm und Natalia saß Hauptmann Quint. Alle hatten Tal zu seinem neuen Rang gratuliert, obwohl Tal sehen konnte, dass das bei Quint nur eine höfliche Floskel gewesen war. Zwischen den beiden Männern herrschte seit ihrer ersten Begegnung eine gewisse Distanz, und Tal wusste nicht, ob das auf eine persönliche Abneigung oder die Rivalität um Natalias Aufmerksamkeit zurückzuführen war, oder ob Quint Tals grundlegende Feindseligkeit spürte, so gut er sie auch zu verbergen suchte.

 Wenn das Schicksal es zuließ, würde Tal Quint und Kaspar töten, und dann …

 Tal hatte keine Ahnung, was er danach tun würde, falls er überlebte. Ihm wurde klar, dass er viel zu lange darüber nachgedacht hatte, als Evegeny Koldas sagte: »Baron?«

 »Entschuldigt«, erwiderte Tal. »Ich bin einfach ein wenig überwältigt von der Großzügigkeit Seiner Gnaden, und meine Gedanken begannen zu schweifen. Ihr sagtet gerade …«

 »Ich sagte gerade, falls Ihr Zeit habt, würde ich Euch gerne mit flussaufwärts nehmen, in die Wildnis hinter dem zerklüfteten Land. Bei Eurem Ruf als Jäger kann ich sicher noch einiges von Euch lernen.«

 Tal hielt Koldas für ehrlich, für einen Mann, der nicht zu leerer Schmeichelei neigte, also lächelte er über das Kompliment. »Wenn meine Arbeit für den Herzog es zulässt, werde ich das gerne tun.«

 Das Abendessen ging weiter wie üblich; Tal hatte sich in den Monaten, seit er hier lebte, an das Tempo des Hofes gewöhnt. Der Herzog war insofern ein ungewöhnlicher Herrscher, als dass er von seinen Höflingen nicht ständige Anwesenheit erwartete. Er selbst verbrachte viel Zeit in Gesellschaft von Leso Varen, der beinahe nie seine Gemächer verließ, aber bei den seltenen Gelegenheiten, wenn er es tat, befand er sich stets in Gesellschaft des Herzogs.

 Tal beobachtete den Magier in diesen Situationen genau und versuchte, für das Konklave so viel wie möglich über ihn herauszufinden. Er kam zu dem Schluss, dass es am besten wäre, zunächst vollkommen passiv zu bleiben. Er erwähnte Varens Namen nie und fragte nicht nach ihm. Er hörte einfach nur zu, wenn andere über ihn sprachen.

 Nach Monaten in Opardum bezeichnete Tal Leso Varen im Geiste als »den Mann, den es nicht gibt«. Sein Name wurde nur in einem einzigen Kontext genannt: Wenn der Herzog nicht da war, sagte hin und wieder jemand: »Er ist oben in Varens Gemächern.«

 Tal hatte es nicht eilig, aber er war neugierig. Er nahm an, dass er eines Tages Fragen stellen würde, aber dieser Tag war noch nicht gekommen.

 Er hatte Amafi angewiesen, sich gegenüber den anderen Dienern in der Zitadelle ähnlich zu verhalten, also zuzuhören, aber keine Fragen zu stellen. Der Diener konnte jedoch nur herausfinden, dass man zweimal täglich eine Mahlzeit vor Varens Gemächern abstellte und jede Woche ein Haufen Wäsche in die Wäscherei gebracht wurde. Diener wurden nur äußerst selten in die Gemächer gelassen, und nur auf Varens Anweisung. In diesen Fällen ging es immer um besonders widerwärtige Arbeiten. Amafi belauschte, wie ein Diener sich beschwerte, falls Leso Varen noch öfter mitten in der Nacht Leichen aus seinen Gemächern geschleppt haben wollte, könnte er das verdammt noch mal selbst tun, und ein anderer bemerkte einmal, was immer die schwarzen Flecken auf den Wänden eines der Zimmer dort oben verursacht hatte, sie seien beinahe unmöglich wegzuschrubben.

 Tal unterrichtete Amafi weiter in seiner Rolle als Kammerdiener und stellte fest, dass der ehemalige Attentäter es in alltäglichen Dingen durchaus mit Pasko aufnehmen konnte. Tals Kleidung war stets sauber und ordentlich bereitgelegt, und seine Botschaften wurden angemessen ausgerichtet. Der Mann konnte mit seiner jeweiligen Umgebung eins werden, obwohl er hin und wieder zu recht farbenfroher Kleidung neigte, und er erinnerte sich an alles, was er gesehen und gehört hatte.

 Nach dem Abendessen winkte Natalia Tal zu sich und flüsterte: »Habt Ihr später ein wenig Zeit für mich?«

 Tal nickte. »So viel Ihr wünscht, Mylady.«

 Mit einem Lächeln kam sie der Aufforderung ihres Bruders nach, den Saal mit ihm zu verlassen, aber über die Schulter hinweg sagte sie noch: »Ich werde jemanden schicken.«

 Tal nickte.

 Hauptmann Quint Havrevulen wandte sich Tal zu und murmelte: »Werden wir etwa ehrgeizig, Baron?«

 Tal tat so, als hätte er den Hauptmann nicht verstanden. »Sir?«

 »Seid einfach nur vorsichtig, Baron. Unsere Lady hat viele Bewunderer, und einige von ihnen haben etwas gegen Konkurrenz.«

 »Ich bin nur Myladys ergebener Diener«, erklärte Tal, dann wandte er sich mit einem Lächeln und einem Nicken ab.

 Amafi trat neben seinen Herrn und sagte: »Der gute Hauptmann wünscht Euch den Tod, Euer Wohlgeboren.«

 »Oh, dieses Gefühl kann ich durchaus erwidern.«

 Sie erreichten Tals Gemächer, und Amafi fragte: »Wie lauten Eure Wünsche, Euer Wohlgeboren?«

 »Es sieht so aus, als brauchte unser Herr mich heute Abend nicht.«

 »Sollen wir in die Stadt gehen?«

 »Nein, heute Abend möchte ich mich eine Weile umsehen«, erwiderte Tal. »Kaspar mag mich nicht brauchen, aber ich denke, Natalia wird mich später zu sich rufen, wahrscheinlich gegen elf Uhr. Also sollte ich dann lieber wieder hier sein.«

 Amafi sagte: »Euer Wohlgeboren, das sind kaum mehr zwei Stunden.«

 »Sollte sie nach mir schicken, bevor ich zurückkehre, lass ihr ausrichten, ich sei … im Bad. Lass heißes Wasser bringen. Ich komme bald zurück.« Tal zog seinen eleganten Überrock aus und tauschte ihn gegen einen schlichten dunkelgrauen. Er ging zur Tür und sah sich rasch in beide Richtungen um. »Ich komme bald wieder«, sagte er.

 Als Amafi einen Augenblick später hinausspähte, sah er, dass der Flur leer war. »Wie Ihr wünscht, Euer Wohlgeboren«, sagte er leise und schloss die Tür.

 Tal bewegte sich leise durch den trüb beleuchteten Flur. Seit jenem ersten Tag, als der junge Rudolph ihn in das Netz der Dienerflure geführt hatte, hatte er es bei jeder Gelegenheit auf eigene Faust weiter erforscht.

 Er hatte bereits zwei Höhlensysteme hinter der Festung entdeckt, die den Dienern offenbar unbekannt waren und die sich meilenweit in die Klippen erstreckten. Eins zog sich nach unten, und Tal hatte aus Zeitgründen aufgehört, es zu erforschen. Das andere führte leicht nach oben und endete vor einer Wand aus relativ lockerem Geröll. Tal war überzeugt, wenn er ein wenig grub, würde er einen weiteren Weg zum Plateau oberhalb der Zitadelle finden.

 Nun suchte er einen verborgenen Eingang in Leso Varens Privatgemächer. Er hatte bereits erfolglos mehrere Korridore ausprobiert, die sich parallel zu den Hauptfluren in diesem Teil der Zitadelle erstreckten, und nun erforschte er einen alten Gang oberhalb des Stockwerks, in dem Varen residierte. Einmal wäre er beinahe gestürzt, als er sich auf einer der Leitern nach oben wagte, denn wie Rudolph ihn gewarnt hatte, war das Holz alt und verrottet.

 Aber dann hatte er drei feste Leitern gefunden, die ihn zu einer Reihe von Fluren führten, die höher lagen als alle anderen, die er bisher gesehen hatte. Sie begannen in dem Flügel der Zitadelle, dessen Räume nicht mehr benutzt wurden, und zogen sich bis zum obersten Stockwerk. Tal hatte im Kopf einen Plan von jedem Raum der Zitadelle, den er gesehen hatte, und wusste bei jedem Schritt genau, wo er sich befand. Er wusste auch, dass die Zeit knapp wurde und er schnell zu seinen Gemächern zurückkehren musste. Er kam zu einer Tür.

 Tal hielt inne. Wenn er die Richtung und Distanz korrekt eingeschätzt hatte, befand sich auf der anderen Seite dieser Tür ein Korridor, der ihn ganz in die Nähe von Leso Varens Privatgemächern bringen würde. Er inspizierte die Tür, und sobald er sie berührte, sträubten sich die Härchen in seinem Nacken und an den Armen.

 An der Tür befand sich ein Schutzzauber. Selbst in diesen vergessenen Fluren hatte der Zauberer seine Abgeschiedenheit gesichert. Rasch zog sich Tal zurück. Er hoffte, dass die Berührung den Zauberer nicht alarmiert hatte, hielt das aber für unwahrscheinlich, denn es gab genug Ratten in diesen Fluren, so dass der Zauberer in diesem Fall zwei-oder dreimal wöchentlich hier heraufkommen müsste, um nachzusehen, wer oder was die Tür berührt hatte.

 Tal beschloss, es für diesen Abend gut sein zu lassen und in seine Gemächer zurückzukehren. Er nahm die kürzeste Route, und nach einem halben Dutzend Leitern und beinahe einer halben Meile Wegstrecke riss er die Dienertür direkt gegenüber seinen Gemächern auf. Er spähte hinaus, sah, dass der Flur leer war, und durchquerte ihn rasch.

 Als er seine Wohnung betrat, wartete Amafi bereits. »Lady Natalia hat nach Euch geschickt.«

 »Wie lange ist das her?«, fragte Tal und zog seinen staubigen Überrock aus.

 »Etwa zehn Minuten. Ich sagte, wie Ihr es gewünscht habt, dass Ihr im Bad seid und bald zu ihr kommen werdet.«

 Tal riss sich die verbliebene Kleidung vom Leib und stieg rasch in die Wanne. »Ich kann wohl kaum so staubig zu ihr gehen.«

 Er wusch sich rasch und trocknete sich mit einem großen Handtuch ab. Amafi versuchte, so viel Wasser wie möglich aus Tals schulterlangem Haar zu kämmen.

 Tal fühlte sich zwar immer noch ein wenig feucht, aber er erklärte: »Das muss genügen«, und machte sich auf den Weg.

 Er beeilte sich, so gut das möglich war, da er schließlich keine Aufmerksamkeit erregen wollte. Er erreichte die Tür zu Natalias Gemächern und klopfte. Die zwei Gardisten zu beiden Seiten der Tür ignorierten ihn, also wusste er, dass man ihn erwartete.

 Eine Dienerin öffnete die Tür und ließ ihn ein. Als Tal die Gemächer betrat, ging das Mädchen durch dieselbe Tür hinaus und ließ ihn allein. Er ging weiter zu Natalias Schlafzimmertür und öffnete sie.

 »Du Schuft«, sagte sie zärtlich. »Du hast mich warten lassen.« Sie hatte sich gegen einen Berg von Kissen gelehnt, bis zu den Schultern von einem schneeweißen Laken bedeckt. Ihre nackten Schultern und der Hals schimmerten im Licht einer einzelnen Kerze, und sie hatte ihr langes, schwarzes Haar aufgesteckt.

 »Ich war im Bad«, sagte Tal. Er ging durchs Zimmer und setzte sich neben sie.

 Sie ließ das Laken fallen, streckte die Arme aus und zog ihn an sich. »Die meisten Männer sind nicht so reinlich.«

 »Stört es dich etwa?«, fragte er, bevor sie ihn küsste.

 Nach einem langen, leidenschaftlichen Kuss sagte sie: »Nein, obwohl ich zugebe, dass ich deinen eigenen Duft – in Maßen – dem der Seife, die du benutzt, vorziehe. Ich werde dir welche schicken, die ich in Rodez gefunden habe und die ich sehr mag.«

 »Ich werde sie gerne benutzen.«

 »Und jetzt halt den Mund und zieh dich aus.«

 »Ja, Mylady«, sagte Tal und grinste.

 Als der Morgen kam und die Sonne noch nicht einmal den Horizont erreicht hatte, regte sich Natalia, als Tal versuchte, sich von ihr zu lösen. Sie erwachte und klammerte sich in ihn. »Geh nicht.«

 »Ich muss. Wenn dein Bruder mich ruft, wäre es für alle besser, wenn der Page mich in meinen Gemächern fände.«

 »Wie lästig«, sagte sie schmollend. Manchmal wirkte sie wie ein kleines Mädchen.

 Während er sich anzog, blieb sie auf dem Rücken liegen und starrte den Betthimmel an. »Manchmal wünschte ich, du wärst ein Fürst oder zumindest ein mächtiger Herzog, Tal.«

 »Warum?«

 »Dann würde mein Bruder vielleicht unserer Heirat zustimmen.«

 Bei diesen Worten spürte Tal ein unerwartetes Stechen in der Magengegend. Er drehte sich um und sagte: »Natalia …«

 Sie lachte. »Schau nicht so entsetzt drein, Tal.« Sie setzte sich auf und zog ein Kissen an die Brust. »Ich bin nicht in dich verliebt.« Sie kniff die Augen zusammen. »Ich glaube nicht, dass ich mich in irgendwen verlieben könnte. Ich glaube, das wurde aus mir herausgezüchtet. Und ich weiß, dass du nicht in mich verliebt bist. Wir sind wohl beide nicht von dieser Art. Aber es macht Spaß, mit dir zusammen zu sein. Wenn ich schon einen Mann heiraten muss, den ich nicht liebe, sollte es wenigstens einer sein, mit dem ich ein bisschen Spaß haben kann. Du weißt so viel und hast für einen so jungen Mann schon so viel geleistet. Und ich denke, du könntest … etwas Besonderes sein.«

 »Du schmeichelst mir, Natalia.«

 »Ja, das tue ich, aber du hast es verdient. Du bist der jüngste Mann, der je das Turnier der Meister gewonnen hat – ich habe einen Schreiber Nachforschungen anstellen lassen. Und wie du Kaspar vor diesem Bären gerettet hast! Du sprichst viele Sprachen, du kennst dich mit Essen und Wein aus, und was tust du sonst noch? Kannst du musizieren?«

 »Eher schlecht als recht«, gab Tal zu, während er die Stiefel anzog.

 »Was sonst?«

 »Ich male ein wenig.«

 »Dann musst du mein Porträt malen!«, sagte sie vergnügt. »Siehst du, du bist so vieles, was die meisten Männer in meinem Leben nicht sind. Du bist nicht langweilig. Ich langweile mich nie, wenn du bei mir bist. Du solltest etwas wirklich Großes vollbringen, Talwin Hawkins, damit mein Bruder unserer Heirat zustimmen muss. Geh, erobere ein Land oder entthrone eine Dynastie für Kaspar.«

 Tal lachte. Die ungewöhnlich romantische Stimmung der jungen Frau amüsierte ihn. »Dein Bruder würde vielleicht zustimmen, wenn ich ihm eine Nation zu Füßen legen könnte. Aber solange das nicht der Fall ist, müssen wir wohl planen, in der Zukunft getrennter Wege zu gehen.«

 Als er aufstehen wollte, sprang sie vor und schlang ihm die Arme um die Schultern. »Aber erst in sehr ferner Zukunft, Tal. Ich mag vielleicht nicht imstande sein zu lieben, aber wenn ich es könnte, wärst du es, den ich lieben würde. Zutiefst und aus ganzem Herzen.«

 Einen kurzen, unangenehmen Moment lang wusste Tal nicht, was er sagen sollte. Er hatte mit vielen Frauen geschlafen, aber er behauptete nicht, sie darüber hinaus verstehen zu können. Das hier war etwas, dem er noch nie begegnet war. Natalia war anders als die anderen Frauen, die er gekannt hatte, und er war nicht sicher, ob sie sich gerade einer Laune hingab oder eine Andeutung auf etwas machte, das tief in ihr begraben lag.

 In der Hoffnung auf einen leichten Ausweg küsste er sie und sagte dann: »Wenn eine Frau wie du einen Mann wie mich lieben könnte, tief und aus ganzem Herzen, dann wäre das etwas wirklich Bemerkenswertes. Es würde selbst den Göttern nicht entgehen.«

 Sie sah ihn an und grinste. »Da magst du Recht haben. Und jetzt sag mir eins, bevor du fliehst: Hast du mit Fürstin Svetlana geschlafen, bevor du sie getötet hast?«

 Plötzlich wusste Tal, dass er es jetzt mit der anderen Seite von Natalia zu tun hatte, der kalten, berechnenden, boshaften Seite. »Mylady?«

 Natalia lachte. »Mach dir keine Gedanken, Tal. Kaspar hat mir nur wenig erzählt, aber ich weiß genug, um die Anzeichen zu deuten und meine Schlüsse zu ziehen. Du darfst jetzt gehen.«

 Tal verbeugte sich und eilte hinaus. Die Morgenschicht der Bediensteten war bereits an der Arbeit; in weniger als einer Stunde würde das Gefolge des Herzogs aufstehen und nach dem Frühstück verlangen.

 Er schlüpfte in seine eigenen Gemächer, wo Amafi bereits wach war und mit Kleidung zum Wechseln wartete, falls Tal sie brauchen würde. Tal machte eine Geste in Richtung Badewanne. Das Wasser dampfte, also wusste er, dass die Wanne gerade aufgefüllt worden war. Er roch nach Natalia und ihrem Parfüm und wusste, dass das auffallen würde, falls er heute anderen Angehörigen des Hofs zu nahe kam.

 Als er sich ins Wasser gleiten ließ, sagte er zu Amafi: »Sollte ich es je vergessen, erinnere mich bitte daran, dass Natalia auf ihre eigene Art ebenso gefährlich ist wie ihr Bruder.«

 Amafi bedeutete Tal, sich nach vorn zu beugen, damit er seinem Herrn den Rücken schrubben könnte. »Nein, Euer Wohlgeboren, sie ist gefährlicher.«

 Tal sah keinen Grund zu widersprechen.

 Tal blickte auf, als Amafi ins Zimmer kam. Der Kammerdiener hatte Flecken auf der Kleidung, die wie Blut aussahen. »Ihr Götter, was ist passiert?«

 »Etwas Außergewöhnliches, Euer Wohlgeboren. Rasch, zieht schlichte Kleidung an.«

 Es war beinahe Mitternacht, und Tal war gerade von einem späten Abendessen mit Kaspar und ein paar anderen Angehörigen des Hofs zurückgekehrt. Nach der Mahlzeit hatten sie begonnen, Geschichten zu erzählen und sich zu betrinken, und außer Natalia hatte für Stunden niemand den Tisch verlassen. Die Dame hatte behauptet, müde zu sein, und Tal mit einem raschen Blick ihre Frustration mitgeteilt. Mit einem ebenso raschen Schulterzucken hatte er geantwortet, dass da wohl nichts zu machen war und er sie ein andermal besuchen würde.

 Tal zog das Hemd und die enge Hose an, die er beim Training auf dem Exerzierplatz trug. »Die Stiefel sind nicht geeignet«, sagte Amafi.

 »Schlichtere hab ich nicht.«

 »Dann kommt barfuss mit.«

 Als Tal aufstand, nahm Amafi eine Hand voll Asche aus der Feuerstelle und rieb sie auf Tals Gesicht und in sein Haar. »Euer Wohlgeboren, versucht auszusehen wie ein einfacher Bauer, und vielleicht werden wir beide die Nacht überleben.« Dann rieb er etwas von dem Blut auf seinem Hemd auf Tals Hemd und Gesicht.

 Tal folgte Amafi, und der ehemalige Attentäter führte ihn direkt in den Flügel der Zitadelle, der von Leso Varen bewohnt wurde. Als er sich den Gemächern des Zauberers näherte, hätte das, was er sah, ihn zurückweichen lassen, wenn er keinen starken Magen gehabt hätte.

 Diener, alle kreidebleich und viele angestrengt bemüht, sich nicht zu übergeben, schleppten Leichen aus den Gemächern des Zauberers. Neben den Dienern aus der Zitadelle arbeiteten Leute, die Tal nicht kannte, vielleicht Tagelöhner aus der Stadt.

 Jemand rief: »Ihr beiden!«, und zeigte auf sie. »Bringt diesen Bottich hier herein, und zwar schnell.«

 Tal und Amafi griffen nach einem großen Holzbottich, in dem sich Wasser befand, in das etwas Atzendes gemischt war. Schon die Dämpfe einzuatmen ließ Tals Augen tränen. Er drehte den Kopf zur Seite und half seinem Diener, den Bottich in die Gemächer des Zauberers zu schleppen.

 Leso Varen stand an einer Seite des Raums und betrachtete einen Stapel Pergamente vor sich auf einem Tisch. Hin und wieder blickte er auf und sah den Arbeitern zu, aber seine Aufmerksamkeit war auf die Schriften konzentriert.

 Der Raum, in den sie als Erstes kamen, war der, in dem man Tal eingeschworen hatte, und auf beiden Seiten gab es große Türen. Die zur Linken stand offen, und Tal und Amafi wurden angewiesen, ihre Last in das Zimmer dahinter zu tragen.

 Tal setzte den Bottich ab. Einen Moment lang konnte er kaum glauben, was er sah. Ihm fehlten die Worte, um zu beschreiben, was er vor Augen hatte. Der Raum hatte gemauerte Wände, ohne Wandbehänge oder irgendwelchen anderen Schmuck. An einer Wand waren Regale angebracht, gefüllt mit Büchern und Schriftrollen. An der gegenüberliegenden Wand gab es eine Reihe von Fesseln, die an Ketten hingen, und den Blutspritzern an der Wand und den Lachen auf dem Boden nach zu schließen war dies wohl der Raum, aus dem die Leichen gekommen waren. Die dritte Wand hatte ein Fenster. Davor stand ein kleiner Schreibtisch, auf dem ein Tintenfass und eine Feder ruhten. Direkt rechts von der Tür befand sich ein großer Tisch voller Phiolen, Tiegel und Kästen. Auf dem Boden, in der Mitte des Zimmers, gab es ein großes Abflussgitter, und das Blut floss darauf zu.

 Tal brauchte die Gänsehaut an den Armen und im Nacken nicht zu spüren, um zu wissen, dass schwarze Magie diesen Raum durchdrang. Man hatte ihn auf der Insel des Zauberers ausreichend ausgebildet, um nun eine Vorstellung davon zu haben, was hier geschehen war. Finstere Bannsprüche und machtvolle Beschwörungen, die dabei halfen, Feinde zu vernichten, und viele andere geheimnisvolle Arten von Magie konnten durch Tod und Blut, vor allem den Tod und das Blut von Menschen, verstärkt werden. Dieser Leso Varen war ein Nekromant, ein Meister der Magie des Todes, und er hatte vor kurzem einen großen Zauber vollzogen. Aus der Miene, mit der der Zauberer seine Schriften studierte, schloss Tal, dass es nicht besonders gut funktioniert hatte. Er begann, den Boden zu schrubben, während Amafi an den Wänden arbeitete. Tal nutzte seine Arbeit, um sich jede Einzelheit des Zimmers einzuprägen. Langsam schrubbte er sich auf das Bücherregal zu und versuchte, die Titel zu lesen. Viele Bände hatten keine Titel auf dem Rücken, und andere zeigten Glyphen und Zeichen, die er nicht verstand. Aber etwa ein Dutzend war in der Sprache von Kesh, in Roldemisch, der Sprache der Inseln und anderen Sprachen, die er kannte, beschriftet. Er merkte sich alle Titel, damit er irgendwann, wenn er dem Konklave Bericht erstattete, eine Liste davon erstellen konnte.

 Tal konzentrierte sich so intensiv auf diese Bücher, dass er beinahe nicht merkte, wie sich eine Person von hinten näherte. Als er den Kopf wieder senkte, legte ihm jemand die Hand auf die Schulter. Er drehte sich um, blickte aber weiterhin nach unten, weil er auf keinen Fall erkannt werden wollte, und sah ein paar nackte Füße unter einem langen Kleid mit schmutzigem Saum. Er schaute auf und erblickte eine junge Frau, die einen Eimer mit sauberem Wasser in der Hand hielt. Auf Roldemisch, aber mit schwerem Akzent, sagte sie: »Zum Putzen.«

 Er nickte, ging ein paar Schritte weiter und stützte sich mit der Hand an die Wand, denn ihm war schwindlig geworden. Die Frau gönnte ihm keinen zweiten Blick, als sie das Wasser auf den Boden kippte und einen Teil des Bluts damit wegspülte. Er stand reglos da, als sie wieder davonging und den Eimer zu einem größeren Bottich mit sauberem Wasser brachte. Amafi sah, wie Tal dastand, und riss fest an seinem Ärmel. Im Flüsterton sagte er: »Ihr fallt auf, Euer Wohlgeboren. Senkt den Kopf wieder!«

 Also machte sich Tal erneut ans Schrubben, aber alle Gedanken an die Büchertitel waren aus seinem Kopf vertrieben. Sie arbeiteten noch eine Stunde weiter, und dann befahl man ihnen, den Bottich wegzubringen. Draußen eilten sie die Treppe hinunter. Auf halbem Weg den langen Flur entlang öffnete Tal einen verborgenen Eingang zu den Dienerfluren und führte Amafi zurück in ihre Wohnung. Die Badewanne war immer noch voll, und Tal sagte: »Wir werden sie beide benutzen müssen, und dann musst du sie eimerweise leeren. Wir können nicht zulassen, dass jemand dieses Blut sieht.«

 Amafi fragte: »Euer Wohlgeboren, was ist da oben passiert? Ihr habt ausgesehen, als wäre Euch ein Geist erschienen.«

 »Beinahe, Amafi, beinahe.«

 Er zog sein blutiges Hemd aus und warf es dem Diener zu. »Verbrenn die Sachen«, wies er ihn an, nachdem er die schmutzige Hose ausgezogen hatte. Er setzte sich in die Wanne und schloss die Augen. Aber das Gesicht der jungen Frau stand weiterhin vor seinem geistigen Auge wie ein Porträt, das in seine Erinnerung eingebrannt war. Jedes Haar auf ihrem Kopf, jeder Fleck auf ihren Wangen – verschmierter Dreck, aber auch Spuren von Schlägen, einige alt, andere neu. Aber er erinnerte sich an sie aus einer Zeit, in der ihr Gesicht ein paar zarte Sommersprossen gehabt hatte und sie ihn aus honigfarbenen Augen auf eine Weise betrachtet hatte, dass er am liebsten gestorben wäre. Er tauchte den Kopf unter Wasser und wusch sich das Haar. Als er den Kopf schnaubend wieder hob, schlug er die Hände vors Gesicht, denn er hatte tatsächlich einen Geist gesehen. Er kannte diese hoch gewachsene, schlanke Frau. Er hatte sie mit den anderen Mädchen im Dorf Kulaam gesehen, damals, als Talwin Hawkins noch Kielianapuna – kleines rotes Eichhörnchen – hieß und man sie bereits Teal Eye nannte.

 Amafi kam zurück und fragte: »Was ist denn los, Euer Wohlgeboren?«

 Tal spürte das Bedürfnis zu rufen: Ich bin nicht der Letzte meines Volkes!, aber er wusste, wenn er das tat, würde er Amafi mehr mitteilen, als er den ehemaligen Attentäter wissen lassen wollte. Schließlich erklärte er: »Dieses blonde Mädchen in Leso Varens Zimmer.«

 »Ja, Euer Wohlgeboren?«

 »Sie … sie hat mich an jemanden erinnert, den ich seit Jahren nicht mehr gesehen habe.«

 »Ah!«, sagte Amafi und begann, sich seiner blutigen Kleidung zu entledigen. »Eine verblüffende Ähnlichkeit also.«

 »Sehr verblüffend.«

 Sie tauschten die Plätze, und Tal trocknete sich mit einem Handtuch ab. Als er sich fürs Bett vorbereitete – in dem Wissen, dass er ohnehin nicht würde schlafen können –, sagte er: »Wenn der Herzog mir morgen meine letzten Anweisungen gibt, bevor wir nach Salador aufbrechen, möchte ich, dass du so viel wie möglich über diese Leute herausfindest, die gekommen sind, um die Leichen wegzubringen. Es muss jemand sein, bei dem der Verwalter sicher sein kann, dass sie schweigen werden. Finde so viel heraus, wie du kannst.«

 »Über das Mädchen?«

 Tal überlegte. »Noch nicht. Im Augenblick möchte ich nur wissen, wo sie sich befindet und wer ihr Herr ist.«

 »Ja, Euer Wohlgeboren.«

 Tal setzte sich vor den Kamin und versuchte sich aufzuwärmen, aber er merkte, dass er dazu viel länger brauchte, als es eigentlich dauern sollte.

 [image: img001]

 Elf

 Salador

 Die Kutsche rollte die Straße entlang.

 Tal und Amafi waren auf dem Weg zu einem Haus, das einer von Kaspars Agenten in Salador für sie angemietet hatte. Tal war diesmal nicht in einer offiziellen Funktion für den Herzog unterwegs. Es gab keine Botschaften, keine diplomatischen Aufgaben, keine Repräsentation von Olasko im Palast des Herzogs von Salador. Niemand sollte wissen, dass er Kaspars Agent oder ein Hofbaron in Olasko war. Für alle in Salador würde er weiterhin Junker Tal Hawkins sein, der in eine Stadt zurückkehrte, in der er schon vor Jahren einmal gewohnt hatte.

 Er hatte einen Plan, und er wusste, was man von ihm erwartete und was sein Schicksal sein würde, wenn man ihn erwischte oder er versagte. Dennoch, er zwang sich, noch einmal näher über diesen Plan nachzudenken, denn er hatte das unangenehme Gefühl, dass ihm etwas entgangen war. Zum ersten Mal, seit er in Kaspars Diensten stand, war er unsicher. Tal kannte jede Einzelheit des Plans, und dennoch war er nervös.

 So war es gewesen, seit er Teal Eye in der Zitadelle erblickt hatte. Amafi hatte ein wenig mehr herausgefunden, nämlich, dass man sich hin und wieder an einen Mann namens Bowart wandte, um die Toten aus der Zitadelle bringen zu lassen. Er schaffte dann die Leichen weg, und niemand wusste, wohin. Amafi entdeckte auch, dass Bowart unter anderem eine Abdeckerei betrieb und Sklaven beschäftigte, die Tierkadaver wegschafften, überwiegend die von Pferden und Rindern. Er hatte Verbindung zu Sklavenhändlern unten in Kesh und auf den südlichen Inseln.

 Wenn die Männer von Ravens Truppe Teal Eye an diesen Bowart verkauft hatten, gab es vielleicht auch noch andere Überlebende. Tal verstand, wieso man Teal Eye am Leben gelassen hatte; sie war ein sehr schönes Mädchen. Er verstand auch, wieso man ihr die schmutzigsten Arbeiten überließ, denn sie mochte eine Vergewaltigung zwar überleben, würde aber mit jedem Fitzelchen Kraft, über das sie verfügte, dagegen ankämpfen, wie jede Orosini-Frau es tun würde, und sie wäre für die Arbeit in einem Bordell vollkommen ungeeignet. Ein Sklavenhalter, der sie aus diesem Grund von Ravens Truppe gekauft hätte, wäre sehr enttäuscht worden.

 Zu wissen, dass Teal Eye und vielleicht auch andere überlebt hatten, stellte Tals Welt auf den Kopf. Seit dem Tag des Überfalls hatte er angenommen, der Letzte seines Volkes zu sein, denn er hatte bei Kendrick und an anderen Orten in der Umgebung, die er aufgesucht hatte, nie von anderen überlebenden Orosini gehört. Aber das wäre erklärlich, wenn die Überlebenden nach den Überfällen sofort nach Olasko gebracht worden waren. Tal hatte jedoch damals keine Möglichkeit gehabt, das herauszufinden, und seitdem hatte er seine gesamte Existenz auf der Idee aufgebaut, dass niemand von seinem Volk diesen Tag überlebt hatte. Niemand, um den man sich kümmern konnte. Niemand, für den man überleben musste.

 Nun aber hatte er zum ersten Mal, seitdem er diesen Weg der Rache eingeschlagen hatte, Grund zum Überleben. Bevor er Teal Eye gesehen hatte, hatte es ihn nicht interessiert, ob er überlebte, solange er sein Volk rächen konnte. Jetzt musste er überleben. Er musste Hauptmann Havrevulen und Herzog Kaspar töten und danach weiterleben, damit er Teal Eye und vielleicht andere Überlebende finden und eines Tages mit ihnen in die heimatlichen Berge ziehen und das Feuer der Orosini wieder schüren konnte, ganz gleich, wie klein die Flammen sein würden.

 Amafi spürte diese Veränderung bei seinem Herrn und fragte ihn mehrmals, ob etwas nicht in Ordnung sei. Tal tat die Frage mit vagen Antworten ab und behauptete, sich wegen Kaspars Befehlen Sorgen zu machen.

 Er erinnerte sich ständig daran, dass – ganz gleich, was sich sonst verändert haben mochte – eins konstant blieb: Um zu überleben, musste er Kaspars Befehle ausführen, bis Kaspar getötet werden konnte, und bis dahin musste Tal weiterhin der treue Diener des Herzogs sein.

 Die Kutsche erreichte das Haus, das Tal gemietet hatte, und der Lakai öffnete den Kutschenschlag. Tal stieg aus, gefolgt von Amafi, und klopfte an die Tür.

 Ein Mädchen öffnete sie. »Ja, Sir?«

 »Ich bin Junker Hawkins.«

 Sie trat beiseite. »Willkommen in Eurem Heim, Junker. Ich bin Magary.«

 Als er hineinging, sagte Tal: »Mein Kammerdiener hier heißt Amafi. Er wird der Majordomus sein. Wer arbeitet außer dir noch hier?«

 »Der Koch, Sir. Er ist gerade nicht da, aber er gehört zum Haus. Er ist auf dem Markt; wir wurden gestern von den Hausbesitzern über Eure Ankunft informiert. Ich kann einen Tee machen, wenn Ihr möchtet.«

 »Das wäre schön. Sonst noch jemand?«

 »Nein, Sir. Auch wenn das Haus leer steht, halte ich es sauber, und Lucien kocht für uns beide. Wir wissen nie genau, was benötigt wird, ehe der nächste Mieter erscheint.«

 Tal sah ein Wohnzimmer und einen Flur, der wahrscheinlich in die Küche führte. Auf der rechten Seite des Flurs war eine weitere Tür. »Was ist da drin?«, fragte Tal.

 »Die Speisekammer, Sir.«

 »Kein Esszimmer?«

 »Oben, Sir. Das Haus ist ein wenig seltsam geschnitten, aber es ist recht angenehm, wenn man sich erst daran gewöhnt hat.«

 Tal nickte. »Dann gehe ich nach oben. Amafi soll unser Gepäck heraufbringen, und dann möchte ich einen Tee.«

 Tal schaute sich das Haus an. Innerhalb von ein paar Minuten kam er zu dem Schluss, dass die Beschreibung, die Magary gegeben hatte, zutraf. Das kleine Haus hatte eine reizende Aussicht auf den Hauptplatz der Stadt, direkt gegenüber der Straße, die zum Schloss des Herzogs von Salador führte. Im ersten Stock konnte man im Esszimmer aus zwei deckenhohen Fenstern auf den Platz und diese Straße hinausschauen. Darüber gab es zwei Schlafzimmer, eins ein wenig größer als das andere. Als er sie sich ansah, um zu entscheiden, welches sein Zimmer sein sollte, erkannte Tal, warum Kaspars Agent in Salador dieses Haus ausgewählt hatte. Es hatte eine interessante Eigenart: eine kleine, unauffällige Tür, die zu einem winzigen Sitzbereich auf dem Dach führte, einer kleinen Terrasse, umgeben von einem niedrigen, schmiedeeisernen Geländer. Man sah die gesamte Stadt vom Schloss des Herzogs an abwärts und hatte einen klaren Blick auf den Hafen. Es gab einen einzelnen winzigen Tisch und zwei Stühle. Wenn diese Terrasse am späten Nachmittag im Schatten lag, wäre sie im Sommer ein angenehmer Ort, um beim Sonnenuntergang ein Glas Wein zu trinken.

 Sie bot außerdem eine praktische Möglichkeit, aus dem Haus zu schlüpfen, ohne gesehen zu werden. Tal ging zum Rand der winzigen Terrasse und schaute nach unten. Das schmiedeeiserne Geländer war vor allem dazu gedacht, dass niemand versehentlich hinunterfiel. Unten am Geländer wiesen ein paar spitze Stacheln abwärts, wahrscheinlich, um neugierige Diebe abzuhalten. Tal zweifelte nicht daran, dass ein wirklich entschlossener Dieb problemlos darum herumkommen könnte, aber wahrscheinlich würde er sich doch lieber ein einfacheres Ziel suchen, besonders, wenn die hiesigen Diebe wussten, dass es sich um ein Mietshaus handelte und es daher die meiste Zeit nichts Stehlenswertes enthielt.

 Tal war allerdings begeistert davon, wie leicht es sein würde, über die schmale Gasse hinweg zum gegenüberliegenden Haus zu gelangen, das, wie man an den zerbrochenen Fenstern erkennen konnte, praktischerweise leer stand. Ein festes, genügend langes Brett und keine Höhenangst waren alles, was er brauchte.

 Tal würde Amafi ausschicken, sich nach einem solchen Brett umzusehen oder eins bei einem Holzhändler zu erwerben.

 Er ging wieder nach drinnen, wo Amafi gerade auspackte. »Seid Ihr zufrieden mit dem Haus, Euer Wohlgeboren?«

 »Ja.«

 »Es gibt keine Badewanne, und die Latrine ist hinten im Hof. Aber wir haben einen sehr hübschen Nachttopf.«

 Tal zuckte die Achseln. Er hatte sich an die Badewanne in seiner Wohnung in Kaspars Zitadelle gewöhnt, aber seine Wohnung in Roldem hatte nur eine winzige Wanne gehabt, so klein, dass er mit angezogenen Knien darin hatte sitzen müssen, und das Wasser war nur ein paar Minuten warm geblieben.

 »Finde heraus, wo sich das nächste akzeptable Badehaus befindet. Ich erinnere mich noch an ein paar aus der Zeit, als ich hier gewohnt habe, aber die liegen eher in Hafennähe.« Einen Augenblick lang musste er an die Tage in Salador mit Caleb und Pasko denken, vielleicht die glücklichste Zeit, die er seit der Zerstörung seines Dorfes erlebt hatte. Er würde in den nächsten Wochen sicher Gelegenheit haben, ein paar seiner alten Lieblingsplätze aufzusuchen.

 Es gab einen Spielclub, den er besonders mochte, unten am Fischmarkt, wo es ein wenig rauer zuging als anderswo, der aber von freundlichen, ehrlichen Leuten betrieben wurde und in dem er und Caleb ein paar angenehme Abende verbracht hatten. Er fragte sich, was Caleb wohl gerade machte. Und die anderen, Robert de Lynes, Pasko, Magnus, Pug und Miranda … alle, die sich dieses halbtoten Jungen aus den Orosini-Bergen angenommen und ihn zu dem gemacht hatten, was er heute war: Hofbaron Talwin Hawkins, der angeblich beste Schwertkämpfer der Welt, Kenner von Weinen und guten Speisen, Musiker, Maler, Tänzer und charmanter Gesprächspartner in vielen Sprachen. Verbittert dachte er: Und nun kann man auch noch Lügner, Spion und Attentäter hinzufügen. Und Diener seines verhasstesten Feindes.

 Dann dachte er darüber nach, wie er wirklich Kaspar gegenüber empfand. Ja, er hasste Kaspar und Hauptmann Havrevulen für das, was sie getan hatten. Den Hauptmann mochte er nicht; Havrevulen war kein Mann, der sonderliche Zuneigung hervorrief. Und seine offensichtliche Eifersucht, weil Lady Natalia Tals Gesellschaft der seinen vorzog, sorgte dafür, dass die Atmosphäre zwischen den Männern ziemlich frostig blieb. Aber Kaspar … Kaspar war etwas anderes.

 Kaspar hatte Eigenschaften, die ihn Tal sympathisch machten; er war scharfsinnig und hatte vielleicht den komplexesten Verstand, den Tal je erlebt hatte. Er hatte einen ungewöhnlichen Sinn für Humor und konnte sich manchmal an den alltäglichsten und banalsten Einzelheiten des Lebens erfreuen. Er war gnaden-und skrupellos, aber er war gegenüber denen, die ihm dienten, auch großzügig und kümmerte sich um sie.

 Tal würde Kaspar ohne Zögern töten, um das Unrecht wieder gutzumachen, das der Herzog seinem Volk angetan hatte, aber er fragte sich jetzt, wie Kaspar zu diesem gefährlichen, ehrgeizigen Mann geworden war. Nicht zum ersten Mal dachte er darüber nach, wo Kaspars Verbrechen endeten und die von Leso Varen begannen.

 Tal kam zu dem Schluss, dass es an der Zeit war, dem Konklave eine Botschaft zu schicken. Er holte seine Schreibsachen aus der Ledertasche, die Amafi auf einem Tisch im Schlafzimmer bereitgelegt hatte. Er rollte ein Stück Seidenpapier aus, sehr teuer, aber haltbar, und sobald die unlösliche Tinte getrocknet war, würde der Brief beinahe vollkommen unempfindlich gegen Wasser sein. Er schrieb nieder, was er in der Zitadelle beobachtet hatte, so viele Einzelheiten wie möglich. Er listete jeden Gegenstand auf, den er auf Varens Tisch gesehen hatte, zeichnete alle Symbole nach und schrieb die Titel der Bücher auf dem Regal auf, an die er sich erinnern konnte. Einen kurzen Abschnitt lang stellte er Spekulationen darüber an, welchen Einfluss Varen auf Kaspar hatte. Er nannte Varens und Kaspars Namen nicht, sondern bezeichnete sie nur als »der Magier« und »der Adlige«, und am Ende unterzeichnete er schlicht mit »Talon«.

 Er faltete das Blatt und versiegelte es mit Wachs, aber nicht mit seinem Ring. Dann adressierte er den Brief an den Junker von Tiefenwald. Als Amafi zurückkehrte, informierte er Tal, dass er in der Nähe ein Badehaus von angemessener Qualität gefunden hatte. Tal gab ihm den Brief und fragte, ob er wüsste, wie man zum Gasthaus Rebstock fand. Amafi hatte schon von der Schänke gehört, und Tal wies ihn an, dem Wirt den Brief ohne weiteren Kommentar zu übergeben, nicht auf eine Antwort zu warten und danach frische Kleidung ins Badehaus zu bringen.

 Amafi machte sich auf den Weg, und Tal ging nach unten, um mit Magary und dem Koch zu sprechen, der vom Markt zurückgekehrt war. Tal sagte: »Du musst Lucien sein.«

 Der Koch war ein junger Mann, nur ein paar Jahre älter als das Mädchen, und bemühte sich sehr, würdig und selbstsicher zu wirken. »Ja, Sir.«

 »Nun, du wirst es hier nicht schwer haben, denke ich. Ich esse nicht oft zu Hause und gebe nur selten Gesellschaften. Also wirst du überwiegend Frühstück zubereiten müssen und vielleicht hin und wieder ein Mittagsmahl.«

 »Sehr wohl, Sir.«

 Tal entdeckte einen leichten Akzent. »Wo kommst du her?«

 »Ursprünglich aus Bas-Tyra, Sir. Ein kleines Dorf namens Genoui, nicht allzu weit von der Stadt entfernt.«

 »Ah«, sagte Tal erfreut. »Bas-Tyra ist für seine gute Küche bekannt. Was sind deine Spezialitäten?«

 Lucien rasselte eine Liste seiner Lieblingsgerichte herunter, und Tal unterbrach ihn, um nachzufragen, wie er ein bestimmtes Gericht zubereitete. Als Lucien begann, die Vorbereitungen zu beschreiben, stellte Tal weitere Fragen und schlug alternative Gewürze oder Kräuter vor. Der Koch war begeistert. »Ihr kennt Euch aus, Sir.«

 »Ich habe einmal in einer Küche gearbeitet«, erklärte Tal. »Ich bin nicht gerade ein reicher Junker«, fügte er hinzu, als Lucien und Magary ihn überrascht ansahen. Er lachte. »Auch arme Junker müssen essen.«

 Er bemerkte, wie die beiden einander hin und wieder anschauten, also fragte er: »Seid ihr verheiratet?«

 Magary war ein blasses Mädchen mit hellbraunem Haar, aber nun lief sie dunkelrot an. »Nein, Sir … noch nicht, aber wir würden gerne eines Tages heiraten.«

 »Ich mache euch einen Vorschlag«, erklärte Tal. »Ich hatte vor, heute Abend außerhalb zu essen, und aus gesellschaftlichen Gründen muss ich das auch tun, aber warum kochst du morgen nicht ein paar von deinen Spezialitäten, Lucien? Es macht mir nichts aus, wenn es zu viel ist und ich nicht alles essen kann; ihr beiden und Amafi werdet schon damit fertig, aber ich möchte gerne sehen, ob du auch so gut kochen kannst, wie du über das Kochen redest.«

 »Ich werde Euch nicht enttäuschen, Sir.«

 Tal sagte: »Nun, ich gehe jetzt für ein Bad und eine Massage ins Badehaus. Ich möchte eine Stunde nach Sonnenaufgang frühstücken … nein, lieber zwei Stunden. Es könnte heute Abend spät werden. Übrigens, wo befinden sich eure Schlafzimmer?«

 »Im Keller, Sir. Wir haben ein winziges Zimmer, das wir uns teilen, und es gibt dort auch ein Bett für Euren Kammerdiener.«

 »Das wird nicht nötig sein. Amafi ist auch mein Leibwächter und wird in dem kleineren Zimmer neben meinem übernachten. Ihr könnt weiterhin allein bleiben.«

 Magary schien erleichtert, und Lucien strahlte regelrecht.

 Tal machte sich auf den Weg zum Badehaus. Als er sich in der Stadt umsah, wurde ihm klar, dass Salador ihm gefehlt hatte. Was wird nur aus mir?, fragte er sich. Ich neige nicht zur Sentimentalität, aber jetzt fühle ich mich, als wäre ich an einen Ort zurückgekehrt, der mir am Herzen lag.

 Dann erkannte er, dass es nicht der Ort selbst war, sondern die Erinnerung an die Zeit, die er dort verbracht hatte. Er und Caleb hatten gemeinsam gelernt, sich betrunken, und sie waren sogar zusammen in die Bordelle gegangen. Er hatte viel über Wein, Essen und Kunst erfahren. Er hatte gelernt, wie man ein Instrument spielt und tanzt, wie man malt, wie man charmant ist und Damen aus gutem Haus verführt. Es war die einzige Zeit seines Lebens gewesen, in der er sich frei von dem dunklen Drang zur Rache gefühlt hatte, eine Zeit, in der er nicht über seine Zukunft nachgedacht und nur für den Augenblick gelebt hatte.

 Jetzt stellte er fest, dass er Caleb vermisste und dass er sich danach sehnte, Teal Eye retten zu können. Und am meisten überraschte ihn, wie sehr Natalia ihm fehlte.

 Das Essen war erstaunlich. Tal blickte zu Lucien auf und sagte: »Ich hatte schon bessere Mahlzeiten.« Die Miene des Kochs trübte sich ein wenig, aber dann fügte Tal hinzu: »Aber nicht viele. Du machst deinem Handwerk wirklich Ehre.«

 »Danke, Junker.«

 Tal dachte nach. Er wusste, dass er sich nicht lange in Salador aufhalten würde, obwohl er vorgab, sich für längere Zeit hier niederlassen zu wollen. Es wurde langsam kühl, und schon bald würden alle in der Stadt sich auf das Mittwinterfest vorbereiten. Herzog Rodoski würde in kaum einem Monat in der Stadt eintreffen. Aber er hätte gern etwas getan, um diesem jungen Paar zu helfen. »Wie sind deine langfristigen Pläne, Lucien?«

 Der junge Mann zuckte die Achseln. »Pläne, Sir? Ich weiß nicht. Ich bin froh, dass ich diese Arbeit habe. Es gibt dieser Tage mehr Köche als Arbeitsstellen in Salador. Es wäre angenehm, eine feste Arbeitsstelle bei jemandem zu haben, der meine Fähigkeiten so zu schätzen weiß wie Ihr«, schloss er.

 Tal lachte. »Hast du schon einmal daran gedacht, jemanden zu finden, der dir dabei hilft, dein eigenes Gasthaus zu finanzieren?«

 »Eine Schänke?«

 »In Roldem sind private Speiseclubs sehr beliebt.« Tal beschrieb Dawsons Club, das Metropol und ein paar andere. »Die besten Köche oder Gran Chefs, wie ihr in Bas-Tyra sagen würdet, sind angesehene und sehr wohlhabende Männer.«

 Magary, die zugehört hatte, sagte: »Oh, Sir, das wäre wunderbar.«

 »Ich werde ein paar Leute einladen. Sehen wir mal, ob ich einen Finanzier für euch finden kann.«

 »Sir, das wäre … das wäre einfach großartig«, sagte Lucien.

 »Nun, koch einfach weiter so wie heute, und wir werden beide glücklich sein.« Tal erhob sich. »Obwohl ich der Ansicht bin, dass der Pudding ein wenig mehr Ingwer gebraucht hätte.«

 Lucien schien widersprechen zu wollen, aber er bremste sich rechtzeitig. »Wahrscheinlich habt Ihr Recht, Junker.«

 Tal lachte. »Der Pudding war genau richtig. Ich wollte nur wissen, ob du auch den Mund halten kannst.«

 Lucien und Magary lächelten beide ein wenig verlegen.

 Tal sagte: »Das ist heute Abend alles.« Dann wies er Amafi, der während der Mahlzeit hinter ihm gestanden hatte, an: »Iss selbst etwas. Es ist sehr gut. Dann triff mich unten in dem Spielclub namens Ruthias Palast. Es ist Zeit, dass sich Salador an mich erinnert.«

 Er hatte am Abend zuvor in einer kleinen Taverne gegessen und in einem Haus nahe dem größten Platz der Stadt Karten gespielt, aber nirgendwo jemanden getroffen, den er aus seinen alten Tagen in Salador kannte. Er hatte sich den Inhabern beider Etablissements vorgestellt und dadurch dafür gesorgt, dass sich seine Rückkehr herumsprechen würde, war aber im Lauf des Tages zu dem Schluss gekommen, dass er die Sache an diesem Abend ein wenig direkter angehen sollte. Ruthias Palast war der beliebteste Spielclub in der Stadt, und er war dort gut bekannt gewesen.

 »Ja, Euer Wohlgeboren. Ich werde Euch sofort nach dem Essen folgen.«

 Tal ging in die Nacht hinaus, und auf dem gesamten Weg zum Spielclub rang er mit seinen Gefühlen. Seit dieser Nacht in der Zitadelle hatte sich alles verändert. Nun hatte er das Gefühl, als säße er in einer Falle, die nicht aus Holz oder Metall, sondern aus Gedanken und Gefühlen bestand, ihn aber dennoch vollkommen einengte.

 Er stand ununterbrochen kurz vor einem Zornesausbruch, so intensiv war sein Bedürfnis, sich von allem abzuwenden, was bisher sein einziger Lebenssinn gewesen war: der Wunsch, sein Volk zu rächen. Nun fühlte er sich plötzlich gefangen von Kräften, die ihn erst hierhin, dann dorthin zogen. Er quälte sich einen Augenblick bei dem Gedanken an Teal Eye, die einen weiteren schrecklichen Tag erlebte, und er sehnte sich nach der schlichten Freude, die ein Mann wie Lucien empfand, wenn man ihm sagte, dass er gute Arbeit geleistet hatte.

 Er hielt inne und lehnte sich im Eingang zu einem Geschäft, das für die Nacht abgeschlossen war, an die Wand, denn er fühlte sich, als könnte er keinen einzigen Schritt mehr tun. Seine Magengrube schien wegzusacken, und seine Brust zog sich zusammen. Plötzlich brach er in Tränen aus. Schmerz, den er für lange vergessen gehalten hatte, drängte von irgendwo tief drinnen herauf, dann Zorn darüber, was die Götter ihm auferlegt hatten, und schließlich folgte die Trauer um alle, die er verloren hatte. Beinahe eine halbe Stunde stand er an diesem stillen Ort und ignorierte die wenigen Passanten, die ihm Blicke zuwarfen und ihn wohl für betrunken oder vielleicht auch für verrückt hielten. Dann erkannte er die Falle, die sein eigener Verstand ihm stellte. In dieser Richtung lag nichts Gutes, ermahnte er sich. Er konnte seinen Schwur nicht einfach brechen und aus dem Dienst bei Kaspar ausscheiden. Ihm blieb nichts anderes übrig als weiterzumachen, bis er frei war oder sterben würde. Aber um zu überleben, solange er in Kaspars Diensten stand, musste er so unbeweglich wie ein Felsen sein, so kalt wie Eis, so hart wie Stahl, denn Gefühle konnten ihn schneller umbringen als der gefährlichste Schwertkämpfer. Er blickte auf und sah hinter den Wolken, die an der Küste entlangtrieben, ein paar Sterne aufblitzen. Er spürte den Wind, der vom Hafen her kam, und die Kälte erinnerte ihn an etwas: Er war nur so schwach, wie er es zuließ. Seine Gefühle von Trauer, Zorn und Bedauern waren alle ehrlich verdient und bezahlt mit dem Blut von anderen, und er brauchte sich dafür nicht zu rechtfertigen, am wenigsten gegenüber sich selbst. Aber er durfte sich ihnen nicht überlassen. Er musste diese Gefühle anerkennen und dann loslassen; denn sich an sie zu klammern, sie in seinem Herzen am Leben zu halten, würde bedeuten, sich selbst zum Untergang zu verurteilen und damit allem, was er bisher getan hatte, den Sinn zu nehmen.

 Wenn er überlebte und es ihm gelingen sollte, Kaspar zu töten, konnte er sich hinterher immer noch fragen, welches Schicksal die Götter ihm für seine finsteren Taten zugedacht hatten. Wenn er überlebte, konnte er Teal Eye suchen und sie aus der Gefangenschaft befreien. Wenn er überlebte, konnte er vielleicht in einer der Städte, die er kannte, ein wahres Zuhause finden. Wenn er überlebte, konnte er vielleicht ein Gasthaus finanzieren, mit einem jungen Küchenchef wie Lucien. Vielleicht würde er auch wieder lieben können. Vielleicht würde er eines Tages Ehemann und Vater sein. Falls er überlebte.

 Er holte tief Luft und richtete sich auf. Nie wieder durfte er sich so von seinen Gefühlen überwältigen lassen. Es war eine Gunst des Schicksals, dass es hier geschehen war, wo sich niemand darum scherte. In der Zitadelle hätte es vielleicht seinen Tod bedeutet.

 Schritt um Schritt wuchs seine Entschlossenheit, alle geistige Disziplin zu nutzen, die er sich antrainiert hatte, um sich vor sich selbst zu schützen. Bedauern, Zorn, Angst und Hass würden ihm nur schaden; das durfte er nicht vergessen.

 Als er Ruthias Palast erreichte, war er wieder er selbst, stark und bereit, und hatte sich geschworen, sich nie wieder so zu verraten.

 Ruthia, die Göttin des Glücks, war Tal wieder einmal wohl gesonnen. Lächelnd legte er die Karten hin und sagte: »Nur Kelche, meine Herren.«

 Fünf Karten von der gleichen Farbe waren das beste Blatt am Tisch, und Tal sammelte die Goldmünzen ein, während die anderen fünf Spieler ihre Karten hinlegten. Junker John Mowbry vom Hof des Herzogs von Salador, kaum älter als siebzehn oder achtzehn Jahre, schüttelte den Kopf und sagte: »Ihr müsst ein ehrenhafter Mann sein, Junker Hawkins, denn bei solchem Glück habt Ihr es wirklich nicht nötig zu betrügen.«

 Plötzlich schwiegen alle am Tisch. Der Junker erkannte, wie nahe er einer tödlichen Beleidigung gekommen war, und murmelte erschrocken: »Entschuldigung, Sir. Ich wollte nur einen Scherz machen. Es war offenbar ein schlechter.«

 Tal sah den Jungen an und lächelte. »So schlecht nun auch wieder nicht«, sagte er und lachte. »Tatsächlich war er, wenn ich darüber nachdenke, sogar recht gut.« Er reichte dem jungen Mann die Karten. »Und Ihr habt das Recht gewonnen, das nächste Mal zu geben.«

 Der Junker war offensichtlich erleichtert, dass Tal nicht beleidigt war, und mischte die Karten.

 »Wie lange werdet Ihr bei uns bleiben, Junker Hawkins?«, fragte ein Kaufmann namens Ruben aus Ravensburg.

 Tal zuckte die Achseln. »Unbeschränkt. Ich bin viel gereist und habe festgestellt, dass mir Salador sehr gut gefällt. Als ich hier vor ein paar Jahren studiert habe, habe ich meinen Aufenthalt sehr genossen. Im Augenblick kann ich tun, was ich will, und habe daher entschieden, hierher zurückzukehren und zu sehen, was die Zukunft bringt.«

 Ein anderer Mann, ein Offizier aus der Garde des Herzogs namens Dumont, lachte und sagte: »Und Roldem zu verlassen, hat Eurer Gesundheit sicher gut getan.« Tal hatte bei seinem letzten Aufenthalt in Salador häufig gegen Dumont gespielt; der Offizier war vielleicht kein Freund, aber ein guter Bekannter.

 Tal verzog bei dieser Bemerkung das Gesicht, aber dann lächelte er. »Könnte man sagen.«

 Junker John, der gerade die Karten gab, war deutlich anzusehen, dass er die Bemerkung nicht verstanden hatte, und Dumont erklärte: »Es ist unserem Freund hier gelungen, Prinz Matthew von Roldem öffentlich auf solche Weise zu demütigen, dass es unwahrscheinlich ist, dass man ihn dort je wieder zu einer Gala in den Palast einladen wird.«

 »Tatsächlich?«, fragte ein weiterer Mann am Tisch, ein Spediteur namens Vestla. »Erzählt uns davon.«

 Tal griff nach seinen Karten, sah sie sich an und legte sie sofort wieder hin. »Damit kann ich nichts anfangen.« Dann lehnte er sich zurück und erklärte: »Ich würde lieber nicht darüber sprechen.«

 Dumont sagte: »Ich habe gehört, unser Freund hier hätte den Prinzen im Hof der Meister zum Weinen gebracht. Er hat ihm mit der flachen Seite seines Schwerts buchstäblich den Hintern versohlt.«

 Die Männer am Tisch lachten, und Dumont fügte hinzu: »Ich habe den Prinzen einmal kennen gelernt, und ich wette, nicht wenige der Anwesenden haben Euch im Stillen für den Versuch gedankt, diesem Rüpel Manieren beizubringen.«

 Tal zuckte die Achseln. »Ich war lange nicht hier. Was gibt es Neues?«

 Die anderen lachten und warfen ihren Einsatz auf den Tisch. Dumont lenkte ein. »Also gut. Lassen wir das Thema Prinz Matthew fallen. Was die Neuigkeiten angeht, so gibt es nicht viele. Der alte Herzog Duncan ist immer noch ein weiser Herrscher. Sein Sohn Laurie wird von allen geachtet und wird eines Tages selbst ein guter Herrscher sein. Wir haben Frieden mit Groß-Kesh, und nach den neuesten Informationen ist es im Westen ruhig, also können Soldaten wie ich faul und fett werden.« Er legte die Karten hin und sagte: »Drei Neunen.«

 Das konnte niemand überbieten, und Dumont sammelte die Münzen ein. »Oh, und Herzog Rodoski aus Roldem wird zum Mittwinterfest kommen.«

 Tal gab sich überrascht. »Varian kommt zu Besuch zum Herzog?«

 »Ein alter Freund?«, fragte Ruben.

 »Ein Bekannter vom Hof der Meister.«

 »Nach Eurem Zusammenstoß mit dem Prinzen in Roldem«, sagte Dumont, »wird man Euch wohl nicht zur Gala des Herzogs einladen.«

 »Das hatte ich auch nicht erwartet«, erwiderte Tal, als die Karten wieder ausgegeben wurden.

 »Unterschätzt Euch nicht, Tal«, sagte Dumont. »Als wir uns zum letzten Mal begegnet sind, wart Ihr nur ein unwichtiger Junker aus dem Westen. Sehr unwichtig«, fügte er hinzu, und die anderen lachten. »Aber jetzt seid Ihr Sieger des Turniers der Meister, und das ist keine schlechte Sache.«

 Tal griff nach seinen Karten und sortierte sie. Die Männer legten ihre Einsätze auf den Tisch, und er tauschte zwei Karten ein. »Nun, vielleicht werde ich ein andermal das Vergnügen haben, Seiner Gnaden Herzog Duncan vorgestellt zu werden, aber im Augenblick gebe ich mich gern damit zufrieden, am Mittwintertag auf der Suche nach einem Mädchen, das es gut mit mir meint, von einer Schänke zur anderen zu kriechen.«

 Die anderen lachten. »Keine schlechte Idee.«

 Tal gewann die Runde, und Dumont erklärte: »Ich muss zurück in die Burg. Ich habe am Morgen Dienst.« Er warf Junker John einen Blick zu.

 Der junge Mann erhob sich und sagte: »Ich ebenfalls. Gute Nacht, meine Herren.«

 Tal wandte sich den anderen dreien zu. »Sollen wir weitermachen?«

 Ruben stand auf. »Ich habe für diesen Abend genug verloren, Tal. Angenehm, Euch kennen gelernt zu haben.«

 Auch die anderen Spieler verabschiedeten sich, und Tal stand auf. In der Ecke saß eine weitere Gruppe von Männern am Kartentisch, und am Tisch war ein Stuhl frei, aber Tal hatte das Gefühl, für diesen Abend genug Karten gespielt zu haben. Es gab auch andere Möglichkeiten, Würfel und das Rad, aber irgendwie konnte er nicht die Energie dafür aufbringen. Er hatte sein Ziel erreicht; Dumont würde ihn vielleicht in der Burg nur wenigen gegenüber erwähnen, aber man konnte sich darauf verlassen, dass Junker John beinahe jedem, dem er begegnete, erzählen würde, dass er mit dem Sieger des Turniers der Meister am Spieltisch gesessen hatte.

 Tal hatte an diesem Abend wenig getrunken, immer nur kleine Schlucke, und zugesehen, wie die anderen Spieler betrunkener wurden. Nun verspürte er das Bedürfnis nach einem weiteren Glas, bevor er ging. Er warf einen Blick zu Amafi, der schweigend in einer Ecke stand und dieselbe Bierflasche in der Hand hielt wie schon den ganzen Abend. Tal bestand darauf, dass sein Leibwächter Abstand hielt, wenn er am Spieltisch saß. Er musste wissen, wer ihn beobachtete, und Amafi war sein zweites Paar Augen. Tal bestellte einen Branntwein aus Finstermoor und trank einen Schluck. Die bittersüße Flüssigkeit wärmte ihn, als sie in seinen Magen lief. Während er schweigend dastand, spürte er, wie die finsteren Gefühle, die ihn an diesem Abend schon einmal überwältigt hatten, wieder erwachten, und er benutzte alle geistigen Tricks, die man ihm auf der Insel des Zauberers beigebracht hatte, um sie niederzuringen. Dann schob er das immer noch halb volle Glas beiseite und verließ den Club.

 Draußen sah er sich um und kam zu dem Schluss, dass es bis zum Morgengrauen keine sechs Stunden mehr dauern würde. Er ging langsam und wartete darauf, dass Amafi ihn einholte. Als er rasche Schritte hinter sich hörte, drehte er sich um. Aber statt seines Kammerdieners sah er eine Gestalt in schwarzer Kleidung, die sich mit einem Dolch in der Hand auf ihn stürzte.

 Tals beinahe unnatürliche Reflexe waren alles, was ihn rettete. Er konnte der Klinge gerade noch rechtzeitig ausweichen, dann fand er sich mit dem Angreifer ringend am Boden wieder.

 Tal packte die rechte Hand des Mannes mit der linken, während er zu seinem eigenen Gürtel griff. Aber der Mann war im Weg, und Tal konnte seinen Dolch nicht erreichen, also zog er die Hand wieder hoch und stieß die Finger in die Augen des Angreifers.

 Der Mann riss den Kopf zurück und stöhnte vor Schmerz, dann verkrampfte er sich plötzlich, verdrehte die Augen und erschlaffte schließlich.

 Tal sah, dass Amafi sich über den inzwischen toten Angreifer beugte. Der Kammerdiener benutzte den Umhang des Mannes, um seine Klinge zu säubern, und fragte: »Euer Wohlgeboren? Ist alles in Ordnung?«

 »Ja, aber ich fühle mich wie ein Idiot. Ich habe ihn hinter mir gehört und angenommen, dass du es bist.«

 »Ich habe gesehen, wie er ein halb volles Glas im Spielclub stehen ließ, Euer Wohlgeboren, sobald Ihr gegangen seid, also wusste ich, dass er nichts Gutes im Sinn hatte.«

 Tal kniete sich neben den Mann und sah ihn sich an. Er war schlank, hatte unauffällige Züge und trug einen schwarzen Überrock, eine graue Hose und einen Umhang. Er hatte nichts bei sich, was ihn identifizieren konnte, keinen Geldbeutel, keinen Schmuck, nur ein Schwert und einen Dolch.

 »Wer war er wohl?«, fragte sich Amafi.

 Tal bedeutete seinem Diener mitzukommen. »Gehen wir, bevor jemand vorbeikommt. Ich habe keine Lust, die halbe Nacht auf der Wache zu sitzen.«

 Sie bogen rasch um die Ecke und eilten davon. »Die entscheidende Frage ist nicht, wer er war, sondern wer ihn geschickt hat«, sagte Tal.

 »Ihr habt Feinde, Euer Wohlgeboren.«

 Tal nickte. »Ja.«

 Sie eilten zurück zum Haus, und bei jedem Schritt des Weges wurde Tal deutlicher, dass dies eine neue Erfahrung für ihn war: Nun wusste er, wie es war, das Wild zu sein und nicht der Jäger.

 Zwölf

 [image: img001]

 Zwölf

 Verrat

 Tal stach zu.

 Er traf seinen Gegner problemlos, und die Zuschauer auf der Galerie applaudierten. Er grüßte seinen Gegner und dann den Aufsicht führenden Meister.

 Das Haus der Klingen war im Vergleich zum Hof der Meister in Roldem ein bescheidenes Etablissement. Statt einen gesamten Block einzunehmen, war es ein einzelnes Gebäude, wenn auch recht geräumig, aber es bot nicht annähernd so viel Komfort; zum Beispiel hatte es kein eigenes Badehaus. Es wurde nicht vom König der Inseln oder vom Herzog von Salador unterstützt, sondern war als Privatclub für Adlige entstanden, die ihre Fechtkünste verbessern .wollten. Während Adlige im Grenzland und Soldaten genügend Gelegenheit hatten, unter dem wachsamen Auge eines Schwertmeisters ausgebildet zu werden, war man in Städten wie Salador häufig auf sich selbst angewiesen, wenn es um die Schwertkunst ging. Die Mitgliedschaft im Haus der Klingen war nicht billig, aber man hatte Tal als Sieger des Turniers der Meister kostenlos die Privilegien eines Mitglieds gewährt, solange er sich in Salador aufhielt. Das war ein kluger Schachzug, wie Tal gegenüber Amafi bemerkte, als er die Einladung erhielt, denn seine Anwesenheit würde bei jüngeren Adligen und Söhnen von wohlhabenden Bürgern neues Interesse an einer Mitgliedschaft wecken.

 Und wie schon in Roldem entdeckten plötzlich viele Töchter wohlhabender Bürgerfamilien und junge Mädchen von adliger Herkunft das Zuschauen bei den Duellübungen als faszinierende Freizeitbeschäftigung. Bei seinem ersten Besuch in Salador, als er sich in die Rolle des Junkers einfühlte, war Tal nur ein viel versprechender junger Adliger gewesen. Nun war er berühmt – oder berüchtigt, wenn man die Geschichte seines Affronts gegen Prinz Matthew kannte –, und man hielt den gut aussehenden Junker aus dem Westen für einen der begehrenswertesten Männer in der Stadt.

 Er hatte seinen Pflichtbesuch in der Burg des Herzogs absolviert, einem uralten, riesigen und trotz aller Modernisierungsversuche zugigen Gebäude. Duncan, der derzeitige Herzog, ein entfernter Verwandter des Königs, war ein Mann Ende sechzig mit lebhaft blitzenden Augen, der den Junker in der Stadt willkommen hieß und ihm alle Hilfe anbot, die er brauchte, während er ihm gleichzeitig wortlos klar machte, dass es ausgesprochen geschmacklos wäre, wenn Tal tatsächlich um etwas bäte.

 Laurie, der Sohn des Herzogs, stand neben seinem Vater und wirkte recht amüsiert von der ganzen Angelegenheit. Tal hatte bei ein paar Gelegenheiten einen Blick auf den jungen Mann werfen können. Anders als viele adlige Söhne schien er seine Zeit und Energie nicht zu sehr mit Trinken, Frauen und Glücksspiel zu verschwenden. Einmal sah er Laurie in Gesellschaft einer jungen Frau von ungewöhnlicher Schönheit – Tal erfuhr, dass sie die Tochter eines Adligen im Dienst des Herzogs von Krondor war –, und ein anderes Mal erspähte Tal ihn in einem der besseren Etablissements der Stadt, wo er um bescheidene Beträge spielte, ebenfalls mit der schönen jungen Frau an seiner Seite. Es hieß, die junge Dame würde wohl die nächste Herzogin von Salador werden. Tal hatte nie gesehen, dass Laurie etwas anderes als Wasser trank. Der Klatsch in der Stadt charakterisierte den nächsten Herzog von Salador als bescheidenen jungen Mann mit rascher Auffassungsgabe, vielseitigen Fähigkeiten und festem Charakter. Sein einziger ungewöhnlicher Zug war eine ausgeprägte musikalische Begabung, denn er spielte mehrere Instrumente und sang mit kräftiger, angenehmer Stimme – angeblich hatte er dieses Talent von seinem Urgroßvater geerbt.

 Tal bedauerte, dass die Umstände ihm nicht erlaubten, besser mit dem jungen Mann bekannt zu werden. Laurie gehörte offenbar zu den Menschen, die die Bekanntschaft von Zeitgenossen mit ein wenig zweifelhaftem Ruf mieden.

 Tal ging auf Amafi zu, der schon mit einem Handtuch und einem sauberen Hemd wartete und sagte: »Gut gemacht, Euer Wohlgeboren.«

 »Danke, Amafi.«

 Seit dem Angriff vor Ruthias Palast war beinahe ein Monat vergangen, und bisher war der Mordversuch nicht wiederholt worden. Amafi hatte ein paar Kontakte in der Stadt und versuchte, den Namen des Angreifers zu erfahren, was vielleicht helfen würde zu entdecken, wer ihn bezahlt hatte. Bisher hatte sich allerdings noch nichts ergeben.

 Tals Leben war seitdem ein konstanter Kreis aus Training im Haus der Klingen, Abendessen in den besseren Gasthäusern der Stadt – obwohl er dank Luciens Talent auch recht oft zu Hause aß –, gesellschaftlichen Anlässen, Festivitäten, Glücksspiel und Zeitvertreib mit diversen charmanten adligen Damen gewesen.

 Als er innehielt, um zu überlegen, was er als Nächstes tun sollte – das Training beenden oder sich auf einen weiteren Kampf einlassen –, kündigte Unruhe im Saal das Eintreffen eines weiteren bemerkenswerten Gastes an. Tal sah interessiert zu, wie sechs herzogliche Gardisten eintraten, gefolgt von Höflingen und dann von Herzog Varian Rodoski. Einen kurzen Moment lang war Tal verlegen. Er hatte angenommen, dass der Herzog und er einander vielleicht begegnen würden, aber nicht erwartet, dass es an einem Ort geschähe, der demjenigen so ähnlich war, an dem Tal den Vetter des Herzogs, Prinz Matthew, gedemütigt hatte.

 Der Herzog war ein junger Mann, nicht älter als fünfunddreißig, dunkelhaarig und gut aussehend; er war angeblich bis zu seiner Heirat mit einer Adligen aus Kesh vor sieben Jahren ein ziemlicher Frauenheld gewesen. Ein unglücklicher Reitunfall hatte den Herzog vor zwei Jahren zum Witwer gemacht, und er hatte glaubwürdig um seine Frau getrauert. Nun bestanden, wenn man dem Klatsch glauben konnte, seine einzigen Untugenden in der Freude am Glücksspiel, am Wetten auf Pferde und am Zuschauen beim Fußball der Gildenliga. Ansonsten war er seinen beiden Kindern – einer sechsjährigen Tochter und einem vierjährigen Sohn – ein ergebener Vater.

 Er war zur Schwertarbeit gekleidet, trug die traditionelle dick gepolsterte Jacke, enge Hosen und weiche Schuhe und einen Degen. Ein Diener neben ihm hielt seinen Duellhelm, einen Metallkorb, der Gesicht und Hals vor Schnitten schützen sollte.

 Der Herzog bemerkte Tal und nickte; dann schien ihm etwas einzufallen, und er ging auf Tal zu. Als er nicht mehr weit entfernt war, streckte er die Hand zu einem Handschlag aus. »Junker. Es ist lange her.«

 Tal war verblüfft; aber nach kurzem Zögern ergriff er die Hand des Herzogs und verbeugte sich knapp. »Euer Gnaden. Ja, wir haben uns lange nicht gesehen.«

 Das Gesicht des Herzogs wirkte vollkommen offen und ehrlich. Er beugte sich vor und flüsterte: »Ihr müsst wissen, nicht jeder in der Familie war darüber verärgert, wie Ihr Matthew behandelt habt. Ich frage mich nur, wieso es nicht schon früher passiert ist. Er kann eine Minute ein unerträglicher Tugendbold sein und in der nächsten ein mörderischer Langweiler. Er ist so lästig wie eine Fliege im Pudding. Es hat ihm gut getan, dass Ihr ihm den Hintern versohlt habt. Seine Mutter hätte das schon vor langer Zeit tun sollen.« Dann hielt er inne und lächelte Tal an. »Sir, hättet Ihr etwas gegen eine Runde?«

 Tal erwiderte das Lächeln. »Meint Ihr das ernst, Euer Gnaden?«

 »So ernst wie ein Tritt in den Hintern, Junker.«

 Tal nickte grinsend. »Es ist mir eine Ehre, Euer Gnaden.«

 Der Herzog sagte: »Solange Ihr mich nicht verdrescht, wie Ihr es mit Matthew getan habt, werden wir hervorragend miteinander auskommen.«

 »Ich gebe Euch mein Wort, Euer Gnaden«, erwiderte Tal.

 Sie gingen in den Übungsbereich, und die Zuschauer begannen sofort mit leisen Gesprächen. Die beiden Männer stellten sich auf, und der Aufsicht führende Meister sagte: »Meine Herren, bis zu drei Treffern.«

 Der Kampf war beinahe vorhersehbar, wenn man bedachte, dass Tal ein erheblich besserer Schwertkämpfer als der Herzog war. Aber Tal weigerte sich mehrmals, Gelegenheiten auszunutzen, und gestattete dem Herzog, an seiner Technik zu arbeiten. Schließlich war der Kampf dann doch vorüber, und Rodoski sagte: »Gut gemacht, Junker. Ich weiß Eure Großzügigkeit zu schätzen.«

 Während sie auf die Diener zugingen, die ihnen mit den gepolsterten Jacken halfen und Handtücher reichten, antwortete Tal: »Es war mir ein Vergnügen, Euer Gnaden. Zum einen bedauere ich meinen unbeherrschten Ausbruch gegenüber Eurem Vetter, zum anderen seid Ihr ein erfahrener Schwertkämpfer. Ich denke, wenn Eure Pflichten nicht so viel von Eurer Zeit in Anspruch nehmen würden, könntet Ihr durchaus zu den besseren Gegnern zählen, denen ich am Hof der Meister gegenüberstand.«

 »Ihr seid zu freundlich, Sir! Ich habe einmal als junger Mann am Turnier teilgenommen und erhielt den zweiunddreißigsten Platz«, erklärte der Herzog, während er sich abtrocknete. »Ich fürchte, das war nur meinem Rang zu verdanken, und es hat mir nicht geholfen. Ich wurde schon von dem ersten Gegner, dem ich gegenüberstand, geschlagen. Ich denke, es wäre besser gewesen, sie hätten mich am offenen Wettbewerb teilnehmen lassen, damit ich mich dort hätte abrackern können.«

 »Ja, man lernt dabei mehr, als wenn man rasch ausscheidet«, stimmte Tal zu und gab Amafi das Handtuch zurück.

 »Wenn Ihr es nicht eilig habt, könnten wir vielleicht gegenüber noch einen Becher Wein trinken, Junker. Es gibt etwas, das ich mit Euch besprechen möchte.«

 Tal warf Amafi einen Blick zu und befahl: »Hol meine Sachen.« Zum Herzog sagte er: »Es ist mir eine Ehre, Euer Gnaden.«

 »Sagen wir in einer halben Stunde?«

 »Ich werde dort sein.«

 Tal zog sich um und ging über die Straße in ein Gasthaus, das ›Zur scharfen Schneide‹ hieß. Es war die Lieblingsschänke vieler Mitglieder des Hauses der Klingen. Tal stellte fest, dass man eines der Privatzimmer für den Herzog bereitgestellt hatte, und hielt sich dort erst ein paar Minuten auf, als Rodoski hereinkam.

 Der Herzog führte ein beiläufiges Gespräch mit Tal, während der Wein serviert wurde, dann schickte er die Diener nach draußen. Er wies mit dem Kinn auf Amafi, und Tal nickte Amafi zu, um dem Kammerdiener zu bedeuten, dass auch er draußen warten sollte.

 Als sie allein waren, sagte Herzog Rodoski: »Kaspar hat Euch also hergeschickt, um mich zu töten, Junker?«

 Tal hatte eine ausdruckslose Miene aufgesetzt, dann gab er sich schockiert. »Euer Gnaden, ist das eine Art Witz?«

 »Wohl kaum«, entgegnete Rodoski. Er trank einen Schluck Wein. »Seid nicht so verflucht stolz auf Euch selbst, Talwin. Euer Herr ist nicht der Einzige, dessen Agenten sich in jedem Hafen und jeder halbwegs bedeutenden Stadt der Region herumtreiben. Roldem hat ein Arrangement mit mehreren anderen Nationen, Informationen zu teilen, wenn es uns allen nützt. Euer Besuch bei Fürst Janosh erfolgte ein wenig zu kurz vor dem bedauerlichen Dahinscheiden von Fürstin Svetlana. Ich bin nicht sicher, wie Ihr es gemacht habt, aber …« Er zuckte die Achseln. »Nun gut, ich war nicht unbedingt ihr Feind, aber sie fehlt mir auch nicht besonders.«

 »Warum um alles in der Welt nehmt Ihr an, dass ich etwas damit zu tun hatte?«

 »Weil es genau Kaspars Stil ist, Junker. Und weil ich weiß, was Kaspar wirklich vorhat, und ich fürchte, Ihr wisst es nicht.«

 Tal lehnte sich interessiert zurück. Er hatte viel über Kaspars Ehrgeiz nachgedacht, und das meiste, was der Herzog tat, schien keinem größeren Ganzen zu dienen. Der Mord an Fürstin Svetlana war taktisch sicherlich nützlich gewesen, da er Kaspar die Grenze sicherte, während er seine Aufmerksamkeit anderen Dingen zuwandte, aber warum Kaspar Rodoski umbringen wollte, war ihm tatsächlich immer noch unbegreiflich.

 »Ich will Euch eine Landkarte zeichnen«, sagte der Herzog und steckte den Finger in den Wein. Auf den Tisch zeichnete er grob den Umriss der See des Königreichs, dann eine Linie von Roldem nach Aranor. Und eine weitere von Aranor nach Opardum. »Es sind nur sechs kurze Schritte von Olasko nach Roldem. Versteht Ihr jetzt?«

 Einen Augenblick lang begriff Tal gar nichts. Was meinte der Herzog mit »sechs kurze Schritte«? Dann verstand er. Leise sagte er: »Kaspar will König von Roldem werden.«

 »Ihr seid ein wenig gescheiter als die meisten«, sagte Rodoski. »Kaspar ist mehr als ein kompetenter General; er ist ein ausgesprochen begabter Organisator und ein charismatischer Anführer, der Idioten dazu bringen kann, für ihn zu sterben. Er würde einen wunderbaren König von Roldem abgeben, aber das Problem ist, dass ich meine Familie recht gern habe – sogar diesen Idioten Matthew –, und daher habe ich ein Interesse daran, dass sie ein hohes Alter erreichen. Also muss ich Kaspars Pläne vereiteln.«

 Tal wollte die Aufmerksamkeit noch einen Augenblick länger von sich ablenken, während er versuchte, sich eine Geschichte auszudenken, die ihn wenn möglich vor Schaden bewahren sollte. »Wenn das der Fall ist, warum dann die militärische Aktivität im Norden? Kaspar hat den Orosini-Stamm vernichtet, Latagore erobert und nun Farinda im Auge.«

 »Kaspar möchte seine Armee an der Grenze zum Königreich an einer Stelle haben, wo König Ryan nichts anderes übrig bleibt, als ihm von Ran und Rodez aus eine Armee entgegenzuführen. Um Ran und Rodez zu schützen, muss er dann Truppen aus Dolth abziehen, um Dolth zu schützen, Truppen aus Euper und so weiter, bis auch die Soldaten aus Salador unterwegs sind. Kaspar wird keine Armee brauchen, um die Herrschaft in Roldem zu übernehmen. Er wird seinem Vetter, Fürst Phillip von Aranor, Zugeständnisse abgerungen und die anderen sechs Personen auf der Thronfolgeliste eliminiert haben. Danach wird er in Roldem auf wenig Opposition und viel Unterstützung stoßen, und nicht nur von Seiten derjenigen am Hof des Königs, die bereits in seinem Dienst stehen, sondern auch von anderen, denen eine reibungslose Übergabe der Macht wichtig ist. König Ryan wird rasch begreifen, dass die Sache endgültig ist, und Kaspars legitimen Anspruch auf den Thron anerkennen. Er wird sich vielleicht sogar einverstanden erklären, die reizende Natalia zu heiraten. Wenn die Inseln Kaspars Herrschaft anerkennen, wird das Kesh in Schach halten. Es ist wirklich ein wunderbarer Plan, wenn man einmal davon absieht, dass wir nicht erlauben werden, dass er ausgeführt wird.«

 Tal starrte den Herzog an. Es gab etwas, das er nicht begriff. »Das klingt alles wunderbar, sehr kompliziert und subtil und so weiter, aber ich würde annehmen, wenn Ihr Euch dieser Intrige sicher wärt, würdet Ihr nicht hier sitzen und mit mir Wein trinken, Euer Gnaden. Ich wäre bereits tot.«

 Der Herzog klopfte laut auf den Tisch. Die Tür wurde aufgerissen, und zwei Armbrustschützen kamen herein, die Waffen auf Tal gerichtet.

 »Versucht nicht, Euer Schwert zu ziehen, Junker. Ihr könntet mich vielleicht noch erreichen, aber ich bezweifle es.«

 Über die Schultern der beiden Schützen hinweg konnte Tal Amafi sehen, der von zwei Männern festgehalten wurde. Einer drückte die Hand auf den Mund des Kammerdieners, und der andere hielt ihm einen Dolch an die Kehle. Tal lehnte sich zurück und hob langsam die Hände über den Tisch.

 »Ihr habt Recht, Junker. Wenn ich wollte, dass Ihr sterbt, wärt Ihr bereits tot.« Er hielt inne. »Aber Ihr seid nur eine Ziege.«

 »Sir?«

 »Um einen Tiger zu fangen, bindet man eine Ziege an und wartet. Haltet Ihr es nicht für seltsam, dass Kaspar Euch so bald nach dem Debakel mit meinem Vetter in diese Stadt schickt, zu diesem Fest, und so bald nach Eurem Besuch am Hof von Salmater? Hätte es noch offensichtlicher sein können?«

 »Ihr habt immer noch keine Beweise.«

 Der Herzog lachte. »Ich brauche keine. Wenn ich es will, werdet Ihr im Morgengrauen im Hafen treiben, und die heftigste Reaktion von Herzog Duncan wird in einem Beileidsbrief an Euren Vetter, den Baron, bestehen. Aber ich will Euch nicht töten. Ich werde Euch in Ketten zu Kaspar zurückschicken, und dann kann er entscheiden, was er mit Euch tun will. Denn Ihr habt vollkommen versagt, Junker. Ihr müsst wissen, dass Ihr mich nicht wirklich töten solltet. Es war vorgesehen, dass ich Euch töte und danach von dem wahren Attentäter umgebracht werde, weil ich mich in Sicherheit wähnte.«

 »Dem wahren Attentäter?«

 Der Herzog schnippte mit den Fingern, und von draußen wurde ein Mann hereingeschleppt. Man hatte ihn offensichtlich so heftig geschlagen, dass er nichts mehr spürte, und er hing schlaff zwischen zwei weiteren Gardisten.

 »Erkennt Ihr diesen Mann?«

 Tal strengte sich an, sich an den Namen zu erinnern, aber er konnte es nicht. Der Mann kam ihm allerdings bekannt vor.

 »Er ist ein Offizier in Kaspars Dienst.«

 »Prohaska!«, flüsterte Tal.

 »Ihr kennt ihn also tatsächlich.«

 Tal zuckte die Achseln. »Nicht gut, aber ich kenne ihn.«

 »Wie Ihr selbst ist er ein Mann mit vielen Gesichtern. In Salador nannte er sich Koschenski und behauptete, ein Kaufmann aus Deltator zu sein. Sehr einflussreiche Freunde haben ihm eine Einladung zur Gala des Herzogs am Mittwintertag verschafft.«

 Tal sagte: »Ihr habt offensichtlich gute Agenten in Olasko, wenn Ihr wusstet, dass er unterwegs war.«

 »Ja«, stimmte der Herzog ihm zu. »Aber Ihr wart ein Geschenk.«

 »Wie meint Ihr das?«, fragte Tal.

 Herzog Varian sagte: »Es war geplant, dass wir Euch entlarven und töten, Talwin. Ihr wurdet an uns verraten, damit ich nicht mehr mit dem Anschlag Eures Landsmanns Prohaska bei der Gala rechnen würde.«

 »Ich wurde verraten? Von wem?«

 Rodoski lachte. »Versteht Ihr es denn immer noch nicht? Es war Kaspar selbst. Er benutzt Leute wie Euch, wie Ihr nach dem Bad ein Handtuch benutzt. Kaspar hat unsere Agenten wissen lassen, dass Ihr nach Salador kommen würdet, um mich zu töten. Kaspar will Euch aus dem Weg schaffen. Lady Natalia hat Euch ein wenig zu lieb gewonnen, und Ihr habt Euch durch den raschen Aufstieg an seinem Hof bereits Feinde gemacht. Vielleicht fühlt sich Kaspar sogar selbst gefährdet, denn er hat keine Erben, und wenn ihm etwas zustieße, könntet Ihr seine Schwester heiraten. Wer sonst sollte in Opardum die Macht übernehmen? Ihr wart die Ziege, versteht Ihr das nicht?«

 Doch, nun verstand Tal. »Wenn Ihr all das wisst, warum schlagt Ihr nicht direkt gegen Kaspar zu?«

 Varian sagte: »Ich brauche keine Beweise, um Euch in den Hafen zu werfen. Und ich brauche auch keine Beweise, damit jemand Kaspar mitten in der Nacht die Kehle durchschneidet. Aber wir können niemanden dicht genug an ihn heranbringen, aus Gründen, die Ihr sehr genau kennt.«

 »Leso Varen.«

 »Ja. Dieser schwarze Magier ist zu gefährlich, also geben wir uns damit zufrieden, Kaspar seine Spielchen spielen zu lassen, solange sie nicht zu tödlich werden. Und wir vereiteln seine Pläne, wo wir können. Aber eines Tages wird er zu weit gehen – und dieser Versuch, mich umzubringen, kommt der Grenze von König Carols Geduld gefährlich nahe. Wenn der Tag kommt, an dem er diese Grenze überschreitet, werden wir unsere Flotte nach Opardum schicken und Soldaten aus Kesh absetzen, damit sie Kaspar vernichten.«

 Tal lehnte sich zurück. »Warum lasst Ihr mich also leben?«

 »Weil ich Kaspar eine Botschaft schicken muss, die er nicht ignorieren oder angeblich missverstehen kann. Ich werde ihm Prohaskas Leiche und Euch selbst in Ketten liefern, und er sollte zu einem eindeutigen Schluss kommen.« Der Herzog stand auf. »Und ich werde Euch Kaspars liebevoller Aufmerksamkeit überlassen. Es wird der Tag kommen, an dem Ihr vielleicht wünscht, dass ich Euch umgebracht hätte. Oh, und falls Ihr überlebt, solltet Ihr wissen, dass man Euch töten wird, falls Ihr je wieder einen Fuß nach Roldem setzt.« Zu den Wachen sagte er: »Nehmt ihn mit.«

 Tal wurde von zwei Soldaten gepackt, die ihn rasch entwaffneten und ihm die Arme auf den Rücken fesselten. Einer trat hinter ihn, und plötzlich explodierte Schmerz hinter seinen Augen, und er verlor das Bewusstsein.

 Tal erwachte im Dunkeln und erkannte bald, dass man ihn im Frachtraum eines Schiffes angekettet hatte. Die Schiffsbewegungen sagten ihm, dass sie den Hafen bereits verlassen hatten und sich auf hoher See befanden. Neben ihm stöhnte Amafi, und Tal fragte: »Bist du wach?«

 Einen Augenblick später erklang ein weiteres ersticktes Stöhnen, dann sagte Amafi: »Ich bin hier, Euer Wohlgeboren.«

 »Man hat uns verraten«, sagte Tal.

 »Sieht ganz so aus.«

 Tal versuchte, es sich so bequem wie möglich zu machen, denn er wusste, er hatte eine lange, nasse, kalte Reise vor sich. Nach ein paar Stunden kam ein Seemann nach unten und brachte zwei Schalen mit Essen: eine Mischung aus gekochtem Getreide und Trockenobst und dazu ein Stück gesalzenes Schweinefleisch – überwiegend Fett. »Esst«, sagte der Mann und reichte ihnen die Schalen. »Mehr bekommt ihr bis morgen nicht.«

 Tal nahm das Essen und machte sich darüber her. Es schmeckte salzig und schal, aber es bekämpfte seinen Hunger, und er wusste, er würde all seine Kraft brauchen.

 Die Reise verging langsam, eine scheinbar endlose Folge von Tagen, die sie in schaukelnder Dunkelheit verbrachten, nur von dem täglichen Besuch eines Seemanns unterbrochen, der ihnen ihr Essen brachte. Am einundvierzigsten oder zweiundvierzigsten Tag fiel Tal auf, dass es kein Salzfleisch mehr gab. Etwa zehn Tage später erzitterte das Schiff, und Tal erkannte, dass sie Opardum bald erreichen würden. Bevor ein weiterer Tag vorüber war, würden sie ihn zu Kaspar schleppen.

 Ein Gedanke drehte sich wieder und wieder in Tals Kopf. Man hatte ihn verraten. Der König der Füchse hatte gezeigt, dass er tatsächlich ein Skorpion war, und er hatte sich seiner Natur getreu verhalten und gestochen.

 Tal war von seinem Schwur befreit. Er konnte Kaspar nun töten, ohne seine Ehre zu verlieren.

 Falls er überlebte.

 Man hatte sie direkt zum Schloss gebracht. Tal hatte gehofft, dass man ihm vielleicht die Ketten abnehmen und gestatten würde, dass er sich säuberte, bevor man ihn vor den Herzog schleppte, aber diese Hoffnung hatte sich als vergeblich erwiesen.

 Man brachte ihn zu Kaspar, der – abgesehen von ein paar Soldaten – allein in seiner großen Halle saß. Keine Lady Natalia, keine Höflinge.

 »Ihr habt also versagt, Baron Talwin«, sagte Kaspar ohne irgendein Vorgeplänkel.

 Tal kam zu dem Schluss, dass es keinen Sinn hatte, sich dumm zu stellen. »Wie es offenbar vorgesehen war, Euer Gnaden.«

 Kaspar lachte. »Nun, man hat Euch nicht umgebracht, also nehme ich an, dass Herzog Rodoski andere Pläne hatte, wie zum Beispiel, mir mein Versagen vor Augen zu führen.«

 »So etwas Ähnliches. Er sagte, Ihr hättet nun die Grenze dessen, was König Carol gestatten wird, erreicht. Ein weiterer Verstoß, und eine roldemische Flotte wird Kompanien von Hundesoldaten aus Kesh in Opardum absetzen.«

 »Oh. Hat er das gesagt?« Kaspar lachte leise. »Spiele innerhalb von Spielen, Baron. Es gibt eine ganz andere Ebene, die so hoch oben ist, dass Herzog Varian nicht einmal weiß, dass sie existiert. Nun«, fügte er mit einem Abwinken hinzu, »das ist eine Sache, mit der Ihr nichts mehr zu tun haben werdet. Ihr habt versagt, Baron. Ihr habt nicht nur Rodoski nicht umgebracht, wie ich es befohlen habe, Ihr habt auch nicht den Anstand besessen, Euch selbst bei Eurem Versagen umbringen zu lassen. In gewissem Sinn habt Ihr damit also zweimal versagt, was ein Versagen mehr ist, als ich für gewöhnlich gestatte. Dennoch, Ihr wart ein ernsthafter junger Bursche und habt mir einige Male Freude gemacht. Aus diesem Grund wird Euer Tod kurz und schmerzlos sein.« Er wandte sich an die Soldaten: »Bringt ihn weg.«

 Als die Soldaten Tals Arme packten, rief er: »Ihr verdankt mir Euer Leben!«

 Kaspar lehnte sich zurück und bedeutete den Soldaten, stehen zu bleiben. »Verdammt, Ihr habt Recht«, sagte er. Er schüttelte den Kopf. »Also gut, ich will nicht an eine unbezahlte Schuld gebunden sein. Ich schenke Euch Euer Leben, Junker – der Titel eines Barons wird Euch aberkannt –, aber am Ende werdet Ihr Euch wahrscheinlich wünschen, ich hätte es nicht getan.« Dann warf er Amafi einen Blick zu und sagte: »Und was soll ich mit dir machen?«

 »Ihr könntet damit anfangen, mir die Ketten abnehmen zu lassen, Euer Gnaden«, erwiderte Amafi.

 Der Herzog gab den Soldaten ein Zeichen, und sie befreiten den Kammerdiener. Nachdem Amafi seine Ketten los war, verbeugte er sich und sagte: »Ich hoffe, das Versagen des Junkers wirft keinen Schatten auf meine Dienste.«

 »Nein, nicht im Geringsten, Amafi. Du bist das perfekte Werkzeug. Du tust genau, was ich von dir will, nicht mehr und nicht weniger.«

 Tal schaute seinen Diener an und sagte: »Du?«

 »Jemand musste den Agenten des Herzogs in Salador berichten, dass man Euch geschickt hat, um ihn zu töten, Junker«, erklärte Kaspar. »Ich konnte mich doch schließlich nicht darauf verlassen, dass roldemische Agenten den Herzog rechtzeitig benachrichtigen. Euren Kammerdiener zu bestechen, war eine erheblich elegantere Lösung. Ich sagte ihm, er solle sich mit einem meiner Agenten in Salador in Verbindung setzen, der ihn seinerseits mit einem von Herzog Duncans Leuten zusammengebracht hat, und von dort an war es nur noch ein Schritt bis zu Herzog Rodoski.«

 Amafi verbeugte sich vor Tal. »Wie Ihr selbst an dem Abend, als wir uns kennen gelernt haben, festgestellt habt, Euer Wohlgeboren: ›Bis zu dem Zeitpunkt, wenn du mich ohne Gefahr erfolgreich verraten kannst.‹ Das hier war ein solcher Zeitpunkt.«

 »Man wird dich belohnen, Amafi«, erklärte Kaspar. »Und jetzt geh und säubere dich.«

 Der ehemalige Attentäter sagte: »Ja, Euer Gnaden, aber darf ich Euch noch einmal warnen?«

 »Was ist?«

 »Ich habe Talwin Hawkins lange genug gedient, um zu wissen, dass er trotz seiner Jugend ein extrem gefährlicher Mann ist. Ihr tätet gut daran, diese alte Schuld beiseite zu schieben und ihn töten zu lassen.«

 »Nein«, erwiderte Kaspar. »Ich verstehe, wieso du mich warnst, aber so seltsam es dir vorkommen mag, ich habe so etwas wie Ehrgefühl. Er hat mir das Leben gerettet, und diese Schuld kann ich nicht ignorieren.« Er hielt einen Moment inne und sagte dann: »Aber ich werde mir deine Warnung zu Herzen nehmen. Jetzt lass uns allein.«

 Amafi verbeugte sich vor dem Herzog und ging.

 Zu Tal sagte der Herzog: »Ich schenke Euch Euer Leben, aber Ihr werdet es an einem Ort verbringen, den kein Mensch ertragen sollte und den nur wenige lange Zeit ertragen haben. Ihr werdet den Rest Eures Lebens in der Festung der Verzweiflung verbringen. Wenn die Götter Euch wohl gesonnen sind, werdet Ihr dort rasch sterben. Aber nach meiner Erfahrung sind die Götter selten wohl gesonnen.« Zum Hauptmann der Wache sagte er: »Informiert den Kommandanten der Festung, dass man diesen Mann gut ernähren und nicht foltern soll. Jedenfalls nicht, nachdem man ihm die rechte Hand abgehackt hat.«

 Tal blieb einen Augenblick wie betäubt stehen, nachdem er sein Schicksal vernommen hatte; dann wurde er plötzlich ohne ein weiteres Wort von den Soldaten weggezerrt.

 Das Letzte, was er sah, war der Herzog auf seinem Thron, mit einer Miene, in der sich Zufriedenheit mit Bedauern mischte.

 Teil Zwei

 [image: img001]

 Soldat

 Mord sollte freilich nirgends Freistatt finden, und Rache keine Grenzen.

 William Shakespeare,

 Hamlet, Akt IV, Szene 8

 [image: img001]

 Dreizehn

 Gefängnis

 Tal stand an Deck.

 Man hatte ihn zum Hafen von Opardum geschleppt. Kaum einen halben Tag, nachdem man ihn von dem Schiff aus Salador zum Palast gebracht hatte, hatte er sich schon wieder in Ketten und im Frachtraum eines weiteren Schiffes befunden.

 Die Reise dauerte allerdings keine vierzig oder mehr Tage, sondern nur eine Woche. Hin und wieder dachte er an Flucht, und mehr als einmal hatte er seine Ketten an der Stelle überprüft, wo sie durch einen großen Eisenring verliefen, der an einem Balken befestigt war. Nach dem ersten Tag war er in vollkommene Trübsal verfallen. Nach einer Woche hatte man ihn grob an Deck gezerrt, wo der Kapitän des Schiffes wartete.

 »Das hier ist Euer neues Zuhause, Junker«, sagte er seltsam aufgeräumt und zeigte auf eine Insel. Tal blickte in die angegebene Richtung und fühlte sich sofort noch hoffnungsloser als zuvor. Die Festung der Verzweiflung war ein altes Gebäude, sechs Stockwerke hoch, das den schmalen Meeresarm zwischen dieser Insel und dem keine drei Meilen entfernt liegenden Festland bewachte. Das Gebäude zeichnete sich trostlos vor dem grauen Winterhimmel ab, und der Wind schnitt eisig durch Tals Kleidung.

 »Einer der Ahnen des Herzogs hat sie gebaut«, erklärte der Kapitän. »Damals hat man sie einfach als die Wachfestung bezeichnet. Als Wächterstadt gegründet wurde, war die Festung praktisch nutzlos geworden, bis einer der alten Herzöge beschloss, ein Gefängnis daraus zu machen.«

 Sie setzten ein Ruderboot aus, und Tal musste eine Leiter hinunterklettern, dann zerrten ihn ein paar Seeleute in das Boot. Als die Männer begannen, auf den Kai zuzurudern, winkte der Kapitän vergnügt und rief: »Viel Spaß, Junker!«

 Tal saß im Boot, der Winterhimmel so trüb wie seine Stimmung. Die salzige Gischt, die ihm vom Wind ins Gesicht gepeitscht wurde, war eiskalt. Das Boot schaukelte, während die vier Ruderer sich anstrengten, den Kai so schnell wie möglich zu erreichen. Je eher sie dort wären, desto schneller würden sie an Bord ihres Schiffes zurückkehren können, wo es ein wenig wärmer und trockener war.

 Drei Männer in schweren Umhängen standen am Kai. Als das Boot die Anlegestelle beinahe erreicht hatte, hielten die Seeleute es auf gleicher Höhe. Sie vertäuten es nicht einmal; zwei von ihnen standen auf und hielten sich an den Pfählen fest, während ein Dritter Tal bedeutete, eine kurze Leiter hinaufzusteigen. Tal tat es, und einer der Seeleute folgte ihm. Als sie beide auf dem Kai standen, sagte der Seemann: »Hier sind die Papiere, Kommandant.«

 Ohne zu danken, griff der Mann nach dem Papier, und ohne ein weiteres Wort war der Seemann die Leiter wieder hinuntergeklettert, und das Boot legte ab. Der Mann, der die Papiere nun in der Hand hielt, warf Tal einen kurzen Blick zu und sagte: »Komm.«

 Die anderen Männer waren Wärter, die beide kaum besser als Straßenräuber aussahen. Keiner trug eine Uniform, und sie waren nicht mit Schwertern, sondern mit großen Keulen bewaffnet. Tal bezweifelte nicht, dass sie ihm bei einem Fluchtversuch rasch einen Arm oder ein Bein brechen würden. Als er auf die Festung zuging, sah er sich um und dachte: Wohin sollte ich hier schon fliehen?

 Als hätte er Tals Gedanken gelesen, sagte der Kommandant: »Du kannst versuchen zu fliehen – du siehst aus wie ein flinker Junge, also könntest du Kyle und Anatoli hier vielleicht entkommen, aber mit den Ketten ist das fraglich. Falls es dir gelänge, würdest du vielleicht einen Weg zum Strand an der Nordseite der Insel finden, aber wohin würdest du von dort aus gehen? Sieht ziemlich nah aus, wie? Das Festland, meine ich. Drei Meilen, mehr oder weniger. Aber es gibt dort eine Strömung, die dich nach Norden treiben lässt, und Haie und andere Gefahren. Immer vorausgesetzt, die Ketten ziehen dich nicht in die Tiefe. Aber vielleicht bist du ein guter Schwimmer. Wenn du es bis zum Ufer schaffst, bist du meilenweit von irgendetwas Essbarem entfernt.«

 Sie erreichten eine alte Zugbrücke, die anscheinend seit Jahren nicht mehr hochgezogen worden war. Als sie sie überquerten, blickte Tal nach unten und sah einen fünfundzwanzig Fuß tiefen Graben mit spitzen Steinen am Boden. »Vielleicht bist du ja ein Jäger«, fuhr der Kommandant fort. »Vielleicht kommst du durch, obwohl es Winter ist. Du machst ein Feuer, und es gelingt dir irgendwie, nicht zu erfrieren. Aber was dann?« Er drehte sich um, und zum ersten Mal konnte Tal sein Gesicht richtig sehen.

 Dem Kommandanten des Gefängnisses fehlte das linke Auge, und er hatte eine Kerbe in der Nasenwurzel, als hätte ihn jemand dort mit einer Klinge getroffen. Seine eigenen Zähne waren ihm ausgeschlagen worden, und er trug eine Art Prothese aus Holz und Zähnen – vielleicht Menschenzähne, vielleicht Tierzähne –, die ihm wohl beim Essen helfen sollte. Er grinste und sagte: »Der einzige zivilisierte Ort für Hunderte von Meilen ist Wächterstadt, und das ist eine Grenzstadt, also sehen sich die Wachen dort jeden sehr genau an.« Sie erreichten den Eingang zu der alten Festung, und der Kommandant blieb stehen. »Sieh dich um, Junge. Schau nach oben.«

 Tal tat es.

 »Ich denke, es ist das letzte Mal, dass du den offenen Himmel sehen wirst.« Er gab den Männern ein Zeichen, und sie führten Tal die Treppe hinauf in die alte Festung.

 Was einmal die Eingangshalle gewesen war, war nun kahl und leer, ein riesiger Raum mit zwei Türen in jeder Wand. Tal und die anderen marschierten über einen Steinboden, der in Jahrhunderten von Füßen glatt geschliffen worden war, und gingen durch eine weitere Tür.

 »Das hier war einmal die große Halle«, sagte der Kommandant. »Jetzt benutzen wir sie nur noch für Bankette.«

 Die beiden Wachen lachten. »Komm mit«, sagte der Kommandant.

 Sie führten Tal zu dem Bereich, der einmal die Privatwohnung des Festungskommandanten gewesen sein musste. Jetzt war es ein Büro, in dem ein großer Tisch mit Essen, leeren Weinbechern und Papieren stand. Eine Ratte huschte vom Tisch, aber erst, als der Kommandant sie verscheuchte.

 Der Kommandant zog seinen schweren Umhang aus und warf ihn über einen Stuhl. »Dann sehen wir mal, was wir hier haben«, sagte er und rollte die Papiere auf. »Junker Talwin Hawkins, stimmt das?«

 Tal schwieg.

 »Ich bin Kommandant Zirga. Ich war einmal Feldwebel in der Hausgarde des Vaters des Herzogs. Das hier«, sagte er und zeigte auf sein Gesicht, »ist in der Schlacht von Karesh’kaar passiert, als ich nicht viel älter war als du. Also haben sie mir zur Belohnung diesen Posten gegeben. Ich habe eine Woche im Jahr frei, um nach Wächterstadt zu gehen und mein Gold mit Huren und einem Besäufnis zu verprassen. Den Rest der Zeit kümmere ich mich um euch Gefangene. Damit wir einander verstehen: Du machst keinen Ärger, und wir kommen prima miteinander aus. Du bist mehr oder weniger hierher gekommen, um zu sterben, und es liegt an dir, wie du von jetzt an bis zu dem Tag, an dem wir deine Asche von den Klippen streuen, zurechtkommst.« Er fuchtelte mit den Papieren vor Tals Nase herum. »Es heißt hier drin, dass man dich gut behandeln soll, was ein wenig mehr Essen bedeutet, und wir bringen dich in die eigentliche Festung und nicht in den Kerker. Die da unten sterben ziemlich schnell, die meisten in weniger als zwei Jahren. Oben hast du ein wenig Sonnenlicht und etwas bessere Luft; es wird im Winter bitterkalt, aber im Sommer wirst du über den Wind froh sein. Ich habe ein paar Jungs da oben, die seit fünfzehn, zwanzig Jahren bei uns sind. Also bringen wir dich sofort nach oben … sobald wir deine rechte Hand abgehackt haben.«

 Der Kommandant winkte den beiden Wachen, die Tal an den Armen packten und ihn ein wenig hochhoben, damit er keinen Halt auf dem Steinboden mehr finden konnte. So brachten sie ihn durch die Tür und dann eine lange Treppe hinab, an deren Ende sie ihn halb durch einen schmalen Flur trugen, halb zerrten.

 »Wir haben hier keinen richtigen Raum für solche Operationen, also benutzen wir den Kerker, wenn wir irgendwelche Körperteile entfernen müssen«, erklärte der Kommandant. »Hin und wieder hat einer der Jungs einen Kratzer, der sich entzündet, und ich muss ein bisschen schneiden.«

 Sie kamen an einem dritten Soldaten vorbei, der auf einem Hocker an einem Tisch saß, und der Kommandant sagte: »Hol Branntwein.«

 Die beiden Männer, die Tal festhielten, zerrten ihn in einen Raum, der in der Vergangenheit offenbar als Folterkammer gedient hatte. »Hin und wieder schickt der Herzog uns jemanden, der wirklich bestraft werden soll, und solche Leute bringen wir hier runter. Früher konnten wir einiges mit dem anfangen, was aus den alten Tagen übrig geblieben war, aber wie du siehst« – er zeigte auf einen Haufen rostiger Werkzeuge, die auf dem schmutzigen Stroh auf dem Boden lagen –, »ist es jetzt schwieriger. Wir haben keine guten Werkzeuge mehr, nur noch ein paar Zangen und Messer.« Er zeigte auf einen Eisenring in der Decke. »Wir hatten einen prima Haken dort oben. Wenn ich einen Mann da richtig aufgehängt habe, hat er tagelang geschrien. Aber als ich ihn das letzte Mal benutzt habe, ist das verdammte Ding abgebrochen. Ich habe einen neuen beantragt, aber bis jetzt hat sich in Opardum noch keiner darum gekümmert.«

 Der Mann mit dem Branntwein kam, und der Kommandant sagte: »Zündet ein Feuer an.«

 Es gab ein großes Kohlebecken, das einmal zum Erhitzen von Folterwerkzeugen gedient hatte, und der Soldat zündete rasch mit etwas trockenem Stroh ein Feuer an. Er legte Holz auf, bis es richtig brannte. »Ich mache ein Eisen heiß«, sagte der Kommandant. »Wir können dich schließlich nicht verbluten lassen«, erklärte er an Tal gewandt.

 Tal regte sich nicht. Er hätte am liebsten um sich geschlagen und gekämpft oder wäre davongerannt, aber er wusste, dass die Situation hoffnungslos war. Er wusste, wenn er überhaupt eine Überlebenschance haben wollte, durfte er sich nicht wehren. Er musste es einfach ertragen.

 Der Kommandant zog die Jacke aus, unter der er ein schmutzig weißes Unterhemd trug. Er ging zur Wand und nahm ein großes Hackmesser herunter und legte es ins Feuer. »Früher hatten wir Kohlen. Ich konnte das Schwert so heiß machen, dass es den Stahl verdorben hätte, wenn ich nicht vorsichtig gewesen wäre. Es geht darum, die Wunde auszubrennen. Als ich noch Kohlen hatte, hätte ich einfach durch deinen Arm schneiden können, und das Metall wäre so heiß gewesen, dass der Stumpf kaum geblutet hätte. Jetzt muss ich Holz benutzen. Wenn die heiße Klinge nicht genügt, werden wir die blutenden Stellen mit dem Eisen behandeln.«

 Nach ein paar Minuten in den Flammen war die Klinge rot, und der Kommandant nickte dem Soldaten zu, der nicht damit beschäftigt war, Tal festzuhalten. Der Mann griff nach einem Blasebalg, wie ihn ein Schmied benutzen würde, und fing an, mit dem Ding zu pumpen, woraufhin das Holz aufflackerte und Funken nach oben wirbelten.

 In Tals Kopf überschlugen sich die Gedanken. Bis zu diesem Augenblick hatte er gehofft, irgendwie fliehen zu können. Wie der Kommandant schon gesagt hatte, er konnte schneller laufen als diese drei, es bis zum Nordufer schaffen und zur Küste schwimmen …

 Plötzlich wurde fest an seiner Kette gerissen, was ihn aus dem Gleichgewicht brachte, und er spürte, wie sich kräftige Arme um seine Taille schlangen. Ein Wärter hielt ihn, während der andere die Kette benutzte, um Tals Arm über einen Holztisch zu ziehen. Der Kommandant nahm die Klinge aus dem Feuer und trennte Tals Arm mit einem einzigen Schlag zwischen Ellbogen und Handgelenk durch.

 Tal schrie, und ihm wurde schwindlig. Der Kommandant sah sich die Wunde an, dann griff er nach dem Eisen und verschloss eine blutende Ader. Dann warf er das Eisen wieder ins Feuer. Er griff nach dem Branntwein und trank einen großen Schluck. »Diese Art Arbeit macht mich fertig, Junker.«

 Tal konnte kaum aufrecht stehen, und die Schmerzen, die seinen Arm entlangschossen, waren unerträglich. Ihm war furchtbar übel.

 Der Kommandant sagte: »Ich würde dir ja einen Schluck Branntwein anbieten, aber wir dürfen den Gefangenen keinen Alkohol geben. Das sind nun mal die Regeln.« Dann goss er etwas von dem Branntwein über den versengten Stumpf von Tals Arm und fügte hinzu: »Aber ich habe einmal ganz zufällig herausgefunden, dass Wunden sich seltener entzünden, wenn man ein wenig Branntwein darüber gießt.« Er nickte den beiden Wärtern zu. »Bringt ihn weg. Nordzimmer im zweiten Stock.«

 Tal wurde von den beiden Wärtern weggezerrt und verlor das Bewusstsein, noch bevor sie die erste Treppe erreichten.

 Tal litt schreckliche Qualen. Der Stumpf seines rechten Arms pochte, und er wurde von Fieber geschüttelt. Immer wieder verlor er das Bewusstsein, und manchmal war er in Träumen und Visionen versunken.

 Hin und wieder kamen auch Erinnerungen, und er glaubte, wieder fiebernd im Wagen auf dem Weg zu Kendricks Gasthaus zu liegen, nachdem Robert und Pasko ihn gefunden hatten. Zu anderen Zeiten träumte er, dass er in seinem Bett in Roldem oder Salador lag und versuchte, aus einem Albtraum aufzuwachen, und er war überzeugt, sobald er erst erwachte, würde es ihm wieder gut gehen.

 Bei anderen Gelegenheiten wurde er plötzlich hellwach, sein Herz klopfte heftig, und dann sah er sich in dem kalten Raum mit dem grauen Licht um, wo der eisige Wind durch ein hohes Fenster hereinwehte. Dann verlor er wieder das Bewusstsein.

 Nach einiger Zeit erwachte er nass geschwitzt, aber mit klarem Kopf, und sein rechter Arm schmerzte. Einen Augenblick konnte er die Finger an seiner rechten Hand spüren. Er versuchte, sie zu strecken und zu bewegen, dann sah er, dass es dort nur noch einen blutigen Stumpf gab, der mit Lappen verbunden war. Er blickte sich um und versuchte sich zu orientieren. Er hatte dieses Zimmer schon öfter gesehen, viele Male, aber jetzt war es, als sähe er es zum ersten Mal.

 Die Zelle war aus Stein gemauert und so gut wie leer. Es gab nur eine Matratze, die mit altem Stroh gefüllt war, und zwei schwere Decken. Das Bettzeug stank nach Schweiß und Urin. Tal sah eine einzelne Tür aus Holz mit einem kleinen Guckloch. Gegenüber der Tür, etwas höher, als er groß war, befand sich ein einzelnes Fenster mit zwei Eisenstangen, durch das Tageslicht hereinfiel. In der Ecke gab es ein mit Dreck verkrustetes Loch im Boden, wo er sich erleichtern konnte.

 Tal stand auf, und seine Knie drohten nachzugeben. Im Reflex streckte er den rechten Arm aus, getäuscht von der Erinnerung an eine Hand, die es nicht mehr gab. Er stolperte und fiel, sein Stumpf stieß gegen die Wand, und er schrie auf. Dann fiel er wieder auf die Matratze, und ihm wurde schwindlig.

 Er rang nach Atem, Tränen liefen ihm über die Wangen, und die Schmerzen, die er in seinem Arm spürte, hallten in seinem ganzen Körper wider. Ein unangenehmes Kribbeln lief seinen Arm hinauf bis zur Schulter und zum Hals. Die gesamte rechte Seite seines Körpers fühlte sich an, als stünde sie in Flammen.

 Er zwang sich, langsamer zu atmen, und versuchte eine Meditation, die man ihm auf der Insel des Zauberers beigebracht hatte und die helfen sollte, Schmerzen zu beherrschen. Langsam bewegte sich der Schmerz weiter weg und ließ nach, bis es sich anfühlte, als hätte er ihn in einen Kasten gesteckt, den er von sich selbst abtrennen konnte.

 Er öffnete die Augen und stand auf, und diesmal benutzte er die linke Hand, um sich abzustützen. Seine Knie zitterten, aber zumindest konnte er sich aufrecht halten. Er blickte sich um. Es gab nichts zu sehen.

 Er stolperte zum Fenster und griff nach oben. Er prüfte die Stangen und stellte fest, dass sie tief in den Stein eingelassen waren. Die Linke konnte er ein wenig in dem Loch drehen, das in den Stein gebohrt war. Er packte sie fest mit der linken Hand und versuchte, sich hochzuziehen, damit er etwas sehen konnte, aber die Anstrengung bewirkte, dass sein ganzer Körper wehtat, also beschloss er, dass er sich die Aussicht später ansehen würde.

 Eine Stunde, nachdem er aufgewacht war, wurde die Tür zu seiner Zelle geöffnet. Ein schmutziger Mann mit verfilzten! schulterlangem Haar und einem zottigen Bart kam herein und hielt einen Eimer vor sich. Er sah Tal und lächelte. »Du bist am Leben«, stellte er fest. »Das ist doch nicht schlecht, oder? Die, denen was abgeschnitten wird, überleben normalerweise nicht.«

 Tal schwieg und starrte den Mann nur an. Unter dem Dreck und dem Haar waren seine Züge kaum zu erkennen.

 »Ich weiß, wie es ist«, sagte er und streckte den linken Arm aus, der ebenfalls in einem Stumpf endete. »Der alte Zirga hat ihn abgehackt, als ich herkam, weil er entzündet war.«

 »Wer bist du?«

 »Ich heiße Will. Ich war ein Dieb, bis ich erwischt wurde.« Er setzte den Eimer ab.

 »Sie lassen dich einfach so kommen und gehen?«

 »Ja, das machen sie mit einigen, die schon eine Weile hier sind. Für mich sind es nächstes Frühjahr zehn Jahre. Sie sind ein fauler Haufen, also lassen sie uns einen Teil der Arbeit erledigen, wenn sie glauben, dass wir ihnen nicht gleich die Kehlen durchschneiden, wenn sie besoffen sind, aber es gibt hier nicht viel zu tun, also ist es schon ganz gut, ein bisschen zu arbeiten. Außerdem bekomme ich mehr Essen, und wenn sie nicht gut aufpassen, kann ich ungefähr einmal im Jahr eine Flasche Wein oder Branntwein klauen. Und man kann die Toten nach draußen bringen, und das ist auch nicht schlecht.«

 »Die Toten nach draußen bringen?«, fragte Tal, der nicht glauben konnte, was er da hörte.

 »Das ist eine prima Sache. Man ist einen ganzen Nachmittag lang draußen. Erst wird die Leiche verbrannt, dann ein wenig von der Asche gesammelt, dann trägt man sie runter zur Klippe über dem Nordstrand und streut sie mit einem Gebet in den Wind. Es ist eine angenehme Abwechslung vom Alltag.«

 Tal schüttelte den Kopf. »Was ist in dem Eimer?«

 »Das sind deine Sachen.« Will griff in den Eimer und holte einen Blechnapf und einen Holzlöffel heraus. »Ich – oder einer der anderen Jungs – werde zweimal am Tag vorbeikommen. Morgens gibt es Haferbrei und abends einen schönen Eintopf. Nicht viel Abwechslung, aber es hält einen am Leben. Zirga sagte, du wärst ein Sonderfall, also wirst du mehr bekommen.«

 »Sonderfall?«

 »Nun ja, in gewisser Weise«, sagte Will, lächelte und zeigte Tal damit, dass es unter dem Dreck und den Haaren tatsächlich ein Gesicht gab. »Herzog Kaspar hat befohlen, dass du etwas mehr Essen und eine zweite Decke bekommst, vielleicht sogar einen Mantel, so dass du deinen Aufenthalt hier lange genug genießen kannst, wie Zirga immer sagt. Die meisten von uns hier sind nur gewöhnliche Verbrecher, und wenn wir keinen Ärger machen, geben sie uns zu essen und verprügeln uns nicht allzu oft. Wir hatten diesen einen Wärter, Jasper hieß er, der sich immer fürchterlich besoffen hat und einen schlug, nur weil es ihm Spaß machte. Eines Abends ist er betrunken von der Klippe gefallen und hat sich das Genick gebrochen. Niemand vermisst ihn. Die, die der Herzog wirklich hasst, landen unten im Kerker. Sie halten es dort nicht lange aus, vielleicht ein Jahr, vielleicht zwei. Du wirst zu deinen Mahlzeiten zusätzlich ein bisschen Brot bekommen, und an besonderen Tagen vielleicht noch etwas anderes. Das weiß man nie. Hängt von Zirgas Laune ab.«

 »Kommt je jemand hier raus?«

 »Du meinst, weil er begnadigt wird oder seine Strafe abgesessen hat?«

 »Ja.«

 »Nein.« Will schüttelte den Kopf. »Wir kommen alle hierher, um zu sterben.« Er ging in die Hocke und fügte hinzu: »Nun, genau genommen soll ich wohl freigelassen werden, wenn ich noch weitere zwanzig Jahre überlebe. Selbstverständlich muss ich sie dann daran erinnern, dass ich zu dreißig Jahren verurteilt wurde, und hoffen, dass das jemanden genug interessiert, um eine Botschaft nach Opardum zu schicken, und dass sie dort tatsächlich noch Aufzeichnungen über meinen Prozess finden. Dann muss jemand anders die Aufzeichnungen durchsehen und einen Beamten dazu bringen, einen Entlassungsbefehl zu unterzeichnen und sich die Mühe machen, ihn zu Zirga – oder wer immer dann der Kommandant sein wird – zu schicken. Du siehst also, wieso ich mich nicht sonderlich darauf verlasse. Überwiegend, weil noch niemand dreißig Jahre in der Festung der Verzweiflung überlebt hat.«

 »Du wirkst ungewöhnlich vergnügt für einen Mann, der dazu verdammt wurde, auf diesem Felsen zu leben.«

 »Na ja, so wie ich es sehe, gibt es zwei Möglichkeiten: Man kann sich zusammenrollen und sich elend fühlen, oder man kann versuchen, das Beste daraus zu machen. Ich selbst denke, ich hatte Glück, dass sie mich nicht aufgehängt haben. Sie haben mich einen unverbesserlichen Dieb genannt. Ich wurde dreimal erwischt. Beim ersten Mal haben sie mich ein Jahr ins Arbeitshaus gesteckt, weil ich noch ein Junge war. Beim zweiten Mal bekam ich dreißig Peitschenhiebe und fünf Jahre Schwerarbeit. Diesmal hätten sie mich hängen können, aber aus irgendeinem Grund haben sie mich hierher geschickt. Ich denke, weil ich beim letzten Mal erwischt wurde, als ich in das Haus des Richters eingebrochen bin, und der glaubte, dass Hängen noch zu gut für mich wäre.« Er lachte. »Außerdem weiß man nie, was passieren wird. Eines Tages könnte ich vielleicht zum Kai hinunterschlendern und dort ein Boot finden, oder vielleicht beschließen diese Mörder oben in Bardacs Feste anzugreifen, bringen alle Wärter um und machen uns Gefangene zu Piraten.«

 Trotz seiner Schmerzen musste Tal lachen. »Du bist wirklich ein Optimist, wie?«

 »Ich? Mag sein. Was bleibt einem sonst schon übrig?« Er stand auf. »Sie sagen, dein Name sei Talwin Hawkins. Stimmt das?«

 »Nenn mich Tal.«

 »Also gut, Tal.« Er sah sich um. »Ich muss jetzt zurück in die Küche und dem Koch helfen. Du solltest inzwischen Hunger haben.«

 »Ich könnte tatsächlich etwas essen. Wie lange bin ich schon hier?«

 »Sie haben dir vor drei Tagen die Hand abgehackt. Wir wussten nicht, ob du es schaffen wirst oder nicht. Wenn ich das Essen bringe, sehe ich mir deine Wunde mal an.« Wieder zeigte er seinen eigenen Stumpf. »Immerhin bin ich so was wie ein Experte.«

 Nachdem Will gegangen war, lehnte sich Tal wieder gegen die Wand und hatte das Gefühl, dass die Steine alle Wärme aus seinem Körper saugten. Er zog die Decke um die Schultern, was ihm mit nur einer Hand nicht leicht fiel. Schließlich hatte er sie um sich gewickelt und gab sich zufrieden. Er hatte nichts zu tun, als auf das Essen zu warten.

 Will sah sich die Wunde an und sagte: »Sie heilt gut.« Dann verband er sie wieder. »Ich weiß nicht, was das für ein Dreck ist, den Zirga auf die Verbände schmiert, aber es funktioniert. Es stinkt, als wäre ein Schwein vor einem Monat unter dem Haus krepiert, aber es verhindert, dass die Wunde sich entzündet, und darum geht es schließlich, nicht wahr?«

 Tal hatte den Eintopf gegessen – eine wässrige Brühe mit ein wenig Gemüse und einer Spur von Geschmack, die nahe legte, dass Fleisch einmal den Kochtopf berührt hatte. Er hatte auch einen Laib eines sehr groben Brots erhalten, der ihm, wie Will sagte, für die Woche reichen musste. Er sagte, nur die »Sonderfälle« bekämen jede Woche Brot.

 Tal fragte: »Wie fängt man es an, dass einem die Wärter so vertrauen wie dir?«

 »Na ja, man macht keinen Ärger und tut, was einem gesagt wird. Manchmal schicken sie uns zum Arbeiten raus, aber nicht oft. Wenn es einen wirklich schweren Sturm gibt, müssen wir vielleicht den Dreck wegräumen und den Kai oder das Küchendach reparieren. Wenn du gute Arbeit leistest und die Wärter dich mögen, kommst du aus deiner Zelle raus. Es hilft auch, wenn du ein besonderes Handwerk beherrschst.«

 »Wie meinst du das?«

 »Zirga sagt immer, sie sollten endlich mal einen Schmied verurteilen, damit er hier ein paar Sachen reparieren kann. Wir hatten einen Kerl, der behauptete, Schmied zu sein, aber er war keiner, also hat Zirga ihn in den Kerker geworfen. Das Problem war, Zirga hat vergessen, dass er dort unten war, und der Kerl ist verhungert, bevor sich jemand erinnert hat.«

 »Was wird sonst noch gebraucht?«

 »Ich weiß es nicht. Ich kann fragen. Aber selbst wenn du etwas tun könntest, was sie brauchen – Sonderfälle kommen nie aus ihren Zellen raus.«

 Tal zuckte die Achseln, versuchte, es sich ein wenig gemütlicher zu machen und fand das beinahe unmöglich. »Warum hast du das nicht gleich gesagt?«

 »Na ja, du hast mich nicht gefragt, ob du aus der Zelle kommen könntest, du hast mich nur gefragt, wie man es anfangen kann, dass sie einem vertrauen.«

 Tal lachte. »Du hast Recht. Ich dachte, du hättest meine Zeit verschwendet, aber Zeit ist wohl das Einzige, was ich jetzt noch habe.«

 Will drehte sich um und ging zur Tür. »Das stimmt, Tal. Dennoch, man weiß nie. Zirga hält sich nicht immer an die Regeln; es gefällt ihm zu sehr, hier das Kommando zu haben, und es hat sich noch nie jemand blicken lassen, um ihn zu überprüfen. Also werde ich dich erwähnen. Was kannst du denn?«

 Tal dachte nach. »Ich konnte mal Musikinstrumente spielen.« Er hielt seinen Stumpf hoch. »Das ist damit wohl hinfällig geworden.« Dann sagte er: »Ich kann kochen.«

 »Das Essen ist hier ziemlich einfach.«

 »Hab ich schon gemerkt«, sagte Tal. »Aber ich dachte, Zirga und die Wachen hätten vielleicht gerne etwas Schmackhafteres.«

 »Kann sein. Ich werde es erwähnen. Was noch?«

 »Ich male.«

 »Das wird auch nicht viel gebraucht, jedenfalls wäre es mir noch nicht aufgefallen. Seit ich hier bin, habe ich nur einmal etwas angemalt – wir haben draußen, wo wir die Schweine halten, einen Zaun gestrichen.«

 »Ich meinte Porträts und Landschaften.« Er schaute seinen abgeschnittenen Arm an. »Jedenfalls habe ich so etwas gemalt, bevor …«

 »Oh, wie diese Bilder, die die Reichen an den Wänden haben? Ich habe so was ein-oder zweimal in den Häusern gesehen, in die ich eingebrochen bin.«

 »Ja, genau das.«

 »Sieht so aus, als brauchten wir das noch weniger als Anstreichen. Eine Schande.« Will lächelte. »Aber ich werde das mit dem Kochen erwähnen.«

 »Danke.«

 Nachdem Will gegangen war, legte Tal sich hin und versuchte, seine Gefühle unter Kontrolle zu bringen. Er kam sich vor wie ein Tier im Käfig, und er hatte schon gesehen, wie sich gefangene Tiere gegen die Gitter ihrer Käfige warfen, bis sie bluteten. Er wusste, im Augenblick hatte er keine Hoffnung zu fliehen, und seine einzige Chance, diese Insel zu verlassen, bestand darin, erst einmal aus dieser Zelle herauszukommen. Er würde abwarten, denn Zeit hatte er im Überfluss.

 Tal zog sich zum Fenster hoch. Er hatte die Aussicht in der letzten halben Stunde ein Dutzend Mal gesehen, aber dass er sich jetzt noch einmal hochzog, lag nicht an seinem Interesse an der eisigen Winterlandschaft. Er versuchte nur, ein wenig Kraft zurückzuerlangen, und nachdem er einen Monat in seiner Zelle gesessen und nur hin und wieder mit Will gesprochen hatte, drohte die Langeweile, ihm den Verstand zu rauben. Als er zum ersten Mal versucht hatte, sich am linken Arm zum Fenster hochzuziehen, war ihm nur ein kurzer Blick gelungen, bevor er sich wieder herunterlassen musste.

 Vom Fenster aus konnte er den Nordhof der Festung sehen. Er hatte keinen Blick auf den Viehpferch, aber er konnte die Schweine, Schafe und Hühner hören. Hin und wieder bellte ein Hund. Er sah das, was offenbar der alte Exerzierplatz war und nun unter einem Tuch aus Schnee lag, unterbrochen von grauen und braunen Flecken.

 Im letzten Monat hatte er diesen Blick auf seine kleine Welt schätzen gelernt, einen Fleck schneebedeckter Erde, ein Stück Mauer und eine Klippe dahinter. Wenn es klar genug war, konnte er in der Ferne auch das Meer sehen. Ansonsten war es nur eine graue Decke hinter der Klippe.

 Er fand das Essen monoton und kaum ausreichend. Er wusste, dass er abgenommen hatte, wegen der Verletzung und den knappen Rationen, aber er hatte keinen Hunger. Das Brot war zwar grob, aber sättigend, und es waren Stücke von Nüssen und ganze Körner darin. Der Eintopf war kaum mehr als eine dünne Suppe mit ein oder zwei Stücken Gemüse, aber wie Will sagte, hin und wieder fanden sich darin auch ein paar Fleischfasern. Der Haferbrei sättigte einfach nur.

 Er sehnte sich nach einem Bad und erkannte, wie sehr er gelernt hatte, Sauberkeit zu genießen. Als Kind der Orosini hatte er den Winter größtenteils ohne Bad überstanden und sich nicht daran gestört, aber nun war er ein »zivilisierter« Mann und genoss heiße Bäder, Massagen, Salben und Öle.

 Er fragte Will, ob man ihm saubere Kleidung geben würde, und erfuhr, wenn jemand in Opardum oder in Wächterstadt Kleidung für ihn kaufte und den Kapitän des nächsten Schiffes bestach, das Gefangene oder Vorräte brachte, könnte er sie haben, solange auch eine Bestechung für Zirga eingeschlossen war.

 Tal erkannte, dass dies sehr unwahrscheinlich war, und wusste nun, dass er mit dem zurechtkommen musste, was er hatte, es sei denn, jemand starb. Dann würde er vielleicht die Kleidung dieses Mannes erhalten, sagte Will, wenn sie nicht jemand bekam, den die Wärter besser leiden konnten. Tal kämpfte jeden Tag gegen die Verzweiflung an, denn er wollte nicht ohne Kampf aufgeben und sterben. Er hatte verwundete oder gefangene Tiere gesehen, die aufgehört hatten zu kämpfen, die sich einfach hinlegten und sich vom Jäger töten ließen. Er würde kein solches Tier sein. Er würde überleben.

 [image: img001]

 Vierzehn

 Koch

 Tal erwachte.

 Im Fenster saß ein Vogel. Tal bewegte sich langsam, um das Tierchen nicht zu erschrecken. Er versuchte festzustellen, welche Art von Vogel es war, konnte es aber nicht. Das Tier sah in etwa aus wie die Bergfinken seiner Heimat, aber der Schnabel war anders, länger und schmaler, und es hatte ein dünnes weißes Band über den Flügeln, das den Bergfinken fehlte. Tal versuchte, so nah wie möglich heranzukommen, aber als er sich der Fensterwand näherte, flog der Vogel davon.

 Tal sprang auf, packte die Gitterstange und zog sich hoch. Er spähte durch das Fenster und sah, dass der letzte Rest Eis und Schnee verschwunden war. Der Wind war kühl, aber nicht schneidend. Tal ließ sich wieder herunter.

 Es war wieder einmal Frühling.

 Tal war nun seit mehr als einem Jahr in der Festung der Verzweiflung. Inzwischen hatte er akzeptiert, dass er sich für eine unbekannte Zeitdauer hier aufhalten würde. Um nicht den Verstand zu verlieren, hatte er einen Plan entwickelt, der auf drei Grundsätzen beruhte: dass Verzweiflung der schlimmste Gegner war, dass er bei seiner Lebensaufgabe, sein Volk zu rächen, versagen würde, wenn er starb, und dass er geistig rege bleiben musste, damit ihm auch nicht die kleinste Möglichkeit zur Flucht entging.

 Um sich zu beschäftigen, führte er die Gedankenübungen durch, die er auf der Insel des Zauberers gelernt hatte, und erinnerte sich systematisch an Bücher, die er gelesen hatte, an Schachpartien, an Gespräche mit anderen Schülern und an Vorträge seiner Lehrer. Er konnte sich an Ereignisse erinnern, als geschähen sie gerade jetzt, also versank er zum Teil für Stunden in Erinnerungen und erlebte Dinge erneut, die er bereits erlebt hatte.

 Aber er ging nicht in die Falle, sich vollkommen in diesen Erinnerungen zu verlieren, vermied es bewusst, an die liebevollen Arme von Frauen, die Aufregung der Jagd, seine Siege beim Kartenspiel zu denken. Diese Erinnerungen waren wie eine Schlinge, ein Versuch, das Leid zu meiden, das er in der Festung ertragen musste, und keine Hilfe bei der Vorbereitung darauf, seiner Gefangenschaft ein Ende zu machen.

 Und um weiterhin der Verlockung sinnloser Erinnerungen zu entgehen, zwang er sich, eine Stunde am Tag einfach nur zu beobachten, entweder die Steine seiner Wände und des Bodens oder die Aussicht durch das Fenster.

 Er ignorierte den Schmutz, so gut er konnte. Er hatte Will überredet, ihm hin und wieder ein wenig mehr Wasser zu bringen, und Tal benutzte dieses Wasser, um sich sauber zu halten. Es war nur ein geringfügiger Komfort, aber besser als nichts, und er tat alles, was er konnte, um die erschreckende Trostlosigkeit seiner Situation zu mildern. Nakor hatte ihm einmal gesagt, dass die Freude im Leben häufig aus kleinen Dingen entstand, aus den winzigen Triumphen, und so unmöglich es schien, sich an einem feuchten Tuch oder kaltem Wasser zu erfreuen – er tat es.

 Er versuchte, so gut wie möglich in Form zu bleiben. Das schlechte Essen und die ununterbrochene Kälte machten das nicht leicht. Er wusste, er hatte viel Gewicht verloren, aber nun, da es wärmer wurde, hatte er das Gefühl, wieder zu Kräften zu kommen. Er trainierte in seiner Zelle, lief und ging auf der Stelle, zog sich mit einer Hand am Zellengitter hoch. Er fand Wege, die Übungen durchzuführen, die er von Nakor auf der Insel des Zauberers gelernt hatte, und sie seiner Umgebung anzupassen. Er war alles andere als stark, aber so gut in Form, wie man es unter diesen Bedingungen erreichen konnte.

 Er führte seine Übungen durch und hielt seinen Verstand wach. Er versuchte, geduldig zu sein, und er wartete. Irgendwann, das wusste er – in einem Monat, in einem Jahr oder vielleicht in zehn Jahren –, würde etwas geschehen, und er würde bereit sein.

 Am Ende des zweiten Winters in der Festung hatte Tal gelernt, seinen Armstumpf so gut zu nutzen, wie es nur möglich war. Er konnte mehr tun, als ihn nur bei seinen Übungen zum Halten des Gleichgewichts zu benutzen; er hatte Möglichkeiten gefunden, damit zu schieben, zu ziehen und etwas damit zu tragen.

 Eines Nachmittags saß er auf dem Strohsack, als die Zellentür aufging und Will hereinkam.

 Will kam mit leeren Händen, und Tal sagte: »Es ist noch nicht Zeit zum Abendessen, und du hast auch nichts dabei. Ist das ein Freundschaftsbesuch?«

 »Ich bin gekommen, um dir zu sagen, dass es mit dem Abendessen noch dauern wird.«

 »Warum?«

 »Charles, der Koch, ist tot.«

 »Was ist passiert?«, fragte Tal, den alles interessierte, was die Monotonie seiner Tage unterbrach. Er kratzte sich am Bart, der nun bis unters Brustbein reichte.

 »Weiß ich nicht genau«, sagte Will und setzte sich auf den Boden. »Ich habe heute früh wie immer den Haferbrei verteilt, und als ich zurück in die Küche kam, lag der alte Charles am Boden. Ich hab ihn auf den Rücken gedreht, und er hatte die Augen weit aufgerissen, als hätte ihn etwas erschreckt. Er war blass, und seine Lippen waren bläulich. Sehr beunruhigend, wenn ich das sagen darf.«

 »Wer wird seine Arbeit übernehmen?«

 »Ich weiß es nicht, aber ich nehme an, da Zirga erst entscheiden muss, wer kochen wird, wird es ein wenig dauern, bis das Abendessen fertig ist. Und noch länger, wenn der, der kochen soll, helfen muss, Charles zu verbrennen.«

 »Danke, dass du mir Bescheid gesagt hast.«

 »Gern geschehen.«

 Als Will schon gehen wollte, sagte Tal: »Will?«

 »Ja?«, fragte Will über die Schulter hinweg.

 »Wenn sich eine Gelegenheit ergibt, erinnere Zirga daran, dass ich kochen kann.«

 Will nickte. »Wenn sich die Gelegenheit ergibt, ja«, sagte er und verließ die Zelle.

 Tal lehnte sich zurück. Er fragte sich, ob dies die Chance sein würde, auf die er gewartet hatte. Er versuchte sich keine zu großen Hoffnungen zu machen und kehrte zu seinen Meditationen zurück, aber nur für den Fall, dass es tatsächlich passieren würde, begann er, sich an seinen Kochunterricht bei Leo in Kendricks Gasthaus zu erinnern.

 An diesem Abend gab es nichts zu essen.

 Offensichtlich waren nicht viele Gefangene in der Festung, denn als es am nächsten Morgen auch kein Frühstück gab, hörte Tal nur wenige Stimmen, die sich, allerdings lauthals, beschwerten.

 Er wartete.

 Irgendwann am Vormittag hörte er, wie der Riegel seiner Zellentür sich bewegte, dann ging die Tür auf. Will kam herein, gefolgt von Anatoli, einem der beiden Wärter, die Tal am Kai abgeholt hatten, und hinter ihnen kam Zirga.

 Tal stand auf.

 »Du kannst kochen?«, fragte Zirga.

 »Ja«, antwortete Tal.

 »Dann komm mit«, sagte Zirga.

 Und so verließ Tal seine Zelle zum ersten Mal seit mehr als einem Jahr.

 Er ging die langen Treppen bis zum Erdgeschoss der Festung hinunter, dann folgte er Zirga und den anderen durch die alte Haupthalle in die Küche.

 Dieser Ort war eine Katastrophe. Jemand hatte versucht, Haferbrei zu machen, und ihn anbrennen lassen.

 Zirga drehte sich zu Tal um und sagte: »Wir haben ein Problem.«

 »So viel ist offensichtlich«, erwiderte Tal. »Ihr habt keinen Koch.«

 »Ja, und ich habe vierzehn Gefangene, drei Wärter und mich selbst zu ernähren.«

 »Für achtzehn Personen zu kochen ist kein Problem«, erklärte Tal.

 »Für dich vielleicht nicht, wenn das, was du sagst, stimmt. Aber für Anatoli hier ist es eins.«

 Der große, kräftige Wärter blickte verlegen auf, sagte aber nichts.

 »Er hat behauptet, er könne sich erinnern, wie seine Mutter Haferbrei gemacht hat, und das Ergebnis sehen wir vor uns. Also möchte ich lieber gar nicht wissen, wie er den Eintopf für die Gefangenen oder das Essen für die Wärter kochen will. Kannst du das übernehmen?«

 »Ja, aber ich brauche Hilfe«, sagte Tal.

 »Warum?«

 Tal hielt seinen Armstumpf hoch. »Ich könnte vielleicht in der Küche zurechtkommen, wenn ich nur für mich selbst kochen müsste. Aber für achtzehn Leute? Ich brauche Hilfe.«

 Zirga dachte einen Augenblick nach, dann sagte er: »Ich breche die Regeln bereits, indem ich dir erlaube, die Zelle zu verlassen. Sonderfälle dürfen ihre Zellen eigentlich niemals verlassen.«

 »Aber Ihr müsst essen«, sagte Tal. »Und wer wird es schon erfahren?«

 »Ja, das stimmt. Also gut. Diese beiden können dir helfen.« Er deutete auf Will und Anatoli. »Was wirst du kochen?«

 Tal sagte: »Gebt mir einen Augenblick«, und eilte zur Speisekammer. Er sah sich rasch um. »Ich werde einen Eintopf zubereiten. Gibt es hier irgendwo Fleisch?«

 Zirga antwortete: »Im Kühlhaus. Will wird es dir zeigen.«

 Als sich der Kommandant umdrehte, um zu gehen, sagte Tal: »Aber ich muss zuerst ein Bad nehmen.«

 Zirga wandte sich ihm wieder zu. »Ein Bad? Warum?«

 Tal hielt die linke Hand direkt vor Zirgas Nase und zeigte ihm seine Fingernägel, die schwarz vor Dreck waren. »Wollt Ihr das hier in Eurem Eintopf?«

 Zirga warf Tal einen Blick zu. Er schien ihn zum ersten Mal genauer zu betrachten. Dann schaute er Will und Anatoli an. »Ihr wascht euch alle drei.«

 »Wir brauchen saubere Kleidung«, sagte Tal.

 »Die gibt es im Zeughaus. Anatoli wird euch hinbringen.«

 Kaum zwei Stunden später stand ein vollkommen wiederbelebter Tal vor zwei großen Töpfen brodelnder Brühe. Er und die anderen hatten ein kaltes Bad nehmen müssen, weil nicht genug Zeit gewesen war, das Wasser zu wärmen, aber das störte Tal nicht. Als Kind hatte er zum Frühlingsbeginn in den Bächen der Orosini-Berge gebadet, deren Wasser Schmelzwasser der Gletscher war. Will war weniger begeistert von der Säuberung, aber nach dem Bad und mit frischer Kleidung sah er wie ein ganz anderer Mensch aus. Er hatte unter dem Dreck und den Haaren tatsächlich ein Gesicht: Es war schmal und ununterbrochen zu einem Grinsen verzogen, und seine Augen schienen ständig zu zwinkern.

 Anatoli sah aus wie ein großes, dickes Ei mit einem Kopf, Armen und Beinen. Seine Muskeln hatten sich allesamt in Fett verwandelt, und Tal wusste, dass er ihn im Schwertkampf leicht schlagen könnte, selbst mit der linken Hand. Er nahm an, dass Kyle und Benson, die anderen Wärter, ebenso eingeschränkt waren, wenn es ums Fechten ging. Sie mochten groß und breit sein, aber schnell waren sie nicht. Nachdem er sich fünf Minuten mit Anatoli unterhalten hatte, fügte Tal im Stillen hinzu, dass sie offenbar auch geistig nicht besonders beweglich waren.

 Tal hatte sich rasch das Kühlhaus angesehen, einen Keller, den man unter der Festung gegraben hatte, um Fleisch und Käse kühl zu halten. Es war dort unten immer noch eiskalt, denn der Boden hielt die Kälte des Winters bis zum Frühsommer. Später, wenn die Vorräte aufgebraucht waren, würden sie ein Tier schlachten; die Rinder standen auf einer kleinen Weide auf der Ostseite der Insel, zusammen mit den Schafen, und auf der windabgewandten Seite der Festung waren ein paar Schweine untergebracht.

 Mit Hilfe von Anatoli und Will fühlte sich Tal beinahe, als hätte er wieder zwei Hände. Er stellte fest, dass der Dieb recht geschickt war, und sie gewöhnten sich rasch daran, jeweils eine Hälfte eines Händepaars zu sein. Anatoli beschäftigten sie mit schlichten Arbeiten wie Gemüseputzen und Töpfeschrubben.

 Tal fand in der Speisekammer einen Kasten mit Gewürzen, die alt, aber immer noch brauchbar waren. Er wusste, dass diese Gewürze nicht benutzt worden waren, um die Mahlzeiten zu verbessern, jedenfalls nicht, seit er in die Festung gekommen war. Also würden sie sogar halb vertrocknet eine willkommene Abwechslung bieten.

 Er setzte Wasser auf, dann warf er Rinderknochen für die Brühe hinein und fügte Gemüse und klein geschnittenes Rindfleisch hinzu. Er kochte auch ein paar Rüben, die noch nicht zu vergammelt waren, und bereitete ein wenig Käse und Obst vor. Er zeigte Will und Anatoli, wie sie Zirgas Tisch decken sollten, wenn er dort mit den drei Wärtern aß, und begann, die Mahlzeiten für die vierzehn Gefangenen zuzubereiten.

 Es war nur ein hastig zusammengekochter Eintopf, aber Tal hätte trotzdem gewettet, dass es das Beste war, was alle hier seit Jahren gegessen hatten. Nachdem Zirga und die drei Wärter sich zu ihrer Mahlzeit niedergelassen hatten, brachte er zusammen mit Will das Essen zu den Gefangenen. Tal sorgte dafür, dass auf jedem Teller ein gutes Stück Fleisch lag und es dazu eine gute Portion Kartoffeln, Zwiebeln und Rüben gab. Es dauerte beinahe eine Stunde, bis sie die Teller zu den anderen zwölf Gefangenen gebracht hatten. Als sie fertig waren, hatte Tal jede bewohnte Zelle in der Festung gesehen.

 Er hatte nun ein Gefühl von der wahren Größe des Orts und wusste, wo er die Dinge für seine Flucht finden würde.

 Zirga kam in die Küche, während Tal und Will an einem kleinen Tisch aßen. »Das war gut«, sagte er zu Tal. »Ich denke, du solltest kochen, bis sie mir jemanden als Ersatz für Charles schicken. Und jetzt hör auf zu essen und geh zurück in deine Zelle.«

 Anatoli ging auf Tal zu, um ihn zurückzubringen, aber Tal sagte: »Das geht nicht.«

 »Warum nicht?«, fragte Zirga misstrauisch. »Du kannst morgen früh wieder herkommen.«

 »Aber heute Abend muss ich Brot backen. Das dauert den größten Teil der Nacht.« Er zeigte auf eine Stelle am Boden vor dem Ofen. »Ich kann dort schlafen, während der Teig geht, und es dann in den Ofen schieben, damit es morgen früh fertig ist.«

 Zirga dachte darüber nach, dann zuckte er die Achseln. »Na ja, es ist schließlich nicht so, als könntest du irgendwo hingehen.«

 Tal nickte, ohne mit der Wimper zu zucken. Als Zirga sich anschickte zu gehen, sagte er: »Ich brauche Will, damit er mir hilft.«

 Zirga schaute über die Schulter. »Gut. Behalt ihn.«

 »Und Anatoli gleich früh am Morgen.«

 »Also gut, du kannst ihn haben.«

 Der Wärter zeigte keine Reaktion auf diesen Wortwechsel. Als Zirga und Anatoli draußen waren, fragte Will: »Wie hast du das gemacht?«

 Tal zuckte die Achseln und zeigte auf die Töpfe, die sie spülen mussten, bevor sie das Brot backen konnten. »Zirga hat vergessen, wie gutes Essen schmeckt.«

 »Ich auch«, sagte Will. »Dieser Eintopf war das Beste, was ich je gegessen habe.«

 Tal lächelte. »Ich glaube, du kannst dich nur nicht mehr erinnern. Wenn ich Zirga dazu bringen kann, ein paar frische Gewürze und andere Dinge zu bestellen, können wir in der Küche bleiben, solange es notwendig ist.«

 »Notwendig?« Will senkte die Stimme. »Was hast du vor?«

 »Vieles, mein Freund. Vieles.«

 Sie fingen mit dem Abwasch an, und Will schrubbte die Töpfe, während Tal sie festhielt. Dann machte er sich daran, Will zu zeigen, wie er ihm beim Teigkneten helfen konnte. Das war der schwierigste Teil, aber nach ein paar falschen Ansätzen fanden sie ihren Rhythmus.

 Tal begann die Öfen anzuheizen, dann ließ er die Feuer niederbrennen und deckte sie ab. Er legte den Schürhaken weg und rollte eine verschlissene Decke aus, groß genug für beide Männer. »Jetzt schlafen wir«, sagte er, »und lassen den Brotteig gehen. Im Morgengrauen schieben wir das Brot in den Ofen und fangen mit dem Haferbrei an.« Als sie beide lagen, sagte Tal: »Erzähl mir von den anderen Gefangenen.«

 »Was willst du wissen?«

 »Wer sie sind. Welche Verbrechen sie begangen haben. Über welche Fähigkeiten sie verfügen.«

 Will flüsterte: »Du willst fliehen!«

 »Mehr als das«, erwiderte Tal.

 »Was?«

 »Ich rekrutiere eine Armee.«

 Wochen vergingen, und als ein weiterer Gefangener gebracht wurde, schickte Zirga mit dem Boot eine Liste von Vorräten zurück, die Tal aufgestellt hatte, zusammen mit der Anforderung eines neuen Kochs. Tal war überzeugt, dass er die Vorräte bekommen würde, aber er hoffte, dass die Bitte nach einem Koch ignoriert würde. Immerhin hatte Zirga auch darum gebeten, dass ein neuer Wärter geschickt würde, als dieser Jasper, von dem Will ihm erzählt hatte, gestorben war, und dennoch war auch nach vier Jahren noch kein Ersatz eingetroffen.

 Für Tal war die Küche eine Zuflucht. Er setzte Will und Anatoli so ein, dass die Vorbereitung der Mahlzeiten einfach war. Dann begann er, eine gewisse Abwechslung in den Speiseplan zu bringen, und verblüffte Zirga eines Morgens mit einem Stapel Fladenbrot mit Honig und Schinken anstelle der Hafergrütze. Er fügte Rindfleisch, Schweinefleisch oder Huhn zu den Eintöpfen hinzu, die er ebenfalls variierte, und nachdem er Zirga und die Wärter überredet hatte, einen Tag am Kai zu fischen, kochte er Fischeintopf.

 Nach und nach übernahm er vollkommen unauffällig das Kommando über die Festung und wartete, bis ihn alle mit der Zeit als den natürlichen Anführer anerkannten, der er war. Zirga fiel dabei ohne es zu merken in die Rolle des Feldwebels zurück, ein Mann, der vertraut damit war, Anweisungen weiterzugeben, sobald die Aufgaben geklärt waren. Häufig vermittelte Tal Zirga seine Ideen in Form einer Frage, die er so stellte, dass die Antwort offensichtlich war und den ehemaligen Soldaten keine Minute vermuten ließ, dass er Befehlen folgte. Zirga heimste erfreut den Verdienst für jede Verbesserung ihres Alltags ein, als wären die Ideen seine eigenen, und Tal überließ ihm die Lorbeeren gerne. Unauffällig ließ er die zwei Gefangenen aus dem Kerker in bessere Zellen bringen. Einer von ihnen war ein Mörder, ein großer, kräftiger Mann, der Anatoli jederzeit hätte hochheben und über den Hof werfen können, wenn ihm danach gewesen wäre. Er hieß Masterson. Tal war in seine Zelle geschlichen, um ihn zu besuchen, und hatte festgestellt, dass Masterson ein wenig gestört war, ein Schläger, der nur zu gern Gewalt einsetzte. Aber als Tal ihm eine bessere Zelle und Essen versprach, stimmte der Mörder gerne zu, zu tun, was Tal ihm auftrug.

 Der andere Mann war ein politischer Gefangener, der ehemalige Baron Visniya, der für eine Chance auf Freiheit und Rache an Herzog Kaspar sofort allen Bedingungen Tals zustimmte.

 Tal hatte wenig Hoffnung, dass sich diese Männer am Ende als verlässlich erweisen würden, aber im Augenblick wollte er, dass jeder, der nicht für Kaspar arbeitete, auf seiner Seite stand, wenn der Zeitpunkt zur Flucht kam. Er hatte einen Plan, aber den behielt er für sich und teilte die Einzelheiten nicht einmal Will mit.

 Der ehemalige Dieb war treu wie ein Hund. Er war Tal dankbar für die Verbesserungen und inzwischen außerdem überzeugt, dass Tal alles tun konnte, was er wollte. Tal selbst lächelte dann nur und sagte: »Konzentriere dich auf das, was heute vor uns liegt, Will.«

 Wochen vergingen, und ein anderes Schiff traf ein, diesmal mit Vorräten und einem neuen Koch. Zirga ging zum Kai, und als er sah, dass Tal in der Küche nicht mehr gebraucht würde, sank der Kommandant sichtlich in sich zusammen.

 Tal war in der Küche, als man den neuen Koch hereinbrachte. Der Mann sah sich um und sagte: »Das wird genügen.«

 Tal warf Will einen Blick zu, dann setzte er dazu an zu gehen. Zirga sagte: »Wo willst du hin?«

 »Wieder in meine Zelle, Kommandant.«

 »Warte eine Minute.« Er wandte sich dem Koch zu. »Wie heißt du?«

 »Royce.« Er war ein untersetzter Mann in mittleren Jahren und sah aus, als hätte er getrunken. Sein Gesicht war verquollen, die Wangen waren schlaff, und er hatte dunkle Ringe unter den Augen.

 »Warum bist du hier?«

 Der Koch blinzelte wie eine Eule im Laternenlicht. »Was?«

 »Warum bist du hier? Was hast du getan, um aus deiner letzten Stellung entlassen zu werden?«

 »Nun, ich …«

 »Lüg mich nicht an!«, schrie Zirga. »Du hast bei der Arbeit gesoffen, nicht wahr?«

 Der Mann senkte den Blick und nickte. »Ja, Sir. Ich habe in einem Gasthaus, dem Gefallenen Mädchen, gearbeitet und bin eingeschlafen, als ich ein Lamm am Spieß briet. Das Fett hat angefangen zu brennen und … na ja, das Gasthaus ist niedergebrannt.«

 »Ha!«, sagte Zirga. »Das dachte ich mir.« Er zeigte auf Royce. »Ich habe schon vor vier Jahren einen neuen Gefängniswärter angefordert. Also wirst du als Wärter arbeiten.« Er zeigte auf Tal. »Du bist immer noch Koch, bis sie mir einen schicken, der die Festung nicht niederbrennt.«

 Royce wollte widersprechen, doch dann überlegte er es sich anders und zuckte die Achseln. »Was soll ich tun?«

 »Im Augenblick kannst du hier in der Küche aushelfen. Anatoli, du kommst mit mir.«

 Tal lächelte und sagte zu Royce: »Du kannst da drüben schlafen.« Er zeigte zu dem Raum, den Charles, der ehemalige Koch, benutzt hatte. »Bring deine Sachen dort rein. Dann komm zurück und putz das Gemüse.«

 »In Ordnung«, erwiderte Royce, griff nach seinem Gepäck und ging zur Tür.

 Will sagte: »Na ja, er kann als Helfer nicht schlimmer sein als Anatoli.«

 Tal verzog das Gesicht. »Sag das nicht. Ruthia hört alles.«

 Will nickte und machte ein Glückszeichen, weil Tal die Göttin des Glücks erwähnt hatte.

 Die Ankunft von Royce war tatsächlich ein Glücksfall für Tal. Der Mann war zwar ein Säufer, kannte sich aber in der Küche gut aus und passte sich schnell an einen Ablauf an, der Tal viel Zeit ließ.

 Tal nutzte diese freie Zeit, um die Insel zu erkunden. Er tat dies in kleinen Abschnitten, und so fand Zirga ihn eines Tages auf dem alten Exerzierplatz, wo er sich die Hühner und Schweine ansah. Als der Kommandant ihn dann einen Monat später bei den Rindern und Schafen auf der kleinen Wiese antraf, ignorierte er das ebenfalls.

 Als Tals dritter Winter begann, kannte er die Insel so gut wie die Berge seiner Heimat. Er wusste, wo der schnellste Weg zum Strand verlief und wo sich Bienen in einem Baum eingenistet hatten. Er räucherte die Bienen aus, stahl ihren Honig, wie sein Großvater es ihm beigebracht hatte, und Zirga kümmerte sich nicht um seine Ausflüge, solange das Essen wunderbar blieb.

 Keinem der Wärter schien aufzufallen, dass Tal zwei Gefangene aus dem Kerker geholt hatte, weil alle annahmen, dass Zirga es befohlen hatte, und der Kommandant machte sich nicht die Mühe, die Zellen zu inspizieren. Soweit Tal sehen konnte, nahm Zirga so lange an, dass es allen hervorragend ging, bis man ihn vom Gegenteil unterrichtete.

 Tal musste jeden Gefangenen gut kennen lernen. Er hatte mittlerweile jedem irgendwann einmal persönlich das Essen gebracht. Mit den Informationen, die Will ihm bereits geliefert hatte, und nach seinen eigenen Gesprächen mit den Männern entwickelte Tal eine recht gute Vorstellung davon, wozu sie imstande waren.

 Es war eine interessante Mischung, darunter auch einige politische Gefangene, was Tal eine Kerntruppe aus fünf Männern gab, die einmal Adlige gewesen waren wie Visniya, Männer, die mit Kaspars Hof und Olasko vertraut waren. Diese Männer wollte er, falls irgendwie möglich, sicher nach Hause bringen. Sie würden bei seiner Rückkehr nach Opardum gute Verbündete sein, denn sie hatten alle Verwandte und Freunde, die noch in Freiheit waren.

 Die anderen waren Mörder, Vergewaltiger, Gewohnheitsdiebe und Räuber – Männer, die man zur Festung der Verzweiflung geschickt hatte, weil an ihrem Fall etwas Ungewöhnliches war oder weil ein Richter ihnen mehr Leiden wünschte, als schnelles Hängen ihnen zufügen würde. Diese Leute waren für Tal entbehrlich, aber am Anfang würde er starke, skrupellose Männer brauchen, falls irgendeiner von ihnen überleben wollte.

 Also tat er sein Bestes, alle am Leben zu erhalten. Er fand Ausreden, um Gefangene aus ihren Zellen zu holen, wie zum Beispiel die Sache mit den Bienen oder um Bruchholz von der Viehweide zu räumen oder Feuerholz für den kommenden Winter zu hacken. Alle kamen auf diese Weise wieder einmal an die frische Luft und erhielten ein wenig Bewegung. Er überredete Zirga sogar, dass die Männer sich zum Mittsommerfest – Banapis – zu einer kleinen Feier im Hof versammeln durften. Mehrere Gefangene weinten ganz offen vor Freude, dass sie einen Tag draußen verbringen und dieses gute Essen genießen durften.

 Keiner von diesen Männern würde fähig sein zu kämpfen, wenn sie ihre Flucht begannen, und einige würden unterwegs sterben. Aber Tal würde dafür sorgen, dass sie so lange wie möglich überlebten.

 Eines Abends – es ging auf den Herbst zu – saß Will zusammen mit Tal an dem kleinen Tisch in der Küche. Er sagte: »Ich habe heute mit Donal gesprochen.«

 »Wie geht es ihm?«

 »Der Husten hat aufgehört. Er dankt dir für den Tee, den du ihm geschickt hast.«

 »Es ist ein altes Familienrezept«, sagte Tal.

 »Weißt du was? Diese Männer würden für dich sterben, Tal.«

 Tal nickte.

 »Du hast ihnen Hoffnung gegeben.«

 Tal schwieg einen Moment und sagte dann: »Ich bete darum, dass das keine Grausamkeit war.«

 »Ich auch.« Will schwieg und biss ein Stück Schinken ab. Nachdem er es heruntergeschluckt hatte, sagte er: »Erinnerst du dich daran, wie wir uns kennen gelernt haben?«

 Tal nickte.

 »Du sagtest damals, ich wäre ungewöhnlich vergnügt für einen Mann, der dazu verdammt wurde, auf diesem Felsen zu leben‹. Erinnerst du dich noch?«

 Tal nickte abermals.

 »Damals hatte ich nichts zu verlieren. Jetzt bin ich nicht mehr so glücklich dran, wenn du verstehst, was ich meine.«

 »Ich verstehe«, erwiderte Tal. »Jetzt hast du das Gefühl, du hättest etwas zu verlieren.«

 »Ja«, bestätigte Will. »Ich habe das Gefühl, ich hätte etwas zu verlieren.«

 »Hoffnung.«

 »Hoffnung«, stimmte Will zu. »Also, kommen wir gleich zum Thema. Wann werden wir fliehen?«

 Tal schwieg einen Moment, dann sagte er: »Im nächsten Frühjahr. Ich weiß nicht genau, wann, aber wir fliehen am Tag, nachdem das erste Schiff gekommen ist.«

 »Wir werden ein Schiff kapern?«

 »Nein«, erwiderte Tal. »Es geht den Männern jetzt besser als vor ein paar Jahren, aber sie könnten nicht gegen Zirgas vier Wärter und ein Schiff voll gesunder Seeleute ankommen. Aber es gibt einen Grund, wieso ich am Tag nach dem nächsten Schiff fliehen will, und den werde ich dir verraten, wenn die Zeit gekommen ist.«

 »Und das ist wann?«

 Tal grinste. »An dem Tag, an dem im Frühjahr das erste Schiff kommt.«

 Will seufzte und fand sich damit ab, weitere sechs Monate warten zu müssen. Immerhin hatte er schon zwölf Jahre hinter sich.

 [image: img001]

 Fünfzehn

 Flucht

 Tal beobachtete.

 Das Ruderboot legte vom Schiff ab, und Zirga wartete mit zwei Wärtern – wie immer Anatoli und Kyle – am Kai, ob ein neuer Gefangener gebracht würde.

 Tal sah vom Eingang der Festung aus zu und hielt sich dabei im Schatten. Will stand hinter ihm und beobachtete ebenfalls, was geschah.

 Die Seeleute ruderten das Schiff zum Kai, und Tal sah, dass tatsächlich ein Gefangener darin saß. Wie schon bei Tals Ankunft schafften die Seeleute den Gefangenen rasch vom Boot und die Leiter hinauf. Und wieder las Zirga die Papiere nicht am Kai, sondern wies den Gefangenen an, ihm den Hügel hinauf zur Festung zu folgen.

 Tal spürte, wie sich ihm die Nackenhaare sträubten. Es war etwas Vertrautes an dem Gefangenen, an der Art, wie er sich bewegte, und an seiner Haltung. Noch bevor die Züge des Mannes wirklich zu erkennen waren, wich Tal zurück und sagte zu Will: »Komm mit.«

 Sie gingen wieder in die Küche. Dort saß Royce auf dem Stuhl und schlief, den Kopf auf dem Tisch, eine leere Branntweinflasche neben sich. Eine von Tals Entdeckungen bestand darin, dass der uralte Weinkeller des Adligen, der einst diese Festung errichtet hatte, immer noch gefüllt war. Der meiste Wein war zwar nicht mehr trinkbar, aber es gab genügend stärkeren Alkohol, der nicht so schnell schlecht wurde. Tal hatte auch bemerkt, dass Royce sehr umgänglich war, wenn er sich ein-oder zweimal in der Woche betrinken konnte.

 Tal sah sich um, und Will sagte leise: »Was ist los?«

 »Der neue Gefangene. Ich kenne ihn«, flüsterte Tal.

 »Wer ist er?«

 Tal blickte nachdenklich drein. »Jemand, von dem ich nie erwartet hätte, dass ich ihn wieder sehe, bevor ich ihm mein Schwert in den Bauch stoße. Der neue Gefangene ist Quentin Havrevulen, der Kommandant von Herzog Kaspars Armee.«

 »Du meinst, er war Kommandant.«

 »Offensichtlich.« Tal dachte nach. »Sprich nicht mit ihm, wenn du ihm die erste Mahlzeit bringst. Gib sie ihm einfach und sieh zu, wie er reagiert. Ich muss wissen, ob er hier wirklich ein Gefangener ist oder ob es sich wieder um eine von Kaspars Intrigen handelt.«

 »Warum sollte der Herzog seinen wichtigsten Offizier hierher schicken?«

 »Genau das will ich herausfinden«, erwiderte Tal, »aber erst, wenn ich bereit bin.«

 »Wir fliehen immer noch morgen?«

 Tal musste schnell eine Entscheidung treffen. Er antwortete: »Ja. Wir fliehen morgen, aber sag es niemandem. Ich weiß genau, was ich tun will, und ich will nicht, dass uns jemand in letzter Minute verrät.«

 Will nickte. »Ich mache es, wie du gesagt hast, Tal.«

 Tal erwiderte: »Also, dann bereiten wir jetzt das Abendessen zu.«

 »Und es wird mit einigem Glück unser Letztes auf diesem Felsen sein.«

 Royce hatte sein Abendessen aufgegessen und gähnte. »Ich denke, ich gehe schlafen.«

 Tal nickte schweigend. Nachdem Royces Tür sich geschlossen hatte, griff Tal nach seinem Wasserbecher und einem Holzlöffel, stellte sie auf den Teller und trug alles zu einem großen Becken. Will folgte ihm. Als sie so weit wie möglich von Royces Tür entfernt waren, fragte Tal: »Also, was hältst du von unserem neuen Gefangenen?«

 »Wenn er für Kaspar arbeitet, hat er seinen Beruf verfehlt, Tal. Er hätte Schauspieler werden sollen. Er ist kein Agent, darauf verwette ich mein Leben. Er hat diesen Blick.«

 Tal wusste, was Will meinte. Es war ein Blick, in dem sich Schock und Unglauben mischten, ein Ausdruck des Gefühls, dass irgendwie ein schrecklicher Fehler begangen worden war. Nur den abgebrühtesten Berufsverbrechern fehlte dieser Blick. Nach Tal waren sieben Gefangene eingetroffen, aber vier waren trotz Tals Versuchen, ihnen zu helfen, gestorben. Dreien hatte einfach der Überlebenswille gefehlt, und der Vierte hatte eine Wunde an der Hüfte gehabt, die sich trotz der Behandlung entzündete.

 Zirga interessierte das nicht, aber für Tal war jeder Mann, den sie verloren, ein schmerzlicher Verlust. Dennoch, er hatte drei Männer hinzugewonnen, seit er seinen Plan ausgeheckt hatte, und die, die gestorben waren, wären ohnehin die Ersten gewesen, die bei der Flucht umgekommen wären.

 Nun fragte er sich, was sie mit Havrevulen machen sollten. Er würde diesen Mann irgendwann töten und hätte nichts lieber getan, als ihn hier bei Zirga und den Wärtern zu lassen, aber dann bestand die Gefahr, dass Quint das irgendwie zu seinem Vorteil wenden und eine Möglichkeit finden würde, sich Kaspars Verzeihung zu verschaffen. Selbst die geringste Chance, dass Havrevulen irgendwie überleben könnte, zwang Tal, sich zu entscheiden. Entweder musste er ihn töten, bevor sie von der Insel flohen, oder ihn mitnehmen. Es gab keine Alternative – er musste selbst mit dem Mann sprechen.

 Tal wartete, bis Zirga und die Wärter schliefen, dann weckte er Will. »Bring die Männer einen nach dem anderen ins Zeughaus. Sag ihnen, sie sollen still sein, bis ich komme.«

 »Wo gehst du hin?«

 »Ich spreche mit unserem neuesten Gast.«

 Will und Tal trennten sich auf dem ersten Treppenabsatz der Festung, wo Will weiter nach oben ging und Tal zu Quints Zelle. Tal hatte ein Küchenmesser im Hemd versteckt und überzeugte sich noch einmal davon, dass er es rasch erreichen konnte, bevor er den Riegel zu Quints Zellentür öffnete.

 Quint wachte auf, als Tal hereinkam: »Wer ist da?«

 Tal stand im Dunkeln, und seine Züge waren verborgen. »Tal Hawkins«, sagte er leise.

 Quint drehte sich um und setzte sich aufrecht hin, mit dem Rücken an die Wand gelehnt. »Woher wusstet Ihr, dass ich hier bin?«

 »Ihr werdet feststellen, dass es hier ein wenig lasch zugeht, und wenn man weiß, wie, kann man ein paar Vorrechte erlangen.«

 »Hm«, sagte Quint unverbindlich.

 Tal fragte: »Was ist passiert?«

 Quint gab ein Geräusch von sich, das irgendwo zwischen einem Schnauben und einem Lachen lag. »Ich habe versagt. Und Ihr wisst, wie Kaspar reagiert, wenn so etwas passiert.«

 Tal kniete sich hin, behielt aber die Hand am Messergriff. »Sagt es mir.«

 »Warum?«

 »Weil ich neugierig bin und weil ich vielleicht helfen kann.«

 »Helfen? Wie?«

 »Ich bin der Küchenchef. Ich kann zumindest dafür sorgen, dass Ihr genug zu essen bekommt, wenn schon nichts anderes.«

 Quints Miene war in der Finsternis schwer zu deuten, aber Tal spürte, dass er nachdachte.

 »Was habe ich schon zu verlieren?«, sagte er schließlich. »Ich gehe nirgend wohin. Also gut, ich werde es Euch erzählen. Kaspar ist ein ungeduldiger Mann. Nachdem Ihr Herzog Rodoski nicht umgebracht hattet, hat Kaspar mir einen Auftrag erteilt, bei dem ich versagt habe. Der Herzog interessierte sich nicht für meine Erklärungen, und hier bin ich.«

 Tal schwieg einen Augenblick, als müsste er nachdenken. »Ihr wart sein wichtigster Offizier. Ihr habt seine gesamte Armee befehligt. Es muss eine heikle Mission gewesen sein.«

 »Könnte man sagen. Ich führte eine Kompanie von Männern, die als Banditen verkleidet waren, in die Berge von Aranor. Wir hatten erfahren, dass der Fürst und seine Familie auf dem Weg zu ihrem Palast am Shenan-See waren, um den Frühling in den Bergen zu genießen. Wir sollten das Lager überfallen, die Wachen überwältigen und den Fürsten und seine Familie umbringen.«

 »Warum?«, fragte Tal überrascht. »Phillip war immer Kaspars Schoßhund, und Kaspar hielt ihn an der kurzen Leine. Er stellte keine Gefahr dar. Warum ihn also töten?«

 Quint zuckte die Achseln, eine Geste, die im Dunkeln kaum zu sehen war. »Ich weiß es nicht. Kaspar hat, seit ich in seinem Dienst stand, immer wieder unvorhersehbare Dinge getan, aber in letzter Zeit … in letzter Zeit grenzte es an Wahnsinn. Er verbringt mehr und mehr Zeit mit diesem Zauberer, und … ich weiß nicht. Irgendwie wussten sie in Aranor, dass wir kamen, oder sie haben im letzten Augenblick beschlossen, eine sehr viel größere Kompanie von Soldaten mitzuschicken, aus welchem Grund auch immer. Fürst Phillip wurde getötet, aber Fürstin Alena konnte sich in Sicherheit bringen, erst nach Opast und dann auf die Inseln. Nun sind sie und ihre Söhne in Rillanon, und sowohl die Inseln als auch Roldem drohen Kaspar.«

 Tal schwieg. Nachdem er längere Zeit nachgedacht hatte, sagte er: »Kaspar muss einen Verräter unter seinen Leuten haben, wenn sie wussten, dass Olasko hinter dem Angriff stand.«

 »Das denke ich auch. Euer Mann Amafi ist, nachdem er Euch verraten hat, schnell aufgestiegen. Kaspar erteilt ihm einen Auftrag nach dem anderen. Anfangs hielt ich ihn nur für ein nützliches Werkzeug, aber er ist mehr als das.«

 »Viel mehr. Er ist ein Berufsattentäter.«

 »Kaspars Plan war zunächst einfach. Er wollte sich auf einen besseren Platz für die Thronfolge in Roldem bringen und dann eine Tragödie herbeiführen, die König Carol und seine ganze Familie auf einmal umgebracht hätte; ein Schiff, das sinkt, wenn alle an Bord sind, wäre ideal gewesen. Aber dann ging alles schief, beginnend mit Eurer Unfähigkeit, Herzog Rodoski zu töten.«

 Tal lachte. »Dahinter steckte Kaspar selbst. Habt Ihr das nicht gewusst?«

 »Nein«, erwiderte Quint leise. »Ich hatte keine Ahnung.«

 Tal berichtete, wie Kaspar ihn hatte opfern wollen, während Prohaska den eigentlichen Mord ausführte. Als er fertig war, sagte Havrevulen: »Man hat uns erzählt, Ihr wärt entdeckt worden und hättet Prohaska verraten, und deshalb hätte Kaspar Euch hergeschickt.« Leise fügte er hinzu: »Prohaska war ein Freund von mir; ich hätte Euch gerne selbst umgebracht, als ich hörte, dass Ihr ihn verraten habt, Tal.« Er schüttelte den Kopf. »Und jetzt zu erfahren, dass es Kaspar selbst war …«

 »Vielleicht auch nicht. In all dem gibt es noch eine andere Hand.«

 »Ich sehe das jetzt. In den letzten beiden Jahren hat Kaspar mich mehrmals gebeten, Pläne für mehrere Notfälle aufzustellen. Jedes Mal hat er sie sich angehört, sie dann abgelehnt und Pläne akzeptiert, die man bestenfalls als … seltsam bezeichnen kann.«

 Tal dachte über seine Möglichkeiten nach. Er wollte Quint nicht länger am Leben lassen als nötig, aber er erkannte in ihm auch einen potenziellen Verbündeten, und sei es nur kurzfristig. Quint war gerade erst eingetroffen, also hatte ihn die Gefangenschaft noch nicht geschwächt, und Tal wusste, dass er ein erfahrener Kämpfer war, ein guter Offizier und einer der kaltblütigsten Männer, denen er je begegnet war. Havrevulen würde bei der Flucht von großem Vorteil sein. Falls man ihm trauen konnte.

 Tal beschloss, ihn noch ein wenig mehr zu erforschen. »Ich nehme an, dass Leso Varen seine Hände im Spiel hatte.«

 »Mag sein. Kaspar wird immer abhängiger von ihm und verbringt mehr und mehr Zeit in der Abdeckerei, die Varen seine Gemächer nennt.« Quint schwieg einen Augenblick, dann fügte er hinzu: »Ich bin ein Soldat, Tal. Ich behaupte nicht, dass ich ein … ein großer Denker bin. Ich bin ein sehr guter Soldat, deshalb bin ich so weit aufgestiegen, aber das hier geht über alles hinaus, was ich je erlebt habe … es geht über alles hinaus, was ich mir vorstellen kann. Ich weiß, dass wir nie Freunde waren. Ich habe etwas zwischen uns gespürt, seit Ihr zum ersten Mal aufgetaucht seid. Ich habe mich sogar gefragt, ob Campaneais Tod beim Turnier der Meister wirklich ein Unfall war oder ob Ihr ihn umbringen wolltet. Und es hat mir nie behagt, wie sehr Natalia Euch lieb gewonnen hat. Ich denke, was ich sagen will, ist, dass das Schicksal uns hier zusammengebracht hat, also sehe ich keinen Grund, dass wir gegeneinander arbeiten sollten. Immerhin werden wir sehr lange hier bleiben, und keiner von uns braucht noch weitere Feinde.«

 Tal stand auf. »Nicht so lange.«

 »Wie meint Ihr das?«, fragte Quint.

 »Kommt mit«, sagte Tal und schob die Tür auf.

 Quint folgte ihm, und die beiden Männer schlichen schnell durch die Festung, vorbei am Raum der Wärter, wo Kyle schlafend auf dem Boden lag, statt auf seinem Posten zu sein. Sobald sie sich in den Eingeweiden der Festung befanden, sagte Tal: »Zirga verlässt sich darauf, dass die Insel unsere Flucht verhindert.«

 »Ihr plant eine Flucht?«

 »Nein, wir fliehen. Jetzt gleich.«

 Als sie das Zeughaus erreichten, waren alle bis auf drei Gefangene versammelt, und einen Augenblick später erschienen Will, Masterson und ein Mann namens Jenkins mit einer Laterne. Tal sprach im Flüsterton. »Ich bezweifle, dass man uns hören kann, aber wir sollten lieber übervorsichtig sein, als etwas zu riskieren.«

 »Was machen wir?«, fragte ein Mann.

 »Wir fliehen. Ich werde euch meinen Plan verraten. Es gibt keine Debatte darüber. Entweder ihr kommt mit, und dann folgt ihr ohne weitere Fragen meinen Befehlen. Wenn nicht, bleibt ihr mit Zirga und den Wärtern hier. Habt ihr das verstanden?«

 Alle nickten oder murmelten zustimmend.

 Tal sagte: »Zieht so viel Kleidung an, wie ihr könnt. Ihr werdet nass werden, bevor wir es hinter uns haben.« Tal drehte den Docht der Laterne höher. Er zeigte auf einen großen Haufen Kleidung in der Ecke.

 Die meisten Männer rissen sich die schmutzigen Lumpen vom Leib und zogen zwei oder drei Hosen und mehrere Hemden an. »In diesen Truhen sind Stiefel. Versucht, welche zu finden, die euch passen.«

 In weniger als zehn Minuten waren die Männer angezogen, und alle trugen feste Stiefel. Tal sagte: »Waffen«, und zeigte auf die Regale hinter ihnen. Alle politischen Gefangenen und Hauptmann Quint wählten Schwerter. Die anderen griffen nach Entermessern und Kurzschwertern. Masterson, der riesige Mörder, zog eine Axt vor, und Tal nahm an, dass er einen Mann damit vermutlich mit einem Schlag in der Mitte entzweihacken konnte.

 Will fand zwei Schulterriemen mit Schlaufen für Dolche und legte die Riemen an, dann füllte er die Schlaufen mit sechs oder sieben Klingen. Tal griff nach einem Degen und einem Waffengurt mit Scheide, die er an seiner rechten Hüfte befestigen konnte. Er sagte zu Quint: »Ich wünschte, ich hätte am Hof der Meister mehr mit der linken Hand geübt.«

 Quint lachte leise. »Jetzt sind wir bewaffnet und ausgerüstet, aber wie kommen wir von diesem Felsen weg?«

 Tal bedeutete allen, ihm zu folgen, und dann ging er rasch in die Speisekammer. Er zeigte auf einen Haufen Bündel und flüsterte: »Jeder nimmt eins.«

 Danach führte er sie wieder in die Küche. »Öffnet die Bündel«, wies er sie leise an. In jedem Bündel befanden sich ein Feuerstein, Stahl, Schnur und andere nützliche Dinge, ebenso wie eine Hand voll Trockenfleisch und Fladenbrot. Tal ging zu einem Fass mit Äpfeln und warf rasch jedem Mann zwei davon zu, dann sagte er: »Will, hol die Wasserschläuche.« Während Will das tat, ging Tal rasch die anderen Vorräte durch und fügte ein weiteres halbes Dutzend Lebensmittel zu dem hinzu, was die Männer bereits hatten.

 Masterson fragte: »Warum all die Heimlichtuerei? Warum bringen wir Zirga und die anderen nicht einfach um?«

 »Und riskieren, dass einer verwundet wird? Willst du hier zurückbleiben, mit vier Leichen und einem gebrochenen Arm?« Keiner sagte etwas. »Quint ist der Einzige hier, der vollkommen gesund ist. Wenn wir eine Chance haben wollen, brauchen wir jeden Mann.«

 Baron Visniya fragte: »Sollten wir nicht mehr Essen mitnehmen?«

 »Wie weit gehen wir?«, wollte ein anderer wissen.

 »Still!«, sagte Tal. Als sie alle aufhörten zu murmeln, erklärte er: »Folgt entweder den Befehlen, oder kehrt in eure Zellen zurück. Keine Fragen mehr.«

 Niemand sagte ein Wort, und Tal wies einen von ihnen an, Will beim Austeilen der Wasserschläuche zu helfen. »Füllt sie draußen am Brunnen.«

 Sie folgten ihm nach draußen, und sobald die Wasserschläuche gefüllt waren, führte Tal die Gruppe in Richtung Nordstrand. Sie gingen einen steilen Pfad hinab, und als sie den Strand erreichten, riet Tal ihnen, dicht beieinander zu bleiben, damit keiner im Dunkeln verloren ging. Alle drei Monde waren untergegangen, und Tal konnte die kleine Höhle, die er vor zwei Jahren entdeckt hatte, nur mit Mühe finden.

 Ein paar Minuten später hatte er sie. »Räumt diese Steine weg«, sagte er.

 Ein paar Männer hoben ein paar Steine hoch, die einen Haufen Treibholz an Ort und Stelle hielten, und dahinter befand sich die Höhle. Sie war ziemlich niedrig, und zwei Männer mussten sich hinknien, um hineinzukriechen. Innen fanden sie lange Stämme und kürzere Holzstangen, Seile, ein kleines Fass mit Nägeln und einen Hammer.

 »Was jetzt?«, fragte Havrevulen.

 »Jetzt bauen wir ein Floß«, sagte Tal. »Und wir haben weniger als vier Stunden Zeit dazu.«

 Er gab Anweisungen, und die Männer schleppten das Holz, das Tal sorgfältig geschnitten hatte, zum Strand. Er hatte sich die Haut abgeschürft, sich Stämme auf die Füße fallen lassen, war den Weg hinuntergefallen und hatte sich die Muskeln gezerrt und Splitter eingerissen, aber im Lauf der letzten zwei Jahre war es ihm gelungen, acht Bäume zu fällen, sie zu entrinden und dann aus dem Wald den Weg hinunterzuzerren. Die Stangen hatten sich als viel einfacher erwiesen, da er sie in einem vergessenen Lagerraum nahe der Außenmauer entdeckt hatte. Das Holz war alt, aber immer noch brauchbar. Er hatte nur eine Woche benötigt, um die Stangen zur Höhle zu schaffen.

 Ein paar Männer banden die Stangen oben auf die Stämme, und als sie das getan hatten, lag so etwas wie ein Rahmen im Sand. Tal errichtete einen einzelnen Mast, der, von vier ineinander greifenden Brettern in der Mitte gehalten, fest an die beiden Mittelstämme genagelt wurde. Das Segel war ein Betttuch, zu einem Dreieck gefaltet und genäht und oben am Mast festgenagelt. Es konnte unten auseinander gefaltet und an die hintere Stange gebunden werden.

 »Wir können doch auf keinen Fall alle auf diesem Ding stehen«, sagte einer der Männer.

 »Werden wir auch nicht«, erwiderte Tal. Er sagte zu Will: »Da drüben ist noch ein Haufen Treibholz.« Er zeigte in die Dunkelheit. »Nimm ein paar Männer und bringt das, was darunter liegt, hierher.«

 Will tat, was man ihm gesagt hatte, und kehrte mit einer großen gefalteten Segeltuchplane zurück. Sie legten das Segeltuch auf die linke Seite des Floßes.

 »Steckt all eure Bündel in das Segeltuch, ebenso wie eure Waffen.« Nachdem sie fertig waren, sagte Tal: »Bindet es sicher fest und befestigt es dann an den Stangen.«

 Als das Bündel an Ort und Stelle war, sagte er: »Ich habe folgenden Plan. Es wird zwischen anderthalb und drei Monate dauern, bis das nächste Schiff eintrifft. Das gibt uns sechs bis zwölf Wochen, um die Insel zu verlassen und uns in Sicherheit zu bringen, bevor Zirga jemanden benachrichtigen kann, dass wir geflohen sind. Wenn das Schiff direkt nach Opardum fährt, sind das weitere zwei Wochen. Es gibt hier eine starke Strömung, und wir werden sie einen Teil unserer Arbeit für uns erledigen und uns nach Norden treiben lassen, während wir auf das Land zuhalten. Die meisten von euch sind zu schwach, um mehr als ein paar hundert Schritte zu schwimmen, wenn überhaupt, aber ihr könnt euch festhalten, und wir werden alle treten. Der Wind wird auch ein wenig helfen. Wir werden dieses Floß abwechselnd aufs Festland zuschieben. Wenn ein Mann zu schwach ist, um sich festzuhalten, kann er sich auf dem Floß ein wenig ausruhen. Ich nehme an, wir werden ein paar Stunden brauchen, um zum Festland zu gelangen, und dabei weit nach Norden getragen werden. Wir sollten etwa fünf bis sechs Meilen nördlich von hier landen.«

 »Wo gehen wir dann hin?«, fragte Masterson.

 »Zunächst nach Karesh’kaar.« Tal sah sich um und fuhr fort: »In Bardacs Feste werden wir uns als Söldner ausgeben. Wenn wir dort angekommen sind, sage ich euch, was wir als Nächstes tun. Aber eins kann ich euch jetzt schon verraten: Ein paar von euch werden es nicht schaffen, aber ihr wart in diesen Zellen ohnehin tot, also sterbt ihr wenigstens in Freiheit. Denen, die Karesh’kaar erreichen, kann ich Folgendes versprechen: Wenn ihr auf eigene Faust weiterziehen wollt, werde ich euch nicht aufhalten. Aber wenn ihr bei mir bleibt und die Götter uns wohl gesonnen sind, werden wir eines Tages auf den Zinnen der Zitadelle von Opardum stehen und Kaspars Kopf auf einem Speer bewundern.«

 Die Männer jubelten, und Tal sagte: »Holt die Paddel.« Er zeigte auf die Höhle.

 Vier Männer kehrten mit grob geschnitzten Holzstücken zurück, die kaum als Paddel zu erkennen waren. Tal hatte vier passende Holzstücke gefunden, die er mit einem Küchenmesser zugeschnitten hatte. »Sie taugen nicht viel«, sagte Tal, »aber mehr haben wir nicht. Und jetzt lasst das Floß zu Wasser.«

 Die Männer griffen nach dem Floß und wateten rasch damit in die Brandung. Nachdem die Monde untergegangen waren, rollten die Brecher nur noch etwa brusthoch heran. Als sie tief genug im Wasser waren, stellten sich Tal und Will an den Mast, und Tal sagte: »Vier Männer werden auf jedem äußeren Stamm sitzen und abwechselnd paddeln. Ihr anderen haltet euch hinten am Floß fest und tretet und schiebt. Wir haben weniger als eine Stunde, bis die Sonne aufgeht. Zirga und die anderen werden eine Stunde danach wach sein, und ich will, dass wir bis dahin weit genug weg sind, dass sie uns von der Festung aus nicht mehr sehen können.« Er befahl den acht stärksten Männern, darunter Masterson und Quint, sich beim Paddeln abzuwechseln. Die anderen hängten sich hinten ans Floß und ließen sich mitziehen, bis er sie anwies zu treten.

 Die Strömung trieb sie nach Norden, und sie bewegten sich langsam aufs Festland zu. Von Quint und Masterson abgesehen hatten die Männer kein Durchhaltevermögen, also ließ Tal sie immer wieder die Plätze wechseln; Männer, die aus dem Wasser kamen, paddelten als Nächstes, während die, die gerade gepaddelt hatten, sich auf dem Segeltuchdeck ausruhten. Er hoffte, wenn er die Pflichten so verteilte, würden mehr von ihnen bis zum Ufer überleben.

 Sie kamen quälend langsam voran, aber als die Sonne sich schließlich über den östlichen Horizont erhob, war die Festung nur noch ein verschwommener Fleck im Südosten. Tals Augen waren besser als die der meisten, und er war überzeugt, dass niemand sie vom Dach der Festung aus sehen konnte.

 Zumindest hoffte er das.

 Zirga gähnte, als er aus seinem Zimmer kam, und kratzte sich am Hintern. Als er Kyle an der Tür des Wärterraums stehen sah, wusste er sofort, dass etwas nicht stimmte.

 »Was ist los? Ist heute Nacht jemand gestorben?«

 Kyle schüttelte den Kopf und sagte: »Nein. Es sind die Gefangenen.«

 »Was ist mit ihnen?«

 »Sie sind weg.«

 »Was soll das heißen, sie sind weg?«

 »Keiner von ihnen ist in seiner Zelle.«

 »Das ist unmöglich.« Zirga beeilte sich, selbst in die Zellen zu schauen, als traute er den Worten des Wärters nicht. Nach ein paar Minuten sagte er: »Jemand spielt hier mit uns. Schaut in alle Zellen.« Er brüllte, und ein paar Minuten später erschienen auch Anatoli, Benson und Royce und blickten ebenso verwirrt drein. Zirga befahl ihnen, die gesamte Festung abzusuchen, und als sie zurückkehrten und berichteten, dass sie niemanden gefunden hatten, brüllte er: »Dann durchsucht die Insel!«

 Sie machten sich auf den Weg, und Zirga stieg aufs Dach der Festung. Er blinzelte gegen die aufgehende Sonne und blickte in alle Richtungen. Einen Moment lang glaubte er, im Nordwesten einen Fleck zu erkennen, direkt am Horizont, aber als er noch einmal hinschaute, konnte er nur Wasser und Himmel sehen. Er wusste, was er hören würde, wenn seine Männer zurückkehrten, und stieg langsam die Treppe hinunter und ging zur Küche.

 Wie er angenommen hatte, waren Zeughaus und Speisekammer geplündert worden. Er setzte sich an den kleinen Tisch, an dem Tal und Will jeden Abend gegessen hatten, und wartete. Nach einer Stunde kehrten die Männer zurück, und jeder sagte: keine Spur von den Gefangenen.

 Zirga sagte: »Wer hat am Nordstrand nachgesehen?«

 Benson, ein dicker Mann, der beinahe überhaupt kein Kinn hatte, sagte: »Ich, Sir.«

 »Was hast du gesehen?«

 »Einen Strand, Sir.«

 Zirga schüttelte den Kopf. »Du Idiot. Ich meine, hast du Spuren gesehen, dass sie ein Boot auf den Strand gezogen haben?«

 »Ist mir nicht aufgefallen. Aber … ich hab auch nicht danach gesucht.«

 Zirga schüttelte ungläubig den Kopf.

 »Ich meine, ich habe nach den Männern gesucht. Wollt Ihr, dass ich zurückgehe und es noch mal versuche?«

 Zirga sagte: »Nicht nötig. Sie sind nicht mehr auf der Insel.«

 Anatoli fragte: »Was machen wir jetzt?«

 Zirga holte tief Luft und seufzte. Zu Royce sagte er: »Mach uns was zu essen.« Dann wandte er sich an die anderen. »Wir warten.«

 »Warten? Auf was?«, fragte Kyle.

 »Aufs erste Schiff, das auftaucht und uns wegbringt.«

 »Weg? Wo gehen wir denn hin?« Royce, der auf dem Weg zur Speisekammer war, drehte sich noch einmal um.

 »Auf keinen Fall nach Opardum«, sagte Zirga. »Wenn der Herzog hört, dass wir zugelassen haben, dass siebzehn Gefangene einfach von der Insel spazieren, wird er einen anderen Kommandanten und vier neue Wärter schicken, und wir fünf werden die ersten neuen Gefangenen sein.«

 »Das wäre unangenehm«, stellte Anatoli fest.

 Zirga schüttelte nur den Kopf und schlug die Hände vors Gesicht. »Bring mir ein wenig Branntwein. Braver Junge.«

 Anatoli tat, was man ihm gesagt hatte, und Zirga lehnte sich zurück und sah sich in der Küche um. »Ich habe ein wenig Gold beiseite geschafft, also kann ich vielleicht oben in Conar etwas finden. Und ein Vetter von mir wohnt in einem Dorf nahe der Grenze nach Salmater. Er hat vielleicht einen Platz für mich. Wo immer ich mich niederlasse, Jungs, es wird weit von hier entfernt sein.« Er seufzte bedauernd. »Aber diese Mahlzeiten werden mir wirklich fehlen.«

 Die anderen drei nickten zustimmend, und Royce machte sich daran, das Frühstück zuzubereiten.

 Gegen Mittag kam Tal zu dem Schluss, dass sie weiter nach Norden geraten waren, als er angenommen hatte, und es war schwieriger, zum Festland zu manövrieren, als er dachte. Sie schienen dem Land nicht näher zu kommen, ganz gleich, wie angestrengt sie paddelten. Er konnte mit einiger Mühe die weiße Linie erkennen, wo sich das Meer am Strand brach, also wusste er, dass sie nicht weiter als zwei Meilen vom Land entfernt waren, aber in dieser letzten Stunde waren sie offenbar kaum vorwärts gekommen.

 Er schaute die Männer im Wasser an und sah, dass mehrere erste Anzeichen an den Tag legten, dem kalten Wasser zum Opfer zu fallen. Er befahl die Paddler ins Wasser, dann bedeutete er, dass auch Will ihm ins Wasser folgen sollte. Er sagte denen, die am schwächsten aussahen, sie sollten an Deck gehen und sich so gut wie möglich in der Sonne erholen, während frische Paddler ihre Positionen einnahmen. Ein leichter Wind wehte, was ihnen helfen würde, schneller trocken zu werden, aber zu Tals Verdruss blies er nach Nordosten, also nützte das primitive Segel ihnen nichts.

 Tal sah sich die Männer genau an und erkannte, dass zwei von denen, die gerade aus dem Wasser gestiegen waren, ernstliche Probleme hatten. Sie klapperten mit den Zähnen und waren kaum imstande gewesen, sich auf das Floß zu ziehen. »Setzt euch so auf die Stämme, dass die Füße baumeln, und haltet euch fest, damit ihr nicht wieder reinfallt«, wies er sie an. Er wusste, sobald ihre Hemden trockneten, würden sie die Wärme der Sonne spüren, aber es würde knapp werden.

 So gut das vom Wasser aus möglich war, versuchte er zu erkennen, wie sie vorankamen, aber nach beinahe zehn Minuten hatte er den Eindruck, dass das Land nun sogar weiter entfernt war als zuvor. Denen, die mit ihm im Wasser waren, sagte er: »Tretet.«

 Er packte die Stange vor sich mit der linken Hand, dann begann er, so fest zu treten, wie er konnte. Die anderen folgten seinem Beispiel, während die Paddler ihre Anstrengung verdoppelten. Nach ein paar Minuten rief er: »Sind wir jetzt näher?«

 »Ja«, antwortete einer der Männer, die vor dem Mast saßen. »Ich würde sagen, ja, macht weiter.«

 Beinahe eine halbe Stunde lang traten die Männer im Wasser, aber von Hauptmann Quint abgesehen wurden sie rasch müde. Tal rief: »Wer fühlt sich gut genug, ins Wasser zu springen und zu treten?«

 Vier der Männer, die eine Stunde zuvor im Wasser gewesen waren, wollten die Plätze tauschen, und Tal organisierte den Wechsel. Als es an der Zeit war, dass er hinausklettern und sich ausruhen sollte, konnte er sich kaum ohne Hilfe auf die Stämme ziehen. Er keuchte und musste mehrmals tief Luft holen, bis er wieder ruhiger atmen konnte, dann kroch er mühsam nach vorn, bis er am Mast stehen konnte.

 Er sah, dass sie dem Festland tatsächlich näher gekommen waren. »Noch eine Stunde!«, rief er ermutigend. »Mehr brauchen wir nicht, dann sind wir in den Brechern!«

 Das schien die Männer im Wasser ein wenig zu beleben, und sie verdoppelten ihre Anstrengungen. Tal sah sich um und dachte daran, welches Glück er hatte. Er hatte geglaubt, mindestens vier oder fünf Männer zu verlieren, bevor sie das Festland erreichten, aber im Augenblick sah es so aus, als würden sie es alle schaffen.

 Dann bemerkte er die erste Haifischflosse, die sich auf das Floß zubewegte.

 [image: img001]

 Sechzehn

 Überleben

 Tal starrte die Flosse an.

 In stummem Entsetzen beobachtete er, wie sie auf den Mann ganz am Rand des Floßes zukam. Noch bevor er einen Warnruf ausstoßen konnte, verschwand der Kopf des Mannes unter Wasser, als wäre er von einer riesigen Hand gepackt und nach unten gezogen worden.

 Einen Augenblick später kam er wieder an die Oberfläche, die Augen überrascht aufgerissen, nicht ganz sicher, was geschehen war. Dann fing er an zu keuchen, und ein Schrei brach aus seiner Kehle, der schnell zu einem entsetzten Kreischen wurde.

 »Haie!«, rief einer der Paddler und zeigte nach rechts, wo weitere Flossen zu sehen waren. Tal zählte und sah, dass drei weitere Haie sich von dort näherten und ein anderer sich zu dem gesellte, der angegriffen hatte.

 Die Männer fingen an zu schreien. Tal schrie zurück: »Versucht nicht, aufs Floß zu klettern. Wir werden alle untergehen!« Er sah sich um und erkannte, dass die Männer am Rand einer Panik standen, also brüllte er: »Tretet! Tretet, so fest ihr könnt!«

 Plötzlich begann das Wasser zu schäumen, so schnell traten und paddelten die Männer. Der Mann, den der Hai angegriffen hatte, sah Tal für einen Moment in die Augen und bewegte den Mund, aber kein Laut kam heraus. Dann verdrehte er die Augen und ging unter. Als sein Körper wieder an die Oberfläche kam, konnte man erkennen, dass beide Beine abgerissen waren. Dann sah Tal, wie die stumpfe Schnauze des Hais aus der Tiefe auftauchte, gegen die Leiche stieß, sie mit dem Maul packte und erneut unter Wasser zog.

 »Tretet, verdammt noch mal!«, brüllte Will.

 Die Männer, die zwischen den Paddlern saßen, paddelten mit den Händen, als würde das irgendwie helfen. Tal blickte sich überall nach einer weiteren Flosse um und sah von rechts eine kommen. Er rief »Hai!«, und zeigte darauf. Dann befahl er dem Paddler, der dem Raubtier am nächsten war: »Schlag zu!«

 Der Mann starrte den Hai an, der beinahe direkt auf ihn zukam, und versuchte instinktiv aufzustehen. Mit einem panischen Schrei verlor er das Gleichgewicht und fiel ins Wasser, direkt in den Weg des Hais.

 »Raus aus dem Wasser!«, rief Tal.

 Ein zweiter Hai folgte dem ersten, und der Mann wurde abrupt nach unten gerissen, kam für einen Augenblick wieder hoch und versuchte zu schreien, brachte aber nur gurgelnde Geräusche hervor, als Wasser in seinen Mund drang und das Meer rings um ihn her schäumte und sich rot färbte.

 Tal sprang ins Wasser und erreichte das Paddel mit einem Zug. Er drehte sich um und trat, um wieder zum Floß zu gelangen. Mit angehaltenem Atem trat er noch zweimal und spürte Hände, die ihn aus dem Wasser zogen.

 »Hast du den Verstand verloren?«, fragte Baron Visniya.

 »Wir brauchen das Paddel«, erwiderte Tal und spuckte Wasser. Er hielt es dem Baron hin, und Visniya nahm es und ersetzte den Mann, der ins Wasser gefallen war.

 »Wenn sie näher kommen«, schrie Tal denen auf dem Floß zu, »schlagt sie mit den Paddeln!« Den Männern, die das Floß hektisch schoben, schrie er zu: »Wenn sie in eure Nähe kommen, tretet sie, schlagt sie, stecht ihnen in die Augen. Tut alles, damit sie euch in Ruhe lassen!«

 Tal warf einen Blick zur Küste und sah, dass sie ihr ein wenig näher gekommen waren, aber sie bewegten sich immer noch quälend langsam. Er klammerte sich an den Mast, stand auf und beobachtete, wie die Haie sie umkreisten. Zwei oder drei von ihnen schossen dorthin, wo die letzten beiden den Paddler in die Tiefe gezerrt hatten, angezogen vom Blut.

 Plötzlich wurde ein dritter Mann nach unten gerissen, und die Männer zu beiden Seiten von ihm schrien. Einer von ihnen versuchte, aufs Floß zu klettern. Hauptmann Quint stieß ihn wieder ins Wasser und schrie »Tritt, verdammt noch mal!« Dann sprang er neben ihm ins Wasser und nahm den Platz des Mannes ein, der gerade getötet worden war.

 Will flüsterte: »Drei Männer, Tal!«

 Einer, der vorne links auf dem Floß saß, stürzte sich ins Wasser und versuchte, zum Ufer zu schwimmen. Tal hatte in seinem Leben genug gute Schwimmer gesehen, um zu erkennen, dass dieser Mann ungeübt war. Seine Stöße waren hektisch und unkoordiniert, und er verschwendete viel Kraft, also kam er kaum voran und würde rasch ermüden.

 Tal sagte zu Will: »Er hätte wenigstens die Stiefel ausziehen sollen.«

 Kein Hai näherte sich dem Mann; sie gaben sich offenbar im Augenblick damit zufrieden, diejenigen zu fressen, die sie schon getötet hatten, aber auf halbem Weg zwischen dem Floß und den Brechern ging der Kopf des Schwimmers unter und tauchte nicht wieder auf.

 Tal versuchte abermals einzuschätzen, wie sie vorankamen, und sah, dass sie jetzt näher an den Brechern waren. Das Floß hob und senkte sich schneller, je näher sie dem Ufer kamen.

 »Tretet fester!«, rief er. »Wir sind beinahe da!«

 Dann ruckte das Floß, als wäre es gegen einen Felsen gestoßen, und zwei Männer fielen auf der rechten Seite hinunter. Ein zweiter fester Schlag kam von unten, und Tal schrie: »Einer ist direkt unter uns!«

 Beide Männer versuchten verzweifelt, wieder aufs Floß zu gelangen, aber einer verschwand direkt vor Tals Augen unter Wasser. Der andere schaffte es aufs Floß, aber sein Paddel hatte er verloren. Der erste Mann tauchte nicht wieder auf, und das Wasser verfärbte sich rot.

 Tal schrie: »Alle ins Wasser!«

 Er sprang neben die Männer, die das Floß von hinten schoben, hielt sich mit der linken Hand fest und begann zu treten. Mit weniger Gewicht auf dem Floß und mehr Männern, die schoben, wurde das Floß schneller. Ein paar Minuten später erfasste die Flut das Gefährt und zog es schneller aufs Festland zu. Tal schrie: »Schwimmt ans Ufer!«

 Er war als Junge ein guter Schwimmer gewesen, aber er war nie mit einem Arm geschwommen. Er musste sich anstrengen, so etwas wie einen Rhythmus zu halten, und trat, so fest er konnte.

 Plötzlich berührte sein rechter Fuß etwas. Er tastete mit dem linken und spürte wunderbarerweise Sand. Die Wellen brachen sich am Strand nicht höher als zwei oder drei Fuß. Er begann zu waten und sah sich um. Die Männer schwammen immer noch hinter ihm oder wateten durch die Gischt ans Ufer.

 Hinter den anderen sah er Hauptmann Quint und rief: »Pack das Floß!«

 Der Hauptmann drehte sich um und sah das Floß auf den Wellen. Er rief den anderen zu, ihm zu helfen. Die beiden Männer in der Nähe ignorierten ihn, so hektisch waren sie bemüht, aus dem Wasser zu kommen, aber ein anderer drehte sich um und tat, was Quint ihm sagte. Bald schon machten noch mehr mit, und sie zogen das Floß an den Strand.

 Die Männer fielen weinend in den Sand – erschöpft, geschwächt und verängstigt, aber sie waren frei.

 Tal sah sich um und fing an zu zählen. Er stellte voller Entsetzen fest, dass nur elf von ihnen den Strand erreicht hatten. Ein Mann war ertrunken, und er hatte gesehen, wie die Haie vier geholt hatten, also musste ein weiterer den Haien zum Opfer gefallen oder bei dem Versuch, den Strand zu erreichen, ertrunken sein.

 Baron Visniya, Masterson, Hauptmann Quint, Tal und sieben andere Männer saßen triefend im Sand. Dann begriff Tal: Will war nicht da. Er spähte aufs Wasser hinaus, lauschte den Brechern und dem Keuchen der erschöpften Männer. Einen kurzen Augenblick erwartete er, Will würde aus dem Wasser auftauchen und auf sie zugehen, aber nach einer Minute gestand er sich die Wahrheit ein: Will war tot.

 Tal blickte zum Himmel. Es war eine Stunde nach Mittag. Der Weg von der Insel hierher hatte sieben Stunden gedauert und sechs Leben gekostet, und vor ihnen lagen immer noch mehrere hundert Meilen in der Wildnis, bevor sie die Zivilisation erreichen würden. Im Augenblick gab es nur einen Trost für Tal: zu wissen, dass er frei war und dass man sie noch wochen-, vielleicht monatelang nicht verfolgen würde. Er musste sich darauf konzentrieren, in stetigem Tempo weiterzumarschieren, die Männer am Leben zu erhalten und irgendwohin zu gelangen, wo er seinen Plan in die Tat umsetzen konnte.

 Nach einem weiteren Blick aufs Meer hinaus drehte er sich um und sagte: »Holen wir die Waffen und Vorräte vom Floß. Dann müssen wir einen Lagerplatz finden und Feuer machen.«

 Langsam kamen die Männer auf die Beine und begannen, die Befehle ihres Anführers zu befolgen.

 Jenkins lag still da, sein Gesicht eine Maske der Qual, als Tal sein Bein aufschnitt. Die Schlange, die Tal gerade getötet hatte, lag ein paar Fuß entfernt und wand sich immer noch, obwohl er ihr den Kopf abgehackt hatte.

 »Wird er sterben, Tal?«, fragte Quint.

 »Nein, aber wenn das Gift anfängt zu wirken, wird er sich wünschen, er wäre tot.«

 Tal hatte den Schnitt oberhalb der Bisswunde ausgeführt und saugte nun so viel Blut und Gift heraus, wie er konnte. Quint sah sich um. Sie waren in felsigem Tiefland, zehn Meilen vom Meer entfernt, und folgten einer Reihe von Schluchten, die hier am Fuß der Gebirgsausläufer parallel zur Küste verliefen. Die schmutzigen, müden Männer standen da und sahen zu, wie Tal sich um Jenkins’ Bein kümmerte.

 Quint warf einen Blick zum Himmel, dann sah er den am Boden liegenden Mann an. »Also gut«, sagte er. »Das war’s für heute. Sammelt Holz, und dann machen wir ein Feuer.«

 Tal schwieg. Quint war seiner natürlichen Gewohnheit, Männer anzuführen, gefolgt und dadurch automatisch zu Tals Stellvertreter geworden. Tal hatte sich nicht dagegen gesträubt. Ordnung war in dieser Gruppe bitter nötig.

 Er schaute von einem Gesicht zum anderen, als die Männer begannen, ein Lager aufzuschlagen – etwas, worin sie nun sehr geübt waren. Elf Männer waren an Land gegangen, und nun, drei Wochen später, waren nur noch acht übrig. Rafelson war, als sie über einen eher harmlos aussehenden Hügel kletterten, gestolpert und mit dem Kopf gegen einen Stein geprallt. Vilnewksi hatte einfach eines Morgens tot unter dem Umhang gelegen. Jacobo war gestorben, nachdem ihn ein Eber, den sie gejagt hatten, verwundet hatte. Sie hatten die Blutung nicht stoppen können.

 Die Männer waren geschwächt und müde, und Tal hatte keine Ahnung, wie viel länger sie noch durchhalten würden. Er hatte eine ungefähre Vorstellung, wo sie sich befanden, und erkannte, dass sie bei ihrem derzeitigen Tempo wahrscheinlich noch einen Monat brauchen würden, um den Fluss zu erreichen, der die Grenze zwischen Olasko und Bardacs Feste darstellte. Er nahm an, dass Quint und Masterson eine gute Chance hatten, es bis zum Ende zu schaffen, und Baron Visniya hatte sich als unerwartet zäh erwiesen. Jenkins könnte es schaffen, wenn er die Nacht überstand, aber Tal war nicht besonders optimistisch. Ein gesunder Mann konnte den Schlangenbiss überleben, aber Jenkins war alles andere als gesund. Sie hatten sich drei Wochen vom Land ernährt, und es ging ihnen nicht gut. Draußen schlafen zu müssen half auch nicht, denn obwohl es Frühling war, waren die Nächte so weit nördlich noch ausgesprochen kühl.

 Tal winkte Quint zu sich und sagte: »Wir brauchen einen Unterschlupf, einen Ort, wo wir uns eine Woche ausruhen können, vielleicht auch länger, einen Ort, wo wir jagen, ein paar Vorräte anlegen und die Männer wieder zu Kräften kommen können.«

 Quint nickte zustimmend. »Wir sind noch mindestens einen Monat von Bardacs Feste entfernt«, sagte er. »Selbst wenn Jenkins nicht gebissen worden wäre, würde er es wahrscheinlich nicht schaffen.« Er zeigte auf die drei Männer, die nach Holz suchten, das aber ausgesprochen langsam taten. »Donska, Whislia und Stolinko werden innerhalb einer Woche tot sein, wenn wir nicht rasten.« Er sah sich um. »Aber wo?«

 »Vielleicht eine Höhle«, sagte Tal. »Du versammelst die Männer ums Feuer, und ich sehe, ob ich eine Zuflucht finden kann. Ich werde wieder da sein, bevor es dunkel wird.«

 Tal kehrte zwei Stunden später zurück, nachdem er eine geeignete Höhle in einer Schlucht gefunden hatte. Er sagte zu den Männern: »Wir bleiben hier noch eine Nacht, ohne Jenkins zu bewegen, und dann gehen wir zur Höhle.«

 Nach einer mageren Mahlzeit aus Beeren, die sie unterwegs gefunden hatten, und den letzten Resten getrockneten Eberfleischs drängelten sich die Männer dicht ums Feuer und schliefen. Jenkins stöhnte, und er begann, flach und abgehackt zu atmen. Tal beobachtete das Gesicht des Mannes und sah, wie sehr er schwitzte.

 Quint kam zu ihm und fragte leise: »Wird er es schaffen?«

 »Vielleicht«, sagte Tal. »Morgen früh werden wir es wissen.«

 Quint nahm Tal am Arm und führte ihn ein Stück von den anderen weg. »Tal, du hast nichts darüber gesagt, was wir tun werden, wenn wir die Grenze erreicht haben.«

 »Ich verlasse mich darauf, dass du uns rüberbringst, Quint. Du kennst die Armee von Olasko besser als jeder andere. Irgendwann musst du einmal einen Bericht gelesen oder von einer Region gehört haben, in der wir die Grenze überqueren können, und dann machen wir einen großen Umweg und werden uns Karesh’kaar von Norden aus nähern.«

 Quint sagte: »Ja, vielleicht weiß ich eine Möglichkeit. Ich habe von Sümpfen südlich des Flusses gehört, etwa vierzig Meilen landeinwärts, wo es keine Patrouillen gibt, weil es zu gefährlich ist. Aber selbst wenn wir es schaffen – was machen wir, wenn wir in Karesh’kaar sind?«

 »Wir essen, wir ruhen uns aus, und dann fangen wir an zu rekrutieren.«

 »Ich dachte, all dieses Gerede vom Aufbau einer Armee wäre nur Prahlerei.«

 »Ich meine es ernst. Ich habe vor, die Zitadelle von Opardum zu erobern, und zwar, solange Kaspar noch drin ist.«

 Quint lachte. »Hast du je auch nur einen Söldnertrupp gesehen, gar nicht zu reden davon, einen anzuführen?«

 Tal lächelte. »Oh, ja, das habe ich. Und ich war einmal Hauptmann einer Truppe.«

 »Wirklich? Das hast du nie erwähnt.«

 »Ich denke, es hätte Kaspar nicht gefallen.«

 »Warum?«

 Tal sagte: »Weil ich der Mann bin, der Raven getötet, seine Truppe vernichtet und Kaspars Angriff gegen die Orodon zurückgeschlagen hat.«

 Quint schwieg einen Moment, dann lachte er. »Meine erste Reaktion war, dich zu erwürgen, denn Kaspar war so wütend wie ein Stier mit einem Stachelschwein im Arsch, als das passierte, aber jetzt, nachdem ich darüber nachgedacht habe, würde ich sagen, das hast du gut gemacht. Ich habe einmal mit Raven zusammenarbeiten müssen. Er war der übelste Mistkerl, den ich je kennen gelernt habe. Ich bin Soldat, aber ich habe für Krieg nichts übrig. Dieser Mann hat es genossen, Menschen niederzumetzeln. Ich habe selbst gesehen, wie er sogar Kleinkinder getötet hat.«

 Tal schwieg eine Weile, dann fragte er: »Warum hast du nicht versucht, ihn aufzuhalten?«

 »Ich hätte ihn umbringen müssen. Und ich war als Verbindungsoffizier da und sollte nur dafür sorgen, dass Raven die richtigen Ziele fand; ich war kein Kommandant, der ihm sagen konnte, wie er seine Arbeit machen sollte. Ich habe gesehen, wie er Frauen niedergemetzelt hat, wie er Bogenschützen befahl, auf alte Männer zu schießen, wie er Kinder niederritt …« Quint senkte einen Moment den Blick, als wären ihm die Erinnerungen wirklich sehr unangenehm. »Ich sah, wie er einen Jungen niederschoss, der nicht älter als dreizehn oder vierzehn sein konnte. Der arme Junge war blutüberströmt und hatte ein Schwert, das viel zu groß für ihn war. Er bewegte sich nur noch schwankend und war bereits halb tot. Ich habe Raven bloß für den Fall gewarnt, dass der Junge nahe genug herankommen sollte, um ihn zu verwunden, aber statt ihm einen Faustschlag zu verpassen und ein Stück wegzureiten, hat der Mistkerl ihn mit der Armbrust erschossen.« Er schwieg einen Augenblick, dann fügte er hinzu: »Ich freue mich zu hören, dass du es warst, der ihn umgebracht hat. Das lässt mich hoffen, dass dieser verrückte Plan, den du ausgeheckt hast, tatsächlich funktioniert. Aber ich habe eine Frage.«

 »Was?«

 »Armeen brauchen Gold. Und ich glaube, es wäre mir aufgefallen, wenn bei den Sachen, die du aus der Festung mitgenommen hast, irgendwelches Gold gewesen wäre. Wie hast du vor, dir welches zu beschaffen?«

 Tal sagte: »Bring uns nach Karesh’kaar, und ich beschaffe uns Gold.«

 »Ich werde mein Bestes tun«, erwiderte Quint. »Warum legst du dich nicht hin? Ich übernehme die erste Wache.«

 »Weck mich in zwei Stunden«, bat Tal. Er ging zu seinem Bündel, legte sich hin und dachte darüber nach, was Quint gesagt hatte. Er erinnerte sich an den Tag, den Quint erwähnt hatte, denn er war der Junge gewesen, den Raven mit der Armbrust angeschossen hatte. Er konnte sich in allen Einzelheiten daran erinnern, er sah vor seinem geistigen Auge Leutnant Campaneal auf Ravens anderer Seite, er sah, wie Quint den Mund bewegte, als er Raven auf Tal aufmerksam machte. Und er erinnerte sich sehr gut daran, wie lässig Raven die Armbrust gehoben und auf ihn geschossen hatte.

 Tal drehte sich um. Verbindungsoffizier oder nicht, Quint war immer noch dabei gewesen, als sein Dorf vernichtet wurde. Dass er Raven widerwärtig fand, änderte nichts. Eines Tages würde Quint von seiner Hand sterben.

 Aber bevor er einschlief, fragte sich Tal, ob es wohl Quint gewesen war, dem Teal Eye ihre Rettung verdankte, und ob auch andere das Massaker überlebt hatten.

 Er schlief zwei Stunden, dann weckte ihn Quint, und nach weiteren zwei Stunden weckte er Visniya und legte sich wieder hin. Am Morgen wachte er auf und streckte sich, dann spähte er über das Lagerfeuer hinweg. Jenkins war tot.

 Die Höhle war eine Woche ihr Zuhause gewesen, und langsam wurden die Männer kräftiger. Tal hatte in der Umgebung Schlingen ausgelegt und damit Kaninchen, Eichhörnchen und einen fetten Truthahn gefangen. Sie hatten also relativ gut gegessen. Er fand auch wilde Beeren und eine Pflanze, die er aus seiner Heimat kannte; die Wurzeln waren essbar und nahrhaft, wenn man sie langsam ein paar Stunden in Wasser kochte. Da sie keinen Topf hatten, wandte er eine andere Methode an; er wickelte die Wurzeln in Blätter, legte sie in eine Grube, die er mit erhitzten Steinen füllte, und goss immer wieder Wasser auf die Steine. Der Prozess war mühsam und musste viele Male wiederholt werden, aber die Männer freuten sich über die Ergänzung ihres Speiseplans.

 Zum ersten Mal, seit er die Festung verlassen hatte, spürte Tal, dass seine Kraft wieder wuchs, und er wusste, dass sie in ein paar Tagen den nächsten Teil ihrer Reise beginnen mussten.

 Quint fragte: »Glaubst du, Kaspar wird versuchen, uns zu finden?«

 »Du kennst ihn besser als ich. Was meinst du?«

 »Das hängt von vielen Faktoren ab.« Der alte Soldat war hager geworden, seit er die Festung verlassen hatte, und nun waren sein Bart und sein Haar verfilzt. »Er ist vielleicht mit einem anderen seiner verrückten Pläne zu beschäftigt, um uns Soldaten hinterherzuschicken, aber er wird sicher dafür sorgen, dass seine Agenten in der Gegend die Augen nach uns offen halten.«

 »Er hat Agenten in Karesh’kaar?«

 Quint lächelte. »Überall. Einige arbeiten direkt für ihn, wie du es getan hast, und andere sind nur Männer, die wissen, dass Kaspar für bestimmte Informationen gut bezahlt. Es gibt relativ viele Bürger von Olasko in Bardacs Feste, und ich habe die Berichte gesehen. Ich weiß nicht, wer sie schreibt, aber Kaspar hat überall Augen.«

 »Was soll’s? Sobald wir Olasko verlassen haben, kann er uns nicht mehr festnehmen lassen.«

 »Aber er kann uns umbringen.« Quint lachte. »Meine einzige Freude dieser Tage besteht darin, mir vorzustellen, wie er vor Wut schäumt, wenn er von unserer Flucht hört. Es wird ihn unglaublich ärgern, nicht zu wissen, wo wir sind. Bei seiner Denkweise wird er wohl annehmen, dass wir jetzt in einer Schänke sitzen, uns besaufen, essen und herumhuren, über ihn lachen und ihn als Idioten bezeichnen. Solche Grübeleien sind sein Untergang.«

 Tal lächelte nicht. »Mir genügt es nicht zu denken, dass Kaspar sich aufregt.« Er hob den Stumpf seines rechten Arms. »Er wird für das hier und für viele andere Dinge bezahlen müssen. Du bist vielleicht damit zufrieden, ihn hinter dir zu lassen und woanders in Dienst zu treten, Quint, aber ich will, dass er stirbt, und zwar durch mein Schwert.« Tals Blick wurde kalt. »Und erst, nachdem ich ihm alles genommen habe. Erst nehme ich ihm seine Macht, dann sein Gold, und dann töte ich ihn.«

 »Träume sind etwas Nettes, Tal, aber bedenke doch, wo wir sind«, erwiderte Quint.

 Tal sah sich in den felsigen Hügeln um, auf denen nur ein paar Bäume und Büsche wuchsen. Der Nachmittagswind war warm genug, um bereits den Sommer darin zu spüren, und überall sangen die Vögel. Tal schaute wieder Quint an.

 »Na ja, ich habe nicht behauptet, dass ich es heute tun würde.«

 Quint lachte. »Sehr gut.«

 Tal stand auf. Zu den anderen Männern sagte er: »Ich denke, wenn wir noch ein paar Tage gejagt haben, ziehen wir weiter nach Norden. Ich möchte gern in einem Bett schlafen, bevor ein weiterer Monat vorübergeht.« Die Männer nickten, und Tal sagte zu Quint: »Ich werde jetzt die Schlingen überprüfen.«

 Quint nickte und sah Tal hinterher, als dieser davonging, einen Speer in der Hand, den er aus einem jungen Baum geschnitzt hatte, und ein Messer am Gürtel. Sein Schwert hatte er beim Gepäck gelassen. Der ehemalige Hauptmann schüttelte den Kopf. Tal sah kein bisschen aus wie der Sieger des Turniers der Meister und hätte nicht einmal so ausgesehen, wenn er noch beide Hände gehabt hätte. Aber andererseits, dachte Quint, sah er selbst auch nicht aus wie der Kommandant der Armee von Olasko. Er beschloss, zu dem See zu gehen, an dem sie auf dem Weg zur Höhle vorbeigekommen waren, und sein Glück beim Angeln zu versuchen.

 Fünf abgerissene Männer wateten durch den Sumpf. Übel stinkende Tümpel, bedeckt mit grünem Schleim, wurden von schlammigem Land begrenzt. Hier und da waren verkrüppelte Bäume zu sehen, kleine Anhaltspunkte, die ihnen halfen, sich zu orientieren, während sie nach Norden marschierten. Tal, Quint, Masterson, Visniya und Stolinko, ebenfalls ein ehemaliger Adliger, waren die einzigen Flüchtlinge aus der Festung der Verzweiflung, die noch am Leben waren, und nun wateten sie durch knöcheltiefes Wasser. Fliegen quälten sie, und die Hitze war erdrückend.

 Selbst nach der Rast in der Höhle hatte die Weiterreise Donksa und Whislia so geschwächt, dass sie schließlich gestorben waren.

 »Man würde meinen, bei dieser Hitze würde der verfluchte Sumpf austrocknen«, sagte Masterson, der seine riesige Axt über der Schulter trug.

 Quint gab ein Geräusch von sich, das ein Lachen sein sollte.

 Tal sagte: »Wir befinden uns am Rand eines großen Gebirges.« Er blieb einen Augenblick stehen, wischte sich den Schweiß ab und watete dann weiter. »Es regnet da oben viel, und dieser Teil des Landes ist wie eine verdammte Schüssel, aus der das Wasser nicht so schnell abläuft, wie es nachgefüllt wird, ganz gleich, wie das Wetter ist.« Er zeigte in die Richtung, in die sie sich bewegten. »Aber irgendwo da draußen läuft es tatsächlich ab, und wenn wir einen relativ großen Bach finden, der aus diesem Durcheinander herausführt, wird er uns zum Fluss bringen.«

 Quint nickte. »Wenn ich mich recht an die Landkarten dieser Region erinnere, sollten wir den Fluss in ein oder zwei Tagen erreichen.«

 »Und wie kommen wir über den Fluss?«, fragte Visniya.

 »Es gibt Furten«, sagte Quint. »Relativ viele. Sie sind nicht besonders bekannt, aber ich habe Berichte darüber gelesen. Wenn wir zum Flussufer kommen, wenden wir uns flussabwärts. Wir sollten innerhalb von ein paar Tagen eine Furt finden.«

 »Wenn wir nicht vorher von einer Patrouille erwischt werden«, sagte Stolinko. Er war ein mürrischer Mann, der nicht viel redete. Tal war nicht ganz sicher, was Stolinko getan hatte, um Kaspar gegen sich aufzubringen, aber der Adlige hatte sich als zäher, verlässlicher Kamerad erwiesen, der seinen Teil der Arbeit erledigte, ohne sich zu beschweren.

 Quint sagte: »Unsere Patrouillen kommen nicht so weit ins Landesinnere. Das ist nicht notwendig.« Er machte eine ausladende Handbewegung. »Seht ihr irgendeinen Grund, das hier zu bewachen?«

 Sie hatten nichts mehr zu essen, und es war auch nichts offensichtlich Essbares in Sicht, also stolperten sie weiter und hofften, den Sumpf bald hinter sich lassen zu können. Am Nachmittag sagte Tal: »Ich denke, wir kommen in tieferes Wasser.«

 Die anderen bemerkten ebenfalls, dass das Wasser ihnen nun bis zum Knie reichte.

 »Und es gibt weniger Bäume«, stellte Masterson fest.

 Tal fragte Quint: »Warst du nie zuvor hier oben?«

 »Nicht hier. Ich habe die Garnison in Wächterstadt inspiziert und bin mit einer Patrouille landeinwärts geritten, aber nicht so weit hinaus.«

 »Wartet hier einen Moment«, sagte Tal.

 Er umkreiste sie für beinahe zwanzig Minuten, dann kehrte er zurück und erklärte: »Das Wasser fließt in diese Richtung.« Er zeigte nach Osten.

 »Was bedeutet das?«, fragte Visniya.

 »Es bedeutet, dass der Fluss in dieser Richtung liegt«, sagte Tal.

 Sie machten sich wieder auf den Weg. Nach einer Stunde erreichten sie trockenen Boden, und kurz vor Sonnenuntergang stellten sie einen leichten Anstieg des Geländes rechts von ihnen fest, während der Sumpf nach links abfloss, in ein breites, aber eindeutig bewegtes Gewässer.

 »Lasst uns hier für die Nacht ein Lager aufschlagen«, sagte Tal und zeigte auf eine Anhöhe, die vermutlich trocken war. »Dann werden wir morgen diesem Wasser folgen und sehen, wohin es uns führt.«

 Sie schlugen ein kaltes Lager auf, und da sie nicht einmal etwas zu essen hatten, war es eine müde und unglückliche Gruppe, die am nächsten Morgen aufstand und sich wieder auf den Weg machte. Wie Tal vorhergesagt hatte, sammelte sich das Wasser in einem Bach, der rasch hügelabwärts lief. Zwei Stunden, nachdem sie aufgebrochen waren, kamen sie über eine Anhöhe und sahen den Fluss.

 Tal blickte sich um. »Ich kann keine Spuren entdecken, dass jemand hier war.«

 »Wir sind zu weit östlich für Patrouillen«, sagte Quint. »Das hier ist Niemandsland. Die Armee patrouilliert hier nicht, weil sogar die Schmuggler diese Gegend meiden.«

 »Warum?«, fragte Stolinko.

 »Das weiß niemand. Gerüchte. Banden von unmenschlichen Ungeheuern oder von Wilden, die Menschenfleisch essen.« Quint sah die Gesichter seiner Begleiter und lachte. »Das sind nur Geschichten. Es leben hier tatsächlich ein paar Menschen – die Götter allein wissen, warum –, aber überwiegend kommt deshalb niemand hierher, weil das Land wertlos ist.« Er zeigte auf den Fluss. »Auf der anderen Seite liegt Bardacs Feste. Da drüben gibt es eine hübsche Küstenlinie und tausend Quadratmeilen Land, die nicht einmal ein Schweinebauer nutzen könnte. Sümpfe, schlimmer als der, aus dem wir gerade kommen, Salzwüsten, Einöden mit ein paar verkrüppelten Kiefern, Marschen, wer weiß was sonst noch. Alles in Bardacs, was stehlenswert ist, befindet sich innerhalb von fünfzig Meilen von der Küste entfernt. Die einzige Ausnahme ist Qulak, die Stadt, die den Pass bewacht, der nach Aranor führt. Es gibt eine Straße von Karesh’kaar dorthin und eine von Bischofshafen aus. Eine Straße führt von Karesh’kaar zur Verräterbucht und nach Bischofshafen. Und das war’s auch schon. Vier Städte, drei Straßen. Und etwa hundert aufgeblasene Räuberhäuptlinge, die sich Baron oder Graf Soundso nennen. Wann immer jemand versucht hat, auf dieser Seite des Flusses irgendetwas aufzubauen, kamen Banditen von der anderen Seite und haben es gestohlen. Deshalb befindet sich alles Stehlenswerte in Olasko im Süden.«

 »Du glaubst also, es wäre kein Problem, über den Fluss zu kommen?«, fragte Tal.

 »Oh, über den Fluss zu kommen ist wahrscheinlich das kleinste Problem.« Er sah seine Begleiter an. »Eine Gruppe von siebzehn Männern wäre vielleicht genug gewesen, damit wir nicht überfallen werden, aber die erste Bande von Schurken oder die ersten ›Adligen‹« – er zuckte die Achseln –, »auf die wir stoßen, werden uns erst die Kehlen durchschneiden und dann entdecken, dass wir nichts Stehlenswertes dabeihaben. Und die Mistkerle werden sich hinterher nicht mal entschuldigen.«

 »Also gut, hören wir auf, darüber zu reden, und machen uns auf den Weg«, sagte Masterson.

 Tal nickte. »Gehen wir.«

 Sie gingen in Richtung Ufer und entdeckten, dass der Fluss weiter entfernt war, als sie gedacht hatten. Es war Mittag, als sie das Flussufer erreichten, direkt westlich von der Stelle, wo der Bach in den Fluss mündete. Tal blickte sich um. »Seht euch die Farbe an.«

 »Was ist damit?«, fragte Masterson.

 »Der Bach führt Schlamm mit. Es ist seicht hier. Ich werde versuchen, zur anderen Seite zu waten.«

 Tal stellte fest, dass die Strömung zwar stark war, das Wasser aber nicht allzu tief. Er ging, bis er beinahe ein Drittel des Wegs zurückgelegt hatte, und das Wasser reichte ihm auch jetzt nur bis zur Mitte der Oberschenkel. Er blieb stehen, sah sich um, betrachtete die Strömung, die Wirbel und Strudel, dann winkte er den anderen, ihm zu folgen.

 Das Wasser wurde tiefer, und plötzlich verlor Tal den Boden unter den Füßen, und er begann zu schwimmen. Die Männer waren unterernährt, erschöpft und hungrig, aber er nahm an, wenn ein einarmiger Mann mit einem Schwert und einem Speer das andere Ufer erreichen konnte, würden sie es ebenfalls schaffen.

 Ein paar Minuten, nachdem er das andere Ufer erreicht hatte, kam Masterson, gefolgt von den anderen.

 Quint sah sich um. »Meine Freunde, willkommen in Bardacs Feste.«

 »Ich bin froh, dass wir es hinter uns haben«, murmelte Visniya.

 »Freu dich nicht zu früh«, erwiderte Quint. »Jetzt wird es erst richtig schwierig.«

 »Was sollen wir machen?«, fragte Stolinko.

 Tal warf Quint einen Blick zu und sagte: »Ich denke, wir sollten uns nach Norden wenden, bis wir die Straße finden, und dann nach Osten, nach Karesh’kaar, weiterziehen.«

 »Das würde funktionieren, wenn nicht jeder Bandit in der Gegend diese Straße benutzen würde. Ich denke, wir sollten herausfinden, wo die Straße ist, und dann versuchen, parallel davon weiterzuziehen, immer gerade so eben in Sichtweite der Straße, aber hoffentlich nicht in Sichtweite der anderen. Jeder, der hier nicht die Farben eines ortsansässigen Adligen trägt, ist Freiwild für Räuber, Mörder und Sklavenjäger. Es gibt in diesem Land Gesetze, aber es sind raue Gesetze, und im Allgemeinen geht es darum, wer die meisten Waffen hat.«

 »Klingt ganz nach meiner Art von Land«, verkündete Masterson und schwang sich die Axt auf die Schulter.

 Trocken stellte Stolinko fest: »Wenigstens einer von uns fühlt sich hier zu Hause.«

 »Nun, der Tag wird nicht länger«, sagte Tal und begann, am Ufer hinauf nach Norden zu klettern.

 »Mann, das bringt mich um den Verstand«, sagte Masterson. Der Geruch von Essen wurde vom Wind zu ihnen getragen.

 »Sprich leise«, flüsterte Tal.

 Sie lagen auf dem Bauch auf einer Anhöhe und blickten auf die Straße hinab, die nach Karesh’kaar führte. Unter ihnen lagerte offenbar eine Sklavenkarawane; etwa dreißig junge Männer und Frauen waren in einer langen Reihe angekettet und hockten am Straßenrand. Die Hauptkette war mit beiden Enden jeweils an einem Wagen befestigt. Sechs Männer hielten Wache, drei an jedem Wagen, zusammen mit einem Kutscher, der sich um die Pferde kümmerte.

 »Was befindet sich wohl in diesen Wagen?«, fragte Visniya.

 Tal flüsterte: »Ich nehme an, Vorräte.« Er wandte sich an Quint. »Wo kommen die Sklaven her?«

 »Wer weiß das schon? Vielleicht wurden sie bei einem Überfall in Aranor erbeutet. Oder es könnten ein paar arme Schweine sein, die ein ›Adliger‹ bei einem Überfall einem anderen ›Adligen‹ abgenommen hat. Hier ist man Freiwild, sobald man sich weiter als einen Tagesritt von der Burg des jeweiligen Herrschers entfernt.« Er zeigte auf den vorderen Wagen. »Seht Ihr dieses Wappen? Holmalee, eine Art Graf mit einer ziemlich großen Armee. Er stammt aus dieser Gegend. Deshalb sind auch nur sechs Wachen bei dieser Karawane und keine sechzig. So nah an Holmalees Burg wird sich keiner mit seiner Karawane anlegen.«

 »Und was machen wir?«, fragte Stolinko.

 Tal schaute seine vier Kameraden an. Sie standen kurz vor dem Zusammenbruch. Quint nahm an, dass sie noch ein oder zwei Tage von Karesh’kaar entfernt waren, aber Tal bezweifelte, dass sie es noch einen weiteren halben Tag ohne Essen aushalten würden. Es war drei Tage her, seit sie zum letzten Mal etwas zu sich genommen hatten, und auch das waren nur Beeren gewesen. Vor fünf Tagen hatten sie den letzten Rest der Lebensmittel verzehrt, die sie zuvor gesammelt und erjagt hatten.

 Tal sagte: »Wir warten, bis es dunkel wird. Dann schleichen wir uns runter und bringen die Wachen um.«

 »Wunderbar«, sagte Masterson.

 Visniya wandte ein: »Ich weiß nicht, ob ich kämpfen kann.«

 Tal erwiderte: »Mach dir keine Gedanken. Ich werde einen Wachposten erledigen, und wenn sie einen zweiten haben, wird Quint ihn übernehmen. Wenn die Sklaven nicht unruhig werden, sollten wir imstande sein, die anderen Wachen zu töten, bevor sie aufwachen.«

 Er begann, sich den Hügel hinunterzubewegen, und winkte den anderen, ihm zu folgen. Unten angekommen, führte er sie in ein kleines Gehölz. »Wir verstecken uns hier, nur für den Fall, dass eine der Wachen zum Pinkeln über den Hügel geht.«

 Sie ließen sich nieder und warteten darauf, dass es dunkel wurde.

 Tal schlich den Hügel hinab. Der Wachposten saß mit dem Rücken an ein Wagenrad gelehnt, und sein Kopf war so weit nach vorn gesackt, dass sein Kinn die Brust berührte. Die beiden anderen Wachen schliefen nahe dem Feuer. Die Sklaven lagen alle schlafend am Boden, und am anderen Ende der Kette hockte ein weiterer Wachposten an dem anderen Wagen. Auch seine beiden Gefährten schienen tief zu schlafen.

 Quint bewegte sich parallel zu Tal; seine Aufgabe bestand darin, den Wachposten zu töten, der am weitesten von der Stelle entfernt war, wo sie den Hügel überquert hatten. Die drei anderen Männer würden beim ersten Anzeichen von Ärger aus dem Gehölz kommen.

 Tal war dem Wachposten schon sehr nahe, als dieser plötzlich aufschreckte – vielleicht hatte er gespürt, dass sich jemand näherte. Tal schnitt dem Mann die Kehle durch, bevor er schreien konnte; der Wachposten riss die Hände hoch, und ein Strahl von Blut spritzte zwischen seinen Fingern hindurch, als er vergeblich versuchte, die Wunde zuzuhalten. Dann wurden seine Augen glasig, und er sackte vornüber.

 Rasch tötete Tal auch die beiden schlafenden Männer.

 Quints Wachposten starb lautlos, aber einer der Schlafenden wachte auf und schrie. Plötzlich waren auch die Sklaven wach, schrien, kreischten, weinten, und offensichtlich glaubten alle, dass dieser neuerliche Schrecken in der Nacht nichts anderes als noch mehr Leid für sie bedeuten konnte.

 Masterson und die anderen kamen aus dem Gehölz, überwältigten rasch die verbliebenen Wachen, und plötzlich waren nur noch Tals Männer und die Sklaven am Leben. Die fünf Männer zögerten nicht. Es gab immer noch Essen am Feuer, und sie fielen gierig darüber her.

 Tal stand mit einem halb aufgegessenen Huhn in der Hand da und sah, wie mehrere Sklaven an ihrer Kette zerrten, als wollten sie sie aus dem eisernen Haken reißen, mit dem sie am Wagen befestigt war. »Hört auf!«, rief Tal in dem Dialekt des Roldemischen, den man in Opardum sprach. »Wenn ihr weiterleben wollt, dann hört auf!«

 Die Sklaven gehorchten. Tal kaute und schluckte, überzeugt, dass er in seinem ganzen Leben noch kein so gutes Huhn gegessen hatte. Dann inspizierte er die Sklaven. Es waren beinahe zwanzig junge Frauen, keine von ihnen älter als zwanzig. Alle waren sehr hübsch. Die Männer waren ebenfalls jung, gesund und breitschultrig; für Sklaven schienen sie überraschend gut genährt und bei hervorragender Gesundheit.

 Quint kam zu Tal, auf einem Stück Brot kauend, das vor Butter und Honig triefte. »Wie heißt du?«, fragte er einen jungen Mann, der in der Nähe stand.

 »Jesse.«

 »Aus Aranor?«

 »Ja. Aus einem Dorf namens Talabria.«

 »Kommt ihr alle aus Aranor?«

 »Nein«, sagte eine junge Frau. »Ich komme aus einem Dorf nahe Qulak. Mein Vater hat mich verkauft, damit er die Steuern zahlen konnte.«

 Quint sah sich noch einige an, dann lachte er. »Alle auf dem Weg ins Bordell, die Mädchen wie die Jungen.«

 »Woher weißt du das?«, fragte Tal.

 »Sieh sie dir doch an! Wasch sie ordentlich, zieh ihnen hübsche Sachen an, öle ihr Haar, und reiche Kaufleute aus Kesh werden sie in Gold aufwiegen.« Er hielt inne, dann sagte er zu dem nächsten Mädchen: »Haben diese Männer euch etwas angetan?«

 Sie senkte den Blick, und Tal war geradezu erschüttert von ihrer Schönheit. »Nein, Sir. Die Wachen haben uns nicht angefasst.«

 Quint sagte: »Jetzt ist es vollkommen klar. Ich wette, die meisten Mädchen sind noch Jungfrauen, und der Herr dieser Wachen würde jedem, der sie anrührt, den Kopf abhacken.« Er rief: »Wisst ihr, wem ihr gehört?«

 Einer der jungen Männer schrie: »Ich gehöre niemandem!«

 Quints Grinsen wurde breiter. Er ging zu dem Jungen, der nicht älter als siebzehn oder achtzehn war, und tätschelte ihm die Schulter. »Das war mutig, Junge.« Dann fuhr er mit der Hand über das Gesicht des Jungen und über seine Schultern. »Und ein Weinhändler in Kesh wird viel dafür bezahlen, dass diese Haut nicht einmal einen Kratzer bekommt. Ansonsten hätten sie den Trotz schon aus dir herausgeprügelt.«

 Ein Mädchen sagte: »Diese Männer haben für Graf Holmalee gearbeitet. Er verkauft uns an einen Sklavenhändler namens Janoski. Ich habe gehört, wie die Wachen sich darüber unterhielten.«

 Tal aß genug, um den schlimmsten Hunger zu bezähmen, dann sagte er: »Sehen wir nach, was in den Wagen ist.« Wie angenommen befanden sich dort Vorräte für die Sklaven, darunter ein Käfig mit lebenden Hühnern.

 Quint inspizierte den anderen Wagen. »Wir haben Glück«, verkündete er.

 »Wie das?«

 »Graf Holmalee und Händler Janoski wollten, dass sie auf dem Auktionsblock in Karesh’kaar hübsch aussehen. Es gibt hier genug Lebensmittel für dreimal so viele Sklaven. Jeder von ihnen wird auf dem Block vier-oder fünfmal so viel bringen wie ein durchschnittlicher Hausdiener oder Feldarbeiter.« Er rieb sich das Kinn. »Was meinst du, Tal, was sollen wir mit ihnen machen?«

 Tal grinste. »Wir lassen sie frei. Ich habe dir doch gesagt, ich baue eine Armee auf.« Den anderen rief er zu: »Durchsucht die Wachen nach dem Schlüssel und lasst diesen Haufen frei.«

 Die Sklaven begannen, aufgeregt aufeinander einzureden. Ein Mädchen kreischte, und Tal sah, dass Masterson sie belästigte. »Masterson!«, brüllte Tal. »Behalt deine Hände bei dir. Wenn sie dich nicht zum Eunuchen macht, dann werde ich es tun.«

 »Sie ist eine Sklavin! Und auch noch eine verdammte Bordellsklavin.«

 »Nein, ist sie nicht«, erklärte Tal. »Sie ist frei.«

 Nun redeten alle Sklaven gleichzeitig.

 Tal schrie: »Haltet alle den Mund!«

 Sie wurden ruhiger, und Tal sagte: »Ich bin Tal Hawkins. Ich bin ein Söldnerhauptmann.« Er riss das Banner von Graf Holmalee vom Wagen und warf es ins Feuer. »Ich brauche eine Armee, also müsst ihr euch entscheiden. Ihr könnt euer Glück versuchen und euch wieder auf den Heimweg machen. Ihr wisst, wie es auf der Straße zugeht, also habt ihr eine Vorstellung von den Gefahren, die euch erwarten. Oder ihr bleibt bei uns. Ihr werdet freie Soldaten sein, aber ihr werdet mir gehorchen. Ihr erhaltet alle den gleichen Anteil an der Beute, und wenn wir nicht kämpfen, werdet ihr bezahlt.« Er schaute ein besonders hübsches Mädchen mit schwarzen Augen und ebenso schwarzem Haar an, das nach vorn gekommen war. »Ihr Frauen – in meiner Armee wird es keine Huren geben. Wer mit uns zieht, kämpft. Das schließt auch die Frauen ein.

 Wenn ihr nicht wisst, wie man kämpft, bringen wir es euch bei. Und jetzt habt ihr bis zum Morgengrauen Zeit, um euch zu entscheiden. Bleibt und kämpft, oder versucht euer Glück und zieht alleine los.«

 Er drehte sich um und ging wieder zum Feuer, um nachzusehen, was es sonst noch Essenswertes gab, dann ließ er sich mit einem Stück Hartkäse und einem Brot nieder. Visniya hatte einen Schlauch Wein gefunden, und Tal trank einen großen Schluck, bevor er ihn weiterreichte. Mit vollem Mund sagte er: »Wenn wir gegessen haben, schaffen wir die Leichen weg.«

 Quint setzte sich neben ihn. »Eins muss man dir lassen.«

 »Was?«

 »Du hast vielleicht nicht die besten Kämpfer, aber ich will verdammt sein, wenn du nicht die hübscheste Armee hast, die ich je gesehen habe.«

 Tal lachte.

 [image: img001]

 Siebzehn

 Söldner

 Der Torwächter riss die Augen auf.

 Es war zweifellos die seltsamste Söldnertruppe, die sich je dem Tor von Karesh’kaar genähert hatte. Tal hatte die Waffen und Rüstungen der sechs toten Wachen genommen und sie unter die dreißig Sklaven verteilt. Also trugen ein paar nur einen Helm oder einen Harnisch und einen Dolch am Gürtel, andere hatten ein Schwert und keine Rüstung, aber alle verfügten über etwas, das sie wie Krieger aussehen ließ. Jeden Morgen, bevor sie das Lager abbrachen, hatte Tal seine Männer die ehemaligen Sklaven in den Grundlagen des Kämpfens unterweisen lassen. Einige lernten nur langsam, aber sie gewannen jeden Tag an Sicherheit.

 Der Feldwebel der Wache am Tor betrachtete die zwei Wagen und fünfunddreißig Söldner kritisch, als sie durch das Tor zogen. Ihre Kleidung war spärlich und abgenutzt; ein paar hatten Stiefel, andere nur Sandalen, und die Frauen trugen Hemden statt Jacken und Hosen – was sie nach der Erfahrung des Feldwebels jedoch kaum einzigartig machte. Seltsamer jedoch war, dass die meisten jung waren und aussahen wie Lustsklaven. Noch merkwürdiger war allerdings ihr Anführer, ein einarmiger Mann, der sich offenbar seit Monaten nicht mehr gewaschen hatte.

 Die Wachen stellten Tal ein paar Fragen, dann ließen sie ihn und seine Leute durch. Tal versammelte seine Truppe auf einem kleinen Marktplatz. »Verkauf alles, was du kannst«, wies er Quint an. Auf den Wagen befanden sich überwiegend Lebensmittel, aber es gab auch Kochgeschirr und eine kleine Truhe mit Handelswaren. »Ich werde in ein oder zwei Tagen Gold haben, aber wir brauchen schon jetzt einen Platz, wo wir übernachten können. Finde ein billiges Gasthaus, wo diese Kinder nicht vergewaltigt werden und man ihnen nicht die Kehle durchschneidet oder sie wieder zu Sklaven macht, und dann lasst mich wissen, wo ihr seid.«

 »Wo kann ich dich finden?«, fragte Quint.

 »Im Gasthaus zum Hammer und Amboss.«

 »Warum gehen wir nicht alle dorthin?«

 »Ich habe meine Gründe. Such einen Schlafplatz in der Nähe, und dann sag mir Bescheid.« Als Tal davonging, schaute er noch einmal über die Schulter und fügte hinzu: »Oh, und sorg dafür, dass Masterson hinter dir steht, wenn du um die Preise für die Pferde und Wagen feilschst. Das sollte helfen.«

 Quint nickte lachend und machte sich an die Arbeit.

 Tal musste mehrmals nach der Richtung fragen, bis er schließlich ein altes, verblasstes Schild sah, das einen Hammer auf einem Amboss zeigte. Er betrat den Schankraum und sah, dass er vollkommen leer war. Um diese Tageszeit hätte er hier ein oder zwei Gäste erwartet, aber er war froh über die Ruhe. Er ging zur Theke und wartete. Einen Augenblick später kam eine junge Frau heraus und fragte: »Was darf ich Euch bringen?«

 »Ich muss eine Botschaft übermitteln.«

 Das Mädchen schien überrascht. »Sir? Ich verstehe nicht, was Ihr meint.«

 »Dann hol jemanden, der es versteht«, sagte er leise. »Ich muss eine Botschaft zum Junker von Tiefenwald schicken.«

 Das Mädchen nickte und verschwand. Einen Augenblick später kehrte sie mit einer anderen Frau zurück, die ein wenig älter war. Die Frau sah Tal eindringlich an. »Mayami hat etwas von einer Botschaft gesagt?«

 »Ich muss eine Botschaft zum Junker von Tiefenwald schicken.«

 Die zweite Frau drehte sich zu dem Mädchen um und sagte: »Ich kümmere mich schon darum. Geh in die Küche und warte dort.«

 »Ja.«

 Als das Mädchen weg war, fragte die Frau: »Habt Ihr die Botschaft schon verfasst?«

 »Nein. Gib mir etwas zu schreiben, und ich schreibe eine, oder du kannst auch einfach Magnus, Nakor oder Robert bitten, ihre Kunst zu benutzen und so schnell wie möglich hierher zu kommen. Am besten morgen, obwohl heute Abend sogar noch besser wäre.«

 Die Frau sah Tal ins Gesicht. »Ich weiß nicht, wovon Ihr sprecht, Sir.«

 Tal lachte. »Du weißt genau, wovon ich spreche. Ich weiß, ich sehe nicht mehr so aus, wie du mich in Erinnerung hast: Ich bin nur noch Haut und Knochen, stinke wie eine Katze, die schon eine Woche tot ist, und ich habe einen Arm verloren, aber du hast eigentlich zu viele Nächte in meinem Bett verbracht, um mich nicht zu erkennen, Lela.«

 Sie riss die Augen auf und fragte: »Talon?«

 Tals Augen waren plötzlich feucht, und er sagte mit erstickter Stimme: »Es ist gut, eine alte Freundin zu sehen.

 Bitte, ich muss so schnell wie möglich jemanden auf der Insel des Zauberers erreichen. Und dann hätte ich gern einen Krug Bier.«

 Sie starrte ihn an, dann legte sie ihre Hand auf seine. »Ich werde mich um beides kümmern.« Sie ließ ihn nur einen Moment allein, dann kehrte sie mit einem großen Zinnbecher mit Bier zurück. Tal trank den Becher in einem Zug halb leer, dann stellte er ihn zurück.

 »Als ich dich zum letzten Mal gesehen habe, hast du im Admiral Trask in Krondor gearbeitet, als Caleb und ich dort vorbeikamen.«

 »Sie tauschen uns immer wieder aus«, sagte die junge Frau, die Tal als Lela kennen gelernt hatte. »Es ist nicht gut, wenn die Leute zu vertraut mit einem Gesicht werden. Hier nennt man mich Maryanna, Talon.«

 »Und mich nennt man Tal. Ich habe Alysandra in Opardum gesehen«, sagte Tal.

 »Es ist besser, wenn ich nichts darüber weiß.«

 Tal seufzte. »Ich weiß. Was du nicht weißt, kannst du nicht verraten.«

 Er trank aus und spürte plötzlich, wie sich das Haar an seinen Armen und im Nacken sträubte.

 Magie.

 Er drehte sich um, und aus dem Hintergrund des Raums kam eine vertraute Gestalt auf ihn zu: ein dünner kleiner Mann mit einer Schultertasche an der Seite.

 Nakor schaute Tal an und sagte: »Du hast dir ja einigen Ärger aufgehalst. Was kann ich für dich tun?«

 Tal lächelte. »Ich brauche Gold. Viel Gold.«

 »Gold kann ich dir verschaffen. Was noch?«

 »Waffen, Pferde und was immer man sonst noch benötigt, um eine Armee aufzubauen.«

 »Klingt interessant.« Er wandte sich Maryanna zu. »Gib mir ein Bier und hol ihm noch eins.« Er zeigte auf einen Tisch, und er und Tal ließen sich dort nieder. »Was noch?«

 »Kleidung und Vorräte. Das kann ich wahrscheinlich alles hier kaufen, aber wenn es möglich wäre, hätte ich gern, dass du in Latagore nach einem Mann namens John Creed suchst und ihn fragst, ob er für mich Söldner rekrutieren und nach Süden bringen kann.«

 »Und was hast du mit dieser Armee vor?«

 »Ich habe vor, Opardum einzunehmen.«

 Nakor grinste und trank einen Schluck Bier. »Klingt, als könnte es Spaß machen. Nicht, dass andere es nicht schon versucht hätten, aber du hast vielleicht mehr Glück.«

 »Bestimmt, wenn du und deine Freunde mir helfen.«

 »Was können wir für dich tun, von dem Gold einmal abgesehen?«

 »Ich brauche jemanden, der mir Leso Varen vom Hals hält.«

 Nakor zuckte die Achseln. »Darüber muss ich mit den anderen sprechen.«

 Tal erzählte Nakor alles, was ihm seit dem letzten Besuch von Magnus zugestoßen war. Er berichtete, wie er Prinzessin Svetlana ermordet hatte, und von seinem Auftrag, Herzog Rodoski umzubringen. Er erzählte dem Magier von Amafis Verrat und Kaspars Entscheidung, Tal zu opfern.

 Nakor schüttelte den Kopf. »Eins verstehe ich an dieser Geschichte nicht.«

 »Was?«

 »Kaspar ist kein Dummkopf, aber vieles von dem, was du mir erzählt hast, ist einfach verrückt. Er hat alle erdenklichen Verbündeten vor den Kopf gestoßen und dafür gesorgt, dass er wahrscheinlich nie wieder Gelegenheit bekommen wird, sich einem Mitglied der königlichen Familie von Roldem zu nähern. Sie mögen keine Beweise haben, aber sie wissen selbstverständlich, wer hinter den Attentaten steckt. Selbst wenn er zu einem Staatsbesuch dort ist und alle mit diesem gequälten Lächeln herumstehen« – Nakor verzog mit zusammengebissenen Zähnen das Gesicht, um zu demonstrieren, was er meinte –, »werden sie ihn nie aus den Augen lassen. Niemand wird ihm je wieder vertrauen. Was hat er vor?«

 »Ich habe keine Ahnung«, antwortete Tal. »Ich dachte, es hätte mit Kaspars Eitelkeit zu tun.«

 »Kaspar ist arrogant«, sagte Nakor, »aber er ist nicht eitel. Er hat seinen Ruf als gefährlicher Mann verdient.« Der Magier schien einen Augenblick nachzudenken. »Was immer wir glauben, dass er tut – wir können beinahe sicher sein, dass er etwas anderes vorhat. Wenn du beim Kartenspiel betrügen willst, lenkst du die Aufmerksamkeit der Mitspieler schließlich auch auf eine Stelle, wo es nicht stört, wenn sie sie sorgfältig im Auge behalten, damit du anderswo tun kannst, was du willst.«

 »Ja, hört sich nicht vollkommen unsinnig an.«

 Nakor grinste. »Kaspar stellt sich bei seinen Mordversuchen so dumm an, weil er will, dass wir zuschauen.«

 »Und wohin sollen wir nicht schauen?« Tal schüttelte den Kopf. »Er hat überall Agenten, Nakor. Er lässt sie Menschen umbringen. Es sieht ganz so aus, als wäre es ihm egal, ob er einen Krieg anfängt oder nicht. Der einzige Ort, den sich keiner näher ansehen darf, ist der Teil der Zitadelle, in dem Leso Varen wohnt.«

 Nakor nickte. »Dann ist das der Ort, auf den wir unsere Aufmerksamkeit richten müssen, mein Freund.«

 »Nun, ihr müsst wegen des Zauberers ohnehin etwas unternehmen. Ich war zweimal in seinen Gemächern und hatte beide Male nicht den Eindruck, dass ich einfach hineinspazieren und ihn in eine höfliche Konversation verwickeln kann, von einem Duell gar nicht zu reden. Ich befürchte, er wird mich in ein Häuflein qualmender Asche oder in eine Kröte verwandeln, bevor ich auch nur nahe genug an ihn herankomme.«

 »Du wärst vielleicht überrascht«, sagte Nakor. »Er ist ein sehr mächtiger Magier, aber manchmal sind solche Leute durch sehr einfache Dinge zu verwunden. Ich werde sehen, was wir wegen ihm unternehmen können.«

 Tal wusste, dass Nakor darüber mit Pug, Miranda und den anderen wichtigen Mitgliedern des Konklaves sprechen würde. »Ich verstehe. Aber ich fürchte, Kaspar ist in sehr schwarze Magie verwickelt.«

 »Oh, das wissen wir. Diese Botschaft, die du geschickt hast, war ausgesprochen nützlich. Sie hat einige Dinge bestätigt, die wir bereits angenommen haben.« Nakor lehnte sich zurück. »Leso Varen ist ein sehr böser Mann, und er versucht sich dieser Tage in besonders finsterer Magie. Pug wird dir alles über ihn erzählen, wenn du lange genug lebst, um ihn wieder zu sehen. Sie hatten schon öfter miteinander zu tun, und Varen ist das Gegenteil von allem, wofür Pug und das Konklave stehen.«

 »Und ich arbeite wieder für euch?«

 »In gewisser Weise hast du das immer getan. Aber ja, du arbeitest für uns, mein Freund, besonders, wenn wir anfangen, dir Gold zu geben.«

 Tal nickte. »Verstanden. Aber ich habe vor, Kaspars Kopf auf einem Speer aufzuspießen, Nakor.«

 Nakor stand auf. »Ich sollte lieber gehen. Noch etwas?«

 Mit einem müden Lächeln streckte Tal den rechten Arm aus und zeigte seinen Stumpf. »Kannst du das rückgängig machen?«

 Nakor schüttelte den Kopf. »Nein.« Dann lächelte er. »Aber ich kenne jemanden, der es kann.« Er ging zur Küchentür und sagte: »Sei morgen um die gleiche Zeit hier. Dann bringe ich dein Gold und ein paar Antworten.«

 Er ließ Tal mit Maryanna allein. Sie brachte einen neuen Krug Bier und füllte seinen Becher nach. »Du siehst aus, als könntest du ein Bad vertragen.« Dann rümpfte sie die Nase. »Oder mehrere.«

 »Hast du irgendwelche alte Kleidung?«, fragte Tal.

 »Vielleicht«, sagte sie. »Warte hier. Mayami kann Wasser heiß machen, und du kannst dich in meinem Zimmer waschen.« Sie ging auf die Küche zu. »Du bleibst hier, und ich schicke sie, um dich zu holen, wenn das Bad heiß ist. Willst du etwas zu essen?«

 »Was immer du im Haus hast.«

 Sie kehrte nach ein paar Minuten mit einem Teller zurück, auf dem Obst, Käse und Brot lagen. Bis das Mädchen kam, um ihn zur Badewanne zu bringen, hatte Tal den größten Teil davon bereits aufgegessen.

 Als er sich im heißen Wasser zurücklehnte, ging die Tür auf, und Maryanna kam herein. Sie hatte einen kleinen Tiegel in der Hand. »Ich dachte, das hier könnte dir gefallen.« Sie goss ein wenig von der Flüssigkeit aus dem Tiegel auf ihre Hand und fing an, Tals Rücken damit einzureiben. Er roch ein Fliederparfüm.

 Dann klopfte es an der Tür, und Mayami streckte den Kopf herein und sagte: »Hier ist ein Mann, Sir. Er sagt, wir sollen Euch ausrichten, dass Eure Leute im Grünen Rad übernachten.«

 Tal bedankte sich, und das Mädchen schloss die Tür wieder. Maryanna sagte: »Du bist nur noch Haut und Knochen. Was ist denn passiert?«

 »Mehr als drei Jahre im Gefängnis, wo Herzog Kaspar meinen rechten Arm abhacken ließ, und zwei Monate Wanderschaft von Olasko bis hierher. Davon einmal abgesehen nicht viel.«

 Sie lachte. »Du hast immer noch diesen Sinn für Humor.«

 »Wie meinst du das?« Er spähte über die Schulter. »Ich kann mich nicht erinnern, dass ich in Kendricks Gasthaus besonders komisch gewesen wäre.«

 »Oh, du warst sehr komisch«, sagte das Mädchen, das er einmal als Lela gekannt hatte. »Du warst nur nicht absichtlich komisch.«

 Er drehte sich um, packte sie und zog sie in die kleine Wanne. Sie kreischte und lachte, als ihr Kleid nass wurde. »Talon!«

 »Ich heiße Tal«, sagte er und küsste sie leidenschaftlich.

 Sie erwiderte den Kuss und schob ihn dann ein wenig von sich weg. »Drei Jahre im Gefängnis?«

 »Ja.«

 »Oh, du Armer«, gurrte sie und begann, ihr Kleid aufzuknöpfen.

 Tal verspürte das intensive Bedürfnis, seinen rechten Arm zu kratzen. Nakor hatte sein Wort gehalten und ihn ein paar Tage nach ihrer ersten Begegnung zu einem Priester auf einer Insel gebracht. Tal wusste nur, dass er gerade noch mit Nakor im Hammer und Amboss gestanden hatte, und im nächsten Moment befanden sie sich an einem Strand vor einem Tempel, und es war tiefe Nacht. Nakor sprach mit dem Priester, der dort wartete, in einer Sprache, die Tal nie zuvor gehört hatte, und der Priester nickte und sah sich Tals Armstumpf an. Tal begriff, um was es ging, obwohl er kein einziges Wort verstand. Der Priester war Nakor einen Gefallen schuldig, und Nakor versüßte die Angelegenheit mit einem Beutel Gold. Tal musste sich auf einen Tisch legen, der von Kerzen umgeben war und in einem Raum mit Wandbehängen mit geheimnisvollen Mustern stand. Tal hatte keine Ahnung, welchem Gott oder welcher Göttin dieser Tempel geweiht war, denn es gab nirgendwo ein vertrautes Abbild oder Symbol.

 Der Priester rieb etwas auf Tals Armstumpf, intonierte mehrere Gebete und gab Tal etwas übel Schmeckendes zu trinken. Dann waren Tal und Nakor plötzlich wieder im Hammer und Amboss. Tage vergingen, und nichts an Tals Arm veränderte sich. Er beschäftigte sich damit, seine Rekruten auszubilden, und das Gold verschaffte ihnen ein verlassenes Bauernhaus einen halbstündigen Ritt von der Stadt entfernt, das sie als Stützpunkt benutzten. Tal kaufte Pferde, Waffen, Vorräte und Kleidung. Innerhalb einer Woche war klar, welche von den befreiten Sklaven Soldaten werden würden und welche in diesem Gewerbe nicht viel taugten. Vier Mädchen und zwei Jungen erhielten Arbeiten im Haus zugeteilt, während die verbliebenen vierundzwanzig weiter mit Waffen trainierten. Tal hatte Masterson befohlen, die Mädchen in Ruhe zu lassen, es sei denn, sie wünschten seine Aufmerksamkeit, und hin und wieder schickte er ihn in die Stadt, wo er sich betrinken und einige Zeit mit Huren verbringen konnte. Seit sie auf dem Bauernhof angekommen waren, hatte Tal die Rangfolge fest etabliert. Quint war sein Stellvertreter und Baron Visniya sein Nachrichtenoffizier. Innerhalb von ein paar Tagen hatte Visniya Botschaften zu alten Freunden in Opardum auf den Weg gebracht. Es waren Leute, denen er vertraute, sagte er zu Tal, und er hatte sich in den Botschaften umständlich genug ausgedrückt, dass Kaspars Agenten, falls sie die Briefe abfangen sollten, nichts Nützliches erfahren würden. Tal und seine Freunde würden auf Antworten warten, bevor sie versuchen würden, etwas über die derzeitigen Verhältnisse in Opardum herauszufinden. Stolinko erwies sich als brauchbarer Quartiermeister und geborener Händler, also kümmerte er sich um den Ankauf von Proviant und Ausrüstung in der Stadt.

 Eines Morgens stand Tal auf der Veranda des Bauernhofs und sah zu, wie Visniya den ehemaligen Sklaven das Reiten beibrachte. Zerstreut kratzte er seinen Armstumpf, dann zog er die Hand wieder weg. Der Stumpf war empfindlich geworden.

 Tal ging nach drinnen, setzte sich an den Tisch, den sie für Besprechungen benutzten, und begann, den Verband um den Stumpf zu lösen. Als der Verband ab war, sah er, dass die Haut sich schuppte. Er zupfte ein wenig an den Schuppen und bemerkte dann kleine Beulen am Ende des Stumpfs. Er beäugte diese Stellen beunruhigt und fragte sich, ob Nakors Priesterfreund ihm am Ende etwas gegeben hatte, das zu Entzündungen führte. Er schaute so genau hin, wie er konnte, ohne zu schielen, und sah, dass sich fünf deutliche Vorsprünge gebildet hatten. Er betrachtete sie noch einen Augenblick, dann gab er auf und wusch den Stumpf. Das Wasser schien gegen das Jucken zu helfen, aber nicht gegen die Rückkehr der Empfindlichkeit, die beinahe so schlimm war wie damals, als man ihm den Arm gerade erst abgetrennt hatte. Es fühlte sich an, als hätte er noch Finger und eine Hand und als sollte er irgendwie imstande sein, sie auch zu benutzen. Schließlich zuckte er die Achseln und machte sich wieder an die Arbeit.

 In ein paar Wochen würde er damit beginnen, Söldner anzuwerben. Er hatte sich erkundigt, was in diesem Land dem Aufbau einer privaten Armee entgegenstand, und man hatte ihm erklärt, dass er außerhalb der Stadt so ziemlich alles tun konnte, was er wollte, solange er die wichtigsten Leute vor Ort bestach. Die Macht in der Stadt und der Umgebung war aufgeteilt zwischen dem Bürgermeister der Stadt, seinem Stadtrat und dem hiesigen Baron, Lord Reslaz. Eine unabhängige Kriegsflotte, bezahlt von allen an der Küste, die ein Interesse daran hatten, dass ihre eigenen Schiffe unbehelligt blieben, hatte ihren Heimathafen in der Verräterbucht. Wenn Tal seine Armee transportieren wollte, würde er mit ihnen sprechen müssen; sie hatten ein Büro und einen Vertreter in Karesh’kaar.

 Tal hatte sich dem Bürgermeister vorgestellt und ihm ein großzügiges Geschenk gemacht. Das Gleiche hatte er bei Lord Reslaz getan. Bevor er die Burg des Barons wieder verließ, wurde sehr viel Wein getrunken, und Reslaz verkündete, wenn Tal bei einer großen Unternehmung nach Verbündeten suchte, könne er mit seiner Unterstützung rechnen – selbstverständlich gegen einen vernünftigen Anteil an der Beute.

 Tal saß am Tisch und dachte über die Situation nach, als Quint hereinkam und sagte: »Du wirkst irgendwie verstört.«

 »Ich habe nur nachgedacht. Wir sind in einem Land von Banditen gelandet.«

 Quint zog einen Stuhl an den Tisch und setzte sich. »Es gibt Momente, in denen mir Kaspars Idee, Ordnung in diese Region zu bringen, gar nicht so übel vorkommt.«

 »Ich habe nur etwas gegen die Art, wie er diese Ordnung erreichen will. Für ihn sind Menschen wie Gegenstände, die er nach Belieben wegwerfen kann.«

 »Er war nicht immer so«, sagte Quint. »Ich versuche nicht, Ausreden für ihn zu finden; er war immer ein harter Mensch, selbst als Junge. Es konnte passieren, dass ältere Jungen ihn beim Ballspiel grün und blau schlugen, und trotzdem wollte er sofort weiterspielen und so gut austeilen, wie er konnte. Aber er war niemals blutrünstig.« Quint griff nach einer Birne, die auf dem Küchenschrank lag, und biss hinein. »Sicher, seinen Feinden gegenüber war er gnadenlos – aber ausschließlich gegenüber Feinden. Jetzt ist es ihm vollkommen egal, wer stirbt.« Quint zuckte die Achseln. »Ich denke, es ist Varen. Ich denke, er ist der Grund für Kaspars Veränderung.«

 »Was auch immer, wir müssen ihn aufhalten.«

 »Dazu wirst du mehr brauchen als diese Babys da draußen auf der Wiese, die gerade reiten lernen.«

 Tal lachte. »Ich weiß. Ich behalte sie vor allem, weil ich nicht weiß, was ich sonst mit ihnen machen soll. Ich kann sie nicht nach Hause bringen, ich will sie nicht verkaufen, und ich hätte gerne mindestens etwa ein Dutzend Leute mit Schwertern um mich, wenn ich anfange zu rekrutieren.«

 »Und wann wird das sein?«

 »In ein paar Wochen. Ich warte auf eine Botschaft aus dem Norden.«

 »Von wem?«

 »Einem alten Waffengefährten. Ein Mann namens John Creed. Er hat mir bei dieser Sache mit Raven geholfen. Er ist schlau und zäh, und er kennt sich mit Söldnern aus; Creed wird uns Männer bringen, die nicht beim ersten Anzeichen von Ärger davonrennen.«

 »Ich weiß nicht, Tal«, sagte Quint. »Du wirst mehr brauchen als nur ein paar Söldnerkompanien. Du brauchst eine echte Armee, und das schließt Lebensmittel, Waffen, Wundärzte, Träger, Verpflegungsstellen und Pioniere ein. Du brauchst Pferde und Belagerungsmaschinen, und das alles wird dir immer noch nicht gegen diesen Mistkerl Leso Varen helfen.«

 Tal sagte: »Du täuschst dich. Ich brauche nur eine hervorragende Kompanie von vielleicht dreihundert handverlesenen Söldnern, die bereit sind, auf meinen Befehl hin zu handeln. Die Pioniere, den Nachschub und so weiter – das alles werden andere liefern.«

 »Wer?«

 Tal zuckte die Achseln. »Roldem und die Inseln.« Er zuckte abermals die Achseln. »Vielleicht wollen sich auch Kesh, Miskalon, Roskalon und ein paar andere beteiligen.« Er wies mit dem linken Daumen über die Schulter, in die Richtung von Lord Reslaz’ Burg. »Und hier in der Nähe mangelt es auch nicht an Freiwilligen, die helfen wollen, Olasko zu überfallen.«

 »Leute, die Beute teilen wollen, sind eine Sache, Leute, die kämpfen, bevor es Beute gibt, eine andere. Vergiss nicht, dass ich Kaspars Armee in den letzten elf Jahren aufgebaut habe. Sie ist die beste Streitmacht in der Region.«

 »Ich weiß, und ich verlasse mich darauf, dass du mir hilfst, sie auseinander zu nehmen.«

 »Das wird für niemanden einfach sein, und mir wird es besonders schwer fallen. Viele von diesen Jungs sind Freunde oder Leute, die ich ausgebildet habe.«

 »Wie viele dieser Männer würden wirklich für Kaspar sterben?«

 Quint zuckte die Achseln. »Ich kenne einige, die mit mir bis zum Ende standhalten würden.«

 Tal nickte. »Wie viele von denen würden bewusst gegen dich kämpfen? Und für Kaspar? Sieh mal, wenn es für dich zu schwierig ist, gegen Männer anzutreten, die du ausgebildet und mit denen zusammen du gedient hast, steht es dir jederzeit frei zu gehen, Quint.«

 Der alte Soldat zuckte die Achseln. »Ich habe im Augenblick ohnehin nichts Besseres zu tun, also kann ich auch bleiben.«

 »Gut«, sagte Tal und stand auf. »Ich gehe in die Stadt und besuche jemanden.«

 »Eine Freundin?«

 »Genau«, erwiderte Tal. Über die Schulter sagte er noch: »Du brauchst nicht auf mich zu warten.«

 Wochen vergingen, und Tal erlebte mit, wie die besten der befreiten Sklaven zu Soldaten wurden. Zwölf von ihnen, sieben Frauen und fünf Männer, hatten sich als brauchbare Reiter erwiesen, konnten gut mit Schwertern umgehen und waren imstande, Befehle entgegenzunehmen. Er wusste allerdings nicht, wie sie reagieren würden, wenn das erste Blut floss. Zwei gaben auf und schlossen sich Karawanen nach Osten an, in der Hoffnung, sicher nach Hause zu kommen. Die anderen arbeiteten im Haus und im Stall.

 Tal bemerkte, dass mehrere Mädchen sich mit Männern zusammentaten, und hoffte, dass es ihm nicht Leid tun würde, Frauen in die Armee gelassen zu haben. Eifersucht konnte seine kleine Streitmacht zerreißen, noch bevor sie eine wirkliche Truppe wurde. Aber was konnte er schon dagegen tun? Die Mädchen einem Bordellbesitzer übergeben?

 Sein Arm machte ihn wahnsinnig. Vor zwei Abenden hatte er den Verband abgenommen, um den Stumpf zu waschen, und festgestellt, dass er sich verändert hatte. Die fünf kleinen Fortsätze waren länger geworden, und nun war deutlich, dass am Ende des Stumpfs eine winzige Hand wuchs. Sie sah weniger aus wie die Hand eines Babys als wie eine Miniatur-Nachbildung seiner eigenen Hand, bevor sie abgetrennt worden war. Tal fragte sich, wie lange es wohl dauern würde, bis sie die richtige Größe erreichte, wenn überhaupt. Bei Nakors schrulliger Art hätte es ihn nicht überrascht zu entdecken, dass der Priester nur halbe Arbeit geleistet hatte.

 Gegen Ende des zweiten Monats auf dem Bauernhof hatte Tal eine Kerntruppe erfahrener Kämpfer beisammen. Er hatte beschlossen, nur die Besten zu nehmen, was Erfahrung und Verlässlichkeit anging. Er wollte eine Gruppe von Männern, auf die er sich verlassen konnte, denn er wusste, dass viele Söldner, wenn es im Kampf unangenehm wurde, die Waffen lieber wegwarfen, als bis zum Tod zu kämpfen. Wenn er sich hingegen darauf verlassen konnte, dass seine wichtigsten Leute bis zum Ende durchhielten, würden auch alle anderen angesichts von Unannehmlichkeiten entschlossener kämpfen.

 Es war Mittsommer, eine Woche vor dem Banapis-Fest, als einer der ehemaligen Sklaven ins Bauernhaus gestürzt kam und rief: »Hauptmann! Reiter von Norden!«

 Tal stand vom Tisch auf, wo er gerade Botschaften gelesen hatte, und ging nach draußen. Er blickte nach Norden und sah, dass sich tatsächlich eine große Truppe von Reitern näherte. Als man Einzelheiten erkennen konnte, wurde klar, dass es sich um beinahe zweihundert Männer handelte. »Alle sollen sich bereithalten«, befahl Tal.

 Der junge Mann eilte davon und gab den Befehl weiter. Einen Augenblick später war Quint neben Tal. »Ärger?«

 »Wenn sie weiter in Formation reiten, nein. Wenn sie ausschwärmen, werden sie angreifen.«

 Die Männer blieben in einer Reihe, und schließlich war der Anführer deutlich zu erkennen. Tal steckte das Schwert weg und sagte: »Alles in Ordnung. Es ist ein Freund.«

 Er ging auf die Reiter zu und winkte mit der linken Hand. Der Anführer trieb sein Pferd zu einem Trab an. Er war ein großer, kräftiger Mann mit hängendem Schnurrbart und mehrfach gebrochener Nase. Als er Tal erreichte, zügelte er sein Pferd und sagte: »Tal Hawkins!«

 »John Creed!«, erwiderte Tal. »Du hast meine Botschaft also erhalten.«

 Creed stieg vom Pferd. »In der Tat. Obwohl ich dir sagen muss, dass sie von dem unangenehmsten kleinen Mann überbracht wurde, den ich je kennen gelernt habe.« Sie umarmten einander, und Creed fragte: »Was ist mit deinem Arm passiert?«

 »Lange Geschichte.«

 »Nun, dein Freund hat gesagt, du wärst hier unten und würdest versuchen, eine Armee aufzubauen, und ich sollte ein paar Jungs aus dem Norden vorbeibringen. Ich habe die zweihundert Besten dabei, die ich finden konnte.«

 Er befahl seinen Männern abzusteigen, und sie folgten dem Befehl.

 Tal wandte sich seinen eigenen Leuten zu und rief: »Helft ihnen, sich um die Pferde zu kümmern!«

 Ein Dutzend seiner jungen Söldner führte Creeds Männer zu einer großen Weide.

 Tal stellte Creed Quint vor und fragte: »Wie meinst du das, der Mann, der dir die Nachricht überbracht hat, war unangenehm?«

 »Er war ein komischer kleiner Bursche, sah beinahe aus wie ein Mönch oder Priester, aber beim Kartenspielen war er teuflisch. Er hat mir den größten Teil von meinem Gold abgenommen, bevor er verschwunden ist.«

 »Nakor«, sagte Tal und schüttelte den Kopf. »Nun, Gold ist mein geringstes Problem.«

 Creed erklärte: »Du hast das letzte Mal so gut gezahlt, dass ich keine Schwierigkeiten hatte, die Jungs zum Mitkommen zu überreden. Ich hoffe, es sind genug Männer für dich.«

 »Es ist ein Anfang«, sagte Tal, als sie das Bauernhaus betraten. »Am Ende werde ich noch tausend mehr brauchen, vielleicht auch zweitausend.«

 »Was hast du im Sinn?«

 »Ich will Opardum erobern«, erwiderte Tal.

 Creed starrte ihn verdutzt an. »Du gibst dich nicht mit Kleinigkeiten ab, wie?«

 »Wie ich schon sagte, das ist eine lange Geschichte«, erklärte Tal. »Ich werde dir bei einem guten Schluck mehr davon erzählen. Wein? Bier?«

 »Was immer näher ist.«

 Sie setzten sich an den Tisch, und Tal holte eine Flasche Wein. Er goss sich selbst, Quint und Creed einen Becher ein und sagte: »Kaspar hat den Verstand verloren, und inzwischen sind zwei, vielleicht sogar drei Nationen bereit, Opardum anzugreifen. Wenn das passiert, habe ich vor, dabei zu sein und den Todesstoß zu führen.«

 »Na ja, das ist alles schön und gut«, erwiderte Creed nach einem Schluck, »aber von Rache ist noch niemand satt geworden.«

 »Wir machen es wie beim letzten Mal: Sold, während ihr wartet, und Beute, wenn der Kampf vorüber ist.«

 »Das genügt«, sagte Creed. »Ich kann noch mehr Männer bekommen, wenn du sie brauchst.«

 »Schick Botschaften aus. Ich will, dass sie hier sind, bevor es Herbst wird.«

 »Das lässt sich machen.«

 »Wie viele Männer?«, fragte Quint.

 »Etwa hundert unten in Inaska; da komme ich her, und ich habe dort immer noch Freunde. Dann zwei-oder dreihundert entlang der Grenze zum umstrittenen Land. Sie können sich in Deltator treffen und von Opardum aus hierher segeln. Solange niemand weiß, um was es bei dem kommenden Kampf geht, sollten sie dabei keine Probleme haben.«

 »Es wäre auch eine gute Möglichkeit, mehr darüber zu erfahren, was Kaspar vorhat«, warf Quint ein.

 »Hast du einen Mann in der Nähe von Opardum, dem du trauen kannst?«, fragte Tal Creed.

 »Ich werde sehen, ob ich einen alten Kameraden benachrichtigen kann, Daniel Toskova. Er ist gescheit und wird den Mund halten. Wenn ich ihn erreichen kann, wird er uns die eine oder andere Sache erzählen können. Das Letzte, was ich von ihm gehört habe, war, dass er sich oben in Hohental aufhält. Die größte Schwierigkeit wird darin bestehen, ihm eine Botschaft zu schicken.«

 »Überlass das mir«, sagte Tal. »Ich kann Botschaften auch dorthin bekommen.«

 »Und was genau hast du vor?«, fragte Creed.

 »Ich brauche hier mindestens fünfhundert Schwerter, bevor wir aufbrechen, und ich hätte gerne Kontakt mit zwei oder drei zuverlässigen Kompanien, die sich uns für den Angriff anschließen.«

 »Das ist ein volles Bataillon«, warf Quint ein. »Die Logistik wird ein Albtraum sein, sobald wir mehr als ein oder zwei Wochen im Feld sind.«

 »Ich habe nicht vor, so lange im Feld zu sein. Von dem Augenblick an, wenn wir die Grenze nach Olasko überschreiten, sollte es nicht länger als eine Woche dauern, bis wir in der Zitadelle sind.«

 »Wie das?«, wollte Creed wissen.

 »Ich kenne einen Weg in die Zitadelle, von dem nicht einmal Kaspar weiß.«

 Quint schien nicht überzeugt: »Ich habe jeden Zoll der Zitadelle gesehen, und ich kenne jede Tür und jeden Flur. So einen Weg gibt es nicht.«

 »Bei allem Respekt, aber du irrst dich«, erwiderte Tal. »Und wenn du dort immer noch den Befehl hättest, würdest du keine Ahnung haben, wie wir reingekommen sind, während meine Männer die Mauern von innen stürmen, um denen zu helfen, die von draußen angreifen.«

 »Darüber musst du mir mehr erzählen«, forderte Quint.

 »Wenn der Zeitpunkt gekommen ist. Erst habe ich noch ein paar Dinge zu erledigen.« Zu Creed sagte er: »Ich brauche eine Liste der Söldnerhauptleute, denen du vertraust, und muss wissen, wo ich sie finden kann. Wenn sie überhaupt erreichbar sind, werden sie bis Ende der Woche von uns gehört haben.«

 »Wie willst du das machen? Kannst du zaubern?«

 »Ja, das kann ich«, antwortete Tal und wandte sich dann an Quint. »Wir machen John hier zu meinem zweiten Stellvertreter, und dann fangt ihr an, seine Leute in Form zu bringen.«

 »Wo wirst du sein?«, fragte Quint.

 Tal grinste. »Wenn ich die Botschaften abgeschickt habe, muss ich eine kurze Reise unternehmen.«

 »Wohin? Was hast du vor?«, fragte Creed.

 Tal grinste. »Ich muss einen Krieg anzetteln.«

 [image: img001]

 Achtzehn

 Täuschung

 Tal wartete.

 Die Spannung bei Hof war deutlich zu spüren. Dass es sich um keine konventionelle Audienz handelte, wurde bereits durch die Kompanie königlicher Hausgardisten deutlich, die an den Wänden aufgereiht stand, und durch das Dutzend Armbrustschützen auf den Galerien zu beiden Seiten der Halle und oberhalb des Throns.

 König Ryan von den Inseln saß reglos da. Er war schlicht gekleidet, denn dieses Treffen war äußerst kurzfristig einberufen worden. Zu Tals Rechter stand ein Mann in schwarzem Gewand, der trotz seiner unscheinbaren Gestalt Macht ausstrahlte: Pug, der legendäre schwarze Zauberer und entfernte Verwandte der königlichen Familie durch Adoption, wartete.

 Der König winkte die beiden Männer zu sich, und sie kamen näher, bis eine Reihe von Gardisten ihnen in den Weg trat. Der König blickte die Besucher forschend an und sagte: »Mein Vater hat bereits angekündigt, dass Ihr eines Tages erscheinen könntet, Pug. Ich entnahm seinen Worten, dass Ihr Euch feindselig von ihm getrennt habt.«

 Pug lächelte. »Das ist eine Untertreibung, Majestät.«

 »Er sagte, dass Ihr Euer Bündnis mit den Inseln aufgekündigt, Eure erblichen Titel zurückgegeben und ihm einige wenig schmeichelhafte Dinge an den Kopf geworfen habt.«

 »Auch das ist untertrieben, Euer Majestät.« Pug hielt einen Augenblick inne, dann sagte er: »König Patrick war in seiner Jugend nicht der geduldige und nachdenkliche Mann, den ihr später kennen gelernt habt. Er war sehr aufbrausend und urteilte manchmal übereilt. Ich habe aus uneigennützigen Motiven gehandelt; ich wollte verhindern, dass er die Inseln in einen Krieg mit Groß-Kesh stürzte, nur Wochen, nachdem die Hälfte des Westreichs von den Armeen der Smaragdkönigin verwüstet worden war.«

 »Ja«, sagte der König. »Etwas Ähnliches habe ich gehört. Dennoch, einige haben die Rückgabe Eurer Titel als Verrat betrachtet. Aber schieben wir das eine Weile beiseite und kommen zum Thema. Wieso seid Ihr hier?« Dann zeigte er auf Tal. »Und warum habt Ihr diesen Attentäter an meinen Hof gebracht?«

 »Weil Talwin Hawkins ein junger Mann ist, der erst von Herzog Kaspar von Olasko in Gefahr gebracht und dann geopfert wurde, alles um Kaspars persönlicher Bereicherung willen. Man hat ihn hinters Licht geführt und dann verraten, und zur Buße für seine Taten möchte er Eure Majestät jetzt vor einer großen Gefahr für die Inseln warnen. Ich bin hier, um für ihn zu bürgen und Euer Majestät zu versichern, dass er die Wahrheit sagt.«

 Tal verbeugte sich ungelenk, denn die Schlinge um seinen sich erneuernden Arm behinderte ihn ein wenig. Dann richtete er sich auf und sagte: »Majestät, ich bin sicher, dass Eure Agenten Euch bereits von Kaspars nicht enden wollenden Intrigen und Plänen berichtet haben. Wie Ihr wisst, fand er hinter dem Tod von Fürstin Svetlana von Salmater und hat danach den Fürsten überzeugt, ihn als Lehnsherrn anzuerkennen.«

 »Von dieser Regelung weiß ich noch nichts.«

 Tal gab einem Gardisten ein Zeichen und winkte dann Pasko zu sich, der mit Pug von der Insel des Zauberers gekommen war. Pasko reichte dem Gardisten ein Pergament. »Das hier ist eine versiegelte Kopie, die unter großer Gefahr aus Kaspars eigenem Archiv beschafft wurde und die die Bedingungen der Beziehung auflistet, die nun zwischen Salmater und Olasko besteht.«

 Der König nahm dem Gardisten das Pergament ab. »Woher weiß ich, dass es authentisch ist?«

 »Ich bürge für seine Echtheit«, sagte Pug.

 »Und wie seid Ihr in den Besitz dieses Dokuments gelangt?«

 Tal antwortete: »Es gibt an Kaspars Hof immer noch Menschen, die mit den Opfern seiner Tyrannei sympathisieren. Eure Majestät kennen vielleicht Baron Visniya und Baron Stolinko aus Olasko, die für eine Weile auf Kaspars persönlichen Befehl im gleichen Gefängnis saßen wie ich. Sie und andere Adlige wurden eingekerkert oder sogar getötet, weil Kaspar und seine Leute erfundene Anklagen gegen sie vorbrachten – alles zum Nutzen des Herzogs und seiner Günstlinge. Diese Männer, die ungerechtfertigt gefangen waren, haben immer noch Freunde bei Hofe, Freunde, die uns über alles informieren werden, was für den geplanten Angriff auf Opardum wichtig sein könnte.«

 »Ihr habt vor, Opardum anzugreifen?«, fragte der König. »Ich bewundere Eure Offenheit, junger Hawkins. Und Euren Mut. Könntet Ihr mir mitteilen, wo Ihr eine Armee gefunden habt, die sich von Euch in einen solchen Kampf führen lässt?«

 »Majestät, ich werde in der ersten Herbstwoche dreitausend ergebene Soldaten unter meinem Kommando haben.«

 »Eine gute Streitmacht, wenn es darum geht, einen Grenzposten zu überfallen oder sogar eine kleine Garnison, aber um Opardum einzunehmen, werdet Ihr« – er warf einen Blick zu Marschall Lawrence Malcolm, der eine Zahl murmelte – »zwanzigtausend oder mehr brauchen. Und Ihr müsst, wenn ich mich nicht irre, sowohl von See als auch von Land aus angreifen.« Wieder warf er einen Blick zu seinem militärischen Berater. Dieser nickte.

 »Das ist zutreffend, Majestät, wenn es um einen konventionellen Angriff geht. Aber meine dreitausend werden Opardum von hinten angreifen.«

 Der König lachte. »Von hinten? Verbessert mich, wenn ich mich irre, aber die Zitadelle in Opardum klebt an einer Klippe, und wenn ich mich ebenfalls richtig erinnere, gibt es keine Möglichkeit, die Felsen oberhalb der Zitadelle zu erreichen.«

 »Das wird allgemein angenommen, aber es gibt tatsächlich einen Weg in die Zitadelle, Majestät. Und diesen Weg wird meine Armee bei ihrem Angriff benutzen.«

 Der König schien die Geduld zu verlieren. »Wie schön für Euch. Ich wünsche Euch viel Erfolg bei Eurem Unternehmen. Einige Nationen hier in der Nähe sind schlechte Nachbarn, aber Kaspar ist ein Tyrann, und ich werde ihm keine Träne nachweinen. Aber was hat das alles mit den Inseln zu tun?«

 »Ich brauche eine Ablenkung.«

 Der König saß eine ganze Minute sprachlos da, dann sagte er: »Ihr braucht eine Ablenkung?«

 »Sire, ich kann Euch einen zwischen den südlichen Inseln verlaufenden Kurs zeigen, auf dem Ihr Inaska umgehen und eine Armee an Land bringen könnt, die entweder Opardum oder Deltator angreifen könnte. Kaspar wäre gezwungen, einen Teil seiner Armee für die Verteidigung von Deltator einzusetzen, und könnte sie nicht zur Unterstützung in Opardum heranziehen.«

 »Oder er könnte Armeen aus beiden Städten herausführen und meine Truppen zwischen ihnen zerreiben.«

 »Er wird zu viel zu tun haben, um so etwas zu wagen, Majestät.«

 »Warum?«

 »Weil der König von Roldem eine Flotte nach Opardum schicken wird, beladen mit mehreren tausend Hundesoldaten aus Kesh.«

 »Kesh!« Nun war der König wirklich überrascht. »Was hat Kesh mit Kaspar zu tun?«

 »Wir wissen, dass Kaspar die Schuld am Mord an Fürst Phillip von Aranor trägt.«

 »Das ist kaum eine Neuigkeit, Junker, denn Fürstin Alena ist unser Gast hier in Rillanon. Wir haben Kaspar zu diesem Thema eindeutige Botschaften geschickt und erwarten, dass er der Fürstin eine sichere Rückkehr gewährleistet und die Herrschaft eines Regenten unterstützt, bis der junge Fürst alt genug ist, um den Thron zu übernehmen.«

 »Bei allem Respekt, Majestät, das wird wohl kaum geschehen, solange Kaspar in Olasko sitzt. Dem König von Roldem ist das klar, und er weiß, dass Kaspar sich Phillips entledigt hat, ebenso, wie er versucht hat, Herzog Rodoski zu töten, um König Carols Thron näher zu kommen. Kaspar möchte König von Roldem werden, Majestät.«

 »So sieht es aus, aber es ist recht unwahrscheinlich, dass er es schafft.«

 »Es wird wahrscheinlicher sein, wenn Kaspar seine Armee nach Farinda bringt und zehntausend Männer und Pferde an Eurer Grenze einsetzt, Sire. Ihr werdet keine andere Möglichkeit haben, als Eure Streitkräfte dort hinaufzuschaffen, um ihm entgegenzutreten. Inzwischen wird er sich in Roldem krönen lassen.«

 »Und wie soll er das schaffen? Durch Magie?«

 Pug trat einen Schritt vor. »Genau, Majestät. Ihr müsst mit uns in dieser Sache zusammenarbeiten, denn wenn Ihr es nicht tut, wette ich, dass Kaspar noch vor Ende des Jahres auf dem Thron von Roldem sitzt, und mehr als das, er wird sich nicht damit zufrieden geben, dort zu sitzen. Er wird weiter zuschlagen, zunächst gegen die übrigen östlichen Reiche, und Miskalon, Roskalon und die anderen in die gleiche Position bringen wie Salmater. Er wird Fürstentümer und Herzogtümer erschaffen, die König Kaspar von Roldem loyal ergeben sind, und dann wird er gegen Rillanon ziehen.«

 Der König schwieg einen Augenblick, dann sagte er: »Ihr zeichnet da ein finsteres Bild, meine Herren. Also gut, ich werde euch weiter anhören. Ihr werdet euch nach dem Mittagessen mit mir und meinem Rat treffen und all eure Beweise vorlegen. Aber ich warne euch – wenn diese Beweise nicht überzeugend sind, werdet ihr den Palast sofort verlassen. Wir trauen keinem von euch, und ihr werdet uns vieles zeigen müssen, bevor das sich ändert. Nun wird man sich um eure Bequemlichkeit kümmern, und am Nachmittag treffen wir uns wieder.«

 Pug, Tal und Pasko verbeugten sich und gingen. Draußen im Flur sagte Tal: »Das war also der erste Schritt.«

 Pug erwiderte: »Und viele Schritte werden folgen.«

 Ein Page führte sie in ihre Gästezimmer, wo sie vor der Besprechung mit dem König und seinem Rat am Nachmittag etwas essen und sich ausruhen konnten.

 Im Raum befanden sich ein großer Tisch mit Erfrischungen, Sessel und zwei Sofas, die groß genug waren, um dort ein Schläfchen zu halten, wenn man wollte. Ein Diener fragte nach ihren weiteren Wünschen, aber Pug sagte nur: »Lass uns allein.«

 Der Diener verbeugte sich und ging. Pug schloss die Augen, fuchtelte mit den Händen und erklärte: »Wir sind sicher davor, auf magische Weise belauscht zu werden.« Zu Pasko sagte er: »Warte vor der Tür und achte darauf, dass man uns nicht auf banalere Weise ausspioniert.«

 Pasko nickte und verließ das Zimmer.

 Tal goss sich einen Kelch Wein ein und sah Pug fragend an.

 »Wasser genügt«, erwiderte Pug.

 Tal schenkte Pug Wasser ein, reichte es ihm und griff dann mit der linken Hand nach dem Weinkelch. Er bewegte unter dem Verband die kleinen Finger an der rechten Hand und fragte sich wieder einmal, welche Art von Magie der Priester wohl benutzt hatte. Jede Bewegung tat weh, aber gleichzeitig fühlte es sich wunderbar an, dort überhaupt wieder etwas zu spüren. Er wusste, die Schmerzen würden nachlassen; Nakor hatte es ihm versichert und außerdem erklärt, dass Übungen die Heilung beschleunigen könnten. Tal selbst wusste nur eins: Wenn er Kaspar gegenüberstand, würde er sein Schwert in der rechten Hand halten.

 Er sagte: »Jetzt geht es also los.«

 »Ja«, erwiderte der Zauberer. »Noch bevor der Tag zu Ende ist, werden wir uns die Unterstützung der Inseln gesichert haben.«

 Tal setzte sich in einen Sessel und legte die Füße auf einen anderen. Pug ließ sich auf einem der Sofas nieder. »Ist an dem, was wir dem König gesagt haben, auch nur ein einziges wahres Wort?«, fragte Tal.

 »Ich habe im Lauf der Jahre gelernt, dass Wahrheit ein sehr dehnbares Konzept ist.«

 »Habe ich auch nur die geringste Ahnung, um was es hier geht?«

 Pug sagte: »Ich weiß nicht, ob irgendeiner von uns diese Ahnung hat – ob wir fähig sind, es wirklich zu verstehen.« Er schwieg einen Moment, dann fügte er hinzu: »Du hast viel durchgemacht, Tal. Du bist noch keine dreißig Jahre alt, aber du hast mehr gelitten als die meisten Männer in zwei Leben. Wenn das hier vorbei ist und falls wir überleben sollten, werde ich dir so viel sagen, wie ich kann.«

 »Falls wir überleben sollten?«

 »Dein Plan klingt an der Oberfläche brillant, aber es gibt Kräfte, die weit über dich und Kaspar hinausgehen, und sogar über das Konklave und Leso Varen. Das Konklave wird sein Bestes tun, dich vor Varens Macht zu schützen. Wenn wir mit unserer Vermutung darüber, was er vorhat, Recht haben, wird der größte Teil seiner Energie anderswo gebunden sein, und wenn das der Fall ist, ist er verwundbar. Dennoch, er ist der gefährlichste Spieler bei dieser Sache, denn ich kann es zwar an Macht mit ihm aufnehmen, aber er hat keine Skrupel und wird alle in seiner Nähe vernichten, um nicht besiegt zu werden.«

 »Ihr macht mir wirklich Mut«, sagte Tal.

 Pug lachte. »Es ist alles sehr riskant, aber das Leben ist nun mal ein Risiko.«

 »Das ist wahr.« Tal trank einen Schluck Wein. »Also, was passiert, nachdem wir König Ryan überzeugt haben?«

 Pug lächelte. »Dann kommt der schwierige Teil, nämlich König Carol und den Botschafter von Kesh zu überzeugen.«

 Tal schüttelte den Kopf. »Damit solltet Ihr Euch lieber beeilen, denn man wird versuchen, mich hinzurichten, sobald ich einen Fuß auf roldemischen Boden setze.«

 »Keine Sorge, ich kann sehr schnell reden.«

 Tal lehnte sich nachdenklich zurück. Er wusste, ihr Plan war kühn, verwegen, vielleicht sogar verrückt, aber es war auch ihre einzige Hoffnung auf einen entscheidenden und plötzlichen Sieg über Kaspar.

 Dennoch, die Vorstellung, Olasko endlich zu vernichten, erfüllte ihn nicht mehr mit froher Erwartung. Stattdessen spürte er nur taube Leere. Er trank seinen Wein.

 Eine Delegation von Würdenträgern aus Roldem und eine volle Ehrenwache warteten am Kai, als das Schiff des Königs der Inseln anlegte. Als die Landungsbrücke ausgefahren wurde, traten die Würdenträger vor, bereit, den unangekündigten königlichen Besucher zu empfangen, denn oben am Hauptmast des Schiffes flatterte das Wappen des Königshauses der Inseln und tat der Welt kund, dass sich ein Mitglied der Königsfamilie an Bord befand.

 Statt eines prächtig gekleideten Adligen schritt jedoch ein klein gewachsener Mann in dunklem Gewand die Landungsbrücke hinab, gefolgt von einer Gestalt, die vielen Anwesenden nur zu vertraut war und die eine Tasche aus Segeltuch in der Hand trug.

 Der Kämmerer des Schlosses machte einen Schritt nach vorn. »Was hat das zu bedeuten?« Er wandte sich an die Soldaten und zeigte auf Tal. »Nehmt diesen Mann gefangen.«

 Pug hob die Hand. »Dieser Mann steht unter dem Schutz des Königs der Inseln und ist ein Mitglied dieser Delegation.«

 »Und wer seid Ihr, Sir?«

 »Ich heiße Pug, bekannt als der Schwarze Zauberer, und ich repräsentiere König Ryan«, erwiderte Pug.

 »Aber am Mast ist das königliche Banner aufgezogen!«

 Pug sagte: »Ich muss zugeben, dass ich den König darum gebeten habe, mir das zu gestatten. Ich bin tatsächlich ein Mitglied der königlichen Familie, wenn auch nur ein sehr entferntes und durch Adoption. Mein Name ist in den Archiven des Hauses conDoin verzeichnet; ich wurde von Herzog Borric, dem Urgroßvater von König Ryan, adoptiert.«

 Der Kämmerer schien von all dem vollkommen verwirrt. »Eure Empfehlungsschreiben, Sir?«

 Pug hielt ihm ein Bündel von Papieren hin, die alle hastig, aber unter Beachtung der notwendigen Einzelheiten von den Schreibern König Ryans angefertigt worden waren. Sie waren mit den angemessenen Siegeln versehen, benannten Herzog Pug von Stardock und Junker Talwin Hawkins als Sonderbotschafter, entsandt vom Königreich der Inseln an den Hof von König Carol und den Hof des Kaisers von Groß-Kesh, und verliehen beiden Männern die Vollmacht, die Inseln beim Abschluss einer Reihe von Übereinkünften zu vertreten.

 »Das scheint alles in Ordnung zu sein … Euer Gnaden.« Mit einem finsteren Blick zu Tal fügte der Kämmerer hinzu: »Bitte kommt mit, meine Herren.«

 Als sie sich der Kutsche näherten, warf Tal dem Lakaien seine Tasche zu, dann stieg er hinter Pug ein. Der Kämmerer folgte ihnen und erklärte: »Euer Gepäck wird sofort zum Palast gebracht werden.«

 Tal erwiderte: »Ich habe dem Lakaien gerade unser Gepäck übergeben, Sir.«

 »Ihr bleibt also nicht lange, Sir?«

 Tal grinste. »Es würde mich überraschen, wenn wir länger blieben als zwei Tage.«

 Der Kämmerer blickte zu Pug und erklärte: »Verzeiht meine Offenheit, Euer Gnaden« – nun warf er einen Blick zu Tal –, »aber es würde mich überraschen, wenn der Junker die Insel lebend verließe.«

 Tal zuckte die Achseln. »Diese Entscheidung sollten wir dem König überlassen.«

 Den Rest des Wegs zum Palast legten sie schweigend zurück.

 Herzog Rodoski konnte seinen Zorn kaum beherrschen. Der König hatte sich alles angehört, was Pug gesagt hatte, und dann ebenso wie König Ryan darauf bestanden, dass die beiden Botschafter ihre Beweise nicht nur ihm, sondern auch seinem Rat und dem Botschafter von Groß-Kesh vorlegten. Der Herzog hätte beinahe sein Schwert gezogen, als er die Halle betrat und Tal dort sitzen sah.

 »Nehmt Euch zusammen, Sir!«, befahl der König. »Diese Männer sind unter dem Banner der Inseln hier, und sie werden mit diplomatischer Höflichkeit behandelt.«

 Der Herzog erklärte erzürnt: »Sie haben nichts anderes vorzubringen als Lügen!«

 »Setzt Euch, Sir!«, rief der König verärgert.

 Herzog Rodoski tat, was man ihm sagte, aber er verbarg sein Misstrauen nicht.

 Pug wartete, während der König seine Berater zur Ordnung rief.

 Dann wandte sich der Kämmerer an den König und seinen Rat. »Majestät, meine Herren, dieser … seltsam gekleidete Herr ist Pug, Herzog von Stardock und Vetter von König Ryan. Ich habe ihn gebeten, noch einmal für Euch zu wiederholen, was er mir bereits vorgetragen hat. Euer Gnaden?«

 Pug stand auf und sagte: »Als Erstes möchte ich klarstellen, dass der Titel eines Herzogs nur eine Gefälligkeit ist; ich habe mich von den Inseln losgesagt, als König Ryans Vater, Patrick, Prinz von Krondor war. Ich bin ein Vetter des Königs, aber ein sehr entfernter. Zweitens muss ich euch warnen, denn das, was ich euch sagen werde, wird eure Gutgläubigkeit gewaltig strapazieren. Ihr werdet Dinge hören, die bewirken, dass ihr euch fragt, ob ich den Verstand verloren habe, aber ich sage euch jetzt schon, meine Herren, das ist nicht der Fall, und was ich euch erzähle, ist keine wilde Fantasie. Ich bin sicher, in euren Archiven befinden sich gewisse Berichte, die eure Agenten zur Zeit der Herrschaft von Rodric IV der Inseln angefertigt haben. Der Spaltkrieg, die Invasion unserer Welt durch die Tsurani, steht nicht in Frage – er ist eine historische Tatsache –, aber hinter dieser Tatsache liegt eine noch viel unglaublichere Geschichte als die allgemein bekannte. Der Krieg war das Ergebnis einer Manipulation in unglaublichen Maßstäben, die zwei Welten zu einem einzigen Zweck in einen Krieg gehetzt hat: Gewisse Kräfte wollten sich ein uraltes Artefakt verschaffen, das unter der Stadt Sethanon verborgen war, ein Artefakt, das als der Stein des Lebens bekannt war.« Er blickte König Carol an. »Es würde mich sehr überraschen, wenn etwas darüber in Euren Archiven verzeichnet wäre, Majestät. Von denen, die die Schlacht von Sethanon überlebt haben, als die Armeen der Bruderschaft des Dunklen Pfades unter dem Banner des falschen Propheten Murmandamus nach Süden marschierten, waren die Einzigen, die die Wahrheit kannten, ich selbst, Tomas – Gemahl der Elbenkönigin Aglaranna –, Prinz Arutha und später König Lyam und zwei Tsurani-Magier, die lange tot sind. Noch zwei Mal war der Stein des Lebens in Gefahr, zuerst durch Delekhan, einen Häuptling der Moredhel, und dann durch die Armeen der Smaragdkönigin.«

 »Was hat es mit diesem Stein des Lebens auf sich?«, fragte Rodoski. »Warum ist er so wichtig, dass Kriege um ihn geführt werden?«

 »Er war ein uralter Gegenstand, geschaffen von den Valheru, einem Volk, das diese Welt noch vor den Menschen bewohnte, und er sollte eine Waffe sein, die sie gegen die Götter anwenden wollten. Murmandamus, Delekhan und die Smaragdkönigin wollten ihn sich aneignen, um die Welt zu beherrschen.«

 »Ihr wollt also behaupten, dass Kaspar von Olasko sich diesen Stein des Lebens verschaffen will?«, fragte König Carol.

 »Nein«, erwiderte Pug. »Der Stein wurde … vor Jahren vernichtet. Er stellt keine Gefahr mehr dar.« Er versuchte erst gar nicht zu erklären, dass der Stein von Tomas’ Sohn Calis benutzt worden war, um gefangene Lebensessenzen zu befreien und dabei zu helfen, ein uraltes Gleichgewicht zwischen Gut und Böse wieder herzustellen.

 Der Botschafter von Kesh sagte: »Ich glaube, das wird irgendwo in unseren Archiven erwähnt, Euer Gnaden.«

 Pug lächelte. »Zweifellos. An der ersten Schlacht von Sethanon war auch eine Streitmacht von Hundesoldaten unter dem Kommando von Lord Hazara-Khan beteiligt. Er hat es sicher nicht versäumt, über alles, was er gesehen hat, ausführlich Bericht zu erstatten.«

 »Es fällt mir allerdings schwer zu glauben, dass Ihr dort wart und ihn kanntet«, wandte der Botschafter ein. »Das ist mehr als ein Jahrhundert her.«

 »Ich sehe für mein Alter sehr jugendlich aus«, erklärte Pug trocken. »Und nun zurück zum Thema. Kaspar von Olasko hat in den vergangenen zehn Jahren viel Unheil in der Region gestiftet; er ist unter anderem für die Morde an der Fürstin von Salmater und dem Fürsten von Aranor verantwortlich. Er plante außerdem die Ermordung aller Angehörigen des königlichen Hauses von Roldem.«

 Jetzt konnte Rodoski sich nicht mehr zurückhalten. Er hob die Hand und zeigte anklagend auf Tal. »Und dieser Mann war daran beteiligt. Er war es, der Svetlana von Salmater getötet hat, und er sollte auch mich umbringen.«

 Pug zuckte die Achseln. »Ein Mordversuch, dem Ihr problemlos entgangen seid, Euer Gnaden. Kaspars Ehrgeiz ist ohne jede Subtilität. Es scheint ihm gleich zu, sein, ob die Welt weiß, dass er auf dem Thron von Roldem – und vielleicht eines Tages auch auf dem der Inseln – sitzen will. Aber Kaspar ist nicht dumm. Also müsst Ihr Euch fragen, warum er so offen vorgeht. Warum versucht er nicht einmal, seinen Ehrgeiz und seine Verachtung für Eure Reaktion auf seine Bemühungen zu verbergen?«

 Rodoski lehnte sich zurück. Tal sah, dass selbst der zornige Herzog von der Frage fasziniert war.

 »Die Antwort darauf«, sagte Pug, »ist der Grund, wieso König Carol sich auf den Vertrag zur gegenseitigen Verteidigung berufen muss, den er mit Groß-Kesh abgeschlossen hat. Der Botschafter sollte den Kaiser drängen, die Armeen an der Ostküste des Reiches nach Norden zu rufen, und zwar schnell. Die roldemische Flotte muss zu diesen Häfen segeln und dann die Soldaten nach Opardum transportieren. König Ryan wird eine Armee schicken, die Deltator bedroht, und Junker Hawkins wird eine Streitmacht in die Zitadelle führen. All das muss geschehen, bevor der Winter kommt, denn Kaspar bereitet sich darauf vor, in der Mittwinternacht zuzuschlagen. In der Zitadelle in Opardum, in einem Flügel des Gebäudes, zu dem nur wenige Zutritt haben, hält sich ein Mann auf, der als Leso Varen bekannt ist. Er ist ein Magier von großer Macht, der sich den schwarzen Künsten verschrieben hat. Er dient Kräften des Bösen und des Chaos, die alle Gesetze und Bündnisse, Traditionen und gesellschaftlichen Gepflogenheiten vernichten wollen – alles, was den Menschen Ordnung und Frieden gibt. Ich kann nicht genug betonen, dass Ihr einfach akzeptieren müsst, dass diese Mächte weit über alles hinausgehen, was Eure normalen Vorstellungen von Gut und Böse prägt. Wenn Ihr bei Verstand seid, ist es wahrscheinlich unmöglich, dass Ihr Euch das Maß an Entsetzen vorstellen könnt, das dieser Welt bevorsteht, wenn wir Leso Varen nicht aufhalten.«

 »Ihr braucht also die östlichen Armeen von Kesh und die Flotte von Roldem, um diesen einzelnen Mann zu vernichten?«, fragte der Botschafter von Kesh.

 »Um es kurz zu sagen, ja«, erwiderte Pug.

 Nun ergriff der König das Wort. »Während wir darauf gewartet haben, dass unsere Berater eintreffen, haben wir unser Archiv in Bezug auf Euch konsultiert, Herzog Pug. Wenn es stimmt, was ich gelesen habe, seid Ihr ebenfalls ein sehr mächtiger Magier. Schon Euer Alter lässt mich glauben, dass diese Berichte wahr sind. Aber wenn das der Fall ist, warum habt Ihr Euch dann noch nicht um diesen Leso Varen gekümmert?«

 Pug lächelte, aber es war ein gequältes Lächeln. »Ich habe diesem Mann schon zuvor gegenübergestanden, Euer Majestät. Er hat im Lauf der Zeit unterschiedliche Namen benutzt, aber ich erkenne den Gestank seiner schwarzen Magie, wie Ihr ein Stinktier an seinem Geruch erkennen würdet. Er ist nicht leicht umzubringen. Ihr könnt Euch darauf verlassen, dass ich es versucht habe.« Er senkte die Stimme, und sein Blick wurde nachdenklich, als er sagte: »Ich hielt ihn einmal für tot, aber offenbar habe ich mich geirrt.«

 »Also gut«, sagte Herzog Rodoski. »Ihr zeichnet ein bedrückendes Bild der Macht dieses Mannes und habt uns eine Geschichte von einer Gefahr erzählt, die vor vielen Jahren gebannt wurde. Würdet Ihr Euren Bericht nun bitte zu einem Ende bringen, damit wir verstehen, was da vor sich geht?«

 Pug sagte: »Ich glaube, dass Leso Varen vorhat, einen neuen Stein des Lebens zu erschaffen, und dass er ihn in der dunkelsten Nacht des Jahres, in der Mittwinternacht, benutzen wird.«

 Der König lehnte sich zurück. »Ein weiterer Stein des Lebens? Wozu genau wird der gut sein?«

 Pug antwortete: »Er kann auf sehr unterschiedliche Weise benutzt werden und in den richtigen Händen sogar Gutes bewirken. Aber ich verwette mein Leben und das Leben von allen, die ich je geliebt habe, dass Varen ihn zum Bösen nutzen wird. Ein neuer Stein des Lebens wird ihm gestatten, in einem Maßstab Krieg zu führen, wie wir es seit der Invasion der Inseln durch die Smaragdkönigin nicht mehr erlebt haben.« Er wich mit dieser Bemerkung der Wahrheit ein wenig aus, denn nur eine Hand voll Menschen hatte je gewusst, dass die Smaragdkönigin ermordet worden war und ein Dämon ihre Gestalt angenommen hatte. Diese Einzelheit hätte die Mitglieder des Rats nur verwirrt. Einen Augenblick später fuhr er fort: »Der Stein des Lebens wird mit jedem Tod in seiner Nähe mächtiger. Es ist ohne Bedeutung, wer stirbt und auf welcher Seite er gekämpft hat. Wenn Varen sich in der Nähe von Kaspars Armee aufhält, wird er am Ende des Kampfes mächtiger sein als zu Beginn. Und jeder Kampf wird ihm mehr Kraft geben. Am Ende wird er eine Waffe zur Verfügung haben, die ihm die Macht verleiht, die Welt zu beherrschen, und noch mehr: Er wird sogar die Götter herausfordern können. Dann wird der Krieg im Himmel toben, und der Boden unter Euren Füßen wird Schutt und Asche sein.«

 »Das kann ich alles kaum glauben«, sagte der König. Pug winkte, und Pasko trat vor, einen Stapel alter Pergamente in den Händen. »Diese Dokumente stammen aus dem Archiv von Rillanon. König Ryan hat mir erlaubt, sie mitzunehmen. Hiermit übergebe ich Euch sämtliche offiziellen Dokumente im Archiv zu diesem Thema, darunter auch einige, die von Prinz Arutha persönlich verfasst wurden, und mehrere aus meiner Hand, die alles, was ich gesagt habe, noch näher ausführen – zumindest so weit, wie es zur Zeit des Spaltkriegs bekannt war. Es gibt auch Berichte aus dem Schlangenkrieg, darunter einen von Erik von Finstermoor. Sämtliche Dokumente wurden vom königlichen Archivar beglaubigt. Darüber hinaus habe ich Euch alles gesagt, was ich weiß.«

 »Wer wird das alles bezahlen?«, fragte der Botschafter von Kesh. »Nicht nur in Gold, sondern in Menschenleben?«

 »Euer Exzellenz«, erwiderte Pug, »ich werde Euch das gleiche Angebot machen wie König Ryan. Ich werde die Kosten für Eure Anstrengungen übernehmen. Gold kann ich beschaffen, aber tapfere Männer zu finden, die bereit sind, alles aufs Spiel zu setzen, um die Welt vor diesem Schrecken zu bewahren, den sich niemand wirklich vorstellen kann – das übersteigt meine Macht. Meine Herren, Majestät, wenn wir nicht sofort handeln, wird diese Welt in der Mittwinternacht in unvorstellbare Finsternis gestürzt werden. Ihr müsst euch jetzt entscheiden, wenn nicht um euer selbst willen, dann für eure Kinder und die Kinder, die sie eines Tages haben werden.«

 Pug blickte von einem zum anderen, und Tal spürte das Kribbeln, das er immer wahrnahm, wenn irgendwo in seiner Nähe Magie angewandt wurde. Er wusste, dass Pug seinen Zauber sehr subtil wirkte, denn alles zu Offensichtliche hätte sich als gefährlich erweisen können. Er benutzte seine Magie, um die Anwesenden zu beruhigen und um ihr Misstrauen zu verringern.

 Der König sagte: »Wenn ihr Herren euch in den Raum zurückziehen würdet, den ich für euch bereitgestellt habe, werden wir die Angelegenheit unter uns besprechen.« Er betrachtete den Stapel von Dokumenten, die Pasko ihm gereicht hatte, und fügte hinzu: »Es wird einige Zeit dauern, bis wir das alles gelesen haben. Ich lasse euch das Abendessen in eure Gemächer schicken, und wir werden uns morgen wieder zusammensetzen.«

 Pug, Tal und Pasko verbeugten sich und verließen den Thronsaal. Ein Page begleitete sie in bescheidene Räumlichkeiten, und als sie allein waren, warf Tal Pasko einen Blick zu. »Nicht so hübsch wie die Räume, die man mir zur Verfügung gestellt hat, als ich im Turnier der Meister gekämpft habe.«

 Pasko sagte: »Damals mochten sie Euch eben lieber. Ihr hattet noch nicht versucht, ein Mitglied des Königshauses umzubringen.«

 »Es wird hier schwieriger sein als auf den Inseln«, stellte Pug fest.

 Es klopfte an der Tür, und Pug bedeutete Pasko zu öffnen. Diener brachten Tabletts mit Erfrischungen und Wein herein. Nachdem die Diener wieder draußen waren, machte sich Pasko daran, eine leichte Mahlzeit für Pug und Tal zusammenzustellen.

 Pug sagte: »Ich denke, wir haben sie so gut wie überzeugt, aber es braucht vielleicht noch weitere Diskussionen.«

 Tal seufzte. Er wollte unbedingt wieder zu seinen Söldnern zurückkehren. Er vertraute John Creed, und trotz seines Bedürfnisses, sein Volk zu rächen, vertraute er auch Quint und den anderen, aber es war immer noch eine Söldnerarmee, und es könnte jeden Augenblick Ärger geben.

 Schließlich sagte er zu Pug: »Was jetzt?«

 »Wir warten«, erwiderte Pug, »und das ist das Schwierigste überhaupt.«

 Pasko nickte. »Ich werde dafür sorgen, dass Badewasser gebracht wird, während Ihr Euch erfrischt, und ich werde mit den Dienern sprechen, damit wir ein frühes Abendessen bekommen.«

 Pug stand auf. »Ich nicht. Ich werde heute Abend mit meiner Frau essen und vor dem Morgengrauen zurückkehren.« Mit einer Handbewegung war er verschwunden.

 Tal warf Pasko einen Blick zu. »Genau wie Magnus. Ich kann es nicht ausstehen, wenn sie das tun.«

 [image: img001]

 Neunzehn

 Angriff

 Der Wind schnitt wie eine Klinge.

 Tal hatte sich unter seinem dicken Umhang zusammengekauert und drückte mit der rechten Hand einen kleinen Ball. Nakor hatte ihm diesen Ball gegeben, ein kleines Ding, das aus seltsamem schwarzem Material bestand. Es sprang nicht besonders gut und war schwer, aber es war nachgiebig genug, dass Tal seine Hand damit trainieren konnte. Die ununterbrochenen Schmerzen waren verschwunden, und nur ein gelegentliches Jucken oder Zucken war geblieben.

 Seine Hand war vollkommen nachgewachsen, und er hatte sie nun seit einem Monat bei Schwertübungen benutzt. Anfangs hatte er ein Schwert kaum länger als ein paar Minuten halten können, und manchmal war er wegen der Schmerzen den Tränen nahe gewesen, aber er hatte weitergemacht. Nun bemerkte er das Unbehagen kaum mehr, es sei denn, er dachte darüber nach. Und im Augenblick war er viel zu sehr mit dem beschäftigt, was direkt vor ihm geschah, um viel an seine Hand zu denken.

 Auf einem schmalen Weg, wo einer hinter dem anderen reiten musste, zogen dreitausend Söldner zum Plateau hinauf. Sie waren seit Stunden unterwegs, und sobald sie oben angekommen waren, verteilten sie sich und schlugen ein kaltes Lager auf. Sie waren immer noch meilenweit von der Zitadelle entfernt, aber Tal wollte keine hundert Lagerfeuer riskieren. Kaspars volle Aufmerksamkeit sollte auf die Flotte in seinem Hafen und auf die Armee gerichtet sein, die von Osten her am Fluss entlang auf Opardum zumarschierte. Aber die Zitadelle lag in Windrichtung des Plateaus, und Rauch von vielen Feuern würde meilenweit getragen werden.

 Die Armee der Inseln sollte sich inzwischen an Ort und Stelle befinden. Tal hatte König Ryan überzeugt, seine Leute die Route entlangzuschicken, die von den Agenten von Salmater so sorgfältig erkundet und dokumentiert worden war, und sie dann am Nordufer des Flusses abzusetzen, was eine Streitmacht von fünftausend Mann zwischen Deltator und Opardum brachte.

 Tal war von gewaltiger Ungeduld erfüllt, denn er wusste, dass die endgültige Abrechnung mit Kaspar nun kurz bevorstand. Er wünschte sich einen Augenblick, das Konklave könnte seine Magie benutzen, um seine Männer direkt in die Höhlen zu schaffen, statt darauf warten zu müssen, dass seine Pioniere eine neue Brücke über dem Grund der Schlucht errichteten, aber er wusste, das war unmöglich. Pug hatte Tal erklärt, dass Leso Varen es sofort bemerken würde, wenn jemand in der Nähe der Zitadelle Magie anwandte. Der Magier musste bis zum letzten Augenblick glauben, dass es sich um einen konventionellen Angriff handelte, denn wenn Varen zu früh gewarnt würde, könnte ihr Plan leicht scheitern. Sicher, sie wollten Kaspar, aber der Magier war das eigentliche Ziel, und er durfte auf keinen Fall entkommen. Tal wünschte sich zwar Kaspars Tod, aber er wusste, dass er zunächst versuchten musste, in Varens Gemächer zu gelangen, denn dort würde er die Schutzzauber finden, die den Magier vor Pug und den anderen beschützten und die Tal vernichten musste, weil sonst alles andere umsonst wäre. Kaspar würde weiterleben, die finstere Magie von Leso Varen könnte nicht verhindert werden, und Tals gesamtes Leben wäre vergeblich gewesen.

 Tal hatte zwei seiner besten Späher mit den Pionieren nach vorn geschickt. Er hatte ihnen klare Anweisungen gegeben: Sobald die Brücke errichtet war, sollten sie sie überqueren, auf der anderen Seite nach oben klettern und dann in der ersten großen Höhle warten, wo Tal selbst sich an die Spitze setzen und die Soldaten durch den Irrgarten von Gängen führen würde, der sie zu der einzigen Höhle brachte, die groß genug war, um seine gesamte Armee aufzunehmen. Von dort aus war es nur noch ein kurzer Marsch zu den verlassenen Kellern in der Zitadelle, die Kaspars Untergang sein würden.

 Tal betrachtete seine Männer, als sie vorbeiritten und sich zu Sammelpunkten begaben, wo sie ihre Pferde absatteln und in der Obhut von Dienern lassen würden. Sie waren eine Mischung aus Veteranen, die John Creed rekrutiert hatte, und neuen Leuten aus Dörfern in der Nähe von Karesh’kaar, junge Männer und ein paar Frauen, die das Gefühl hatten, dass ihre Heimat ihnen keine Zukunft bot. Tal hatte allen versprochen, dass man ihnen nach dem Krieg erlauben würde, sich in Olasko niederzulassen … selbstverständlich immer vorausgesetzt, dass sie siegten. Tal sah zu, wie die letzten Reiter ihr Ziel erreichten und sich einen Ruheplatz suchten. Als die Packtiere in Sicht kamen, ritt Tal zum vordersten Lager.

 Dort warteten Quint Havrevulen, John Creed und die Barone Visniya und Stolinko. Sie waren den Plan Hunderte von Malen durchgegangen, aber Tal sagte: »Noch einmal. Berichtet.«

 Quint erklärte: »Wir haben Nachricht von den Spähern der Nachhut, dass dort alles klar ist und niemand bemerkt hat, dass wir hier sind.«

 Creed fügte hinzu: »Tal, wir wissen alle, was wir tun.«

 »Ich kann im Augenblick nicht anders, als mir Sorgen zu machen«, erwiderte Tal.

 Visniya sagte: »Wenn die Soldaten aus Kesh an Land gehen, werden sie feststellen, dass wichtige Verteidigungsstellungen nicht bemannt sind oder verwirrende Befehle erhalten haben. Unsere Freunde werden dafür sorgen, dass die äußere Stadt kein großes Hindernis darstellt.«

 »Sie war niemals viel wert, wenn man die Lage der Stadt bedenkt«, warf Stolinko ein. »Morgen bei Sonnenuntergang werden Kaspars Streitkräfte entweder auf dem Rückzug sein oder sich bereits in die Zitadelle zurückgezogen haben.«

 Tal nickte. Sie würden einen ganzen Tag brauchen, um durch die Höhlen die Keller der Zitadelle zu erreichen. »Dann werden wir in zwei Tagen im Morgengrauen angreifen.«

 Das war ein Punkt, der ihn beunruhigte: Er hätte es vorgezogen zu warten, bis all seine Männer an Ort und Stelle waren, bevor er die Zitadelle von innen her angriff. Aber in den Höhlen und Kellerräumen war einfach nicht genug Platz. Er musste zweihundert Männer eine Treppe hinaufführen und hoffen, dass sie deren Ende erreichten, bevor jemand Alarm schlug, und eine Schlüsselposition einnehmen konnte, während der Rest seiner Armee in die Zitadelle eindrang.

 Wenn er und seine Männer auf dieser Treppe entdeckt wurden, würden sechs Männer mit Schwertern und Armbrüsten genügen, um sie dort eine Woche festzusetzen.

 Tal gab die Zügel seines Pferdes seinem Diener, dann hockte er sich zu den anderen. Er zog den Handschuh von der rechten Hand und bewegte sie. »Wenn ich diesen Stumpf nicht selbst gesehen hätte«, sagte Quint, »würde ich nicht glauben, dass man dir je die Hand abgehackt hat.«

 Tal schaute seine Finger an, bewegte sie und sagte: »Es hilft, Freunde zu haben, die ein paar Tricks kennen.«

 »Nun«, meldete sich der stets pessimistische Stolinko zu Wort, »ich hoffe, du hast auch noch ein paar gute Tricks für die nächsten zwei Tage auf Lager.«

 John Creed sagte: »Nach allem, was Tal uns erzählt hat, glaube ich nicht, dass wir Tricks brauchen. Es sieht aus wie ein ganz normaler Kampf, und wer immer die größere Willenskraft hat, wird siegen.«

 Stundenlang schlichen sie durch die Dunkelheit. Jeder zehnte Soldat hatte eine Fackel. Tals Fähigkeit, sich an Einzelheiten zu erinnern, obwohl seit seinem letzten Besuch hier vier Jahre vergangen waren, sparte ihnen viel Zeit und rettete Leben. Es gab in diesem Höhlensystem gefährliche Klüfte und unzählige Sackgassen. Tals nächtliche Vorstöße in die unterirdischen Gänge während der ersten Monate im Dienste Kaspars machten sich nun bezahlt.

 Die Höhlen waren in dieser Jahreszeit trocken, denn sie bestanden überwiegend aus nacktem Fels; nur hier und da war eine Ader fest gestampfter Erde zwischen Steinschichten zu sehen. Auf Flechten in den unteren Höhlen folgten weiter oben trockene Granitwände und staubige Böden. Die Luft war schal.

 In der letzten größeren Höhle, bevor sie die Keller der Zitadelle erreichten, blieb Tal stehen. Er winkte eine junge Frau zu sich, eine der befreiten Sklavinnen, und sagte: »Gib die Nachricht weiter: Wir ruhen uns eine Stunde aus. Ich gehe voran, um die Lage zu erkunden.«

 Die Frau eilte davon, und Tal griff nach einer neuen Fackel, zündete sie an einer bereits brennenden an und verschwand in einem Gang.

 Alles war so, wie er es in Erinnerung hatte, und er fand schnell seinen Weg zu dem schmalen Gang, der zu der Vorratskammer führte, die schon so lange nicht mehr benutzt wurde. Die einzigen Fußspuren am Boden waren seine eigenen, die in den mehr als vier Jahren beinahe verblasst waren.

 Am anderen Ende der Höhle befand sich eine einzelne Tür, und Tal inspizierte sie genau, bevor er versuchte, sie zu öffnen. Sie war verzogen und klemmte, aber er ließ sich Zeit, und als sie weit genug offen war, schlüpfte er hindurch.

 Nun befand er sich in der eigentlichen Zitadelle. Drei Wände des Raums, in dem er stand, waren aus dem Fels gemeißelt, aber die ihm gegenüberliegende Wand mit der nächsten Tür bestand aus gemauerten Steinen. Er öffnete diese Tür und spähte einen leeren Flur entlang.

 Tal inspizierte rasch den weiteren Weg und erreichte bald die letzte Tür, die er öffnen würde, denn hinter diesem Bereich befand sich ein Raum der Festung, der vielleicht in Gebrauch war: eine weitere enge Speisekammer, von der aus es zu der Treppe ging, die sie benutzen mussten, um ins Herz der Zitadelle zu gelangen. Diese Speisekammer lag weit von der Küche entfernt und wurde nur selten benutzt, aber hin und wieder kam jemand und füllte die Salzfässchen aus den größeren Fässern nach, die dort aufbewahrt wurden. Tal holte ein kleines Stück roten Stoff und einen dünnen Nagel aus der Tasche und befestigte den Lappen an der Tür. Dann folgte er dem Weg wieder zurück und markierte dabei jede Tür, durch die seine Leute kommen würden, mit roten Stoffstücken.

 An einem Kreuzweg befestigte er zwei Lappen, einen roten und einen blauen, und ging dann in eine andere Richtung als zuvor. Eine Stunde später war ein zweiter Weg in Blau markiert.

 Als er in die Höhle zurückkehrte, wo die Vorhut seiner Armee wartete, hatte er drei Wege in die Zitadelle gekennzeichnet. John Creed würde eine Gruppe den gelben Weg entlangführen, der zum Außenhof zwischen der Außenmauer und der eigentlichen Zitadelle führte. Seine Aufgabe bestand darin, die Mauer von innen anzugreifen, um den Soldaten aus Kesh zu helfen, die die Mauer von der Stadt aus stürmten.

 Quint Havrevulen würde die zweite Truppe führen, die den blauen Weg entlang direkt ins Zeughaus vordrang, um die Hauptstreitmacht in der Zitadelle anzugreifen. Seine Gruppe würde wahrscheinlich die Erste der drei sein, die sich Kaspars Leuten gegenüberfand.

 Tals Aufgabe war die gefährlichste, denn er würde seine Leute entlang dem roten Weg zu Leso Varens Gemächern führen. Er wusste, dass ein äußerst unangenehmer Tod der Preis dafür sein könnte. Er hatte lange über seine Entscheidung nachgedacht, war aber zu dem Schluss gekommen, dass er diese Pflicht selbst übernehmen musste. Außerdem stellte er erstaunt fest, dass es ihm nun, da der Sieg in Sicht war, gleichgültig war. Er spürte nur noch Kälte. Seit Jahren hatte er sich auf den Tag gefreut, an dem er Kaspar vernichten und ihn wissen lassen würde, wieso er starb. Der Gedanke an Rache tröstete ihn nun nicht mehr. Nach dem Tod von Raven hatte die Rache begonnen, ihre Anziehungskraft zu verlieren.

 Die Jahre, die er in Erwartung dieses Augenblicks zugebracht hatte, kamen ihm nun irgendwie verschwendet vor. Jetzt, als er diesem Spiel um alles oder nichts direkt gegenüberstand, wünschte er sich mehr als alles andere, einfach davongehen zu können. Er dachte an alles, was er verloren hatte, an alles, was er in der Vergangenheit nicht getan hatte, weil er entschlossen gewesen war, Kaspar zu bestrafen.

 Nun fragte er sich, wozu es gut gewesen sein sollte. Kaspars Tod würde seinen Vater Elk Call oder seine Mutter Nightwind Whisper nicht zurückbringen. Sein Bruder Sun Hand und seine kleine Schwester Miliana würden tot bleiben. Auch nachdem er den Herzog umgebracht hatte, würde er die Stimme seines Großvaters Laughing Eyes nur noch in der Erinnerung hören. Nichts würde sich verändern. Kein Bauer auf seinem Hof in der Nähe von Krondor würde plötzlich staunend aufblicken und sagen: »Ein Unrecht ist wieder gutgemacht worden.« Kein Schuhmacher in Roldem würde einen Augenblick bei seiner Arbeit innehalten und zufrieden feststellen: »Ein Volk wurde gerächt.«

 Wenn er die Möglichkeit gehabt hätte, Kaspar einfach mit einem Gedanken auszulöschen, hätte er sich gern von dem kommenden Gemetzel abgewandt. Hunderte, vielleicht Tausende Männer und Frauen würden ums Leben kommen, und nicht einer hätte eine Ahnung, wieso sie starben. Keiner von ihnen würde begreifen, dass sie getötet wurden, weil ein Junge die Vernichtung seines Volkes überlebt hatte und ein ehrgeiziger Mann einen Pakt mit einem schwarzen Magier geschlossen hatte.

 Tal seufzte. So sehr er es auch versuchte, er konnte Kaspar oder Quint für das, was sie getan hatten, nicht mehr hassen, als er einen Bären dafür hassen würde, dass er sich wie ein Bär verhielt. Sie folgten ihrer Natur. Für Kaspar bedeutete das, krank vor Ehrgeiz und vollkommen skrupellos zu sein. Und Quints Wesen war es, blind Befehlen zu folgen und zu tun, was man ihm sagte, ganz gleich, wie widerwärtig und ehrlos diese Befehle sein mochten.

 Nun nutzte Tal die Natur eines dieser Männer bei seinem Versuch, den anderen zu vernichten. Aber selbst diese ironische Wendung fand er alles andere als amüsant.

 Als er zu seinen Leuten zurückkehrte, hatten sich die Offiziere bereits dort versammelt, wo der Gang von der Höhle abzweigte. Quint verkündete: »Wir sind alle an Ort und Stelle und bereit.«

 Tal setzte sich auf die Steine. »Also warten wir nun.«

 Der Keller war leer, und Tal bedeutete seinen Männern, ihm zur anderen Seite zu folgen. Er schob die Tür auf, und in der Ferne konnte er leise Geräusche hören – nichts Eindeutiges, aber er wusste, es waren die Echos der Schritte von Männern und Frauen in der Zitadelle, die an die Plätze eilten, die ihnen während der Schlacht zugewiesen waren. Soldaten würden ihre Posten bemannen, und Diener würden eilig alles vorbereiten, was notwendig war, um dem Angriff zu widerstehen: Lebensmittel, Decken, Wasser, Sand, um Feuer zu löschen, und Verbände und Salben für die Verwundeten.

 Tal gab seinen Leuten ein Zeichen, und die erste Gruppe schlich die schmale Treppe hinauf. Er spähte durch die Tür und sah, dass der Flur dahinter leer war. Er schob die Tür weiter auf und schickte die ersten zwanzig Männer die nächste Treppe hinauf, wo sich zehn nach links und zehn nach rechts wandten. Er hatte ihnen befohlen, ans Ende der jeweiligen Flure zu eilen und diesen Bereich zu halten, bis eine ganze Kompanie an Ort und Stelle war.

 Nachdem die ersten zwanzig Söldner ihre Positionen eingenommen hatten, folgten die nächsten wie ein stetiger Strom, ein Mann nach dem anderen, und als fünfzig oben waren, gab Tal ein Zeichen. Beide Kompanien eilten zu den vorher angegebenen Zielen. Jeder kleine Trupp hatte eine Mission: bestimmte Flurkreuzungen im unteren Teil der Zitadelle zu finden und sie zu halten. Sie würden sich mit Tischen, Stühlen und allem anderen, was sie finden konnten, verbarrikadieren, und diese Positionen dann mit Hilfe von Langbögen und Armbrüsten verteidigen, bis Tal sein Ziel erreicht hatte. Ihre Aufgabe bestand darin, die Flanken der Männer zu schützen, die direkt in die Gemächer des Magiers vordrangen.

 Tal bedeutete denen hinter ihm, sich so lautlos wie möglich zu bewegen. Er hatte persönlich fünfundzwanzig der härtesten, zähesten Männer der Armee ausgesucht, angeführt von dem riesigen Mörder Masterson, der immer noch mit der massiven Axt bewaffnet war, die er aus der Festung der Verzweiflung mitgenommen hatte. Tal wusste, wenn es notwendig war, würde Masterson damit eine Eichentür innerhalb von Augenblicken aufbrechen können.

 Tal bog um eine Ecke, eilte einen kurzen Flur entlang und eine Treppe hinauf. Am Ende dieser Treppe führten weitere Stufen wieder abwärts, während zwei Treppen an den Seiten nach oben gingen. Kompanien, die seiner eigenen folgten, würden diese Treppen halten und Kaspars Leute angreifen, sobald sie in Sicht kamen. Tal führte seine fünfundzwanzig Männer über die Haupttreppe zu Leso Varens Gemächern. Er eilte den Flur entlang, der zum Vorzimmer des Zauberers führte, und als er sich der Tür näherte, spürte er, wie sich seine Nackenhaare sträubten. Er blieb stehen und rief ohne zu zögern: »Zurück!«

 Die hinter ihm zögerten einen Augenblick, dann begann der Rückzug. Plötzlich zerriss ein Kreischen von unglaublicher Lautstärke die Luft. Männer hielten sich die Ohren zu und heulten vor Schmerzen. Tal, der der Tür am nächsten war, wurde am schwersten getroffen. Seine Knie wurden weich und drohten nachzugeben, als er rückwärts taumelte. Als er das andere Ende des Flurs erreicht hatte, hörte das Kreischen auf. Tal schüttelte den Kopf, um wieder klar sehen zu können. Ohne ein Wort gab er Masterson ein Zeichen, die Tür aufzubrechen. Masterson nickte, stürmte los und attackierte die Tür, das Gesicht vor Wut verzerrt.

 Wenn Varen erwartet hatte, dass Tal und die anderen geflohen waren oder betäubt im Flur lagen, hatte er sich geirrt. Mastersons massive Axt traf das Holz in der Mitte des Schließbands, zerbrach es, und Splitter flogen durch die Luft. Er schlug noch dreimal zu, und die einzelnen Bretter fielen. Mit einem heftigen Tritt zertrümmerte er das Holz zwischen den Scharnieren und dem Riegel, und die Tür ging auf. Masterson stürmte hinein, direkt gefolgt von Tal.

 Vierundzwanzig Männer drängten sich hinter Tal und Masterson in den Raum. Auf der gegenüberliegenden Seite stand Leso Varen.

 Der schlanke, unauffällige Mann wirkte eher verärgert als ängstlich, und er sagte nur: »Das ist jetzt aber wirklich zu viel.«

 Dann machte der Magier eine Geste, und sofort wurde Tal von Schmerzen geschüttelt. Er konnte kaum aufrecht stehen, und das Schwert fiel ihm aus Fingern, die nicht mehr gehorchen wollten. Andere Männer wanden sich am Boden oder sackten auf alle viere und übergaben sich. Tal sah, wie seine Leute nacheinander das Bewusstsein verloren. Nur Masterson schien auf den Beinen bleiben zu können, und selbst er taumelte bei jedem Schritt. Als Varen sah, dass seine Magie den riesigen Krieger nicht niederstreckte, seufzte er, als würde seine Geduld auf eine schwere Probe gestellt. Er griff nach etwas, das aussah wie ein dünner Stab aus dunklem Holz, zeigte damit auf den Mann mit der Axt und sprach ein paar Worte.

 Flammen umzuckten Mastersons Kopf und Schultern, und er heulte vor Schmerzen und ließ die Axt fallen. Er sackte auf die Knie und schlug hilflos nach den Flammen, die eine widerlich grüne Farbe hatten und den Raum mit öligem Rauch und dem Gestank nach brennendem Fleisch erfüllten.

 Tal versuchte, vorwärts zu kriechen, obwohl sich jeder Einzelne seiner Muskeln schmerzhaft verkrampft hatte. Er konnte seine Finger nicht zwingen, sich um den Schwertgriff zu schließen, obwohl die Waffe ganz in der Nähe seiner Hand lag. Mit verzweifelter Entschlossenheit zog er einen Dolch aus dem Gürtel, nahm all seine verbliebene Kraft zusammen und warf die Klinge nach dem Magier.

 Der Dolch flog wie geplant, aber Varen blieb einfach stehen, und die Waffe verharrte ein paar Zoll vor ihm und fiel klappernd zu Boden, als wäre sie gegen eine unsichtbare Wand gestoßen. Dann ging Varen auf Tal zu und blickte auf ihn hinab.

 »Tal Hawkins, nicht wahr? Ich bin überrascht«, sagte er leise, aber laut genug, dass seine Stimme über das Stöhnen und Weinen der anderen Männer hinweg zu hören war. Er warf einen Blick auf Tals rechten Arm und sagte: »Ich dachte, sie wollten Euch die Hand abhacken.« Er seufzte. »Das ist das Problem mit Kaspars Leuten. Man kann sich einfach nicht darauf verlassen, dass sie sich wirklich um alle Einzelheiten kümmern. Ursprünglich solltet Ihr in Salador sterben, aber Ihr hattet nicht den Anstand, das zu tun, und jetzt taucht Ihr hier unerwartet mit einer Armee auf … das ist alles sehr ärgerlich, Talwin.« Er sah sich um. »Wenn Kaspar seine Stadt nicht halten kann, werde ich umziehen müssen … schon wieder! Wie lästig.«

 Er beugte sich über Tal, so dass sein Gesicht nur ein paar Zoll von dem des jungen Mannes entfernt war, der verzweifelt versuchte, sich aufrecht hinzusetzen.

 »Ihr seid ein wirklich störrischer Junge, wie?«, fragte Varen. Er versetzte Tal einen Schubs, und Tal fiel prompt wieder hin. »Ich denke nicht, dass das alles Eure Schuld ist; immerhin ist es kaum wahrscheinlich, dass Ihr pfeift und Kesh seine Soldaten schickt … von dem Haufen unten am Fluss, der von den Inseln kommt, ganz zu schweigen. Ich würde nur zu gern wissen, wie Ihr Ryan und Carol dazu gebracht habt zuzustimmen, aber wir haben nicht viel Zeit, also müssen wir uns dieses Gespräch verkneifen.« Leso Varen ging zum Fenster und schaute nach draußen. »Das sieht wirklich nicht gut aus. Soldaten aus Kesh auf der Mauer, und eine Truppe von Männern, die ich nicht erkenne, öffnet das Tor zum Außenhof. Das geht einfach nicht.«

 Er öffnete das Fenster und zeigte mit dem Stab nach draußen. Tal konnte spüren, wie er seine Magie auf die Männer losließ. Aber er bemerkte auch, dass jedes Mal, wenn Varen das tat, die Schmerzen, die er selbst verspürte, ein wenig nachließen. Er konnte wieder etwas klarer sehen und sich ein wenig bewegen.

 Nachdem er einen Augenblick lang Blitze nach den Leuten im Hof geschleudert hatte, wandte sich Varen wieder Tal zu. »Nun, das hat Spaß gemacht, aber jetzt ist es Zeit, dass Ihr sterbt«, sagte er. Er steckte den Stab weg und zog einen Dolch aus seinem Gewand. Entschlossen ging er auf Tal zu.

 Creeds Männer waren auf den Mauern, bevor die Verteidiger der Zitadelle erkannten, dass man sie von hinten angriff. Die Keshianer waren wie ein Präriefeuer durch die Stadt gefegt, und Kaspars Soldaten, denen man einen geordneten Rückzug befohlen hatte, rasten stattdessen erschrocken auf die Tore zu.

 Männer auf den Mauern, die die Hundesoldaten, ihre Leitern und Belagerungsmaschinen im Auge behielten, bemerkten plötzlich Feinde auf dem Wehrgang neben sich, und weitere eilten die Steintreppen zu den Zinnen hinauf. Bogenschützen, die gefiederten Tod auf die Keshianer hätten niederregnen lassen sollen, wurden stattdessen von bewaffneten Eindringlingen in Kämpfe Mann gegen Mann verstrickt.

 Creed sah sich um und nickte zufrieden, als eine seiner Kompanien das Tor erreichte, die Einheit dort überwältigte und begann, das Tor zu öffnen, um die Keshianer hereinzulassen.

 In diesem Augenblick schlug rechts vom Tor eine Art Blitz ein und schleuderte Männer beider Armeen zur Seite. Eine zweite und eine dritte Detonation bewirkten, dass alle in Deckung gingen oder sich schlicht umdrehten und davonliefen. Creed fuhr herum und sah einen Mann am Fenster stehen, der noch einen Augenblick zu ihnen hinunterschaute und sich dann umdrehte und verschwand.

 Was immer der Magier vorgehabt hatte, er hatte nur weitere Verwirrung hervorgerufen, was überwiegend den Eindringlingen half. Creed brüllte seinen Leuten zu, sie sollten gefälligst weitermachen, und sobald das Tor offen war, wusste er, dass sein Teil an dieser Schlacht in weniger als einer halben Stunde vorüber sein würde. Er erkannte, in weichern Stadium sich der Kampf auf der Mauer befand, und schickte die Söldner, die immer noch aus den Höhlen nachdrängten, zu zwei Toren unten an der Zitadelle. Der Angriff war so schnell erfolgt, dass sie immer noch offen standen. Also konnte er jetzt seine Leute nach drinnen schicken, um Quint und Tal zu helfen.

 Er blickte zur Zitadelle empor und fragte sich, wie der Kampf dort wohl verlaufen war. Nachdem sich die Keshianer innerhalb der Mauern befanden, war die Schlacht entschieden – Kaspars Armee war besiegt. Creed dachte voller Respekt an Tals Einfallsreichtum und hoffte, dass der Junge lange genug lebte, um das Ergebnis seiner Arbeit sehen zu können.

 Als keshianische Soldaten durchs Tor stürmten und ihre Leitern mitbrachten, winkte Creed den Hauptmann, der sie befehligte, zu sich. »Wir sind bereits drinnen«, sagte Creed und zeigte auf die Tore. »Setzt Eure Leitern dort und dort ein« – er zeigte auf zwei Stellen –, »und wir werden sie in die Zange nehmen.«

 Der Hauptmann nickte und schickte seine Männer zu den angegebenen Stellen. Creed sah sich ein letztes Mal um, um sich zu überzeugen, dass alles wie geplant verlief, und erkannte zufrieden, dass die Soldaten von Olasko oben auf der Mauer ihre Waffen hinwarfen und flehten, man möge sie verschonen.

 Creed befahl den Leuten, die er als Reserve zurückbehalten hatte, ihm in die Zitadelle zu folgen. Er hoffte, dass Hauptmann Quint es ebenso einfach gehabt hatte wieder.

 Quint Havrevulen kniete hinter einer rasch errichteten Barrikade – ein umgekippter Tisch in der Soldatenmesse. Er und seine Männer hatten das Zeughaus betreten und entdeckt, dass die Reserven des Herzogs in der Messe zusammengetrommelt worden waren, weil man sie von dort aus leicht in jeden Teil der Zitadelle schicken konnte.

 Leider war es Quint nicht gelungen, genügend Männer durch die Tür zu bringen, um erfolgreich anzugreifen. Zweimal hatte er ein Dutzend Männer aus der großen Speisekammer, die Zeughaus und Messe verband, zum Angriff geführt und war zurückgeschlagen worden. Nun hatten die Feinde auf der Galerie oberhalb der Messe Bogenschützen aufgestellt, und sobald Quints Leute sich hinter der Barrikade hervorwagten, würde man sie mit Pfeilen spicken.

 Nur diese Brustwehr aus Tischen schützte die Eindringlinge jetzt noch, und sie waren ihrerseits bereit, jeden Soldaten aus Olasko zu töten, der versuchte, ihre Barrikade zu überklettern. Ein Söldner neben Quint verzog jedes Mal, wenn ein Pfeil das Holz oder die Mauer hinter ihnen traf, das Gesicht. »Wir werden doch einen Weg hier rausfinden, oder, Hauptmann?«, fragte er.

 »Ich will verdammt sein, wenn ich das weiß«, antwortete Quint. »Aber es wird allmählich langweilig, hier sitzen zu bleiben.« Er sah sich um. »Kommt, helft mir, diesen Tisch weiter nach draußen zu schieben.« Er bedeutete zwei weiteren Männern, ihm zu helfen. Sie schoben den Tisch etwa vier Fuß weit vor, und Quint gab den anderen ein Zeichen, mit ihren Tischen auf beiden Seiten das Gleiche zu tun. Bald schon hatten sie genug Platz, dass ein weiteres Dutzend Männer aus der Speisekammer nachrücken und sich auf einen erneuten Angriff vorbereiten konnte.

 Gerade als Quint den Befehl dazu geben wollte, rief auf der anderen Seite jemand: »Seid ihr Hunde bereit, euch zu ergeben?«

 Quint schrie zurück: »Wer ist denn gestorben, dass du jetzt das Kommando hast, Alexi?«

 Einen Moment lang herrschte Schweigen, dann antwortete der Offizier: »Quint? Bist du das?«

 »Kein anderer!«, schrie Quint zurück.

 »Wir dachten, du wärst längst tot.«

 »Tut mir Leid, wenn ich dich enttäusche, aber ich hatte andere Pläne.«

 »Der Herzog wird mich belohnen, wenn ich ihm deinen Kopf bringe.«

 »Du musst nur kommen und ihn dir holen!«, rief der ehemalige Kommandant der Armee von Olasko. Als er keine Antwort erhielt, fügte er hinzu: »Oder vielleicht möchtest du vorher über ein paar Dinge reden?«

 »Was hast du im Sinn?«

 »Verhandeln.«

 Wieder Schweigen, dann sagte der Offizier namens Alexi: »Ich kann dich von hier gut genug hören. Sag, was du zu sagen hast.«

 »Inzwischen sollten ein paar tausend Hundesoldaten durchs Tor eingedrungen sein, Alexi. Zwei weitere Söldnerkompanien befinden sich bereits in der Zitadelle, und aus Gängen hinter dir kommen jeden Augenblick mehr herein. Du hast uns hier vielleicht festgesetzt, aber ich wette, wenn du ein paar Leute ausschickst, werden sie feststellen, dass die anderen Einheiten an allen Fronten schwer bedrängt werden. Du kannst nicht gewinnen. Aber wenn wir die Kämpfe hier einstellen, werden du und deine Männer überleben.«

 »Und wenn ich das tue und du gelogen hast, macht der Herzog sich aus meinen Eingeweiden Strumpfbänder.«

 »Schick Leute aus und lass dir melden, was draußen passiert. Ich kann warten.« Quint grinste die Söldner in der Nähe an. »Ich habe es nicht eilig, solange meine Seite gewinnt.«

 Diesmal dauerte das Schweigen länger, dann sagte Alexi: »Du magst alles Mögliche sein, Quint, aber du warst nie ein Lügner. Wie lauten deine Bedingungen?«

 »Wir haben keine Probleme mit Männern, die nur ihren Befehlen folgen. Legt die Waffen nieder, und ihr werdet früher oder später begnadigt. Ich weiß nicht, wer hier den Befehl haben wird, wenn die Sache vorbei ist, aber wer immer es sein mag, er wird Soldaten brauchen, um den Frieden in Olasko aufrechtzuerhalten. Das ist eigentlich alles, was ich zu sagen habe. Wartet, und wenn die anderen Kompanien damit anfangen, die Tore in eurem Rücken aufzubrechen, kommen wir über diese verdammten Tische und greifen an. Aber wenn ihr euch jetzt ergebt, werden wir alle einen weiteren Tag leben. Wir können uns sogar hinsetzen und zusammen ein Bier trinken, wenn der Staub sich gelegt hat. Also, wie lautet deine Entscheidung?«

 »Ich werde Leute ausschicken, Quint, und meinen Männern befehlen, nicht zu schießen, solange ihr hinter diesen Tischen bleibt. Einverstanden?«

 »Einverstanden!« Quint steckte sein Schwert weg und bedeutete seinen Männern, sich zu entspannen. »Sieht nicht schlecht aus«, flüsterte er ihnen zu. Er wagte einen Blick und sah, dass die Bogenschützen ihre Bögen abgesetzt hatten und sich darauf lehnten und die Armbrustschützen die Waffen senkten. Er lehnte sich zurück. »Ich hoffe, an den anderen Fronten läuft es ebenso gut.«

 [image: img001]

 Zwanzig

 Entschlossenheit

 Tal wartete.

 Leso Varen kam langsam näher und hielt dabei den Dolch locker in der Hand. Tal spürte Schmerzen in jeder Faser seines Körpers, aber es war auszuhalten, nicht so schlimm wie das, was er nach seiner Rettung durch Pasko und Robert durchgemacht hatte, erträglicher als damals, als die Todestänzer ihn angegriffen hatten, und nicht so schlimm wie das Abschneiden seines Arms. Er konnte sich darauf konzentrieren, dass er schlimmere Schmerzen ausgehalten und überlebt hatte.

 Er zog Kraft aus seinem Inneren und wartete, denn er wusste, er würde nur eine einzige Gelegenheit haben, den Magier anzugreifen. Er ließ den Kopf zur Seite sacken, als wäre er bereits zu schwach, um sich aufrecht zu halten.

 Varen ignorierte die Söldner in der Nähe. Als er nahe genug war, sagte er: »Talwin, ich bin beeindruckt. Ihr seid erheblich widerstandsfähiger, als ich gedacht hätte. Ihr müsst wissen, dass ich Kaspar gleich an dem Abend, als Ihr Euren Schwur geleistet habt, vor Euch gewarnt habe. Ich wusste, dass Ihr nicht gelogen hattet, aber Ihr wart … Ihr wart Eurer Sache so vollkommen sicher. Ich nahm an, dass man Euch irgendwo ausgebildet hat, aber wenn Ihr ein Magier wärt, hättet Ihr schon die erste Minute in diesem Raum nicht überlebt.« Er machte eine ausholende Geste. »Ich habe überall Schutzzauber angebracht.« Er seufzte wie ein Mann, der entschieden zu viel am Hals hat. »Ich habe Feinde, müsst Ihr wissen.« Er machte eine Geste zu der gegenüberliegenden Wand, und sie schimmerte und verschwand dann. Es war eine Illusion gewesen, und Tal sah nun, dass der Raum mindestens zehn Fuß tiefer war, als er angenommen hatte. An der nun sichtbar gewordenen Wand hing eine nackte, blutige Gestalt an Ketten. Tal wusste sofort, dass es Alysandra war. Er hätte nicht sagen können, ob sie noch lebte oder schon tot war, und er brauchte all seine Konzentration für seinen letzten Versuch, sich zu verteidigen. Varen sagte: »Unsere reizende Lady Rowena hat versucht, mich umzubringen.« Er hob die Stimme fast zu einem Kreischen: »Sie hat versucht, mich umzubringen!«

 Er wandte Tal den Rücken zu und eilte zu der schlaffen Gestalt. »Sie wollte mich verführen!« Er lachte, dann drehte er sich wieder zu Tal um und sprach rasch weiter: »Ich habe überhaupt nichts gegen ein bisschen Spaß, aber es gibt Zeiten, da sind solche Dinge nichts als Ablenkung. Außerdem wären die Energien für das, was ich dieser Tage tue, vollkommen falsch: Sex ist so lebensfroh und schöpferisch, und im Augenblick gehen meine Anstrengungen in die entgegengesetzte Richtung, wenn Ihr versteht, was ich meine. Also dachte ich, statt mit ihr Spaß im Bett zu haben und einen Dolch in den Rücken zu riskieren, sollte ich sie lieber für meine Arbeit nutzen – was aus ihrer Perspektive natürlich eher unangenehm ist.« Er lachte, und Tal wusste, dass der Mann vollkommen den Verstand verloren hatte.

 Varen streckte die Hand aus und hob Alysandras Kinn. »Es ist immer noch ein wenig Leben in dir, nicht wahr, meine Liebe?« Er sah sie forschend an. »Ein langsamer Tod ist der beste Tod … für mich. Aber ich bin sicher, dass derzeit niemand mit dir tauschen möchte.« Er lachte erneut und ließ ihr Kinn los. Dann kam er wieder auf Tal zu. »Es würde mich nicht überraschen, wenn ich herausfände, dass ihr beide für einen alten Feind von mir arbeitet. Aber leider habe ich nicht die Zeit, Euch an die Wand zu ketten und es herauszufinden. Und selbst, wenn das nicht der Fall sein sollte … Ihr habt mir wirklich Ärger gemacht, Talwin. Eine Armee hereinzubringen und die Stadt zu plündern, gar nicht zu reden von diesem Lärm.« Seine Augen wurden größer, und er nickte nachdrücklich. »Aber das Schreien und das Blut – es gefällt mir. Das ist ein angenehmer Aspekt.« Er hatte Tal erreicht und kniete sich neben ihn. »Nun, es war reizend, Euch wieder zu sehen, aber nun muss ich diese Begegnung leider beenden. Ich fürchte, Kaspar steht kurz davor, die Stadt zu verlieren, und wenn das der Fall ist, muss ich mir eine neue Heimat suchen.« Er lächelte. »Lebt wohl.« Dann streckte er den Arm mit dem Dolch aus, wie Tal es erwartet hatte, und wollte ihm die Kehle durchschneiden.

 Tal benutzte jedes bisschen Kraft, über das er verfügte, um mit seinem zweiten Dolch, den er aus dem Gürtel gezogen hatte, nach oben zu stoßen und Lesos Bewegung abzuwehren. Varen war ein mächtiger Magier, aber was den Einsatz von Waffen anging, war er im Vergleich mit Tal ein Baby. Die Klinge fiel Varen aus der Hand und rutschte klirrend über den Boden.

 Wieder stach Tal zu, aber sein Dolch wurde von einer Art unsichtbarer Rüstung abgelenkt. Die Wucht des Schlags ließ den Magier allerdings rückwärts zu Boden gehen, und plötzlich ließ der Schmerz, der Tals Körper peinigte, nach.

 Tal holte tief Luft und sagte: »Stahl kann Euch also nicht berühren?«

 »Leider nicht«, erwiderte Varen und kniff die Augen zusammen. Mühsam kam er wieder auf die Beine. »Wisst Ihr, das hier macht wirklich keinen Spaß mehr. Ihr solltet jetzt sofort sterben!«

 Er streckte die Hand aus, und Tal spürte, wie sich Energie aufbaute. Er hatte ein-oder zweimal beobachtet, wie Pug und Magnus Kraft sammelten, und die Ergebnisse waren für gewöhnlich spektakulär gewesen. Tal wusste, wenn er zuließ, dass der Magier seine Beschwörung beendete, würde das nichts Gutes für ihn bedeuten.

 In den Sekunden, die ihm noch blieben, würde sein Schwert so nutzlos sein wie der Dolch. Er spürte etwas Festes in seinem Hemd und holte den Ball heraus, den Nakor ihm gegeben hatte. In dem verzweifelten Versuch, die Konzentration des Magiers zu stören, riss er den Arm zurück und schleuderte den Ball, so fest er konnte.

 Der Ball drang problemlos durch Varens unsichtbare Rüstung und traf ihn hart an der Kehle. Die Beschwörung brach ab, und Tal spürte, wie die magische Energie im Raum nachließ.

 Der Magier riss die Augen auf und hob die Hände zum Hals. Er röchelte, und Tal sah, dass er keine Luft mehr bekam. Er machte zwei Schritte auf Varen zu. Der Magier fiel auf die Knie. Er lief rot an, und die Adern an seinem Kopf traten hervor. Eine Stimme hinter Tal sagte: »Ich glaube, du hast ihm die Luftröhre zerschmettert.«

 Tal sah sich um und bemerkte, dass einer seiner Söldner versuchte, wieder auf die Beine zu kommen. Tal zeigte auf einen großen tönernen Gegenstand neben der Tür, sechseckig und mit geheimnisvollen Schriftzeichen bedeckt. »Siehst du das da? Zerbrich es. Sieh dich in diesen Räumen um, und wenn du mehr von diesen Dingern findest, zerbrich sie ebenfalls.«

 Tal ging zu dem zitternden Magier und blickte auf ihn herab. »Eine unangenehme Art zu sterben, wie?«, sagte er. Dann kniete er sich hinter Varen, zog ihn hoch und legte die Arme an beide Seiten seines Kopfes. Mit einem kurzen Ruck brach er dem Magier das Genick. Leso Varens Leiche sackte zu Boden.

 Tal stand auf und ging zu der bewusstlosen Gestalt an der Wand. Er löste die Fesseln und setzte Alysandra sanft auf dem Boden ab. Er blickte in das Gesicht der Frau, von der er einmal geglaubt hatte, dass er sie liebte. Die hinreißende Schönheit war nun schrecklich entstellt, denn Varen hatte ihr nichts erspart. Tal nahm seinen Umhang ab und wickelte ihn um Alysandra. Dann rief er einen Söldner zu sich und sagte: »Bring sie hier raus und sieh zu, ob die Ärzte ihr helfen können.«

 Der Soldat trug das Mädchen weg.

 Als der letzte Schutzzauber zerstört war, knisterte die Luft plötzlich vor Energie, und drei Männer erschienen vor Tal. Pug, Magnus und Nakor schauten auf den toten Varen hinab. Nakor sagte: »Du hast dich besser geschlagen, als ich erwartet hatte, Tal.«

 Pug befahl: »Bring alle hier raus. Es gibt Dinge, mit denen nur wir drei fertig werden können.« Er blickte nach unten. »Dass dieser Körper tot ist, bedeutet nicht unbedingt, dass auch all seine Magie ihre Wirkung verloren hat. Es könnte immer noch Fallen geben.«

 Tal drehte sich um und befahl seinen Soldaten, die Gemächer zu verlassen.

 Magnus nickte. »Nakor hat Recht. Du hast dich gut geschlagen.«

 »Wie verläuft der Rest des Kampfes?«, fragte Pug.

 Tal zuckte die Achseln. »Ich weiß es nicht. Ich habe keine Botschaften von Creed oder Quint erhalten, aber jetzt, da dieser … Mann tot ist, habe ich vor, der Sache ein Ende zu machen.«

 Als er sich umdrehen wollte, hielt Pug ihn am Arm fest. Er sah Tal in die Augen und sagte: »Bevor du Kaspar suchst, solltest du eins bedenken: Du bist dein ganzes Leben lang aufs Schlimmste ausgenutzt worden, vom Konklave ebenso wie von Kaspar. Hätte ich dich geopfert, um diesen Feind zu töten?« Er zeigte auf Varens Leiche. »Hundert Mal und mehr, mein Freund.« Einen Moment lang lag so etwas wie Schmerz in seinem Blick. »Es sind schon andere, die mir nahe standen, in diesem Kampf umgekommen.« Er packte Tals Arm ein wenig fester. »Das Konklave wird nichts mehr von dir verlangen. Von nun an gehört dein Leben dir, und du kannst tun, was du willst. Wir werden dir helfen, so gut wir können, mit Gold, Land und Begnadigungen von den Inseln und Roldem. Bitte, um was du willst, und wenn wir es dir geben können, wirst du es erhalten. Aber eins solltest du unbedingt verstehen. Du befindest dich im Augenblick an einem Scheideweg, und von jetzt an liegt es in deinen eigenen Händen, wer du sein wirst. Entscheide, was für eine Art Mann du sein willst … und handle entsprechend.«

 Tal nickte. »Im Augenblick habe ich nur ein Ziel, Pug. Ich werde Kaspar suchen, und nachdem ich ihn umgebracht habe, kann ich mir noch genug Gedanken um mein eigenes Leben machen.«

 Ohne ein weiteres Wort griff er nach dem Schwert und folgte seinen Söldnern den Flur entlang, weg von den Gemächern des Magiers.

 Tal gab Befehle und schwang sein Schwert. Seine Leute waren auf einen Raum voller Soldaten des Herzogs gestoßen, die entschlossen schienen, diesen Teil der Zitadelle mit ihrem Leben zu verteidigen. Der Kampf von Zimmer zu Zimmer war blutig und gnadenlos. Tal kam an ein paar Verwundeten vorbei, aber es gab auf beiden Seiten auch viele Tote.

 Er kämpfte nun schon seit zwei Stunden; die Schmerzen, die der Magier ihm zugefügt hatte, waren vergessen. Er war durch ein halbes Dutzend Räume gekommen, seit er den Flügel des Magiers verlassen hatte. Boten hatten berichtet, dass der Außenhof und die unteren Räume der Zitadelle erobert waren und dass man Männer abgestellt hatte, um die Gefangenen aus Olasko zu bewachen. Aber je näher er dem Thronsaal kam, desto heftiger war der Widerstand. Die Kämpfe gingen den Rest des Tages weiter, und zweimal musste Tal sich zurückziehen, um etwas zu essen und zu trinken. Seine Arme fühlten sich an, als wären sie mit Eisengewichten beschwert, aber er kehrte immer wieder zurück und führte seine Leute weiterhin an.

 Nach Stunden des Kampfes hatten sie endlich den Thronsaal umzingelt, und Tal schickte rasch Boten, um sich zu überzeugen, dass die Tore gesichert waren. Dann befahl er einem Dutzend Männer, ihm zu folgen, denn er wusste, dass es andere, weniger offensichtliche Wege zu diesem Saal gab. Er fand einen Eingang zu den Dienerfluren und wäre beinahe getötet worden, als er die Tür öffnete. Nur seinen hervorragenden Reflexen war es zu verdanken, dass er den Schwerthieb abwehren konnte, mit dem er begrüßt wurde.

 »Spießt sie auf!«, rief er, und Männer mit Speeren eilten vorwärts. Sie senkten die Waffen, trieben die Verteidiger zurück in den schmalen Flur, und Tal und seine Männer folgten. Kaspars Soldaten drehten sich um und flohen, nachdem zwei durch Speere getötet worden waren. Tal folgte ihnen, blieb aber stehen, als er erkannte, dass sie den Dienereingang zum Thronsaal erreicht hatten.

 Ein Guckloch war in die Tür gebohrt und mit einem schlichten Metallplättchen an einer Schraube zugedeckt. Man hatte das Loch angebracht, damit die Diener den Herzog nicht versehentlich unterbrachen, wenn er eine Audienz abhielt.

 Tal spähte durch das Loch und sah, dass Kaspar mitten im Raum stand und seinen Verteidigern Anweisung gab. Er trug seine schwarze Rüstung und erinnerte Tal an einen in die Enge getriebenen Bären.

 Tal nahm an, dass er Kaspar wahrscheinlich erreichen konnte, bevor dieser begriff, dass er im Saal war, aber er war nicht sicher. Es war besser, noch ein paar Minuten zu warten und zu sehen, wie die Angriffe an den drei Eingängen verliefen. Tal wusste, er konnte mehr Soldaten entbehren als Kaspar, denn nach dem, was hier zu erkennen war, hatte der Herzog weniger als eine volle Kompanie im Saal.

 Von draußen erklang eine Stimme, die roldemisch sprach, aber mit schwerem Akzent – ein Kommandant aus Kesh. »Werdet Ihr Euch ergeben?«

 Kaspar lachte. »Niemals!«

 Tal hasste es, Männer sinnlos sterben zu sehen. Es bestand kein Zweifel mehr daran, wie diese Sache ausgehen würde. Kaspar hatte in weniger als einem Tag eine vollkommene Niederlage erlitten. Aber es war nicht nötig, dass noch mehr Leute starben. Tal drehte sich um und erklärte: »Sagt den anderen, dass ich hier so viele Männer wie möglich brauche. Wenn ich die Tür öffne, werde ich direkt zum Herzog gehen.« Zu dem Mann hinter sich sagte er: »Wende dich nach rechts.« Dann zu einem zweiten: »Und du gehst nach links. Immer einer nach rechts, einer nach links. Schwärmt aus und lockt die Verteidiger von den Türen weg. Machen wir dieser Sache ein Ende!«

 Tal wartete, während sein Befehl weitergegeben wurde, dann öffnete er die Tür und stürmte in den Saal. Einen Augenblick rannte er weiter, ohne dass ihn jemand bemerkte, dann hatte Kaspar wohl etwas aus dem Augenwinkel wahrgenommen, denn er drehte sich gerade noch rechtzeitig um, um sein Schwert zu heben und Tals Angriff abzuwehren.

 Die Männer in der Nähe des Herzogs drehten sich um, um ihn zu verteidigen, aber sie wurden rasch von anderen Söldnern angegriffen, die aus dem Dienerflur kamen. Tal hob den Arm zu einem weit ausholenden Schlag, dann drehte er die Klinge im letzten Augenblick und hätte Kaspar beinahe den Arm von der Schulter getrennt. Der große, kräftige Mann wich in letzter Sekunde aus und riss erschrocken die Augen auf, als er erkannte, wen er da vor sich hatte. »Tal!« Er ging zum Gegenangriff über und trieb Tal zurück. »Und mit beiden Armen! Das ist sicher eine interessante Geschichte.« Er holte zu einer wilden Kombination aus, der es an Eleganz fehlte, aber nicht an Wirksamkeit.

 Tal konnte es nicht wagen, den Blick von Kaspar abzuwenden, so entschlossen war der Herzog, ihn zu besiegen, aber er konnte spüren, wie der Rhythmus des Kampfes sich veränderte. Da Tals Leute sie nun von hinten angriffen, waren die Männer, die die Türen verteidigten, schnell überwältigt.

 Kaspar schlug zu und parierte, sein Gesicht eine Maske der Konzentration, und er hatte sichtlich alles um ihn her vergessen, während er versuchte, Tal zu töten. Tal wusste, dass er selbst bei weitem der bessere Schwertkämpfer war, aber er war erschöpft, hatte immer noch Schmerzen, und seine rechte Hand hatte sich noch nicht vollkommen erholt. Ein einziger Fehler war alles, was Kaspar brauchte.

 Ringsumher wurde der Waffenlärm schwächer, als Schwerter zu Boden fielen und Männer aufhörten zu kämpfen. Nach ein paar Minuten waren die einzigen Geräusche im Saal das Stöhnen der Verwundeten und das Klirren von Tals und Kaspars Klingen.

 Kaspar war rot angelaufen und atmete schwer. Tal spürte, wie sein ganzer Körper sich danach sehnte, dem Kampf ein Ende zu machen, aber Kaspar gab ihm zunächst keine Möglichkeit dazu.

 Dann machte der Herzog einen Schritt in die falsche Richtung, und einen winzigen Augenblick berührte sein Fuß das Bein einer Leiche, die auf dem Boden lag. Er stolperte, und Tal stürzte sich auf ihn wie eine Katze auf die Maus.

 Tal drang hinter Kaspars Verteidigung und hatte ihm mit einer einzigen Drehung das Schwert aus der Hand geschlagen. Im nächsten Augenblick stand Kaspar reglos da, die Spitze von Tals Schwert an der Kehle.

 Kaspar machte sich auf den Todesstoß gefasst, aber Tal drückte einfach weiter das Schwert gegen die empfindliche Haut. Dann sagte er: »Fesselt ihn.«

 In diesem Augenblick kam John Creed herein. »Du hast es geschafft!«

 »Wir haben es geschafft«, verbesserte Tal. Er sah sich im Saal um. »Und viele haben für diesen Sieg mit ihrem Leben bezahlt.«

 »Wieso hast du ihn nicht erledigt?«, wollte Creed wissen.

 Tal ging zu Kaspar und sah ihm in die Augen, während zwei Soldaten dem Herzog die Hände auf den Rücken fesselten. »Das wäre zu einfach gewesen«, sagte Tal. »Ich will, dass er vollständig begreift, was er verloren hat, was ihm weggenommen wurde.« Er steckte sein Schwert in die Scheide. »Außerdem kann ich ihn ebenso gut morgen hängen wie ihm heute die Kehle durchschneiden.« Er sah sich um. »Sorg dafür, dass alle erfahren, dass die Zitadelle uns gehört und die Kämpfe zu Ende sind.«

 Der keshianische Kommandant kam näher. »Hauptmann, wir werden uns zurückziehen, wie wir es vereinbart hatten. Die Zitadelle gehört Euch.«

 Tal sagte: »Ich danke Euch, und ich danke Eurem Kaiser. Es besteht wohl nicht viel Hoffnung darauf, die Plünderungen einzudämmen, wenn Ihr zum Hafen zurückkehrt?«

 Der Hauptmann zuckte die Achseln. »Plündern gehört zum Krieg, oder nicht?« Er nickte Tal zu, gab seine Befehle, und die Hundesoldaten begannen sich zurückzuziehen.

 Nachdem die Männer aus Kesh gegangen waren, sagte Creed: »Es würde mich überraschen, wenn noch etwas Wertvolles in der Stadt zurückgeblieben ist, nachdem diese Jungs fertig sind.«

 Tal lächelte. »Hier in der Zitadelle gibt es genug, damit jeder Mann sich reich fühlen kann. Wir werden uns morgen darum kümmern. Sieh zu, dass die Verwundeten verarztet werden, und bring die Leute in der Küche dazu, mit dem Kochen anzufangen. Wenn alle anderen solchen Hunger haben wie ich, werden wir die gesamten Vorräte an einem Tag verschlingen.«

 Creed nickte und begann damit, Tals Befehle weiterzugeben. Tal sah sich um, dann sagte er zu den beiden Männern, die Kaspar festhielten: »Lasst ihn für den Augenblick hier, aber alle anderen werden in den Hof gebracht und dort bewacht.«

 Tal verließ den Thronsaal und eilte zu den herzoglichen Gemächern, wobei er die Blicke der verängstigten Diener ignorierte. Als er Natalias Tür erreichte, bemerkte er, dass sie von einem Trupp Gardisten bewacht wurde. Er sah die Männer an und sagte: »Es ist vorbei. Der Herzog wurde gefangen genommen. Legt die Waffen nieder, oder ich komme mit fünfzig Männern zurück. Wir werden eurer Herrin nichts tun.«

 Die Männer schauten einander an, dann legten sie langsam die Schwerter nieder. »Geht hinunter auf den Exerzierplatz und wartet dort. Man wird euch morgen früh begnadigen.«

 Die Gardisten gingen davon, und als sie weg waren, öffnete Tal die Tür zu Natalias Gemächern. Eine rasche Bewegung ließ ihn sich ducken, und ein Dolch prallte harmlos von der Wand ab. Tal rief: »Bitte hör auf damit, Natalia!«

 Er schaute in die Ecke des Zimmers, wo Kaspars Schwester wartete, einen weiteren Dolch in der Hand. »Tal!«, rief sie, und in ihrer Stimme lag eine Mischung aus Erleichterung, Freude und Unsicherheit. »Kaspar sagte, du wärst im Kerker.« Dann sah sie seine rechte Hand und fügte hinzu: »Und verstümmelt.«

 Tal ging langsam auf sie zu. »Ich habe es irgendwie überlebt.«

 »Was jetzt?«, fragte sie. »Ist Kaspar tot?«

 »Nein, er ist mein Gefangener«, antwortete Tal.

 »Dein Gefangener? Ich dachte, wir würden von Kesh und Roldem angegriffen.«

 »Das war auch so, aber sie haben nur meinen Angriff auf die Zitadelle unterstützt.« Er setzte sich aufs Bett und bedeutete ihr, zu ihm zu kommen. Sie näherte sich langsam, und er nahm ihre Hand. »Es ist eine sehr lange Geschichte, und ich werde sie dir erzählen, aber ich habe noch viel zu tun, bevor wir über diese Einzelheiten sprechen können. Im Augenblick möchte ich dir nur sagen, dass du in Sicherheit bist. Niemand wird dir etwas tun, und ich werde dafür sorgen, dass deine Stellung hier geachtet wird.«

 »Als was?«, fragte Natalia. »Bin ich deine Trophäe, Tal?«

 »Du wärst eine ganz besondere, das muss ich zugeben.« Er stand auf, nahm ihre andere Hand in seine linke und sagte: »Ich müsste lügen, wenn ich behauptete, dass ich nichts für dich empfinde, Natalia, aber ich müsste ebenfalls lügen, wenn ich dir sagte, dass ich dich von ganzem Herzen liebe. Darüber hinaus gehört deine Zukunft jetzt noch weniger dir selbst, als es der Fall war, bevor Kaspar gefangen genommen wurde. Damals warst du nur ein Werkzeug seiner Diplomatie. Jetzt bist du viel mehr.«

 »Wie meinst du das?«

 »Du bist die Erbin von Olasko. Die Entmachtung deines Bruders hinterlässt in der Region ein gefährliches politisches Vakuum. Kesh wird dafür sorgen, dass die Inseln nicht versuchen, dein Land zu erobern, und die Inseln werden Kesh und Roldem in Schach halten, aber andere in der Nähe werden vielleicht versuchen, ihre eigenen Vasallen auf Kaspars Thron zu setzen. Und das können wir nicht zulassen.«

 Natalia nickte. »Ich verstehe.« Sie schaute Tal an. »Was wird aus meinem Bruder? Wird er sterben?«

 Tal sagte: »Es gibt etwas, das nur wenige über mich wissen: Ich stamme aus den Orosini-Bergen. Auf Kaspars Befehl hin wurde mein gesamtes Volk vernichtet. Ich bin vielleicht der einzige männliche Überlebende, und sobald ich wusste, dass ich überleben würde, habe ich geschworen, mein Volk zu rächen.«

 Natalia schwieg, aber sie wurde bleich und sah plötzlich traurig aus. »Ich wäre jetzt gern allein, wenn es dich nicht stört, Tal.«

 Er verbeugte sich und ging. Als er nach draußen kam, sah er, dass zwei seiner eigenen Leute die Gardisten ersetzt hatten. »Bewacht diese Tür und beschützt die Lady. Ich werde nach einer Weile jemanden schicken, der euch ablöst.«

 Die Männer nickten und stellten sich zu beiden Seiten der Tür auf.

 Tal ging rasch den Flur entlang, wieder in Richtung des Thronsaals. Es gab viel zu tun, aber im Augenblick wollte er eigentlich nur etwas essen und dann vielleicht ein heißes Bad nehmen. Welche Entscheidungen er auch immer zu fällen hatte, er brauchte sich erst am nächsten Morgen darum zu kümmern.

 Der Tag verging, und bevor Tal es noch wusste, war es Abend geworden. Sie hatten den gesamten Morgen damit verbracht, die Garnison von Opardum zu entwaffnen, die Soldaten zu begnadigen und sie außerhalb der Zitadelle unterzubringen. Natalia würde die Männer bald wieder brauchen, aber ein paar von denen, die ihrem Bruder gedient hatten, würden nicht gebeten werden, sich wieder anwerben zu lassen.

 Die Verwaltung wurde den Baronen Visniya und Stolinko übertragen, die sich gemeinsam um die nächstliegenden Bedürfnisse der Stadt und der unmittelbaren Umgebung kümmern sollten.

 Und diese Bedürfnisse waren nur allzu offensichtlich, denn die Stadt war zwar sehr schnell erobert worden, aber auch auf brutale Weise. Wie Tal angenommen hatte, hatten die Hundesoldaten auf ihrem Rückzug alles mitgenommen, was sie finden konnten, und viele Gebäude, in denen es nichts zu plündern gab, aus Bosheit niedergebrannt. Die Keshianer waren nun weg, aber Tal wies die Barone dennoch an, eine Ausgangssperre zu verhängen und ein paar Männer zu Militärpolizisten zu ernennen, die die Bürger vor weiteren Gewalttätigkeiten schützen sollten.

 Einer der Ärzte ließ ihm ausrichten, dass Alysandra überleben würde, aber es war knapp gewesen. Tal schickte eine Botschaft zum Zimmer der Magier, um Pug die gute Nachricht zu übermitteln.

 Im Lauf des Tages wurde Tal immer unruhiger. Er hatte gesiegt – ein leichter Sieg, wenn man nur die militärischen Kosten bedachte. Tal wusste jedoch, welchen Preis er im Lauf der Jahre für diesen Sieg gezahlt hatte, und er hatte noch nicht alles erledigt, was er sich vorgenommen hatte. Zwei der Verantwortlichen für die Vernichtung seines Volkes waren immer noch am Leben, und einer von ihnen war nun sein Verbündeter.

 Was ihn wirklich ärgerte, war die Sache mit Amafi. Der verräterische Diener war irgendwie während des Kampfes entkommen. Tal hatte vielen seiner Offiziere eine genaue Beschreibung des Mannes gegeben, aber Amafi befand sich nicht unter den Toten und Gefangenen. Diener, die ihn kannten, berichteten, er sei nur Minuten vor dem letzten Angriff auf den Thronsaal von Kaspars Seite verschwunden.

 Tal war wütend auf sich selbst, denn Amafi hatte offenbar die gleichen Dienerflure zur Flucht benutzt, mit deren Hilfe er selbst die Zitadelle eingenommen hatte. Eines Tages, wenn er die Gelegenheit hatte, würde er Amafi suchen und ihn für seinen Verrat bezahlen lassen.

 Er hatte allein zu Mittag gegessen, denn er musste in seinem eigenen Herzen entscheiden, was er tun sollte, bevor er mit anderen darüber sprechen konnte. Er wusste, dass Creed seinen Befehlen folgen würde, und wenn er Quints Gefangennahme befahl, würde der ehemalige Hauptmann innerhalb von Minuten in Ketten liegen.

 Er hatte Pug nur einmal kurz gesehen und Nakor zweimal, und beide Männer schienen ausgesprochen verstört von dem, was sie in Varens Gemächern gefunden hatten. Sie sprachen nicht darüber, machten aber klar, dass für sie ein sehr wichtiges Problem noch nicht gelöst war.

 Tal schob seine Spekulationen beiseite, denn er wusste, dass sie ihn informieren würden, wenn der richtige Zeitpunkt gekommen war. Im Augenblick war er mit seinen eigenen Problemen mehr als genug beschäftigt.

 Visniya kam zu ihm, als die Nachmittagssitzung begann. »Ich habe eine Nachricht des Botschafters von Roldem erhalten, Tal. Sie enthält ein paar Bitten und ein paar Vorschläge, die nichts weiter sind als höflich formulierte Forderungen.«

 »Um was geht es?«

 »Sie wollen eine Entschädigung dafür, dass sie die Truppen aus Kesh transportiert haben, womit sie sagen wollen, dass sie verärgert sind, dass Kesh plündern durfte und sie nicht. Wir haben in Kaspars Schatzkammer jede Menge Gold gefunden. Der Kampf war so schnell vorbei, dass selbst die Männer, die es bewachten, nicht daran gedacht haben, das Gold zu nehmen und zu fliehen. Aber wir brauchen dieses Gold auch, um die Stadt wieder aufzubauen.«

 Tal sagte: »Ich werde mich Eurer Entscheidung beugen; es ist Eure Stadt, nicht meine. Aber ich wäre dafür, erst den Wiederaufbau voranzutreiben und die Schulden später zu bezahlen.«

 Visniya nickte. »Das denke ich auch. Wenn wir Roldem Blutgeld zahlen, werden wir die Menschen hier zu einem Zeitpunkt besteuern müssen, da sie es sich am wenigsten leisten können.«

 »Was gibt es Neues von den Inseln?«

 »Im Augenblick nichts, aber ich nehme an, dass wir auch von dort bald eine Liste mit Forderungen erhalten«, erklärte Visniya trocken.

 Tal ging zu dem Tisch, an dem die anderen Mitglieder seines provisorischen Rats warteten. »Was jetzt?«, fragte er.

 Stolinko sagte: »Ein paar Männer haben gefragt, ob du der nächste Herzog sein wirst, Tal.«

 Tal lachte. »Das wäre dem König von Roldem sicher gar nicht recht. Er würde diese Flotte auf der Stelle umkehren und die Hundesoldaten zurückbringen lassen, um mich hier rauszuwerfen.« Er schüttelte den Kopf. »Nein, ich habe andere Pläne.«

 »Und wer wird über Olasko herrschen?«

 »Natalia wäre die logische Wahl«, erwiderte Tal.

 »Aber kann sie diese Macht auch halten?«, fragte Visniya. »Es gibt diverse Adlige hier und in den Nachbarländern, die sich, nachdem die Söldner verschwunden sind, sofort in Marsch setzen würden, wenn Natalia allein auf dem Thron säße.«

 »Ich kann sie ja wohl kaum zwingen zu heiraten, nur um die Stabilität der Region zu erhalten«, sagte Tal.

 »Warum nicht?«, fragte Stolinko. »So etwas ist schon öfter vorgekommen.«

 Tal dachte darüber nach und sagte: »Schickt nach Hauptmann Quint und Lady Natalia.«

 Er wartete schweigend und legte sich zurecht, was er sagen würde, und als die beiden vor ihm standen, erklärte er: »Ich habe ein paar Probleme, über die wir sprechen müssen.«

 Quint warf einen Blick zu Lady Natalia und verbeugte sich. Sie ignorierte ihn.

 »Quint«, begann Tal. »Als Erstes muss ich gestehen, dass ich dich in der Vergangenheit belogen habe.«

 Quint zuckte die Achseln und sagte: »An diesem Hof wäre es bemerkenswerter, wenn du das nicht getan hättest.«

 »Erinnerst du dich daran, dass du mir erzählt hast, wie Raven mit der Armbrust auf einen Jungen geschossen hat?«

 Quint nickte.

 »Nun, dieser Junge ist nicht gestorben, Quint. Ich war dieser Junge.«

 Quint zog die Brauen hoch, als fiele es ihm schwer, seinen Ohren zu trauen.

 »Soweit ich weiß, bin ich der letzte noch lebende Orosini-Mann.«

 »Du hattest die ganze Zeit vor, Kaspar zu stürzen?«, fragte Quint nervös.

 Tal nickte und sah Natalias Augen blitzen, aber sie schwieg. Er hatte allerdings eine recht gute Vorstellung davon, was sie dachte, denn sie war seine Geliebte gewesen, und jetzt fragte sie sich, wie viel von dem, was er gesagt hatte, ebenfalls gelogen gewesen war.

 Quint sah Tal lange ins Gesicht, dann schnallte er den Schwertgürtel ab und ließ ihn fallen. »Tal, du hast mir das Leben gerettet, indem du mich von diesem Felsen weggebracht und uns die ganze Zeit von der Festung durch die Wildnis bis nach Bardacs Feste am Leben erhalten hast. Wenn mein Tod der Preis für die Freiheit sein soll, die ich in diesem letzten Jahr genossen habe, dann lässt sich das nicht ändern. Ich werde nicht gegen dich kämpfen.« Dann lachte er leise. »Außerdem hätte ich mit dem Schwert ohnehin keine Chance gegen dich.«

 Tal erklärte: »Gestern Abend hat jemand etwas zu mir gesagt, über das ich danach viel nachgedacht habe. Ich befinde mich an einem Scheideweg, und ich muss entscheiden, wie der Rest meines Lebens aussehen soll. Ich werde dich verschonen, Quint, denn du bist nur ein guter Diener gewesen, wenn auch der Diener eines schlechten Herrn.« Er warf Natalia einen Blick zu und fuhr fort: »Und Ihr konntet Euch nicht aussuchen, wer Euer Bruder ist. Ich kenne Euch gut genug, um zu wissen, dass Ihr an seinen mörderischen Intrigen keinen Anteil hattet.«

 Sie schwieg.

 »Wir müssen Folgendes tun«, verkündete Tal. »Natalia, Ihr müsst die Macht in Opardum übernehmen, als Herzogin von Olasko. Aber die Region muss stabilisiert werden. Ihr werdet also von diesem Tag an Aranor Lehnstreue schwören. Aranor und Olasko werden Provinzen von Roldem sein, und niemand vom Adel dieser Länder wird je wieder Anspruch auf den Thron von Roldem haben.«

 Visniya beugte sich vor und sagte leise: »Nach dieser Geste können wir Roldems Forderungen eine ganze Weile ignorieren.«

 »Aber Ihr braucht eine starke Hand, um dieses Reich zu verteidigen. Also empfehle ich, dass Ihr das Kommando über die Armee wieder Hauptmann Quint übergebt und ihn zusammen mit den Baronen Visniya und Stolinko als Berater anerkennt, bis Ihr entschieden habt, wen Ihr heiraten wollt. Holt keinen Narren und keinen ehrgeizigen Mann neben Euch auf den Thron, Mylady, und alles wird gut gehen.«

 Sie verbeugte sich und wirkte ein wenig erleichtert. Dann wandte sie sich Quint zu und sagte: »Hauptmann, es würde mich freuen, wenn Ihr in den Dienst unseres Landes zurückkehren würdet. Ich brauche Euch viel mehr, als mein Bruder es je getan hat.«

 Quint verbeugte sich.

 Nun kamen Pug, Magnus und Nakor herein und stellten sich hinter Tal und seine Hauptleute. Tal warf ihnen einen Blick zu und nickte. Pug beugte sich vor und flüsterte ihm zu: »Alysandra wird am Leben bleiben. Wir nehmen sie mit zurück zur Insel des Zauberers. Wir können ihre körperlichen Wunden heilen, aber was die anderen Dinge angeht, die Varen ihr angetan hat …« Er zuckte die Achseln. Lauter sagte er: »Bring das hier zu Ende. Wir unterhalten uns danach.«

 Tal sah sich um und erklärte: »Bringt den Gefangenen.«

 Eine Weile später wurde Kaspar hereingeführt. Man hatte ihm die Rüstung abgenommen, und er trug nun noch ein schwarzes Hemd und eine schwarze Hose. Seine Füße waren nackt. Tal nahm an, dass ein findiger Söldner entdeckt hatte, dass er die gleiche Schuhgröße hatte wie der Herzog.

 Kaspars Handgelenke waren gefesselt, und er trug Fußeisen, aber er wirkte immer noch trotzig. Als er schließlich vor Tal stehen blieb, sagte dieser: »Kaspar, was habt Ihr zu sagen?«

 Kaspar lachte. »Ihr habt gewonnen, und ich habe verloren. Was gibt es da noch zu sagen?«

 »Ihr habt befohlen, dass Unschuldige getötet werden, und habt aus purem Ehrgeiz gemordet. Ihr habt Leid bewirkt, das Ihr Euch nicht einmal im Traum vorstellen könnt. Wenn ich eine Möglichkeit finden könnte, dass Ihr jeden weiteren Tag Eures Lebens versteht, was für ein Schmerz das ist, dann würde ich es tun. Aber lebendig seid Ihr eine Gefahr, also muss ich befehlen, dass Ihr gehängt werdet.«

 »Aus Rache?«, fragte Kaspar. »Auch verkleidet als Gerechtigkeit ist es immer noch Rache, Tal.«

 Tal lehnte sich zurück. »Ich habe genug vom Töten, Kaspar, aber es gibt keine andere Möglichkeit.«

 Pug, der immer noch hinter Tal stand, sagte: »Vielleicht doch.«

 Tal blickte über die Schulter, und der Magier beugte sich zu ihm. »Wenn du ehrlich meinst, was du sagst, wenn du wirklich willst, dass Kaspar an einen Ort gebracht wird, wo er über seine Verbrechen nachdenken kann, aber keine Gefahr für irgendwen hier darstellt, würdest du ihm dann das Leben schenken?«

 »Wie kann ich das tun?«, fragte Tal. »Zu viele Menschen haben durch ihn gelitten. Warum sollte ich ihn am Leben lassen?«

 Pug flüsterte: »Weil du nicht sein Leben retten würdest, Talon, sondern dein eigenes. Du hast nicht einmal begonnen, die Dinge zu verarbeiten, die du tun musstest, und wenn die Gespenster anfangen, dich in der Nacht heimzusuchen, wird dieser Beweis der Versöhnlichkeit vielleicht den Unterschied zwischen deinem Überleben und deiner Vernichtung ausmachen.«

 Tal spürte, wie eine Last von ihm abfiel, und Tränen traten ihm in die Augen. Erschöpfung und Jahre des Leidens drohten, ihn zu überwältigen. Er erinnerte sich an seine Familie, sah sie lachend und lebendig vor sich und wusste, dass sie in seinem Herzen weiterleben würden, wenn er Platz für sie machte, indem er den Hass und den Zorn hinauswarf. Er dachte an die Dinge, die er getan hatte, an die Menschen, die durch ihn gelitten hatten und gestorben waren, und das nur, damit er diesen Augenblick erreichen konnte. Was unterschied ihn denn noch von Kaspar? Auf diese Frage gab es keine leichte Antwort.

 Schließlich sagte er: »Kaspar, ich verzeihe Euch das Unrecht, das Ihr mir und meinem Volk angetan habt. Denkt dort, wo Ihr hingeht, darüber nach. Macht mit ihm, was Ihr wollt, Pug.«

 Pug ging zu Magnus und flüsterte ihm etwas ins Ohr. Sie sprachen längere Zeit miteinander, dann nickte Magnus. Er ging um den Tisch herum und legte Kaspar die Hand auf die Schulter; dann verschwanden sie beide, und ein leichtes Rauschen in der Luft war die einzige Spur, die zurückblieb.

 Tal stand auf. »Für heute sind wir hier fertig.«

 Die Angehörigen des Hofes gingen davon, und Tal wandte sich Quint, Visniya und Stolinko zu. »Meine Herren, das Schicksal dieser Nation liegt in euren Händen«, erklärte er feierlich. »Geht sanft mit ihr um.«

 Dann ging er zu Natalia, die ebenfalls geblieben war. »Ich hoffe, Ihr könnt in der Zukunft glücklich werden, Mylady.«

 Sie lächelte ihn traurig an. »Und ich hoffe, Ihr findet eines Tages Frieden, Junker.«

 Tal küsste sie auf die Wange und wandte sich dann ab. Er ging zu Nakor und Pug und fragte: »Was habt Ihr mit Kaspar vor?«

 »Ich werde es dir später erklären«, erwiderte Pug.

 Nakor sagte: »Die Söldner haben mir erzählt, wie du Varen umgebracht hast. Sehr schlau, den Ball nach ihm zu werfen.« Er grinste. »Ich wünschte, ich hätte an so etwas gedacht.«

 »Das hat ihn eigentlich nur abgelenkt und ihm die Luft genommen. Getötet habe ich ihn, indem ich ihm das Genick brach.« Er blickte zu Pug. »War es das wert? Habt Ihr herausgefunden, ob Varen tatsächlich plante, was Ihr befürchtet habt?«

 Pug sah ihn unglücklich an. »Es war nicht das, was wir den beiden Königen erzählt haben. Aber er hat etwas beinahe genauso Schlimmes getan.« Er senkte die Stimme und sagte: »Varen hat versucht, einen Spalt zu öffnen.«

 »Einen Spalt?«

 »Ein Tor zwischen zwei verschiedenen Orten«, erklärte Nakor. »Ich werde es dir später genauer erläutern, wenn es dich interessiert. Aber es ist die Art von magischem Tor, das die Tsurani benutzt haben, um hier einzudringen.«

 Tal sagte: »Ich weiß, was ein Spalt ist, Nakor. Ich habe die Bücher gelesen, erinnerst du dich? Es überrascht mich allerdings, dass er das vorhatte.«

 »Uns ebenfalls«, sagte Pug. »Ich weiß mehr über Spalte als jeder andere – oder jedenfalls dachte ich das. Aber was Varen da gemacht hat, ist anders als jeder Spalt, den ich je gesehen habe. Er hat schwarze Magie und das Leben von Unschuldigen benutzt, um ihn zu erschaffen, und es hat offenbar vor kurzem funktioniert.«

 »Wollt Ihr damit sagen, dass es hier in der Zitadelle einen Spalt gibt?«

 »Nein, Tal«, erwiderte Nakor. »Aber wir befürchten, dass sich irgendwo da draußen einer bildet.«

 »Aber wo?«, fragte Tal.

 »Das weiß nur Varen«, antwortete Pug.

 Tal seufzte. »Ich bin froh, dass ich kein Magier bin. Meine Probleme scheinen verglichen mit Euren schlicht zu sein.«

 »Wir haben unsere Möglichkeiten«, erklärte Pug. »Wir werden Leute hierher schicken, die Varens Arbeit studieren. Wir werden herausfinden, was er getan hat.« Er lächelte. »Du wirkst vollkommen erschöpft. Hol dir etwas zu essen und dann geh schlafen.«

 »Nein«, sagte Tal. »Ich habe noch etwas zu erledigen, und das kann nicht länger warten.« Ohne weitere Erklärung drehte er sich um und verließ den Thronsaal von Olasko.

 »Er hätte Herzog sein können«, murmelte Nakor. »Natalia hätte ihn geheiratet.«

 Pug schüttelte den Kopf. »Nein, er sucht nach Frieden, nicht nach Macht.«

 »Glaubst du, er wird ihn finden?«

 Pug legte seinem alten Freund die Hand auf die Schulter. »Als er sich entschlossen hat, Quint und Kaspar am Leben zu lassen, war das, glaube ich, der erste Schritt auf dem Weg dorthin.« Er lächelte. »Komm. Tal mag vielleicht nichts essen wollen, aber ich bin am Verhungern.«

 Das Klopfen an der Tür war sehr nachdrücklich, und der Besitzer des Anwesens stand verängstigt auf. Bis zum Sonnenuntergang hatte es in der Stadt von Hundesoldaten nur so gewimmelt, und dann waren andere Plünderer gekommen. Er hatte sich mit einem großen Hackmesser verteidigt, und die Plünderer hatten ihn in Ruhe gelassen, nicht nur wegen seiner Waffe, sondern auch, weil es bei ihm nichts zu stehlen gab.

 Aber der Mann, der nun vor seiner Tür stand, klang, als würde er sich nicht so schnell abschrecken lassen. »Mach auf, oder ich trete die Tür ein!«

 Der Mann brüllte zurück: »Ich habe eine Waffe!«

 »Dann mach die Tür auf, denn wenn du mich dazu zwingst, sie einzutreten, werde ich dich zwingen, diese Waffe zu fressen.«

 Der Mann würde eindeutig nicht gehen. Schließlich öffnete der Abdecker namens Bowart die Tür. Ein Söldner kam herein, das Schwert an der Seite. Er warf einen Blick auf den untersetzten Mann mit dem großen Hackmesser und sagte: »Tu dir damit bloß nicht weh. Ich suche nach einem Mädchen.«

 »Hier gibt es kein Mädchen«, entgegnete Bowart. »Das hier ist eine Abdeckerei und kein Bordell.«

 Tal drängte sich an dem Mann vorbei. »Wo sind deine Sklaven?«

 Bowart zeigte auf die Hintertür, und Tal drückte sie auf. Er ging über einen großen Hof, wo es nach Tierkadavern und altem Blut stank. Weiter hinten stand eine Hütte. Er riss die Tür auf und ging hinein. Ein Dutzend Betten war an den Wänden aufgereiht, und ein einzelner Tisch stand in der Mitte des Raums.

 Die Sklaven sahen ihn ängstlich an. Eine einzelne Kerze brannte auf dem Tisch. Tal griff danach, ging von einem Bett zum anderen und sah sich die Gesichter an. Schließlich fand er die Frau, die er suchte.

 In der Sprache seines Volkes sagte er: »Teal Eye, ich bin Talon Silverhawk. Du kanntest mich als den Jungen Kielianapuna.«

 Sie blinzelte, als hätte sie eine Vision. Leise fragte sie: »Kieli?«

 Er nickte und streckte die Hand aus. »Ich bin hier, um dich mitzunehmen, wenn du mit mir kommen willst.«

 Langsam stand sie auf und ergriff seine Hand. »Ich wäre überall lieber als hier.« Sie betrachtete forschend sein Gesicht, und so etwas wie Erkennen erschien in ihrem Blick. »Du bist tatsächlich Kieli«, sagte sie leise, und hinter dem Schmerz in ihren Augen entdeckte er auch Hoffnung. Sie packte seine Hand fester und sagte: »Ich habe einen Sohn.« Sie nickte zum nächsten Bett hin, wo ein Junge von vielleicht vier oder fünf Jahren schlief. »Sein Vater war ein Soldat, aber ich weiß nicht welcher, denn viele Männer haben mich vergewaltigt, nachdem sie mich aus dem Dorf verschleppt hatten.«

 Tal ergriff ihre Hände und blickte zu dem Jungen. Er war blond wie seine Mutter und sah im Schlaf ausgesprochen hübsch aus. Mit belegter Stimme erklärte Tal: »Ich werde sein Vater sein.«

 Sie drückte seine Hand. Leise sagte er: »Wir werden nie wieder sein können, was wir waren, Teal. Man hat uns unsere Welt genommen, aber wir können zusammen sein und unseren Sohn lehren, was wir von unserem Volk wissen. Unser Volk wird nicht in Vergessenheit geraten.«

 Sie nickte, und ihre Augen strahlten, während ihr Tränen über die Wangen liefen.

 »Weißt du, ob außer dir noch andere aus unserem Dorf oder den übrigen Dörfern überlebt haben?«, fragte er.

 »Das weiß ich nicht. Man hat ein paar zusammen mit mir mitgenommen, aber wir wurden alle verkauft.«

 »Dann bleiben wir noch eine Weile in der Stadt«, sagte er, »und suchen nach ihnen. Und wenn wir sie finden, werden wir ihnen ein Heim geben.«

 Er ließ ihre Hand los und hob sanft den schlafenden Jungen hoch. Als er ihn auf dem Arm hatte, sagte er: »Ich weiß nicht, was aus uns werden wird, Teal – Orosini oder etwas anderes –, aber das werden wir gemeinsam entdecken.«

 Er hielt den Jungen mit dem rechten Arm und streckte den linken aus. Sie ergriff seine Hand, und er führte sie in die Nacht und in eine unbekannte Zukunft.

 [image: img001]

 Epilog

 Strafe

 Zwei Männer erschienen.

 Es war kurz nach dem Morgengrauen, und dabei war es einen Augenblick zuvor noch früher Abend gewesen. Kaspar war schwindlig, aber Magnus stieß ihn von sich.

 Kaspar stolperte und fiel, kam aber rasch wieder auf die Beine. »Was ist das hier?«

 »Du befindest dich auf der anderen Seite der Welt, Kaspar«, sagte der Magier. »Dieses Land ist als Novindus bekannt. Hier hat kein Mensch je von Olasko gehört, und schon gar nicht von seinem Herzog. Niemand hier spricht deine Sprache. Hier hast du keine Diener, keine Armee, keine Untertanen und keine Verbündeten; du verfügst weder über Macht noch über Wohlstand. Du bist der Gnade anderer ausgeliefert, wie andere den größten Teil deines Lebens deiner Gnade ausgeliefert waren. Tal Hawkins wollte, dass du über deine Sünden nachdenkst und darüber, was du verloren hast. Hier kannst du das jeden Tag deines Lebens tun, wie viel davon auch noch übrig sein mag.«

 Kaspar biss die Zähne zusammen. »Ich bin noch nicht fertig mit euch, Magier. Ich werde einen Weg zurück finden, und ich werde alles zurückerobern, was man mir genommen hat.«

 Magnus sagte: »Dabei wünsche ich dir viel Glück, Kaspar von Olasko.« Er machte eine Geste, und die Fesseln fielen von Kaspar ab. »Dir bleiben immer noch dein Verstand, deine Kraft und deine Begabung, und das ist alles, was du brauchst, wenn du Demut lernen willst.« Er zeigte nach Osten, wo ein dünner Staubschleier am Horizont zu sehen war. »Das dort sind Nomaden, Kaspar. Menschen, die dich entweder töten oder versklaven werden, je nach Laune. Ich schlage vor, dass du dich versteckst und dies als deine erste Gelegenheit zum Lernen betrachtest.«

 Dann verschwand Magnus und ließ den ehemaligen Herzog von Olasko allein auf einer Straße aus gestampftem Dreck zurück, eine halbe Welt von zu Hause entfernt und mit Feinden im Anmarsch.

 Kaspar sah sich um und entdeckte auf einem entfernten Hügel ein kleines Gehölz. Wenn er sofort losrannte, würde er sich dort vielleicht verstecken können, bevor die Nomaden ihn entdeckten.

 Er blickte zur aufgehenden Sonne und spürte eine frische Brise. Hier gab es nicht diese vertraute Spur von Meersalz in der Luft, die er von Opardum her gewöhnt war, und die Luft war trocken.

 Seine Haut kribbelte vor Erwartung, denn man hatte ihm nach einer vollständigen Niederlage die Möglichkeit zu einem Neuanfang gegeben. In seinem Kopf überschlugen sich die Bilder, und er wusste, dass er irgendwie von Kräften ausgenutzt worden war, die er nicht verstand. Als Leso Varen gestorben war, hatte er sich gefühlt, als hätte ein nagender Schmerz in seinem Hinterkopf aufgehört. Kaspar wusste nicht so recht, was das bedeutete, aber er fühlte sich seltsam wohl. Obwohl man ihn in seinem eigenen Kerker in eine Zelle geworfen hatte, hatte er gut geschlafen, und als man ihn dort wegholte, hatte er erwartet, sterben zu müssen.

 Nun war er hier, wo immer hier sein mochte, und er war frei, seinen eigenen Weg zu finden. Er blickte sich um. Nicht viel an Welt zu erobern, nach allem, was er sehen konnte, aber Kaspar nahm an, dass es auch in diesem Land bessere Orte gab. Aber egal wie, er konnte nicht früh genug beginnen. Als die Reiter näher kamen, griff er nach den Ketten und schwang sie wie eine Waffe.

 Er grinste.

 Danksagung

 Es ist inzwischen Tradition, dass ich jede Danksagung mit einem aus ganzem Herzen kommenden »Danke« an die ursprünglichen Schöpfer von Midkemia beginne, und das soll auch in diesem Buch nicht anders sein. Also erkenne ich wieder einmal an, wie tief ich in der Schuld von Steve, Jon, Anita, Steve, Bob, Rich, Tim, Ethan, April und Conan stehe. Wie ich auch bei jeder anderen Gelegenheit erkläre: Es sind eure Stimmen, die meine Arbeit als die »anderen Stimmen« durchdringen.

 Ich danke Jonathan Matson von der Harold Matson Company, Abner Stein von der Abner Stein Agency und den Leuten bei der Tuttle-Mori Agency dafür, dass sie sich rund um die Welt um die Lizenzen gekümmert haben.

 Jennifer Brehl und Jane Johnson für ihre erstaunliche Arbeit: Sie wissen, wie man einen Autor besser aussehen lässt.

 Ralph Askren für die wunderbaren Landkarten; meinen vielen Freunden dafür, dass sie in den letzten Jahren dafür gesorgt haben, dass ich auf den Beinen und bei Verstand geblieben bin; den Mitgliedern der Feist Fans Mailing List an der Cornell University, die sich nicht scheuen, mir zu sagen, was ihnen gefällt und was nicht, und die zu meinen virtuellen Freunden geworden sind (und einige zu mehr als virtuellen). Danke, dass ihr dafür sorgt, dass die Dinge interessant bleiben.

 Jennifer, Roseanna, Rebecca, Milisa und Heather, weil sie die Dinge lebendig machen.

 Jamie Ann, weil sie alles interessant und lebendig werden lässt; meiner Mutter, aus so vielen, und meinen Kindern aus noch mehr Gründen; und nicht zuletzt Ihnen allen, den Lesern, weil Sie erlauben, dass ich weiter in einem Handwerk arbeiten kann, das ich liebe.

OEBPS/Images/blanvalet.jpg

OEBPS/Images/cover.jpeg
BLANVALET

Raymonp
ER1sT

Der KOniG DER FUCHSE

““Dik Ergen von [flipKkEmia 2~

E

OEBPS/Images/img001.jpeg

