

 Die Originalausgabe erschien 2009 unter dem Titel

 »Full Circle«

 bei Orbit, einem Imprint von Hachette Australia, Sydney.

 1. Auflage

 Deutsche Erstveröffentlichung Januar 2011

 Copyright © der Originalausgabe 2009 by Pamela Freeman

 Copyright © der deutschsprachigen Ausgabe 2011

 by Wilhelm Goldmann Verlag, München,

 in der Verlagsgruppe Random House GmbH

 Published by Arrangement with HACHETTE LIVRE AUSTRALIA

 PTY LTD, Sydney, NSW, AUSTRALIA.

 Dieses Werk wurde vermittelt durch die Literarische Agentur

 Thomas Schlück GmbH, 30827 Garbsen.

 Redaktion: Kerstin von Dobschütz

 An ∙ Herstellung: Str.

 Satz: DTP Service Apel, Hannover

 eISBN 978-3-64105295-9

 www.goldmann-verlag.de

 www.randomhouse.de

 Das Buch

 Seit tausend Jahren halten brutale Kriegsherren das Land der Elf Domänen besetzt. Sie vertrieben das Volk der Wanderer, die nun heimatlos umherziehen und nur heimlich ihre Lieder singen dürfen. Aus Rache dafür rief der Zauberer Saker eine Armee aus Geistern zusammen, Seelen der zu Unrecht ermordeten Wanderer. Sie sollten die Kriegsherren vertreiben, doch bald schon wandten sie sich nicht nur gegen die verhassten Feinde, sondern auch gegen das eigene Volk. Nur zwei Menschen können diesem Hass die Stirn bieten: Bramble, die ungestüme und mutige Kämpferin, und Ash, der junge Wanderer mit magischen Fähigkeiten. Gemeinsam stellen sie sich ihrem Schicksal und hoffen darauf, in der Höhle der Tränen eine Antwort zu finden. Sie wissen, dass hier angeblich der Tod wohnen soll, aber sie sind auf der Suche nach einer Seele, die ihnen im Kampf zur Seite stehen könnte. Tapfer gehen sie diesen Weg in der Hoffnung, das Richtige zu tun und am Ende nicht doch dem Tod ins Auge blicken zu müssen.

 Die Autorin

 Pamela Freeman ist eine preisgekrönte Jugendbuchautorin und hat bereits siebzehn Romane verfasst. Mit ihrer Trilogie über »Das Land der Seher« wendet sie sich erstmals an ein erwachsenes Publikum. Die Autorin hat an der Universität von Sydney im Bereich »Creative Arts« promoviert und »Creative Writing« unterrichtet. Sie lebt mit ihrem Mann und ihrem Sohn in Sydney.

 Außerdem bei Goldmann lieferbar:

 	Die Prophezeiung der Steine. Das Land der Seher I (46858)

 	Die Hüterin der Geheimnisse. Das Land der Seher II (47041)

 Für Stephen und Robert

 Bramble »Ich lasse dir ein Seil herunter«, sagte Medric, »aber hier oben ist nichts, wo ich es festbinden kann, also zieh nicht daran, bevor ich dir Bescheid gebe.«

 »In Ordnung«, rief Bramble. Sie konnte sich glücklich schätzen, dass sie mit Medric, einem erfahrenen Grubenarbeiter, in die Höhlen hinabgestiegen war. Doch ein Teil von ihr wünschte sich, er würde sie hier unten auf dem Grund dieses Schachtes zurücklassen, allein und umgeben von Actons Knochen, so lange, bis auch sie gestorben und ihr Fleisch zu Staub zerfallen war.

 »Fertig?«, rief Medric.

 Bramble führte das Seil unter ihren Achselhöhlen hindurch und umklammerte das Bündel mit den zerbrechlichen Knochen von Acton. Dabei ließ sie keinerlei Gefühl zu. Sie hatte jetzt keine Zeit für Kummer oder Liebe oder sonst etwas, nur für Rache. Saker, dem Zauberer, würde es noch leidtun, und sie würde zur Stelle sein, um ihn zu vernichten. Für ihre Schwester Maryrose und für alle die Unschuldigen, die von Sakers Geisterarmee getötet worden waren.

 »Fertig«, rief sie.

 »Jetzt!«

 Sie begann hinaufzuklettern und stützte sich dabei mit den Füßen an der Wand des Schachts ab, während Medric gleichzeitig oben zog. Das Seil schnitt ihr in die Handflächen, und sie kam nur langsam voran. Plötzlich erklang ein Schrei von Medric, und dann schien die ganze Welt auf sie herabzustürzen.

 Zunächst regnete es Erde und kleine Steine auf ihr Gesicht herab, dann stürzte Medrics schwerer Körper den Schacht herab und riss Bramble mit sich. Geröll und Kiesel prasselten auf sie nieder und begruben den Kerzenstummel unter sich, sodass sich schlagartig Dunkelheit um sie ausbreitete.

 Nach Luft ringend blieben sie eine ganze Weile auf dem Boden liegen, bevor Bramble sich wieder regen konnte.

 »Ewige Dunkelheit!«, fluchte Medric mit bebender Stimme. »Die Kante hat einfach nachgegeben.«

 Unwillkürlich musste Bramble grinsen. Götter und höhere Mächte, Höhlenwesen und Jäger aus dem Großen Wald, sie alle hatten sich zusammengetan, um sie, Bramble, dazu zu bringen, sich auf die Suche nach diesen Knochen zu machen. Und nun konnte ein schlichter Unfall alles zunichtemachen. Ihr gefiel das, ihr gefiel das Gefühl, für den Moment von ihrer Bestimmung befreit worden zu sein. Soweit sie es zu sagen vermochte, hatte das hier niemand vorhergesehen. Das bedeutete, dass sie im Gegenzug reagieren und tun konnte, was ihr beliebte.

 Also lachte sie.

 »Bramble!«, tadelte Medric sie, ganz so, wie ihre Mutter es immer getan hatte.

 »Nun, es hätte schlimmer kommen können«, prustete sie. »Ernsthaft verletzt bist du nicht, oder?«

 Sie setzte sich aufrecht und tastete zunächst das Bündel mit Actons Knochen und dann ihre eigenen nach Brüchen ab. Dabei spürte sie Kratzer und Blutergüsse – und bei den Göttern, es waren eine Menge Blutergüsse – sowie eine Schwellung über ihrem Ohr. Doch diese schien ihr zu groß, als dass es gerade erst geschehen sein konnte. Sie war wohl eher eine Folge von ihrem ersten Sturz in den Schacht. Medric durchwühlte das Geröll, bis er die Zunderbüchse gefunden hatte. Dann angelte er eine weitere Kerze aus seinem Gürtel und zündete sie an. Sie konnte von Glück reden, dass Medric sich als so standhaft erwiesen hatte. Sie hätte es ihm nicht verübeln können, wenn er weggelaufen wäre, als die Höhlenwesen gekommen waren und sie in diesen Schacht gestoßen hatten.

 »Ich trage immer ein paar bei mir«, sagte er, obwohl er kurz zuvor noch zu verstehen gegeben hatte, ihnen ginge das Licht aus, wenn sie nicht bald zurückkehren würden. Er war wirklich nicht gern unter Tage, dachte Bramble mit einem Anflug von Besorgnis. Es sah nicht so aus, als würden sie in absehbarer Zeit hier herauskommen.

 »Wird dein Freund Hilfe holen?«

 »Fursey?« Medric schüttelte den Kopf, und eine Staubwolke umgab sein Haar, im Lichtschein der Kerze wie Gold glänzend. »Er ist verschwunden, als die Höhlenwesen kamen. Er weiß nicht einmal, dass wir hier unten sind.« Seine Stimme klang düster, weil er zurückgelassen worden war; er hatte gehofft, Fursey werde bei ihm bleiben, dachte Bramble.

 Sie ignorierte sein Seufzen. Es war keine Zeit, sich Sorgen über unglückliche Beziehungen zu machen, ganz gleich wie sonderbar der Geliebte war oder wie tief der Schmerz saß. »Wir werden einen anderen Weg nach draußen finden müssen.«

 »Vielleicht kann ich ja hinaufklettern«, schlug Medric unsicher vor. Doch als sie nach oben schauten, stellten sie fest, dass die Öffnung mit Geröll sowie mit ihren Satteltaschen, die mitsamt Medric heruntergerutscht waren, verstopft war. Bramble zerrte die Taschen zwischen den Steinen hervor, wobei sich Kieselsteinchen lösten. Dann leerte sie sie und verstaute schließlich Kleider, Haarbürste, Stiefelschnürbänder, Lappen und Salz allesamt in einer Tasche, sodass die andere leer blieb und einsatzbereit war. Fast leer. Auf ihrem Boden lag der rote Schal, den sie bei ihrer Abreise von Gorhams Hof dort verstaut hatte. Gewonnen hatte sie ihn, als sie die Wiedergeborene Jagdbeute geworden war. In dieser dunklen Welt war er der einzige Farbfleck, und sie ließ ihn dort, wo er war, unsicher, ob dies gefühlsselig oder klug von ihr war. In den Schal war eine Brosche gewickelt, die Ash ihr gegeben hatte. Sie hatte das Schmuckstück eingesteckt, als sie den Obsidian Lake verlassen hatten.

 Sie ließ Brosche und Schal unten in der Tasche liegen und schichtete Actons Knochen darauf. Die Beinknochen passten nicht hinein, und sie zurücklassen zu müssen, ließ Panik in ihr aufwallen, das sie rasch unterdrückte. Vorsichtig legte sie sie auf einen Fels. Dabei fühlte sie sich feierlich und albern zugleich, da die Knochen lächerlich wirkten, wie Reste vom Teller eines Riesen. Doch sie gehörten Acton, und sie konnte sie nicht einfach auf den Boden werfen.

 Medric versuchte, die Öffnung des Schachtes freizulegen, doch für jeden Stein, den er loslöste, rutschten neue nach. »Hier hat es einen großen Felssturz gegeben«, sagte er in nun weit zuversichtlicherem Tonfall, mit der Stimme eines Bergmannes. »Auf diesem Weg kommen wir nicht heraus, es sei denn, eine Gruppe von Männern würde sich von oben zu uns vorarbeiten.«

 »Dann gehen wir auf Erkundigung«, schlug Bramble vor, wandte sich ab und starrte in die Dunkelheit.

 Sie befanden sich in einem niedrigen Gewölbegang, der zu ihrer Linken sanft abfiel und zu ihrer Rechten, wo die Decke so niedrig wurde, dass sie nicht hätten aufrecht gehen können, steil anstieg. Es gab nur einen Weg, den sie einschlagen konnten.

 »Gut, dass er in die richtige Richtung verläuft«, sagte Bramble.

 »Unter der Erde wird alles verdreht«, warnte Medric. »Verlass dich hier unten besser nicht auf deinen Orientierungssinn.«

 »Aber …« Bramble wusste immer, wo sie sich gerade befand, und dieser Sinn schien auch hier zu funktionieren. Sie wies den Hang hinab und ein wenig nach vorn. »Zum Grubeneingang geht es hier entlang.«

 Medric wirkte skeptisch. »Wir haben ohnehin keine andere Wahl«, sagte er. »Wir folgen dem Flussbett.«

 »Was?«

 »Dies ist früher mal ein Flusslauf gewesen«, erklärte er, während er voranging und dabei die Kerze hoch hielt. »Deshalb sind die Wände so glatt.«

 Bramble schulterte die Satteltasche mit Actons Knochen und streckte die andere Hand aus, um die Wand zu berühren. Sie war glatter, als sie es erwartet hatte. »Also stoßen wir auf Wasser, wenn wir ihm folgen?«, fragte sie.

 »Wenn wir Glück haben. Wenn der Gang sich nicht zu sehr verengt und es keine Felsstürze gegeben hat und die Gesteinsschichten sich nicht verschoben haben, seit das Wasser hier entlangfloss. Eins davon ist aber wahrscheinlich geschehen, sonst wäre der Flusslauf jetzt ja nicht ausgetrocknet.« Er wandte sich ihr zu und schaute sie ernst an. Ihre haselnussbraunen Augen spiegelten den Lichtbogen des Kerzenscheins wider. »Wir werden von Glück sagen können, falls wir hier lebend herauskommen.«

 Bramble lächelte. Das hier war wenigstens echt – keine von den Göttern gegebene Träume und auch keine Zeit, die sprang, während sie unterwegs war. Und es lenkte sie von den Gedanken an Acton ab, denen sich zu stellen sie nicht gewillt war. Sie klopfte Medric auf die Schulter. Der zuckte zusammen, da sie einen Bluterguss getroffen hatte. »Der Tod hat es nicht leicht mit mir«, sagte sie. »Gehen wir.«

 Da sie nicht wussten, wie lange sie hier unten unterwegs sein würden, machten sie sich vorsichtig, aber doch so schnell, wie sie es wagten, auf den Weg. Ewig würde der Vorrat an Kerzen nicht halten. Sie folgten dem ausgetrockneten Flussbett und ignorierten dabei schmalere, ehemalige Seitenarme, auch wenn einige von diesen nach oben führten, denn ihnen wehte ein sanfter Luftstrom ins Gesicht.

 »Folge der Luft«, sagte Medric, als wäre dies eine Hauptregel des Lebens, dachte Bramble, und vielleicht war sie das in einer Grube ja auch.

 Medric stapfte nun schwerfällig, doch achtsam vor sich hin. Dabei sah er zumeist zu Boden und überließ es Bramble, den Blick nach vorne zu richten. Sie erkannte, dass er durch diese Konzentration auf das dicht vor ihm Liegende die langen Jahre der Bergarbeit überlebt hatte.

 Das alte Flussbett führte sie dennoch auf Abwege, weiter nach unten, weiter nach Norden. Bramble vermutete, dass sie die Höhe des Grubeneingangs schon vor einiger Zeit passiert hatten und sich nun tiefer befanden als an ihrem Ausgangspunkt. Doch die frische Luft, die ihnen nach wie vor entgegenströmte, ermutigte sie. Von irgendwoher musste sie ja kommen.

 Schließlich verengte sich der Durchgang so sehr, dass sie erst kriechen und sich dann auf dem Bauch vorwärtsschlängeln mussten. Medrics Atem ging nur noch stoßweise. Er war ein großer, schwerer Mann, und es war sehr eng für ihn.

 »Ich krieche voraus«, sagte Bramble, »und sehe nach, ob es wieder weiter wird.«

 Er nickte dankbar und zog sich zu einer Stelle zurück, wo er aufrecht sitzen konnte. Seine Hände zitterten. Bramble ließ die Kerze bei ihm und kroch rückwärts auf dem Bauch liegend voran, mit ihren Zehen tastend. Der Durchgang verengte sich so sehr, dass sie sich kaum noch bewegen konnte. Plötzlich kam Panik in ihr auf. Ihr war, als würde die Felsdecke sie erdrücken und als wäre die Dunkelheit, die sie noch vor wenigen Minuten als beruhigend empfunden hatte, nun voller Tod und die Erde ein Grab, in dem sie stecken bleiben würde, hilflos, für immer …

 Sie verdrängte ihre Furcht und fühlte auf einmal eine Verbundenheit mit Medric. Denn wenn ihm ständig so zu Mute war, dann war es schon heldenhaft von ihm, nicht zu schreien. Nur durch den eigenen Willen getrieben, bewegte sie sich weiter voran.

 Wie zur Belohnung stieß ihre Stiefelspitze plötzlich ins Leere. Sie befand sich auf einem vorstehenden Sims, der steil abfiel. Wie tief ging es da wohl hinunter? Sie winkelte das Bein an und stellte fest, dass ihr Fuß nicht bis an die Decke reichte. Der Durchgang verbreiterte sich also unmittelbar vor dem steilen Abgrund, womöglich so sehr, dass sie sich aufsetzen und umdrehen konnte. Sie schlängelte sich zur Seite, um nicht über dem Sims zu hängen, und schob sich dann vorsichtig voran.

 Sie spürte, dass die Luft ihr nun, da sie sich dem Abgrund näherte, kräftiger um Kopf und Schultern wehte. Vorsichtig setzte sie sich aufrecht. Dabei stieß sie sich leicht den Kopf an. Vornübergebeugt konnte sie jedoch mühelos sitzen und hatte nun einen riesigen leeren Raum vor sich, der von Geräuschen erfüllt war … Flüstern, Tropfen, Brausen …

 »Er öffnet sich«, rief sie Medric zu, »aber sei vorsichtig – hier geht es steil hinab.« Sie blieb sitzen und lauschte angestrengt, während ihre Stimme von den Wänden widerhallte. Da waren noch andere Geräusche. Wasser und Luft, Luft und Wasser …

 Medric kroch mit dem Gesicht voran, die Kerze vor sich herschiebend. Die wird in einem Raum von dieser Größe nicht viel ausrichten, dachte Bramble. Dennoch nahm sie ihm die Kerze ab und hielt sie hoch. Schwerfällig kam er näher und setzte sich dann auf, gebeugter als sie, doch in sicherer Entfernung vom Abgrund.

 Der winzige Lichtschein der Kerze wurde an abertausenden Stellen von abertausenden Wassertropfen erfasst und reflektiert. Sie befanden sich an der oberen Abbruchkante von etwas, das einmal ein kleiner Wasserfall gewesen sein musste, am Rand einer so großen Höhle, dass jedes Geräusch, das sie machten, immer wieder zurückgeworfen wurde.

 Das Licht reichte gerade so weit, dass sie Felsblöcke und Felsnasen erkennen konnte, Eiszapfen und Ameisenhügel aus Fels, die von der Decke herabhingen oder vom Boden in die Höhe ragten und sich dabei gelegentlich zu Säulen vereinigten. Die Höhle war teilweise so hoch, dass ihr Licht nicht bis zur Decke reichte. Diese schien sich bis in die Dunkelheit des Nachthimmels zu erstrecken, sodass Bramble überrascht war, keine Sterne zu sehen.

 »An die Wunder der Finsternis kommen keine anderen Wunder heran«, flüsterte Medric leise. Vermutlich hatte Fursey das einmal zu ihm gesagt, dachte Bramble, doch wer immer es gesagt haben mochte, er hatte Recht gehabt. Das Echo von Medrics Stimme schwoll an, erhob sich und kehrte als kaskadenartige Töne zu ihnen zurück.

 »Wunder …«, erklang das Echo, »Finsternis …«

 Das Echo wurde von einem anderen Geräusch begleitet und verstärkt. Von überall, von den vorstehenden Felsnasen und von der Höhlendecke, fielen winzige Wassertropfen auf Fels oder in flache Becken herab. Jedes kleine Platsch oder Plitsch wurde verstärkt und verwandelte sich in einen dünnen, unaufhörlichen, klagenden Schrei. Die Felsen weinten, und dies war das Geräusch ihrer Tränen.

 Die fallenden Wassertropfen reflektierten den Lichtschein der Kerze funkenartig, sodass sie beide von einem Leuchten erfasst wurden, von regenbogenfarbenem Schimmer und flüchtigen Lichtstreifen.

 »Du weißt, wo wir sind, nicht wahr?«, fragte Medric. »Das hier ist die Höhle der Tränen. Das ist die Heimat der Todesfee. Hier kommen wir nie wieder heraus.«

 Ash Das Geräusch des Flusses weit unter ihnen hörte sich wie Harfenmusik an. Im Moment waren es sanfte Töne, so als wäre er nie angeschwollen, hätte nie eine Bedrohung dargestellt. Der alte Mann lächelte, wobei sein langes weißes Haar im Lichtschein des Feuers aufleuchtete. Ash war sich der anderen Männer bewusst, darunter sein Vater, die in der Dunkelheit der Höhle standen. Doch er brachte es nicht über sich, in ihre Richtung zu sehen. Verzweifelt starrte er in die blauen Augen des Alten.

 »Sie ruft dich«, sagte der Mann ernst. »Sie ruft dich beim Namen. Schließ die Augen. Hör ihr zu.«

 Verwirrt schloss Ash die Augen, darauf hoffend, dass ihm die Anerkennung nicht verwehrt werden würde und dass das menschliche Gesicht, das sich im Wasser gespiegelt hatte, nicht bedeutete, dass er wertlos war. Er hatte so sehr gehofft, bei der Begegnung mit dem Fluss seine wahre Gestalt zu finden. Immerhin war dies bei jedem anderen Wanderer der Fall gewesen. Warum sollte er anders sein? Hatte er gar keine andere Gestalt? Keinen animalischen Geist tief in seiner Seele, den der Fluss herbeirufen konnte? Wozu machte ihn das?

 Der Gedanke ließ Ash vor Kummer und Entsetzen erschaudern, und er empfand es als Trost, dass der alte Mann ihm nun die Hand auf den Rücken legte.

 »Hör zu«, sagte er sanft. »Sie wird zu dir sprechen.«

 Der Fluss wurde lauter. Ash konzentrierte sich. Erst vor wenigen Minuten hatte er den Fluss sprechen hören, als er an ihrem Ufer gestanden und um die Erlaubnis gebeten hatte, trinken zu dürfen. Sie hatte gelacht und ihm die Erlaubnis gewährt. Nun hörte er keine Worte, nur Geräusche, wie Musik, wie die Musik, die er Tag für Tag in seinem Kopf hörte.

 Die Musik schwoll in seinem Kopf an und erzählte von einem Gefühl, das tiefer ging als Denken, tiefer als Worte, stärker war als Zeit. Liebe war nur ein kleiner Teil davon. Sehnsucht durchzog die Musik, war aber nicht ihr Mittelpunkt. Ash strengte sich an, um noch intensiver zu lauschen, spürte dann jedoch, wie die Musik verklang.

 »Sei still«, sagte der Alte.

 Die Hand auf Ashs Rücken fühlte sich warm und beruhigend an. Ash atmete tief aus, zwang seine Muskeln dazu, sich zu entspannen, und jetzt hörte er den Mittelpunkt der Musik, den Rhythmus, der alles kontrollierte. Willkommen, sagte sie, du bist zuhause.

 Er fing an zu weinen. Als er bei Doronit gelebt hatte, hatte er sich sehnlichst gewünscht, zuhause angekommen zu sein, hatte bar jeder Vernunft gehofft, sie könne ihm ein Zuhause geben. Als er gesehen hatte, wie Mabry und Elva ihr Baby hielten, seinen Namensvetter, hatte er diese familiäre Verbundenheit betrachten können und sie darum beneidet. Er hatte davon geträumt, mit seinen Eltern wieder auf die Wanderschaft zu gehen, als Steinedeuter, und als solcher seinen Platz bei ihnen zu finden, den er als Musiker nicht hatte einnehmen können. Diese Träume hatten sich nicht erfüllt, was ihn dazu veranlasst hatte, allein auf Wanderschaft zu gehen, und das hatte ihn letzten Endes mit aller Macht an diesen Ort geführt. Vielleicht war er ja sein ganzes Leben lang auf den Fluss zugewandert.

 Ja, sagte die Musik, dein ganzes Leben lang.

 Ash hob den Blick und schaute den alten Mann an. Dieser lächelte.

 »Sie wartet schon lange, lange Zeit auf dich, Kind«, sagte er, wie er es schon einmal gesagt hatte. »Und ich auch.«

 Ash hatte Mühe, seine Stimme wiederzufinden. »Wer bist du?«, fragte er flüsternd.

 »Ich bin der Lotse.«

 Das war ein Begriff, den Ash aus alten Flussliedern kannte – der Lotse stand am Bug des Bootes und signalisierte dem Steuermann, welche Richtung dieser einschlagen musste, um die Stromschnellen und tückischen Strömungen zu umschiffen. Die Bezeichnung wirkte beruhigend auf Ash.

 Zögernd trat Ashs Vater Rowan vor. Sein Kopf war der eines Dachses; jeder der Männer trug sein wahres Wesen in der Gestalt eines Tieres, das ihm durch die Macht des Flusses offenbart worden war. Das Fackellicht glänzte in goldenen und roten Streifen auf seiner nackten, schweißnassen Haut.

 Sanft legte Rowan seine Hand auf Ashs Schulter. Seine dunklen Dachsaugen blickten forschend in die seinen. Schließlich ließ Rowan Ash los, wandte sich den anderen Männern zu und riss in einer Geste des Triumphes beide Arme empor. Triumphierend brüllte er los, und die anderen Männer stimmten mit ein, tanzend und schreiend, wobei das tierische Geschrei und Geheul von den Höhlenwänden widerhallte, bis Ash fast taub war. Es war ein schrecklicher Krach, rau, misstönend, wunderschön. Es versetzte ihn in Hochstimmung. Was geschehen war oder warum er im Gegensatz zu den anderen Männern seine wahre Gestalt nicht gezeigt bekommen hatte, begriff er zwar nach wie vor nicht. Aber er begriff, dass sie ihn – so wie er war – akzeptierten, ihn sogar respektierten. Doch der Augenblick verging allzu schnell. Rowan und die anderen Männer rannten in eine andere Höhle. Einige von ihnen trugen Fackeln, sodass Lichtschein und Rauch hinter ihnen herzogen, während sie in der Dunkelheit verschwanden.

 Eine der Fackeln klemmten sie in einer Spalte der Felswand fest. Dunkelheit breitete sich aus und ließ die Höhle größer wirken, als sie es war, die Echos schärfer. Ash wurde sich seiner nassen Füße und Waden bewusst, und mit einem Mal war ihm an den Stellen kalt, an denen Flusswasser ihn beim Hinabklettern bespritzt hatte.

 Der Lotse ging hinter einen der Geröllblöcke in der Nähe des Durchgangs und kam mit einer Decke und einem Bündel zurück. Er warf die Decke Ash zu. Dieser zögerte jedoch. Alle anderen Männer waren nackt, außer dem Lotsen, der Kniehosen und einen Kittel trug.

 »Ist es mir … erlaubt?«

 Der Alte zuckte mit den Schultern, wobei die Perlen an dem Ende seiner langen Zöpfe leise klickerten. »Tiere laufen nackt herum«, sagte er. »Wir sind keine Tiere.«

 »Was sind wir denn?«

 Der Lotse deutete auf den Boden. Sie nahmen im Schneidersitz Platz, und Ash zog die Decke eng um sich. In dem Bündel waren Lebensmittel, gekochtes Huhn, Brot, Äpfel und getrocknete Birnen. Dankbar fiel Ash darüber her. Seit drei Tagen hatte er nichts mehr gegessen.

 »Sachte«, sagte der Lotse, »sonst erbrichst du alles wieder.«

 Das war ein guter Ratschlag, wenn auch schwer zu befolgen. Ash zwang sich dazu, mit dem Brot zu beginnen, und er kaute es gründlich, statt es herunterzuschlingen.

 »Was wir sind? … Nun, das ist ein wenig schwer zu erklären«, meinte der Lotse lächelnd. »Wir sind … die Ihren. Ich kann dir einiges über dich erzählen, obwohl ich dich nicht kenne. Du bist Musiker.«

 Energisch schüttelte Ash den Kopf. Er war froh, den Mund voll Brot zu haben, sodass er die enttäuschenden Worte nicht laut aussprechen musste.

 »Nicht?« Überrascht legte der Lotse eine Pause ein. »Du denkst dir nicht Musik aus?«

 Ash erstarrte. Dachte er sich Musik aus? Der Moment schien ewig zu dauern. »In meinem Kopf«, sagte er schließlich. »Nur in meinem Kopf.«

 »Aha. Nun, dort nimmt alle Musik ihren Anfang.«

 »Aber ich kann nicht singen!«, sagte Ash. »Oder ein Instrument spielen.«

 »Das ist dem Fluss gleich. Sie will das, was in dir ist, nicht das, was du nach außen hin tust.«

 »Was? Was ist denn in mir?«

 »Das Etwas, das die Musik macht, das die Musik denkt. Dein Mittelpunkt. Aus diesem Grund hat sie mich ausgesucht, darum hat sie auch dich ausgesucht.«

 »Uns wofür ausgesucht?«

 Zum ersten Mal wirkte der Lotse unsicher. »Für verschiedene Dinge. Zunächst einmal, um ihre Stimme zu sein. Ihre Augen in der Welt, ihr … Leben. Ihr …«

 »Ihr Geliebter, hast du gesagt«, legte Ash ihm in den Mund. Er war sich nicht sicher, wie er das finden sollte, außer dass er sehr neugierig war.

 »Hmm … Das wirst du schon noch herausfinden. Allerdings wird es nicht so sein, wie du erwartest.«

 »Das ist es nie!«, rief Ash aus. Er hatte es satt, dass man ihm immer nur einen Teil der Wahrheit erzählte, dass er immer nur ansatzweise verstand. Er hatte genug von diesen vagen Mutmaßungen. Ihm stand eine Aufgabe bevor. »Ich muss die geheimen Lieder lernen.«

 Der Lotse schüttelte den Kopf, woraufhin Ash wütend aufsprang. »Sag mir nicht, es gibt da noch einen verdammten Test!«

 »Nein, nein, keine Sorge«, sagte der Lotse und lachte mitfühlend. »Du brauchst die Lieder nicht zu lernen. Sie wird sie dir geben, wenn du sie benötigst. Wie, glaubst du denn, haben die Männer sie gelernt? Sie hat sie mir gegeben, und ich habe sie den Männern gegeben. Sie wird deine Lehrerin sein, Junge, wenn die Zeit gekommen ist.«

 Ash hatte eine bessere Idee.

 »Du kannst sie singen!« Es war erleichternd, die Verantwortung an jemanden abzugeben, der ihr mit Sicherheit gerecht werden konnte. Doch der Lotse hob abwehrend die Hand.

 »Nein. Das ist deine Aufgabe. Deine Zeit, in der Welt tätig zu werden. Ich habe meine Zeit gehabt, und es war mehr als genug.« In seiner Stimme schwang Trauer, Verlust und Verzicht mit. »Daher gibt es nichts, was dich hier hält«, fuhr der Lotse fort. »Geh dorthin, wohin du gehen musst, und sie wird dich dort erwarten.«

 »Sanctuary«, sagte Ash ohne nachzudenken. »Ich muss nach Sanctuary gehen.«

 Schatten legten sich auf das Gesicht des Lotsen, und ihm standen Tränen in den Augen. Nun, da ihr strahlendes Blau sich verdunkelte, wirkte der Mann sehr alt, und im Lichtschein der Fackel offenbarten sich Hunderte von Falten; die Hände des Mannes waren von Altersflecken überzogen, sein Haar war schneeweiß.

 »Sanctuary«, flüsterte er. »Diesen Namen habe ich seit sehr langer Zeit nicht mehr gehört.« Er sah auf, und seine Tränen versiegten. »Warum willst du nach Sanctuary gehen?«

 Ash zögerte, überfordert damit, so viel auf einmal erklären zu müssen.

 »Um den Geist von Acton zu erwecken«, antwortete er deswegen einfach. »Damit Acton diese Armee der Geister zur letzten Ruhe betten kann.«

 Der Lotse verstummte.

 »Acton«, sagte er nach einer Weile. »Das hat sie mir nicht erzählt. Ich frage mich, warum.« Er stand dann so behände auf wie ein junger Mann. »Wenn du losziehst, um Actons Geist zu erwecken, mein Junge, dann wirst du mich wohl bei dir brauchen.«

 Erleichterung überkam Ash. »Du wirst mit uns kommen?«

 »Ich werde euch auf dem Lauf des Flusses mitnehmen.«

 Leof Gegen Mittag hatte der Zauberer die Windgeister fortgeschickt, und die Geisterarmee zog gen Süden. Auf Thegans Geheiß folgten ihnen Leof, Alston, Hodge und Horst. Die anderen Truppen waren mit Thegan nach Sendat zurückgekehrt, nachdem die Geister sie bei Bonhill in die Flucht geschlagen hatten. Eine kleine Chance bestand darin, dass es einer kleinen Gruppe von Berittenen gelang, den Zauberer aus der Entfernung zu erschießen.

 »Nutzt jede Chance, die sich euch bietet«, sagte Thegan. »Um jeden Preis.«

 Leof nickte. »Die anderen Berichte besagen, dass die Geister bei Sonnenuntergang oder Sonnenaufgang verblasst sind«, erinnerte er Thegan. »In diesem Moment bekommen wir vielleicht eine Chance.«

 Thegan klopfte ihm übertrieben kameradschaftlich auf die Schulter. Es war eine Schau für seine Männer, und Leof war froh darüber, dass Thegan dazu noch in der Lage war. Denn so wütend hatte er seinen Herrn noch nie gesehen, nicht einmal in jenem Moment, als Bramble ihm die Stirn geboten und entflohen war.

 Als die Geisterarmee, verprellt wegen der massiven Türen und geschlossenen Fensterläden von Bonhill, auf das Land hinauszog und Ausschau nach leichterer Beute hielt, folgten ihr die vier Männer des Kriegsherrn. Horst spannte seinen Kurzbogen, den er griffbereit auf dem Rücken des Pferdes mitgeführt hatte.

 »Mein Lord«, sagte er zu Leof und wies dabei auf den Zauberer und seinen Bogen.

 Während der Schlacht hatten die Windgeister ihre Pfeile aus der Luft gepflückt, und damit hatten sie ihre beste Gelegenheit verloren, den Zauberer zu erledigen. Falls die Windgeister jetzt fernblieben, mochten sie eine Chance haben. »Ja«, erwiderte er. »Sobald du sauber zum Schuss kommst, leg auf ihn an.«

 Doch als sie langsam weiterritten, erkannten sie, dass die Windgeister immer noch hoch über ihnen schwebten. Wahrscheinlich konnte der Zauberer sie gar nicht sehen, aber sie hielten sich bereit, ihn zu beschützen.

 Leof wandte sich Alston zu. »Wenn wir sie plötzlich angreifen, könnte Horst zum Schuss kommen. Er braucht nur einen.«

 Er war davon ausgegangen, Horst werde sich auf das Lob etwas einbilden. Doch der Mann nickte nur. Irgendetwas beunruhigte Horst, etwas, das über die Geister hinausging. Er war gerade rechtzeitig aus der Last Domain zurückgekehrt, um Thegan nach Süden zu begleiten, aber ohne Sully, der bei einem Überfall im Golden Valley getötet worden war. Das war ein weiteres Problem, mit dem Thegan sich beschäftigen musste, aber nichts, über das Leof sich jetzt den Kopf zerbrach.

 Vielleicht vermisste Horst seinen Freund. Er blickte immerzu in den Himmel und wischte sich seine Hände an der Kniehose ab. Nun, Windgeister reichten aus, um einen nervös zu machen. Bei den Göttern, sie machten auch Leof rappelig.

 »Kennt Ihr dieses Land, Alston?«, fragte Leof. Er selbst kannte es von seinen Ausritten recht gut.

 Alston nickte. »Ja, mein Herr, ein wenig schon. Die Straße verläuft weiter zwischen einem kleinen Hügel und einem Wasserlauf, dort oben, etwa eine Meile entfernt. Wenn sie an dem Hügel vorbei sind, können wir ihnen schnell folgen und sie an der anderen Seite einholen. Wenn wir schnell genug hinkommen, können wir die Windgeister vielleicht überraschen. Dann hätten wir eine Chance.« Alston dachte kurz darüber nach. »Wir sollten wohl den Abstand verkürzen«, schlug er dann vor, und Leof pflichtete ihm bei.

 »Aber langsam und vorsichtig. Macht die Windgeister nicht auf euch aufmerksam.«

 Der Gedanke ließ Hodge und Horst einen Schauer über den Rücken laufen. Verlegen wechselten sie Blicke. Horst zog eine finstere Miene, als bereite er sich auf das Schlimmste vor.

 Sie drängten die Pferde zu einer schnelleren Gangart und schlossen so, während die Geister und der Zauberer weitermarschierten, allmählich und unauffällig zu ihnen auf. Die Windgeister schienen sie nicht wahrzunehmen. Allerdings hegte Leof nur wenig Hoffnung. Sobald sie näher kommen würden, würden die Windgeister herabstoßen, um den Zauberer zu beschützen. Er überlegte, ob er Horst sein Pferd Arrow zum Reiten geben sollte, da es mit Abstand das schnellste war und ihn so nahe wie möglich zu den Geistern bringen würde. Doch anders als Horsts Braune war sie es nicht gewohnt, dass ihr Reiter schoss. Er würde lediglich darauf achten müssen, nicht in Horsts Schusslinie zu geraten.

 Vor ihnen verschwanden nun die letzten Geister in einer Kurve hinter dem Hügel. »Zieht die Waffen. Horst, halt den Bogen bereit. Jetzt!«, befahl Leof.

 Sie gaben ihren Pferden die Sporen. Arrow preschte als Erste los, doch Leof hielt sie ein wenig zurück, damit die anderen aufholen konnten. Horst übernahm die Führung, den Pfeil auf der Kerbe, den Bogen gesenkt, die Zügel zwischen die Zähne geklemmt. Seine Stute wusste, was man von ihr erwartete, eine gleichmäßige Gangart, sodass Horst den Pfeil im richtigen Moment abschießen konnte.

 »Verteilt euch!«, befahl Leof, als sie den Hügel umrundet hatten. Alston und er bezogen auf jeweils einer Seite von Horst Position, während Hodge die Nachhut bildete.

 Der Klang ihrer Hufschläge führte dazu, dass die Geister sich umdrehten, doch sie waren zu weit von den Berittenen entfernt, um eingreifen zu können. Horst war nun fast in Schussweite. Der Zauberer drehte sich um.

 »Warte, warte, nicht zu früh!«, rief Leof.

 Horst zielte. Vergeblich hob der Zauberer die Hand, um ihn davon abzuhalten. Als der Pfeil den Bogen verließ, traten die Geister vor den Zauberer. Doch es war zu spät.

 Im Bruchteil von einer Sekunde, bevor der Pfeil ihn erreichte, schossen die Windgeister dazwischen und rissen den Pfeil mit einem gellenden Aufschrei aus der Luft. Dann wandten sie sich Horst zu und stießen, die Klauen ausgefahren, die Zähne entblößt, auf ihn zu.

 »Schieß noch einmal!«, ordnete Leof an, aber nun schrie auch Horst auf, wendete das in Panik geratene Pferd und rammte ihm die Hacken in die Flanken, um davonzupreschen. Auch die anderen Pferde wurden von panischem Schrecken ergriffen, und nun hatten die Geister den Zauberer umringt. Sie hatten ihre Chance vertan. Mit einem bitteren Geschmack im Mund rief Leof: »Rückzug! Rückzug!«, woraufhin sie ihre Pferde wendeten und Horst hinterherpreschten.

 Während ihrer Flucht schnappten und kratzten die Windgeister nach ihnen, schlitzten die Hinterbacken der Pferde auf und schnitten ihnen lange Furchen in die Kopfhaut. Es war Schrecken erregend. Das Gekreische der Windgeister schien Leof alle Kräfte zu rauben, nur die Wut verlieh ihm neuen Auftrieb. Er fuhr sie an und schrie: »Wir befinden uns auf besiedeltem Land, und es hat keinen Verrat gegeben. Fort mit euch!«

 Dies waren die Worte, die sein Vater ihn gelehrt hatte, um Windgeister zu verbannen. Die Worte zeigten seit langer, langer Zeit Wirkung, waren Bestandteile eines Abkommens zwischen den Geistern und den Menschen. Es war vor so langer Zeit ausgehandelt worden, dass seine Ursprünge jenseits der Erinnerung lagen. Den Geistern – Wasser, Wind, Feuer, Wald und Erde – stand es frei, in der Wildnis zu jagen, doch es war ihnen untersagt, Menschen auf besiedeltem Land anzugreifen, es sei denn, ein Mensch verriet einen der seinen an die Geister, wie es zuweilen vorkam. Doch dem Abkommen als solchem tat dies keinen Abbruch. Ohne diese Übereinkunft hätten die Windgeister sich überall in den Domänen an Körper und Seele gütlich getan, und niemand hätte sie aufhalten können. Ohne die Übereinkunft wäre jeder Wasserlauf voll Wassergeister gewesen, jeder Wind ein Träger des Todes, jeder Schritt in einen Wald ein Schritt in das Unheil …

 Leof war sich nicht sicher, ob das Abkommen noch Bestand hatte. Die Vorstellung, es könnte unwiderruflich gebrochen worden sein, war erschreckend. Doch die Windgeister schwebten nun hinter ihm und brüllten enttäuscht auf, während von ihren Klauen Blut herabtropfte. Arrow war nicht mehr zu halten. Sie stürmte den anderen Pferden hinterher, vom Herdentrieb überwältigt.

 Leof ließ sie alle ein halbe Meile galoppieren, bevor er sie wieder zusammenrief. Die Flanken der Pferde waren mit schäumendem Schweiß überzogen, und ihre Augen waren nach wie vor stark geweitet. Bevor sie die Verfolgung des Zauberers abermals aufnehmen konnten, musste er ihnen eine Ruhepause gönnen und sie trinken lassen. Was immer diese Verfolgung auch bringen mochte, dachte er.

 Der Fluss floss hier dicht neben der Straße, und Hodge ließ die Pferde einige Minuten lang im Schritt gehen, damit sie verschnaufen konnten. Dann tränkte er sie, nach wie vor zitternd.

 »Horst, komm her«, ordnete Leof an.

 Er nahm Horst beiseite. Der Mann mied seinen Blick. Wie Hodge zitterte auch er, doch Leof vermutete, dass es genauso aus Scham war wie als Folge der Angst.

 »Du hast meine Anweisung nicht befolgt, Horst.« Bewusst hielt Leof seine Stimme gesenkt.

 »Es tut mir leid, mein Lord! Bitte … bitte erzählt es nicht meinem Lord Thegan.«

 Leof dachte darüber nach. Konnte er es diesem Mann verübeln, beim Anblick dieser tödlichen Klauen und Zähne in Panik verfallen zu sein? Ein menschlicher Feind war eine Sache, aber ein Widersacher, der die Seele seines Gegners verschlingen konnte, eine ganz andere. Thegan dagegen würde ihm die Schuld anlasten und ihn bestrafen. Und Horst war Thegans Mann. Er verehrte seinen Herrn. Schon ein strenges Wort von Thegan reichte aus, um bei ihm Seelenqualen zu verursachen – echte Bestrafung, echte Schande würde unerträglich sein.

 Wenn sie eine Chance gegen diesen Zauberer haben wollten, brauchten sie jeden Bogenschützen, den sie bekommen konnten, und Horst war der beste, den sie hatten.

 »Es wird noch einmal eine Zeit kommen«, sagte Leof langsam, »in der wir den Zauberer womöglich wieder stellen können, mit seinen Windgeistern, und nur ein Bogenschütze kann uns retten.«

 »Es wird nicht noch einmal vorkommen, mein Lord. Das schwöre ich. Ich schwöre es.«

 Hier war noch etwas im Spiel, etwas, das Horst nicht aussprach, etwas, das die Panik erklärte. Leof sprach eine Vermutung aus. »Du hast schon einmal mit Windgeistern zu tun gehabt, nicht wahr?«

 Horst wirkte überrascht. »Jawohl, mein Lord«, murmelte er. »Sie hätten mich beinahe umgebracht.«

 »Und nun hast du ihnen erneut gegenübergestanden. Sag mir ehrlich, Horst, wenn ich dich ihnen noch einmal entgegenstellen müsste, würdest du stark genug sein?«

 Horst starrte eine ganze Weile zu Boden. Dann sah er auf und begegnete bewusst Leofs Blick, was ein Soldat bei einem Offizier nur selten tat. »Ich könnte es«, antwortete er mit fester Stimme.

 »Dann muss Lord Thegan, so denke ich, nicht mehr erfahren, als dass die Windgeister unseren Angriff abgewehrt haben.«

 Erleichterung überflutete Horsts Gesicht. »Danke, mein Lord.«

 »Enttäusche uns nicht, Horst.«

 »Eher sterbe ich«, versprach Horst.

 Leof klopfte ihm auf die Schulter. »Mir wäre es lieber, wenn es dazu nicht käme. Wir brauchen dich.«

 Sie stiegen in die Sättel und machten sich erneut auf den Weg. Mit klopfendem Herzen achteten sie auf die kleinsten Anzeichen von Windgeistern am Himmel über ihnen, denn an der Stelle, an der sich Windgeister zeigen würden, würden sie auch auf den Zauberer stoßen.

 Die Pferde waren einigermaßen ausgeruht, die Blutungen ihrer Wunden gestillt, doch dass von ihnen verlangt wurde, die Straße entlang zu der Stelle zurückzukehren, wo sie dermaßen erschreckt worden waren, gefiel ihnen ganz und gar nicht. Hodges schwarzer Wallach stemmte die Hufe in den Boden und verweigerte sich.

 »Zu Fuß sind wir wohl besser dran«, sagte Leof. »Die Pferde werden sich den Windgeistern nicht noch einmal entgegenstellen, ohne durchzugehen.«

 Hodge räusperte sich auf eine Art, wie Unteroffiziere es tun, wenn Offiziere im Begriff sind, einen schweren Fehler zu begehen.

 »Nun, Sergeant?«, fragte Leof.

 »Ohne die Pferde wären wir nicht lebend entkommen, Sir.«

 Hodge hatte natürlich Recht.

 »Also schön. Unser Ziel ist es, ihnen in Sichtweite zu folgen, bis die Sonne untergeht. In diesem Moment wird der Zauberer ohne seine Armee sein, und vielleicht bekommen wir dann eine Chance, ihm aufzulauern, ohne dass die Windgeister uns sehen.«

 Sie nickten allesamt, Alston, Hodge und Horst. Gute Männer, erfahren und vernünftig. Ob sie wohl alle wieder nach Hause zurückkehren würden? Rasch verdrängte Leof diese Vorstellung, die sie alle vermieden, und schob sie dorthin, wo sie hingehörte, nämlich in den hintersten Winkel seines Kopfes.

 »Dann gehen wir querfeldein«, sagte Leof. »Wir umgehen den Hügel und stoßen auf der anderen Seite auf den Zauberer.«

 Der schwarze Wallach – Canker hieß er, was so viel bedeutete wie Hufkrebs und somit ein schlechter Name für ein Pferd war, dachte Leof – hielt freudig auf die Felder zu, und die anderen Pferde folgten bereitwillig.

 Am Nachmittag hatten sie den Hügel in einem großen Kreis umritten und kehrten wieder auf die Straße zurück. Doch von dem Zauberer war keine Spur zu sehen.

 »Ein leichter Galopp, bis sie in Sichtweite kommen«, ordnete Leof an. »Horst, du reitest voran. Achte auf Zeichen, ob sie die Straße verlassen haben.«

 Es war eine seltsame Reise. Die Sonne schien strahlend hell, es wehte eine warme Brise, und Leof hörte Drosseln in den Zaunhecken zwitschern und Heuschrecken zirpen. Es war ein wunderschöner Tag und ein angenehmer Ritt. Doch hinter ihnen lag der Tod und vor ihnen Schrecken. Es war, als befänden sie sich in einer Blase der Sicherheit, die jeden Moment platzen konnte. Er schüttelte den Kopf, um klar denken zu können. Es war eine lange Nacht und ein noch längerer Morgen gewesen, und er war viel zu müde. Er sollte etwas essen, auch wenn ihm gerade so zu Mute war, als könne er nie wieder etwas herunterbekommen. Er holte ein paar getrocknete Weintrauben aus seiner Gürteltasche und kaute gleichmütig darauf herum. Als deren Süße ihn durstig werden ließ, trank er. Die anderen taten das Gleiche, wie er bemerkte, außer Horst, der seine ganze Aufmerksamkeit auf die Straße gerichtet hielt.

 Trotz ihres langen Umwegs hätten sie den Zauberer längst eingeholt haben müssen. Doch von ihm war nichts zu sehen. Sie folgten der Straße, bis sie schließlich das nächste Dorf erreichten, Feathers Dale, das ruhig und malerisch im Sonnenschein dalag.

 Leof begriff sofort, dass die Geister nicht bis hierhergekommen waren.

 »Wir haben sie verloren«, sagte er und wendete Arrow. Sie bewegte sich widerwillig, da sie irgendwo in dem Ort Wasser, Ställe und Heu roch. »Komm schon, Mädel«, ermutigte er sie, und dann kehrten sie um, um sich die Sache näher anzuschauen.

 Wie sich herausstellte, hatten die Geister direkt hinter dem Hügel, wo sie versucht hatten, den Zauberer anzugreifen, die Straße verlassen. Sie hatten mehr als anderthalb Stunden vergeudet. Hodge fluchte, und Leof hätte es ihm am liebsten gleichgetan. »Reiten wir weiter«, sagte er stattdessen und führte Arrow durch ein Tor auf ein Feld hinaus. Die Geister hatten das Tor offen stehen lassen, und nun ordnete Leof an, dass Alston es hinter ihnen schloss. Irgendwie ließ ihn diese Nachlässigkeit mit dem Tor wütend werden, wütender noch, als er es während des Kampfes gewesen war.

 Plötzlich war er davon überzeugt, dass dieser Zauberer nie mit seinen Händen gearbeitet hatte, nie auf einem Feld geschwitzt hatte, um Heu zu machen, wie er es neben seinem Vater, seinen Brüdern und allen Bewohnern ihrer Stadt getan hatte, wie es so gut wie jeder in der Domäne eines Kriegsherrn irgendwann einmal getan hatte. Heu einholen, das Korn, die Trauben, das Obst oder die Bohnen ernten, das war ein Teil des Lebens, war eines der Muster des Lebens, das die Menschen in Freundschaft und zu einem gemeinsamen Ziel zusammenschloss.

 Bis zu diesem Augenblick hatte er den Plan des Zauberers gefürchtet, über den Mann selbst jedoch nicht nachgedacht. Nun erfüllten ihn Hass und Verachtung. Dieser Mann löschte Leben aus und hatte es deshalb verdient, selbst ausgelöscht zu werden.

 Die Spur war deutlich zu erkennen, und sie folgten ihr so schnell, wie es den Pferden möglich war. Nach ihrem langen Ritt von Carlion am Vortag ermüdete Arrow nun zusehends, und bei den anderen, die nicht so in Form waren wie sie, war es nicht viel anders. Die Wunden, welche die Windgeister geschlagen hatten, waren zwar nicht tief, doch die Pferde hatten so geblutet, dass sie nun geschwächt waren.

 Die Landschaft bestand hier aus einer Abfolge von Tälern und kleinen Erhebungen, Feldern, die von niedrigen Wäldchen aus Rotbuchen, Birken und Eschen getrennt wurden, jenen Bäumen, die für Speere, Stühle, Körbe und Holzkohle verwendet wurden. Es war besiedeltes Land, auf dem in regelmäßigen Abständen Höfe standen. Friedlich.

 Während sie langsam einen sanften Hügel hinab in Richtung eines Bauernhofs galoppierten, hörten sie Schreie. Es waren Todesschreie, die ihnen allen aus vielerlei Schlachten vertraut waren. Sie trieben die Pferde an, und bei Leof stellte sich ein flaues Gefühl im Magen ein, denn was konnten sie tun, um diese Menschen zu schützen? Gar nichts. Es sei denn, sie würden versuchen, sie in geschlossene und verbarrikadierte Räume zu bringen.

 »Hunda!«, hörten sie jemanden schreien. »Lauf weg!«

 Ein junger Mann kam aus dem Hof gehuscht, ein Geist dicht hinter ihm, während zwei Windgeister aus der Höhe schossen und sich dem Mann in den Weg stellten. Vielleicht war es Angst, die ihn abrupt stehen bleiben und ihnen zuschauen ließ, wie sie erneut in den Himmel verschwanden. Doch dieses Zögern verschaffte dem Geist hinter ihm Zeit, ihn einzuholen und seine Sense herabfahren zu lassen. Der Junge fiel, und sein blondes Haar verdunkelte sich vor Blut.

 »Da sind sie!«, rief Alston.

 Die Geister standen vor einer Scheune und stritten sich offenbar mit dem Zauberer. Drei Leichen lagen auf dem Boden, aber Windgeister waren, den Göttern sei Dank, keine zugegen. Als sie näher kamen, schauten die Geister auf, und ihr Anführer, jener kleine mit dem perlenverzierten Haar, hob Leofs Schwert und grinste sie an. Doch der Zauberer zog ihn beiseite und sprach eindringlich auf ihn ein, und widerstrebend folgten ihm die Geister vom Hof und rannten davon.

 »Kümmere dich um die Verwundeten«, befahl Leof Hodge und trieb Arrow voran. Er ritt in die Horde der Geister hinein, wobei Arrow, ihre Kampfausbildung beherzigend, hinter sich austrat, um Verfolger abzuwehren. Dies verschaffte Leof kostbare Sekunden, um sich auf den Zauberer zu stürzen und ihn über den Sattelknauf zu zerren.

 Fast hätte er es geschafft, hätte es trotz der Geister geschafft. Doch die Windgeister stießen von der gegenüberliegenden Seite des Scheunendachs, wo sie sich unbemerkt niedergelassen hatten, herab, schlugen mit den Flügeln und den Klauen, spuckten und zerrten den Zauberer mit sich in luftige Höhe. Als er im Himmel verschwand, wirkte er fast verzweifelt.

 Als der Anführer der Geister einen gewaltigen Hieb auf Leofs Genick ansetzte, riss dieser Arrow herum und blockierte den Schlag mit seinem geliehenen Schwert und setzte seinerseits einen Hieb auf den Kopf des Mannes an. Der Schlag durchtrennte den Hals. Der Kopf fiel jedoch nicht herunter, wie es der eines Lebenden getan hätte, sondern wankte und schwankte, was Leof genügend Zeit verschaffte, um Arrow rückwärtsgehen zu lassen und sie dann zu wenden.

 Da die restlichen Windgeister ebenfalls seine Leute angriffen, rief er: »Zurück! Er ist weg. Zieht euch zurück!«

 Die anderen Geister liefen in die Richtung, in die der Zauberer getragen wurde, und auch die Windgeister stoben endlich davon. Nun waren nur noch sie vier übrig, starrten auf die Leichen, den jungen Mann, eine ältere Frau und zwei kleine Mädchen, die kaum dem Kindesalter entwachsen waren. Ihr Blut glänzte dunkel in der Sonne.

 Hundas Geschichte Letzten Endes sind wir Tiere und können nur Fleisch berühren.

 Unser Geist ist in Lehm eingekerkert, und jeden Tag, jede Nacht sehnen wir uns danach, auszubrechen. Ich weiß, dass du ihn gehabt hast … du musst doch den Traum vom Fliegen gehabt haben? Den Traum vom Schwimmen? Den, in dem man hoch aufsteigt, schwerelos, sich auf einen Gedanken, ein Gebet konzentrierend, gleitend und drehend …

 Diese Träume, aus der Sehnsucht unseres Geistes geboren, haben wir alle gehabt.

 Ich glaube, diese Welt ist eine Bestrafung. Mein Papa meint, dass wir wiedergeboren werden, wenn wir edel und gut in diesem Leben sind. Aber ich glaube, er täuscht sich. Ich glaube, wenn wir gut genug sind, werden wir nicht wiedergeboren, jedenfalls nicht als Menschen. Nicht als schweres Fleisch.

 Wir sind Tiere. Deswegen fressen sie uns, weil sie wissen, was wir wirklich sind.

 Als ich zum ersten Mal eines sah, war ich drei, vielleicht vier Sommer alt. Wir waren unten am Wasserlauf, Hengi, Caela und ich, wo wir uns eigentlich gar nicht aufhalten durften. Hengi gab an, wie er es immer tat, indem er seinen Zeh in das Wasser tauchte, um zu beweisen, dass er mutiger war als die anderen.

 »Kommt und holt mich!«, schrie er. »Ich habe keine Angst vor euch!«

 Da kam es. Es schnappte nach seinem Zeh, aber er riss ihn schnell genug zurück, als es aus der grünen Tiefe schoss, und es verfehlte ihn. Unter der Wasseroberfläche hörte ich es verärgert zischen. Hengi und Caela krochen vom Ufer weg und rannten schreiend zur Hütte. Doch ich blieb und starrte es an, und es starrte mich ebenfalls an. Sie starrte. Es war ein Mädchen, daran bestand kein Zweifel.

 Die Steinedeuter sagen, es gibt Momente, in denen dein Leben seinen Lauf verändert, indem das, was du tust oder zu was du dich entscheidest, von da an alles verändert. Dies war so ein Moment für mich. Wäre ich weggelaufen, hätte ich sie nicht so deutlich gesehen.

 Ich hätte nicht gesehen, dass sie wunderschön war und jung. Kein Kind, so wie ich es noch war, aber nicht so alt wie meine Mama. Eher wie Ethelin, Caelas große Schwester. Ihre Augen waren schmal und ganz grün, ohne etwas Weißes darin. Sie funkelten wie die einer Katze. Sie sah mich an und lächelte. Lockte mich.

 Dumm war ich nicht, nicht einmal mit vier. Ich schüttelte den Kopf und stemmte die Füße fest in den Boden. Aber ich lief nicht weg. Und dann … dann fing sie an zu singen.

 Es gibt dafür keine Worte. Wenn man es nicht selbst gehört hat … Ich kann es nicht nachmachen. So könnte kein Mensch singen. Es war zu hoch für eine menschliche Stimme und gleichzeitig zu tief. Es hörte sich an, als sängen ein Dutzend Stimmen, doch es war bloß eine. Es klang wie Wasser und Lachen und Silber in der Sonne … Es sprach all jene Teile in mir an, die nicht Tier waren. Es erfüllte meine Brust mit heißem, engem Verlangen, weil es von allem sprach, das ich nie würde haben können … Geist, rein und einfach, frei von Fleisch fliegend, frei von Erde, frei von Tod.

 Damals dachte ich darüber nicht nach. Nicht mit vier Jahren. Aber ich fühlte sie. Weinte um sie. Ging in die Hocke und weinte leise, bis meine Mama und die anderen Erwachsenen angelaufen kamen, um auf das Wasser einzuschlagen und so lange zu schreien, bis sie verschwand.

 Sie sorgten dafür, dass wir danach nicht mehr in die Nähe des Wasserlaufs gingen. Manchmal schlich ich trotzdem dorthin, aber sie war nie da, selbst dann nicht, wenn ich meinen Zeh in das Wasser tunkte und schrie: »Komm doch und hol mich!«

 Ich hörte sie in meinen Träumen singen, aber zu was war das gut? Es war nicht sie, was ich wollte, es war die Freiheit, die ich aus ihrem Lied herausgehört hatte.

 Saker Die Dunkelheit legte sich über Saker wie ein Schild. Seine Armee war irgendwo hinter ihm und musste mittlerweile mit dem Sonnenlicht verblasst sein. Die Windgeister hatten ihn neben einer alten Mühle abgesetzt und waren auf seinen Befehl hin wieder in die Luft aufgestiegen. Von daher war er nun sicher und verborgen an einer Stelle, wo niemand nach einem großen Zauberer suchen würde.

 Und dennoch … Er trank aus dem Mühlgraben, erleichterte sich an der rissigen Wand der Mühle, ging zum Speicher zurück und fragte sich, warum er sich so … einsam fühlte. So war es immer schon gewesen, seit dem Tag, an dem die Männer des Kriegsherrn seine Familie, ja sein ganzes Dorf umgebracht hatten. Selbst bei Freite, der Zauberin, die ihn ausgebildet hatte, war er einsam gewesen. Jetzt war es nicht anders.

 Aber heute hatten ihn die Geister beschützt, ihn verteidigt, sich um ihn geschart. Ohne diesen Schutz fühlte er sich verletzlich. Saker zog die Stirn in Falten. Es musste eine Möglichkeit geben, die Geister in die Lage zu versetzen, auch nach Sonnenaufgang oder Sonnenuntergang noch zu verweilen. Bis jetzt war es so, dass er sie nur für einen Tag oder eine Nacht herbeirufen konnte, nicht länger. Der Sonnenaufgang oder der Sonnenuntergang zogen sie wieder zurück in den Tod, in die Dunkelheit vor der Wiedergeburt, und wenn er sie erneut brauchte, musste er wieder von vorne anfangen, sie abermals herbeirufen.

 Immerhin waren die Windgeister verschwunden.

 »Ihr dürft nicht in meiner Nähe bleiben«, hatte er ihnen gesagt, als sie ihn nach diesem grauenhaften Flug wieder abgesetzt hatten. »Die Männer des Kriegsherrn werden euch sonst sehen, und nach Einbruch der Dunkelheit bin ich verletzlich.«

 »Hab keine Angst, Mensch«, hatte einer der Windgeister erwidert. »Wir werden dich beschützen.«

 Saker schüttelte den Kopf. »Gegen eine Armee von Bogenschützen könnt ihr mich nicht beschützen, und die werden sie gegen mich einsetzen, wenn sie mich aufspüren. Ich werde euch herbeirufen, sobald ich euch wieder brauche.«

 »Und wir werden schmausen!«, kreischten die Windgeister.

 »Das werdet ihr«, stimmte Saker ihnen zu. Der Gedanke daran, dass sie nicht nur die Körper, sondern auch die Seelen ihrer Opfer verschlingen würden, ließ es ihm speiübel werden. »Aber jetzt müsst ihr los.«

 »Wir werden in sicherer Entfernung Wache halten«, sagte der Windgeist. »Und wir werden bereit sein, wenn Ihr uns braucht, Herr.«

 Dann waren sie lachend und kreischend in den Himmel hinaufgeströmt.

 Wie er so in der Dunkelheit der Mühle lag, kam sich Saker ganz klein und irgendwie zu jung für diese Aufgabe vor. Vielleicht sollte er den Geist seines Vaters erwecken. Ihn anrufen: Alder, Sohn von Snipe. Vielleicht sollte er sein Blut fließen lassen, um seinen Vater zurückzurufen, um Alder Kraft zu verleihen, damit er, Saker, sich in seine Arme werfen konnte …

 Aber er war zu schwach. Schon jetzt hatte er eine Menge Blut gebraucht, um die Geisterarmee zu erwecken, damit diese ihn vor dem Kriegsherrn schützte. Und wenn er ehrlich war, wusste er auch, dass sein Vater eher die nächste Schlacht planen als ihn in die Arme nehmen würde.

 Und sein Vater hatte Recht, das wusste Saker. Er musste einen Plan schmieden.

 Sein Ziel war Turvite. Diese Stadt, die Acton ausgeplündert hatte, wollte er einnehmen. Doch dieser eine Tag, an dem sie ergebnislos an die massiven Türen und Mauern von Bonhill gehämmert hatten, hatte ihm bewiesen, dass es eines langen, sehr langen Kampfes bedürfen würde, um eine Stadt einzunehmen. Und er konnte es sich nicht leisten, jede Nacht ungeschützt zu sein. Ein einziger Mörder, und der ganze große Plan von Rückforderung und Rache wäre vereitelt.

 Er musste eine Möglichkeit finden, die Geister lebendig zu halten. Bis ihr Werk vollendet war.

 Ash »Du kannst nicht dem Lauf des Flusses folgen«, sagte Ash.

 »Wie komme ich dann zum Treffpunkt?«, fragte Flax überrascht und unsicher.

 »Mein Vater wird dich dorthin bringen«, sagte Ash. Nachdem der Lotse erklärt hatte, dass sie beide allein gehen würden, hatte er diesen Plan entworfen. Rowan würde Flax zu Ashs Mutter Swallow mitnehmen, dann würden die drei gemeinsam nach Sanctuary reisen. Das würde bedeuten, dass Ash diese erste Begegnung nicht würde mit ansehen müssen, die Begeisterung seiner Mutter über Flax’ Stimme, ihr erstes gemeinsames Lied … Ash fragte sich, ob er deshalb so schnell das Angebot des Lotsen angenommen hatte.

 Aber nein. Wenn es einen schnelleren Weg nach Sanctuary gab, dann musste er ihn einschlagen. Er schaute sich in der Lichtung um, wo sich die anderen Männer, nun wieder in ihrer ursprünglichen, menschlichen Gestalt, in vergnügter Stimmung anzogen und aßen. Sie waren keine Dämonen mehr, sondern Sänger und Musiker, die sich miteinander über ihre Kunst unterhielten. Ash schnappte Bruchstücke einer Melodie auf, als einer der Männer – es war Skink, der Anführer – eine Flöte aus seiner Tasche zog und auf ihr zu spielen begann. Es war ein Lied der Morgenröte, das den Tag begrüßte, das gleiche, das Flax im Golden Valley für ihn gesungen hatte.

 Eine Bassstimme nahm die Töne auf, und eine Tenorstimme fiel dazu ein. Es war nicht die von Flax, sondern die eines älteren Mannes, ohne den reinen Klang von Flax’ Stimme, aber mit einer reicheren Klangfarbe. Sowohl Ash als auch Flax hielten inne, um zuzuhören.

 Hinauf steigt die Sonne am frühen, frühen Morgen, Am frühen, frühen Morgen, Bei der frühen Dämmerung.

 Hinauf schwingt sich die Lerche im ersten Licht des Tagesanbruchs, Das erste Licht des Tagesanbruchs, Wenn das Gold das Grau verdrängt.

 Die Stimmen schlangen sich umeinander und hallten prächtig von den Klippen wider. Als sie verklungen waren, begannen die Männer ein Gespräch über das Lied, die am besten dafür geeigneten Instrumente, die zeitliche Festlegung des Einsatzes. Es war ein typisches Tagesgespräch in der Tiefe. Nun, da die Nacht vorbei war, wirkte die Tiefe beinahe gewöhnlich. Aber eben nicht ganz. Die hohen, rot geäderten Sandsteinwände, von denen sie umschlossen wurden, erinnerten immer daran, dass Geheimhaltung vonnöten war, dass man über das hier Geschehene Schweigen bewahren musste. Es hatte sie Tage gekostet, hierherzukommen, und der Weg war gefährlich gewesen, doch Rowan würde Flax zurückführen.

 »Nehmt die Pferde«, sagte Ash zu Flax. »Um unser aller willen, bringt sie Bramble unbeschadet zurück!«

 Flax grinste bei dieser Bemerkung, doch er schien nach wie vor unsicher. »Bist du sicher, dass ich nicht mit dir gehen kann?«

 Ash musste an das Versprechen denken, das er gegenüber Zel abgelegt hatte, nämlich auf Flax so aufzupassen, als wäre dieser sein eigener Bruder. Er fühlte sich schuldig, kam dann aber zu dem Schluss, dass, wenn Flax tatsächlich sein Bruder wäre, er genau das Gleiche tun würde, ihn also seinen Eltern anvertraut hätte.

 »Mein Vater möchte, dass du meine Mutter kennen lernst. Sie ist Sänger wie du – besser noch als du!« Er reizte Flax bewusst zum Widerspruch, damit er sich sträubte, doch stattdessen hellte sich das Gesicht des Jungen auf.

 »Sie wird mich unterrichten? Ganz bestimmt?«

 »Ganz bestimmt«, bestätigte Ash. Dabei hatte er einen bitteren Geschmack im Mund. Ihn unterrichten und frohlocken. Er verdrängte den Gedanken wieder, verdrängte alle Gedanken bis auf jenen wunderbaren, dass der Fluss ihn erwartete und sich nach ihm sehnte. Nach ihm. Nicht nach Flax oder seinem Vater oder irgendeinem anderen während dieser langen, langen Jahre. Ihm wurde bewusst, wie verletzlich sein Vater war, dort draußen in der Welt, in der es mörderische Geister und unbekannte Schrecken gab. »Und … pass auch auf meinen Vater auf.«

 Flax nickte, als hätten die Götter ihm eine Aufgabe übertragen. Was diese Heldenverehrung betraf, würde er noch etwas unternehmen müssen, dachte Ash, während Skink ihm eine Portion frischgekochten Fisch reichte. Ash aß hungrig, ohne dass er den Geschmack wahrnahm, und ging dann auf Rowan zu.

 »Sanctuary«, sinnierte Rowan, als Ash auf ihn zukam. »Ich kenne den Ort. Es heißt, er sei verflucht. Es gibt da ein Lied …«

 »Ja«, sagte Ash und war selbst davon überrascht, dass er das Bedürfnis verspürte, zärtlich zu seinem Vater zu sein. Dieser war es nicht gewohnt, zu kämpfen, Angst zu haben oder sich mit etwas anderem herumzuschlagen als einer schwierigen Melodie. »Ich kenne das Lied. Aber es ist bloß unser Treff – punkt. Geh so schnell dorthin, wie du kannst.«

 Rowan nickte und nahm ihn dann in die Arme. Erst als Ash in die Höhle eilte, um dort den Lotsen zu treffen, ging ihm auf, dass er seinem Vater zum ersten Mal überhaupt eine direkte Anweisung gegeben hatte. Dabei hatte es sich so natürlich angefühlt. Das, so schien es, war sein Handwerk – Handeln.

 Genau das erzählte er dem Lotsen, während sie den Weg in die innere Höhle zurückgingen, dorthin, wo Ash erst am Vorabend hinuntergeklettert war.

 »Handeln und Musik«, stimmte ihm der Alte zu. »Das ist unser Handwerk, beides miteinander zu verschmelzen.« Er grinste. »Und das zu tun, was man uns aufträgt, befürchte ich. Wir sind Gefolgsmänner, mein Junge, keine Anführer.«

 Diese Bemerkung musste Ash erst einmal verdauen. Sie brachte eine misstönende Saite in ihm zum Klingen, doch er wusste, dass sie der Wahrheit entsprach. Er war immer gefolgt, erst seinen Eltern, dann Doronit, Martine und Safred. Selbst Bramble, nur halb bei Bewusstsein, hatte die Entscheidungen getroffen. Und nun der Fluss.

 »Wenn du sie überleben willst«, sagte der Lotse, »dann musst du dich selbst erkennen.«

 »So etwas sagen alte Leute«, blaffte Ash ihn an, von plötzlicher Ungeduld ergriffen.

 Der Lotse lachte. »Jawohl, so ist es! So ist es wahrhaftig. Tja, mein Junge, vielleicht kennst du dich ja schon zu gut. Vielleicht musst du dich stattdessen in ihr verlieren.«

 Ash grinste. Mit einem Mal war er davon überzeugt, dass er sich so freimütig äußern konnte, wie er wollte. Irgendwie fühlte er sich in Gesellschaft des Lotsen so entspannt wie noch mit niemandem zuvor. »Rätselhaft«, zog er ihn auf. »Ganz wie eine alte Sage aus den Erzählungen.«

 Der Alte lächelte und klopfte ihm mit dem Handrücken auf die Schulter, so wie kleine Jungen es untereinander taten. »Wer als Erster am Wasser ist«, forderte er ihn heraus.

 Gemeinsam rannten sie durch die Höhlen, in denen die grünen Sterne auf den Wänden nie verblassten, folgten lachend dem gewundenen Weg, und als sie in die letzte Höhle kamen, an die Klippe, verlangsamte Ash sein Tempo, und der Lotse rief über seine Schultern zurück: »Vertraue ihr!« Im nächsten Moment sprang er über den Rand der Klippe in das rauschende Wasser.

 Als er aus Ashs Sichtfeld verschwunden war, holte dieser tief Luft, erfüllt von plötzlicher Freude und Furcht. Dann sprang er ihm hinterher.

 Musik war zu hören.

 Das Instrument vermochte er nicht zu erkennen, und das erschreckte ihn, aber die Stimme des Flusses besänftigte ihn mit wortlosen Harmonien. Zuhause, säuselte sie, zugehörig, und er war beruhigt.

 Aber nicht reglos. Ash rauschte an Felswänden entlang, rauschte durch Öffnungen hindurch, die doch zu klein für seinen Körper sein mussten, sich drehend, platschend und gleitend. Als ihn die Furcht verließ und er sich stattdessen der Musik hingab, war er gleichermaßen erfüllt von Freude und von etwas, das er noch nie zuvor empfunden hatte … Auch das Gefühl hatte, wie schon zuvor das Instrument, keinen Namen, weil es sich jenseits menschlicher Erfahrungen befand. Es war weder Glück noch Freude oder Befriedigung. Es war alles davon.

 Ein Gefühl der Bestimmung, oder die Bestimmung zu sein, statt eine solche zu erfüllen.

 Ein Gefühl der Macht.

 Befreiung.

 Geschwindigkeit.

 Tiefe, ganz tiefe Ruhe und Ausgeglichenheit, verborgen in der Mitte des Rauschens, so wie Wasser, das in einem Eimer rasch über den Kopf geschwungen wird, fest in diesem bleibt und nicht fallen kann.

 Er war das Wasser, der Eimer, der schwingende Arm. Der Mittelpunkt, der sich bewegte.

 Er war der Lauf des Flusses.

 Bramble Bramble glaubte nicht, dass sie sich in der Höhle der Tränen befanden. Es gab so viele Geschichten über sie; der Eingang sollte sich angeblich bewegen, sicher war nur, dass er sich an der Oberfläche befand. Dies hier war bloß eine große Höhle mit Wasser darin. Bramble schaute zu Medric hinüber. »Also, wenn man nicht mehr herauskommt, wer hat denn dann die Geschichten weitererzählt?«

 Darauf hatte er keine Antwort. Doch während er langsam die Felswand hinab zum Boden der Höhle kletterte, zitterten ihm die Hände.

 Beim Abstieg spürte Bramble, wie sich Actons Knochen ständig verlagerten und verschoben. Die Bewegung verunsicherte sie mehr als irgendetwas anderes zuvor in ihrem Leben. Sie hatte sich bemüht, sie fest zu verpacken, doch sie lockerten sich, so als sei Acton noch im Tod entschlossen, so wie er es im Leben gewesen war, sich nicht einengen zu lassen. Es war, als klopfte er ihr bei jedem Schritt auf die Schulter und würde sagen: »Erinnerst du dich an mich?«

 Es war schon schlimm genug, ihren Kummer um ihn zu ertragen. Dazu auch noch seine Knochen tragen zu müssen, ein Packesel für seine sterblichen Überreste zu sein, das war zu viel. Sie wollte sich ihrer entledigen. Sie verspürte den heftigen Wunsch, ihn wiederzusehen, und sei es als Geist, und zugleich wünschte sie sich brennend, ihn nicht als Geist zu sehen, blass und körperlos. Sie fand es gut, dass die Götter sie antrieben, denn wenn sie hätte wählen können, wäre sie sich nicht sicher gewesen, ob sie ihn zurückhaben wollte.

 Aber sie würde ihre Aufgabe zu Ende bringen und Saker aufhalten. Und sie würde ihn umbringen, wenn die Götter es so wollten. Dann, und erst dann würde sie zur Ruhe kommen und darüber nachdenken, was der Obsidian Lake mit ihr gemacht hatte und wer sie hinterher sein würde.

 Falls also die Todesfee versuchen würde, sie aufzuhalten, dann war es eben Pech für die Todesfee.

 Mit zitternden Beinen und Armen gelangten sie auf den Grund der Höhle und brachen auf einem feuchtkalten Felsen zusammen. Nachdem sie sich etwas erholt hatten, tranken sie Wasser aus einem der klaren Becken, Wasser, das nach nichts schmeckte, außer entfernt nach Kreide.

 »Folge der Luft«, sagte Medric nun wieder, und die Luft schien sich in Richtung der hohen Wand zu ihrer Linken zu bewegen, sodass sie diese Richtung einschlugen. Dabei bahnten sie sich ihren Weg zwischen seichten Becken und kleinen Felsspitzen, vorbei an Säulen und grotesken Felsformationen, die manchmal aussahen, als hätte sich eine buckelige menschliche Gestalt durch das endlos tropfende Wasser in Stein verwandelt. Aber es war wunderschön. Es gab Flügel aus Fels, Türme und Farben, die im Lichtschein der Kerze leuchteten, cremefarben, ocker, orangefarben und grün. Und überall das murmelnde Seufzen von Wasser und Luft.

 »Wer bringt Licht in das Dunkel?«, dröhnte plötzlich eine Stimme hoch über ihnen. »Wer stört diese heilige Stätte?« Das Echo nahm die Worte auf und formte einen Vorwurf daraus, die Verheißung einer Strafe, eine Totenglocke.

 »Oh, Swith!«, flüsterte Medric. Doch obwohl ihr Herz raste, spähte Bramble weiter nach vorn, hielt das Licht hoch. Dies war einer jener Momente, in dem andere Menschen Angst empfanden. Sie hingegen hatte nie auf vertrautem Fuß mit der Angst gestanden, und sie hatte auch nicht vor, jetzt damit anzufangen.

 »Wer will das wissen?«, fragte sie.

 »Ach, zur Hölle, Bramble, du hättest doch wenigstens kreischen können!« Es war Ashs Stimme, von einem Vorsprung an der Felswand zu ihrer Rechten kommend.

 Bramble lachte und spürte dabei, wie die Götter in ihrem Kopf lächelten und ihr gestatteten, auf Ash zuzueilen. Dieser blickte ihr mit breitem Grinsen entgegen. Er wirkte kräftiger und glücklicher als zu dem Zeitpunkt, an dem sie ihn zum letzten Mal gesehen hatte.

 »Ich kreische nicht«, sagte sie. »Wie bist du hierhergekommen?«

 Er zuckte mit den Schultern und ging dann bis zur Kante des Abbruchs, um ihnen hinaufzuhelfen. »Auf die gleiche Weise wie du«, sagte er beiläufig. »Durch Zauber.«

 Sie nickte und hakte nicht nach. Wenn er ihr mehr erzählen wollte, dann würde er es tun. Sie reichte Medric die Kerze und war selbst überrascht, als sie Ash in die Arme nahm. »Das ist Medric«, sagte sie und trat zurück. »Er war Grubenarbeiter und hat mir geholfen, den Platz zu finden, zu dem ich gehen musste.«

 Medric starrte Ash an. »Du erschreckst wohl gerne Leute, was?«, fragte er.

 »Es war eine berechtigte Frage«, erwiderte Ash abwesend. »Ich konnte ja nicht erkennen, wer sich hinter dem Licht verbarg.« Er wandte sich ab und winkte jemanden aus der Finsternis zu sich heran.

 Medric hielt die Kerze höher und beleuchtete damit einen alten Mann, der sich geräuschlos auf sie zubewegte.

 Bramble war ein wenig schockiert, denn der Mann war so gekleidet, wie sich Actons Volk vor tausend Jahren gekleidet hatte; Strumpfhose und Kittel, er trug langes Haar mit perlenbesetzten Zöpfen vorn, Schaffellstiefel, die innen noch das Vlies hatten. Es fehlte bloß noch ein Bart.

 Der Mann trat in den Kreis des Kerzenlichts und lächelte sie an. »Zum Gruße«, sagte er. »Eine glückliche Fügung für uns, wie es scheint.«

 Ein Schauer lief Bramble über den Rücken, und sie begann zu zittern. Sie kannte diese Stimme. Ganz sicher, sie kannte sie und würde sie noch in der Stunde ihres Todes erkennen.

 »Das ist der Lotse«, erklärte Ash ihr. »Lotse, dies ist Bramble.«

 Der alte Mann blickte verblüfft drein, während Bramble stumm dastand. Sie schluckte den Kloß in ihrer Kehle hinunter und zwang sich dazu, etwas zu sagen, obwohl Tränen in ihre Augen traten und ihre Beine nach wie vor zitterten. Sie musste sich dazu zwingen, ihn nicht zu umarmen, sich ihm nicht in die Arme zu werfen, wie sie es bei Maryrose oder ihrem Großvater getan hätte. Schließlich kannte er sie gar nicht.

 »Er war einmal Lotse«, sagte sie. »Aber seine Schiffskameraden haben ihn Baluch genannt.«

 Bramble starrte in blaue, blaue Augen. Augen, an die sie sich so deutlich erinnerte wie an Maryrose. Diese Augen hier leuchteten interessiert, und fast, ja fast konnte sie die Musik hören, die nun zweifellos in seinem Kopf erklang. Bestimmt war es eine Art Flötenmusik, hoch und trillernd. Es fiel ihr schwer, ruhig weiterzuatmen.

 Ash stand wie erstarrt da, blasser noch als sonst, als stehe er vor einem Rätsel, das plötzlich Sinn, eine Lösung ergab, aber eine, die ihm nicht gefiel. »Du bist Baluch?«, fragte er.

 Der alte Mann nickte langsam, seine Miene mit Bedacht ausdruckslos.

 Baluch.

 Hier. Eintausend Jahre später. Immer noch hier. Bramble wurde von einer Fülle von Erinnerungen überströmt; Baluch als Kleinkind, das Acton tadelte; Baluch als kleiner Junge, als Bursche, als junger Mann, als Erwachsener … Baluch, der jauchzte vor Freude, während Actons Boot über die Stromschnellen sauste. Baluch, der vor Wut schrie, während sein Schwert in die Körper seiner Feinde fuhr. Baluch, der am Ufer des White River stand und sagte: »Da ist etwas im Norden, das mich ruft …«

 »Der See«, sagte Bramble und klammerte sich dabei an die einzig mögliche Erklärung, damit es nicht weiter in ihrem Kopf rauschte. »Der See hat dich auf einer Reise durch die Zeit hierher gebracht.«

 Baluchs Augen leuchteten vor Neugier und einer Art Vergnügen, so als genieße er es, dass ihn jemand kannte.

 »Oft«, sagte er. »Ich habe mir meine Falten ehrlich verdient, aber ich habe sie mir bei einem Dutzend verschiedener Reisen erworben, wann immer sie mich brauchte. Ich bin von einer Zeit zur anderen gehüpft wie ein Stein über Wasser. Aber woher kennst du mich?«

 Während sie versuchte, eine Erklärung zu finden, knickten ihr nun doch die Beine ein. Bramble sank mit zitternden Knien auf einen Fels.

 »Dank der einheimischen Götter«, sagte sie schließlich. »Sie haben mir dein Gesicht gezeigt.« Das entsprach der Wahrheit, auch wenn es auf schmeichelhafte Weise nicht die ganze Wahrheit war. Aber wie sollte sie den Obsidian Lake und ihre eigenen Reisen durch die Zeit erklären? Baluch lächelte, als könne er einiges von dem, was ihr gerade durch den Kopf ging, in ihren Augen sehen. Sie erwiderte sein Lächeln, wobei sie eine übergroße Freude überkam. Noch jemand, der sich erinnerte … Es war eine Art von Nachhausekommen, in Baluchs blaue Augen zu schauen, wie sie es getan hatte, als sie Ragni war oder auch das Mädchen auf der Bergwiese.

 »Wer ist er?«, fragte Medric sie mit sanfter Stimme, während Baluch leise zu Ash sprach. Ash stand kerzengerade und Missbilligung ausdrückend da, hörte aber zu.

 Was immer Baluch zu ihm sagte, überzeugte ihn nicht. Er schüttelte den Kopf, woraufhin Baluch sich auf den Schenkel schlug und die Stimme hob. »Ich habe mein ganzes Leben damit verbracht, das Seevolk zu beschützen, von einem Angriff bis zum nächsten!«, sagte er. »Frage sie!«

 Er hielt einen Moment inne und wartete. Endlich nickte Ash, aber seine Miene spiegelte seine aufgewühlte Stimmung wider. Das konnte Bramble verstehen. Immerhin war Baluch in alles verwickelt, was Acton getan hatte. Es war nicht einfach, seinem Feind gegenüberzustehen und festzustellen, dass er doch kein Monster war.

 Baluch klopfte Ash auf die Schulter, etwas, was er und Acton häufig gemacht hatten. Brambles Herz blieb einen Moment stehen.

 »Baluch. Du weißt schon … aus den alten Geschichten, Actons Freund«, sagte sie zu Medric.

 »Bockmist!«, rief Medric aus. »Der ist doch tot!«

 »Offenkundig nicht.«

 Das war wohl ein wenig zu viel für jemand, dessen Leben bis gestern so solide und vernünftig gewesen war, wie ein Leben nur sein konnte, dachte sie. Aber er war derjenige, der sich in Fursey verliebt hatte, also konnte er auch Außergewöhnliches akzeptieren, wenn er wollte. Er würde es müssen. Der Trick bestand darin, ihn zu beschäftigen. Und sie sollten alle tätig werden, denn Ash war hier und sie auch, und dann … »Ich habe die Knochen«, rief sie Ash zu. Bei dem Gedanken, was zu tun sie im Begriff standen, bekam sie ein flaues Gefühl im Magen. Aber sie ignorierte es und stand auf, wobei sie sich konzentrieren musste, um auf den Beinen zu bleiben. »Hast du die Lieder?«

 Ash zögerte. Er sah Baluch an, und nun verschwand jede Spur von Feindseligkeit und machte dem Bedürfnis Platz, zu helfen.

 »Es gibt da Lieder …«, sagte Ash langsam. »Aber es sieht so aus, als reichten sie nicht … nicht allein.«

 »Als Tern, die Zauberin, die Geister von Turvite herbeirief, um gegen Acton zu kämpfen, benutzte sie ihr eigenes Blut«, sagte Bramble. »Sie sang das Lied, schnitt sich dann und verspritzte das Blut über die Leichen.«

 Ash zog die Brauen hoch. »So heißt das aber nicht in der alten Sage. Dort heißt es bloß, dass sie die Geister von Turvite erweckt hat, um gegen Acton zu kämpfen, und dann von der Klippe gesprungen ist.«

 »Ihr Name war Tern?«, fragte Baluch. »Ich erinnere mich an sie. Aber wie Ash schon sagte, sie ist gescheitert.«

 »Sie ist darin gescheitert, ihnen die Kraft zum Kämpfen zu geben«, korrigierte ihn Bramble. »Aber sie hat die Geister sehr wohl erweckt, und das ist es, was wir auch tun wollen.«

 Sie kniete sich hin, zog sich die Jacke aus und breitete sie auf einer flachen Stelle auf dem Boden aus. Dann griff sie mit einer Hand bis auf den Boden der Satteltasche und holte den roten Schal heraus. Er war das Symbol der Wiedergeburt, und vielleicht würde er ja nun dabei helfen, Acton zurückzuholen. Sie breitete ihn auf ihrer Jacke aus.

 Ihr Herz stockte. An dem Schal, in seinen Falten, hafteten Haare. Es waren Pferdehaare, vom Rotschimmel. Sie hatte sie sich zu oft von ihren Kleidern abgebürstet, um sie nun zu verwechseln. Sanft wischte sie sie zu einem kleinen Haufen zusammen. Es waren nur einige wenige, doch es war so, als sei der Rotschimmel bei ihr und ermutige sie.

 Als Nächstes holte sie die Knochen hervor. Sanft glitt sie mit ihren Fingern über die Wölbung seines Schädels, eine heimliche Liebkosung und die einzige, die ihr jemals zuteilwerden würde. Dann legte sie den Schädel auf das Haar des Rotschimmels, um ihn in Sicherheit zu wissen. Es war das erste Mal, dass sie die Knochen im Licht genauer betrachten konnte, wenn auch nur im schwachen Lichtschein einer Kerze. Sie wirkten lächerlich klein.

 »Ich musste die Beinknochen zurücklassen«, sagte sie, fast als Entschuldigung gegenüber Acton. »Ich hatte keinen Platz mehr für sie.«

 Baluch hockte sich neben den Schal und streckte die Hand aus, um den Schädel zu berühren. Seine Hand zitterte. »Acton«, flüsterte er.

 Natürlich bekam er keine Antwort. Bramble wandte sich ab. Sie wusste nur zu gut, wie Baluch zu Mute war, und das beunruhigte sie. Wie sehr hatte er sich wohl verändert, seit er sein Leben in kleinen Stücken lebte und sich seit tausend Jahren ganz nach der Laune des Sees von einer Zeit in die andere bewegte? Weder sein Lächeln noch seine Augen hatten sich verändert. Und auch nicht seine Stimme.

 Ash starrte die Knochen mit geweiteten Augen und wie gelähmt an.

 »Ash«, zischte Bramble in scharfem Ton. Er blinzelte und wandte sich ihr erleichtert zu. »Sing«, forderte sie ihn auf.

 »Ich bin mir nicht sicher …« Er sah Baluch an und senkte die Stimme. »Sie hat mir eine Art Muster von einem Lied gegeben, aber keine Worte und auch nicht die genaue Melodie.«

 Baluch nickte. »Es gibt da ein paar Lieder, die jedes Mal neu erfunden werden müssen. Du wirst deine eigene Version von dem finden müssen, was sie dir gegeben hat.«

 Bramble fragte sich, ob »sie« der See war. Die beiden würden es ihr offenkundig nicht sagen. Auch gut. Sie hatte ihre eigenen Geheimnisse.

 Ash angelte sein Gürtelmesser aus der Scheide, hielt es ein wenig unsicher in den Händen und fing dann an zu singen.

 Die ersten Noten, rau wie auf Stein kratzender Stein, ließen Bramble zusammenfahren. Sie hatte diesen Klang schon einmal gehört, als Safred versucht hatte, Cael zu heilen. Es war der Klang von Macht, der in Anbetracht dessen, was sie vorhatten, beruhigend hätte klingen sollen, es aber nicht war. Es fühlte sich einfach falsch an.

 Auch Ash schien so zu empfinden, denn nach einer Weile verstummte er und schüttelte den Kopf. »Es ist noch nicht richtig«, sagte er.

 »Dieses Lied klang in meinen Ohren zu alt«, meinte Baluch sanft. »Ich glaube, du musst es neu interpretieren.« Sein Kopf neigte sich zur Seite, als hörte er etwas oder jemanden. »Du wirst es zu deinem machen müssen«, fügte er hinzu.

 Ash nickte und kniete sich neben die Knochen. Zögernd streckte er die Hand über den Schädel aus, um sie dann seitlich herabgleiten zu lassen, bis er die Handfläche auf der Wölbung des Schlüsselbeins ruhen ließ. »Acton«, sagte er leise.

 Bramble erinnerte sich an etwas und griff rasch in der Tiefe der anderen Tasche nach Actons Brosche. Sie hatte sie von Anfang an zu einer bestimmten Zeit Ash zurückgeben wollen. Nun schien dieser Zeitpunkt gekommen zu sein, und vielleicht half die Brosche ihm, so wie sie ihr selbst auch geholfen hatte.

 Sie kniete sich neben ihn und legte die Brosche neben Actons Schädel auf den Boden. Baluch schnappte nach Luft. Sein Großvater hatte sie angefertigt, erinnerte sich Bramble. Eric, der Fremdstämmige, hatte sie für den Stammesführer Harald machen lassen, damit dieser sie seiner Frau schenken konnte, die sie ihrerseits ihrer Tochter Asa, Actons Mutter, gegeben hatte. Und Asa hatte sie an Acton weitergereicht. Actons Mörder Asgarn hatte sie von dessen Umhang gerissen, als dieser sterbend auf dem Boden lag, und sie seinem Komplizen Red gegeben, dem Verräter. Von da an war sie durch wer weiß wie viele Hände gegangen, bevor sie bei Ash gelandet war. Eintausend Jahre Wechsel von Eigentümern. Diese Brosche war auf einem langen Weg bis in ihre Zeit gekommen, als wäre sie langsam durch das Unterholz eines Waldes gegangen, während Baluch sozusagen von Baum zu Baum gesprungen war.

 Bramble nahm die Brosche in die Hand und wog sie, als hätte sie jedes Jahr schwerer werden müssen. Dann legte sie sie zurück auf den Schal, gleich neben Actons Schädel.

 »Ich gebe dir das hier zurück«, sagte sie und war sich dabei nicht sicher, ob sie zu Ash oder zu Acton sprach.

 Ash nickte dankbar und legte seine andere Hand auf die Brosche. Als seine Finger das kalte Metall berührten, zitterte er leicht. »Acton, ich rufe dich zurück aus der Dunkelheit jenseits des Todes«, sagte er und fing an, mit der Stimme eines Heilers zu singen.

 Die ersten Töne erklangen stockend, doch als Baluch vortrat und ihm seine Hand auf die Schulter legte, gewann seine Stimme an Stärke, bauten sich Töne und Worte auf, sammelten Kraft und Autorität.

 Es fühlte sich unwiderstehlich an. Die Worte waren ihr nicht vertraut, auch wenn sie Fetzen der Sprachen auffing, in denen Gris, Asa und Hawk geredet hatten. Die Noten waren nicht wirklich eine Melodie, wirkten eher wie eine Unterhaltung, wie ein Singsang statt wie ein Lied.

 Ash zitterte am ganzen Körper, doch er umklammerte das Messer in seiner Hand nur noch fester und hob es empor. Dann löste er seine andere Hand von der Brosche und hielt sie über die Knochen. Er schnitt mit dem Messer in seinen Handteller, und Blut spritzte über die Knochen.

 Bramble hielt den Atem an. Ihr war, als wanke sie. Ashs Stimme stieg bis zu einem Höhepunkt an und verharrte dann auf einer hohen Note, die dazu führte, dass das Echo immer wieder nachklang. Bramble starrte die Knochen so intensiv an, dass ihr die Augen brannten.

 Nichts geschah.

 Das Blut tröpfelte auf den Schädel und sickerte durch die leeren Augenhöhlen auf den Schal. Ein kleiner, ein wenig verrückter Teil in Bramble machte sich Sorgen über die Blutflecken auf dem Schal; sie dachte an alles Mögliche, an Blutflecken, Waschen, die Kälte des Steinbodens, die ihr in die Knochen fuhr, an alles andere, um nicht die Möglichkeit in Betracht ziehen zu müssen, dass alles, was sie unternommen hatten, umsonst gewesen sein könnte. Dass sie ihn nie wieder sehen würde.

 Ash seufzte und lehnte sich zurück. Seine Miene blieb ausdruckslos.

 Eine längere Zeit sagte niemand etwas.

 »Also«, sagte Medric, »war es das?«

 »Es war nicht vollständig«, meinte Baluch sanft.

 Bramble musste an Tern auf den Klippen von Turvite denken und daran, dass auch sie selbst das Gefühl gehabt hatte, dass Terns Zauberspruch Gefühl fehlte, eine Gefühlsregung, die über das Verlangen nach Rache hinausging. »Du musst ihn wirklich zurückwünschen«, sagte sie, wobei ihre Stimme ein wenig zitterte. Sie holte tief Luft, um sie wieder unter Kontrolle zu bekommen. »Und das willst du gar nicht, oder?«

 »Natürlich will ich!«, sagte Ash. »Wir brauchen ihn doch.«

 »Aber du hasst ihn«, sagte sie. Ash starrte sie an, und Baluch starrte ihn an, als überrasche ihn die Vorstellung.

 »Natürlich hasse ich ihn«, sagte Ash ungeduldig. »Er ist in mein Land eingefallen und hat mein Volk abgeschlachtet.«

 »Nein, nein, so war das aber nicht!«, protestierte Baluch.

 »Doch, so war es«, sagte Bramble. Sie war nicht gewillt, zuzulassen, dass Baluch Acton in rosaroten Farben malte, ganz gleich wie sehr sie ihn liebte.

 »Du warst nicht dabei …«, begann Baluch.

 »Ach nein?«, konterte Bramble. »Dann habe ich zwei Worte für dich, Baluch, Sohn von Eric, der nie an Massakern teilgenommen hat. River Bluff.«

 Baluch verstummte. Er starrte sie an, als wäre sie die Quelle der Geheimnisse persönlich. Bramble überkam ein kurzer Anflug von Sympathie für Safred. Dieser Blick führte dazu, dass sie sich nicht gänzlich als Mensch fühlte.

 »Es hat Massaker gegeben«, sagte Bramble leise. »Ganze Ortschaften, in denn die Menschen getötet oder enteignet wurden. Er wollte T’vit, nicht wahr, und er hat alles getan, um es auch zu bekommen. Also erzähl mir nicht, Ash hätte keinen Grund, ihn zu hassen. Jeder, in dessen Adern Wandererblut fließt, hat Grund, ihn zu hassen.«

 »Du eingeschlossen?«, fragte Baluch.

 »Auch ich habe Grund dazu«, erwiderte Bramble. »Doch das alles spielt keine Rolle. Wichtig ist nur, dass wir ihn zurückholen.«

 »Das Problem ist, dass das Lied in seiner Mitte eine Erinnerung braucht oder ein wahrhaftiges Verlangen«, sagte Ash. »Und ich habe weder das eine noch das andere.«

 »Ich könnte dabei helfen«, bot sich Baluch an, »aber zwei Sänger zu haben, könnte das Lied disharmonisch klingen lassen.«

 »Ich werde es tun«, sagte Bramble.

 »Du?« Baluch sah sie verblüfft an. »Du erinnerst dich an Acton?«

 Jetzt wurde es ihr zu viel. »Besser als du«, zischte sie. »Du hast ihn zu diesem Treffen mit Asgarn gehen lassen, während du zu deinem kostbaren See gegangen bist, nicht wahr? Du hast ihn gehen lassen, und er wurde getötet!«

 »Asgarn …« Baluch holte Luft, während sich sein Blick verhärtete. »Ich wusste es. Ich wusste, dass er es war, aber ich konnte es nie beweisen. Ich habe nicht einmal die Leiche gefunden.«

 »Genug jetzt!«, griff Ash energisch ein. »Über die Vergangenheit können wir später noch sprechen. Jetzt haben wir eine Aufgabe zu lösen.« Er wandte sich Bramble zu. »Bereite deine Erinnerung vor«, forderte er sie sanft auf. Seit sie ihn das letzte Mal gesehen hatte, hatte er irgendwie an Autorität gewonnen.

 Sie wusste, dass mehr als nur ihre Erinnerung nötig sein würde. Das Verlangen, von dem er gesprochen hatte, würde nötig sein. Die Götter wussten, dass sie ein solches hatte, aber sie würde es mit Ash teilen müssen, damit der Zauberspruch funktionierte. Sie wandte sich einen Moment ab. Ihre Wangen brannten. Wie viel war sie willens zu geben, um Saker aufzuhalten? All ihre Sicherheit war verschwunden, ihr schützender Schild war gesenkt. Nun schien es, als müsse sie auch ihr Innerstes und ihre Würde opfern.

 Maryrose, dachte sie. Das hier ist für dich.

 Sie drehte sich wieder um. Nun war sie gefasst, und sie reichte Ash eine Hand, während ihre andere auf der vertrauten Krümmung der Brosche ruhte, Asas Brosche, Actons Brosche. Reds, nachdem dieser das Messer in Actons Rücken gestoßen hatte. Diese Erinnerung brachte die Gefühlsaufwallung, die sie benötigte, die sie alle benötigten, um ihn zurückzuholen: Verlangen, Kummer … Liebe. Ash spürte, wie Bramble diese Gefühle durchströmten, und überrascht schluckte er und begann mit dem Singen, ein wenig schneller, ein wenig eindringlicher als zuvor, die rauen Noten steigend, immer weiter steigend, die Worte ein wenig anders, der Rhythmus verändert, passte er sich ihrer Atmung an, während sie an Acton dachte, sich an ihn erinnerte, ihn so sehr brauchte, wie das Herz Blut braucht, wie der Webstuhl den Faden braucht, um vollständig zu sein.

 Und dieses Mal war es ihre Hand, in die Ash schnitt, ihr Blut, das über Actons bleiche Knochen spritzte. Sie begrüßte den Schmerz, weil er leichter zu ertragen war als Actons Verlust, weil es leichter war, an ihn zu denken als an die Leere, die er ausgefüllt hatte. Erinnerungen an sein Leben überfluteten sie, und es war, als wäre sie er, wie auch Baluch, wie auch Asa. Es war, als sähe sie die Welt kurz durch seine Augen, so wie sie sie durch ihrer aller Augen gesehen hatte. Als sie den Berg bestiegen, um Frieden zu finden, war sie sowohl Baluch als auch Acton. Als sie das Boot den Fluss hinab nach Turvite lenkten, war sie sowohl Steuermann als auch Lotse, beide frohlockend. Als sie gegen die Einwohner von River Bluff kämpften, schwang sie zwei Schwerter, und beide töteten … Als sie auf dem Berg stand und zuschaute, wie er in seinen Tod kletterte, war sie auch er und sah ein dunkelhaariges, ungezähmtes Mädchen an, spürte, wie sein Herz dabei einen Sprung machte …

 Komm zurück von jenseits des Todes, drängte sie mit ihrem Willen in die Dunkelheit hinein. Wir brauchen dich. Komm zurück. Ich brauche dich.

 Sie spürte, dass etwas geschah und hörte auch etwas, ein körperloses Flüstern, einen körperlosen Singsang ohne Worte, ein hohes Heulen. Ihr wurde schlecht, und plötzlich dachte sie, das hier ist unnatürlich. Falsch. Die Götter hatten sie verlassen, als wollten sie nichts mehr mit ihr zu tun haben, obwohl sie sie doch für genau diese Aufgabe hierher geschickt hatten.

 Sie hörte, dass Medric plötzlich schluckte und Baluch zischend seinen Atem ausstieß, doch sie konnte ihren Blick nicht von den Knochen abwenden, über denen sich zögernd eine Dunstwolke bildete.

 Es fiel ihr schwer, Atem zu schöpfen. Am Rande ihres Sichtfelds formten sich Umrisse, blasse Schatten von sich krümmenden Körpern. Sie zwang sich dazu, diese nicht anzuschauen und konzentrierte sich stattdessen auf Acton, Acton. Komm, ich brauche dich.

 Ash zog sie zurück, nach wie vor singend, aber sie behielt die Brosche fest in der Hand, während er ihr auf die Beine half. Er zerrte sie ein paar Schritte zurück, sodass sie mehr sehen konnte, bis ihrer beider Beine gegen eine Felssäule stießen. Und nun standen sie da und starrten den Geist an, der vor ihnen stand, weiß und klar wie eine Skulptur aus Eis. Es waren keine Umrisse mehr in der Dunkelheit, keine sich windenden Formen, kein Gefühl der Falschheit. Bloß er.

 Martine Trine wurde in einem kleinen Schiffsraum untergebracht, der einen direkten Ausgang zum Deck hatte.

 »Fischraum« hatte die Kapitänin ihn genannt, und so roch er auch. Es war Trine nicht leichtgefallen, sich hier einzugewöhnen, aber es war immer noch viel besser, als zu versuchen, sie tiefer unter Deck unterzubringen. Die Hälfte des Raums war zugehängt worden, um sie vor Regen und Sonne zu schützen, doch sie konnte die Nase ins Freie stecken und sich ein wenig an ihrer Leine bewegen.

 »Schau. Das ist meine Tante Rumer«, sagte Zel ausdruckslos, während sie nach oben Richtung Takelung blickte, wo eine dunkelhaarige Frau ein Segel aufband und es dann fallen ließ. »Oder vielleicht Rawnie.« Sie blinzelte, wie um besser sehen zu können. »Es sind Zwillinge.«

 Trine schnaubte und wollte ausbrechen, als das Segel sich blähte, doch Zel hielt sie fest und tätschelte sie.

 »Lass ihr nicht zu viele Freiheiten«, wies die Kapitänin sie an. »Wenn die Dünung zunimmt, werden wir sie festzurren müssen, und das wird ihr nicht gefallen, also halte sie kurz angebunden.«

 Zel hatte zwar ein finsteres Gesicht gemacht, die Notwendigkeit jedoch eingesehen. Sie hatte Trine daher als Erste an Bord geführt, um ihr Zeit zu geben, sich in ihrer neuen Unterkunft einzugewöhnen, bevor sie in See stachen. Martine und Zel hatten ihr Gesellschaft geleistet. Allmählich, so dachte Martine, akzeptierte Trine sie als unzulängliche Stellvertreter für Bramble. Während das Schiff die Hafenanlage hinter sich ließ, begann Zel damit, Trines Vorderfüße mit einem wattierten Verband zu umwickeln. Dieser sollte dazu dienen, dass sie sich bei Unwetter keine Blutergüsse zuzog. Dabei achtete sie sorgsam darauf, nicht hochzuschauen.

 »Es muss schön für dich sein, Familienmitglieder zu treffen«, sagte Martine leichthin zu Zel. Tatsächlich jedoch machte sie sich so ihre Gedanken. Zel schien etwas verwirrt zu sein, so als wisse sie nicht recht, wie sie es finden sollte. Mit Sicherheit empfand sie nicht nur die reine, unkomplizierte Freude, jemanden aus ihrer Familie zu treffen.

 Aber war Familie denn jemals unkompliziert? Martine sinnierte über ihre eigenen vier Tanten, die mittlerweile alle tot waren. Ihnen gegenüber empfand sie eine Mischung aus Liebe, Verbitterung und Stolz, so wie eine Nichte nur empfinden konnte. Sie fragte sich, wie ihr wohl zu Mute wäre, wenn sie ihnen während jener Jahre, in denen sie auf Wanderschaft gewesen war und bevor sie alle von den Leuten des Eiskönigs getötet worden waren, unerwartet begegnet wäre. Irgendwie hatte sie den Eindruck, als läge mehr in Zels Augen als nur die Zwiespältigkeit, die ein unabhängiges Mädchen in Bezug auf ihre Sippe empfinden konnte.

 »Sind es die Schwestern deiner Mama?«, fragte Martine höflich. »Oder die von deinem Papa?«

 »Mamas«, antwortete Zel, wobei sie die Lippen zusammenkniff, kaum dass sie das Wort ausgesprochen hatte, so, als wolle sie es ungesagt machen.

 Ja, das war es. Es hatte etwas mit Zels Mama zu tun. Martines seherische Fähigkeiten meldeten sich, aber sie benötigte sie gar nicht, um zu wissen, dass Zel und ihre Mama eine schwierige Zeit miteinander gehabt hatten. Vielleicht rief der Anblick dieser Tanten schlechte Erinnerungen hervor. Später jedoch sah sie Zel mit den beiden Frauen, die sich ähnelten wie ein Ei dem anderen, zu Abend essen, und die drei lachten miteinander.

 Früh am Morgen erreichten sie Mitchen. Es war ein grauer Tag, und es wehte ein kühler Wind. Im Gegensatz zu Turvite hatten die Bewohner von Mitchen ihre Häuser bis an den Rand der Landspitzen gebaut, sodass sie bei der Einfahrt in den Hafen unterhalb von Häusern und Geschäften vorbeisegelten und der Menschen gewahr wurden, die schon früh auf den Straßen waren und auf sie deuteten, riefen und zu den Docks liefen.

 »Keine Schiffe im Hafen«, stellte Arvid fest und wirkte besorgt.

 Während die Seeleute an dem großen Dock festmachten, drängte sich eine Menschenmenge bis an das Schiff. Es waren zumeist Männer, doch auch einige Frauen, die Babys trugen oder Kinder an der Hand hielten. Dunkelhaarige waren nicht unter ihnen, jedenfalls sah Martine keine. Ob alle Wanderer aus Mitchen irgendwo Zuflucht genommen hatten? Sie hoffte es, denn da die Nachricht von dem Massaker in Carlion sich offenkundig über das ganze Land verbreitete, würde es nicht lange dauern, bis jemand beschloss, dass irgendwie alle Wanderer verantwortlich dafür waren.

 »Nicht den Landungssteg auslegen!«, rief die Kapitänin.

 Rumer und Rawnie, die ihn schon in der Hand hielten, legten ihn wieder zu Boden. Die Matrosen an den Schiffstauen ließen diese ein wenig locker hängen, damit die Leute auf dem Dock das Schiff nicht berühren konnten.

 »Kapitänin! Kapitänin! Ich kann bezahlen, den ganzen Weg bis zu den Wind Cities!«

 »Nehmt meine Kinder, wenn ihr mich nicht mitnehmen wollt!«

 Sie schrien und bettelten sie an, wurden immer erregter, bis die Kapitänin die Hände in die Höhe streckte, um für Ruhe zu sorgen. Allmählich verstummten sie, und auf ihren Gesichtern zeigte sich eine Mischung aus Besorgnis und Hoffnung.

 »Wir segeln nicht zu den Wind Cities«, rief sie. »Wir reisen nach Turvite.«

 Erneut begannen die Menschen zu schreien. »Ihr seid verrückt! Ihr seid Narren! Dorthin werden die Geister gehen, so sicher wie das Feuer brennt! In Turvite lieben sie Geister!«

 Die Kapitänin blieb einfach stehen, und ganz allmählich löste sich die Menschenmenge auf, wandte sich einer nach dem anderen wieder mit schweren Schritten und hängenden Schultern seinem Zuhause zu.

 Der Einzige, der stehen blieb, war ein alter, grauhaariger Seemann. Er sagte: »Ich will lieber dort sein, wo sie wissen, wie man mit Geistern umgeht«, und spuckte dabei aus, um seinen Worten Nachdruck zu verleihen.

 »Na gut«, sagte die Kapitänin und warf ihm ein Tau zu, damit er an Deck klettern konnte. »Vielleicht brauchen wir ja noch einen zusätzlichen Steuermann«, fügte sie in Richtung Arvid hinzu. »Das Gewässer um Turvite ist zu dieser Jahreszeit, wenn sich die Strömung verändert, mitunter rau.«

 Der Hafenmeister trat aus seinem Haus und veranlasste das Löschen der Ladung sowie das Wiederauffüllen der Vorratskisten und Wasserfässer des Schiffs.

 Safred war als Erste vom Landungssteg herunter und setzte sich dankbar auf eine Lattenkiste. »Wenn sich mein Magen erst einmal beruhigt, kann ich vielleicht sogar etwas essen«, sagte sie, halb im Ernst und halb im Spaß.

 Apple und die beiden anderen Kaufleute machten sich auf den Weg in die Stadt. »Ich weiß nicht, was für eine Art Handel wir hier treiben werden«, rief sie Arvid noch zu. »Wer Angst hat, hält die Hand auf seiner Geldbörse.«

 Dennoch wirkte sie recht vergnügt, und ihr blondes, zu einem langen Zopf gebundenes Haar schwang hin und her. Sie wirkte jünger, als es in der Plantage der Fall gewesen war, dachte Martine. Wahrscheinlich lag das daran, weil sie sich nicht um alle anderen kümmern oder Essen kochen musste. Oder die schweren Jacken tragen musste, die man in der Last Domain brauchte. Nun, da sie so weit im Süden waren, dass sie ihren Filzmantel wegpacken konnte, fühlte sich Martine selbst auch viel freier.

 Arvid trat hinter Martine und legte ihr die Arme um die Taille. Ein sinnlicher Genuss breitete sich in ihr aus. Sie unterdrückte ein Lächeln.

 »Gehst du nicht in die Stadt?«, fragte er.

 »Ich denke darüber nach«, erwiderte sie. »In unruhigen Zeiten kann ein Steinedeuter gutes Geld verdienen. Aber mit dem gleichen Stein kann sich ein Steinedeuter auch eine Menge Ärger aufhalsen, wenn die Antworten nicht jedermann zusagen.«

 »Dann bleibe bei mir«, hauchte er ihr ins Ohr. »Ich habe hier keinerlei Pflichten. Apple und ihre Freunde übernehmen den Handel. Ich erscheine dann bloß hinterher zum Festmahl, damit unsere Kunden sich damit brüsten können, mit dem Kriegsherrn zu Abend gegessen zu haben.«

 Martine schnaubte. »Da gibt es nicht viel, mit dem man sich brüsten könnte.«

 »Nicht da, wo ich sitze«, stimmte er ihr zu und knabberte an ihrem Ohr. Sein heißer Atem ließ sie dahinschmelzen.

 »Ach, na gut«, sagte sie, Widerstreben vortäuschend. »Ich glaube, im Moment habe ich auch nichts anderes zu tun.«

 Lachend zog er sie an der Hand den Niedergang herunter in seine Kabine. Während sie auf die Koje stürzten, hörte sie das dumpfe Geräusch, mit dem Trines Hufe auf die Laufplanke schlugen, dazwischen Zels Schritte. Also ging es ihnen gut, und sie konnte sich Arvid ganz hingeben.

 Erst als es schon Nacht war, verließen sie die Kabine wieder.

 Safred und Cael nahmen auf Deck ein spätes Abendessen zu sich. »Nur etwas Leichtes«, sagte Safred. »Mein Magen hat sich noch immer nicht beruhigt.« Es waren mehr Seeleute an Bord, als sie erwartet hatte. Verschwanden Seeleute denn nicht sofort in Gasthöfe und Hurenhäuser, wenn ihr Schiff im Hafen lag?

 Rumer und Rawnie tranken mit Zel in Trines Schiffsraum Tee, während Zel die Stute striegelte. Martine stellte ihnen ein paar Fragen.

 »Alles ist verschlossen«, erwiderten sie. »Das Hurenhaus ist zwar geöffnet, aber der Gasthof schenkt an Fremde nichts aus. Der einzige Ort, an dem wir ein braunes Bier bekamen, war die Hütte eines Wanderers, draußen am Stadtrand, und das ist nicht gerade der beste Ort, an dem zwei Frauen trinken sollten. Es gab dort jede Menge Jungspunde, es stank nach Bier und Pisse, und dann halten die sich noch für den Hahn auf dem Misthaufen. Und sie bedienen dort keine Blonden, also bekommt der Großteil der Besatzung nirgendwo was zu trinken. Da können sie auch gleich hierbleiben.«

 Martine und Arvid traten beiseite und schauten auf die Stadt. Viele Fensterläden waren fest verschlossen, kein Mensch ging durch die Straßen. Martine war schon häufig in Mitchen gewesen und hatte die Stadt als eine solche in Erinnerung, in der die Bewohner wie in Turvite ihre Sommernächte auslebten. Diese stumme Anspannung beunruhigte sie zutiefst.

 »Haben wir von Apple und den anderen etwas gehört?«, fragte sie die Kapitänin.

 »Nein, aber ich würde mir keine Sorgen machen. Wir haben diese Reise schon ein Dutzend Mal unternommen. Die Kaufleute bleiben immer lange weg.«

 »Aber normalerweise schicken sie nach mir, damit ich zum Abendessen nachkomme«, meinte Arvid. Er wirkte besorgt. »Holly, Beetle, zum Einsatz, sofort!«

 Seine Wachen hatten hinten im Schiff gewürfelt. Nun warfen sie den Becher hin, sprangen auf und rannten an Arvids Seite.

 »Wir werden nach den Kaufleuten sehen«, sagte Arvid. »Bleibt in meiner Nähe.«

 »Ich komme lieber mit«, sagte Safred, deren Augen in der Dunkelheit geweitet waren und in dem Licht der an den Hauptmast gehängten Laternen glänzten. »Ihr werdet mich vielleicht brauchen.«

 Die Wachen überprüften ihre Waffen und richteten ihre Uniformen. Dann folgten sie Arvid den Landungssteg herunter. »Bestimmt sind sie in der Versammlungshalle«, sagte er.

 Safred ging ihnen hinterher, und auch Martine folgte ihnen. Arvid schaute sich um, und als er sie sah, machte er den Mund auf, um ihr zu befehlen, sich wieder an Bord zu begeben. Sie erkannte den Augenblick, in dem er begriff, dass er nicht das Recht dazu hatte, ihr Anweisungen zu erteilen – schon gar nicht in einer freien Stadt! -, und er den Mund mit einigem Unmut wieder schloss.

 Sie lächelte bitter. Das gefiel ihm also nicht. Es geschah ihm nur recht, dass er sich in eine Außenseiterin verliebt hatte.

 Seine Wachen hatten sich um sie formiert, ihre Hände ruhten auf ihren Schwertern, obwohl der Einsatz von Waffen Gefolgsleuten von Kriegsherren in einer freien Stadt nicht gestattet war. Martine stellte fest, dass sie froh über die Männer war, und überlegte, dass es selbst für einen Wanderer nicht viel bedurfte, sich auf die Seite des Stärkeren zu stellen, wenn Gefahr drohte. Falls Gefahr drohte.

 Ihre seherischen Fähigkeiten halfen ihr nicht weiter. Doch geschahen eine Menge Besorgnis erregender Dinge, ohne dass ihre seherischen Fähigkeiten sie davor warnten. Sie kamen nur dann zum Tragen, wenn die Götter das Ereignis für wichtig hielten.

 Durch die stille Stadt zu gehen, war nervenzermürbend, wie ein Traum, der im Begriff war, sich in einen Albtraum zu verwandeln.

 Sie waren erleichtert, als sie Geräusche hörten, die aus der Stadtmitte nahe der Versammlungshalle kamen, Stimmen, Gesang, Rufe. Sie beschleunigten ihre Schritte.

 Es waren Männerstimmen, die kurze Passagen aus Trinkliedern sangen: »Tötet sie alle, tötet sie alle!«, brüllten sie. Das war der Refrain eines der bekanntesten Lieder über Acton. Sie rechnete damit, eine Menschenmenge von kräftigen Blonden und Rothaarigen vorzufinden, die auf den Stufen der Halle saßen und ihre Krüge schwenkten.

 Sie bogen um die Ecke zum Markplatz. Hier standen keinerlei Stände mehr; diese waren allesamt zusammengepackt worden, und die Gasthäuser waren geschlossen, ebenso die Versammlungshalle.

 Es befanden sich aber auch keine Menschen auf dem Platz. Das einzige Lebenszeichen bestand darin, dass die Laternen, die an den Wänden neben den Türen der Versammlungshalle hingen, zerschlagen worden waren und aus ihnen Öl auf die Ziegelsteine tropfte.

 Der Gesang setzte sich fort. Er drang aus einer Straße, die bergan aus der Stadt herausführte.

 Arvid zögerte. »Wir sollten in der Halle fragen«, sagte er.

 Plötzlich hörte der Gesang auf und verwandelte sich in Geschrei. Zudem war das Geräusch von zerbrechendem und zersplitterndem Holz zu hören.

 Sie rannten los. Holly und die anderen Wachen übernahmen die Führung, dicht gefolgt von Arvid. Auch Safred und Martine hielten Schritt. Martines Herz hämmerte.

 Das Geschrei wurde lauter.

 »Ganz recht, ihr Bastarde, versteckt euch nur hinter euren Riegeln und Läden! Wir kriegen euch doch alle!«

 »Genau, du sagst es, Bass!«

 »Nun habt ihr Angst vor uns, nicht wahr? Wo ist euer verdammter Acton jetzt, hä? Unsere Leute kommen zurück, und ihr könnt uns nicht aufhalten!«

 »Schau, Bass, sieh hier!«

 »Zeig ihnen, wie wir kämpfen können, Bass!«

 »Nimm das hier, Blondchen!«

 Der gellende Schrei einer Frau erfüllte die Gasse.

 Es waren nur noch wenige Schritte. Sie konnten miteinander kämpfende Gestalten erkennen, hörten sie keuchen und nach Luft ringen.

 Holly zog noch im Laufen ihr Schwert, und die anderen taten es ihr gleich, Arvid eingeschlossen.

 Martine versuchte, sich in dem schwachen Licht, das aus den Läden der umstehenden Gebäude drang, ein Bild zu machen. Vier Männer, fünf, sechs … zwei Frauen. Eine von ihnen schrie gellend und versuchte, zwei miteinander kämpfende Männer zu trennen. Die andere wehrte sich gegen einen Angreifer, der ihr mit beiden Händen auf den Kopf schlug. War eine von ihnen Apple?

 »Trennt sie voneinander«, befahl Arvid. Holly warf sich sofort in die Gruppe der Kämpfenden. Einen von ihnen zerrte sie zurück und warf ihn in Richtung eines anderen Wachpostens, der den Mann schlug und zu Boden stieß, woraufhin der benommen sitzen blieb und sich den Schädel hielt.

 Arvid folgte Holly und rammte eine der größeren Gestalten mit seiner Schulter, wobei er dem Mann das Heft seines Schwertes unter das Kinn stieß. Der Mann brach sofort zusammen. Die anderen Wachen arbeiteten gleichermaßen wirkungsvoll und trennten die Kämpfenden einen nach dem anderen, so lange, bis es kein Kampf mehr war, sondern nur noch sechs voneinander getrennte Männer und zwei Frauen, von denen eine nach wie vor fluchte, während die andere mit ausgestreckten Beinen reglos auf dem Pflaster lag.

 Martine ging zu ihr und machte neben ihr Platz für Safred. Es war Apple. Ihre blauen Augen waren nur halb geöffnet, ihr Messer lag in ihrer erschlafften Hand.

 »Zu spät«, meinte Safred traurig und wandte sich sofort einem Mann zu, der eine Verletzung durch Apples Messer erlitten hatte. Er war der Einzige der anderen, der ernsthaft verletzt worden war. Safred stimmte ihr raues, heilendes Lied an.

 Martine erschauderte, und ihre Augen füllten sich mit Tränen. Sie schloss Apple die Augen und glättete ihre Kleider. Dabei dachte sie an Snow, Apples Sohn, der darauf wartete, dass seine Mutter wieder nach Hause kam, und ihr Herz verkrampfte sich, da sie selbst unvermeidlicherweise ihre Gedanken auf ihre eigene Tochter, auf Elva, richtete und darauf, wie diese in einer solchen Situation empfinden würde.

 Arvid kauerte sich neben sie. »Betrunkene Strolche«, sagte er bitter. »Wanderer, die jeden angreifen, der ihnen über den Weg läuft.«

 »Weil sie es konnten«, sagte Martine. »Dieses eine Mal hatten die Leute Angst vor ihnen.«

 Sie drehte sich um und stand nun dem Mann gegenüber, der Apple getötet hatte. Safred hatte ihr Lied beendet. Martine sah ihn an. Nun, da ihre Augen sich an das Licht gewöhnt hatten, konnte sie ihn deutlich erkennen. Er war kaum älter als zwanzig und wirkte nicht besonders helle. Er hatte sein Leben damit verbracht, auf den Boden zu schauen und nicht in die Augen der anderen, damit er nicht wegen Anmaßung geschlagen oder vor den Kriegsherrn geschleppt wurde. Sein Leben lang war er gehasst, verachtet oder übergangen worden. Sie hätte voller Mitgefühl für jemanden wie ihn sein sollen, der durch den Hass von Actons Leuten so gedemütigt worden war.

 Sie spuckte ihm ins Gesicht.

 »Du bist genauso geworden wie sie«, fauchte sie. »Du hast sie gewinnen lassen.«

 Dann drehte sie sich um und ging weg, zurück zum Schiff, ohne dabei darauf zu achten, ob ihr jemand folgte.

 Bramble Der letzte Ton des Lieds verklang. Ash räusperte sich und starrte Acton an.

 Bramble hatte schon ganz vergessen, wie groß er gewesen war. Baluch und Ash waren beide hochaufgeschossen, und Medric hatte kräftige Muskeln, aber Acton ließ sie alle irgendwie klein erscheinen.

 Baluch trat auf ihn zu, und Medric folgte ihm, den Mund vor Erstaunen darüber offen, dass er vor sich einen Helden seiner Kindheit sah. Ash stand gleich neben Bramble, mit finsterem Gesicht und vor Wut schäumend, nun, da er den Feind seines Volkes vor sich hatte. Acton brauchte einfach nur dazustehen, dachte Bramble, und schon schuf er sich einfach so Gefolgsleute und Feinde; so war es sein ganzes Leben lang gewesen. Sogar Baluch stellte Loyalität über Freundschaft – er hätte Actons Anweisungen auch dann befolgt, davon war sie überzeugt, wenn sie ihrer beider Tod bedeutet hätten. Ob Acton jemals einen Menschen gekannt hatte, der weder sein Gefolgsmann noch sein Feind war?

 So wie es bei den Geistern von Turvite gewesen war, als Tern sie erweckt hatte, schien auch er zunächst ein wenig verwirrt und sah sich blinzelnd um. Er ließ seinen Blick über Medric, Baluch und Ash gleiten und ging dann auf sie zu. Und lächelte. Ihr Herz machte einen Satz, denn es war dasselbe Lächeln, wie er es ihr auf dem Hang geschenkt hatte, in jenem einen Moment, in dem er und sie am gleichen Ort zur gleichen Zeit lebendig gewesen waren. Es war ein Lächeln der Verheißung, der Komplizenschaft, der Verschlagenheit und des Vergnügens. Es brach ihr das Herz, aber sie kam nicht umhin, sein Lächeln zu erwidern, obwohl sie zugleich das Kinn hob und die Schultern straffte. Verflucht sollte er sein. Sein Feind war sie nun vielleicht nicht mehr, aber eher würde sie zu Fuß in die kalte Hölle gehen, als seine Anhängerin zu sein, als sich von ihm auf die Art ködern zu lassen, wie er das Mädchen auf dem Berg geködert hatte. Da spielte es keine Rolle, wie sehr sie ihn liebte.

 Acton trat einen Schritt auf sie zu, und sie wappnete sich, ohne so recht zu wissen, warum. Er war ein Geist. Er konnte weder berühren noch sprechen noch … Sie sah Ash an. »Du kannst doch Geister zum Reden bringen, nicht wahr?«

 Ash nickte und trat vor Acton. »Sprich«, forderte er ihn auf.

 Actons Gesicht war selbst in dem schummrigen Licht klar zu erkennen. Er sah aus, als wäre er lediglich mit Mehl bestäubt worden und als befände sich der echte Mann, gesund und munter, unter der blassen Außenhülle. Bramble musste gegen Tränen ankämpfen.

 »Du kannst jetzt reden«, sagte sie. Was er wohl sagen würde?

 »Bin ich tot?«, fragte Acton in der Sprache der Vergangenheit. Sie verstand seine Worte, nachdem sie so lange seine Stimme gehört hatte, doch er sprach mit der Stimme der Toten; es klang wie Stein auf Stein. Es brach ihr das Herz. Bramble zitterte vor Abscheu und Wut. Das war nicht gerecht!

 Auch Acton war von dem Geräusch bestürzt und presste die Lippen aufeinander. Wie zur Entschuldigung hob er die Hände und lächelte sie an, womit er ihr signalisierte, warum er schwieg. Aber sie hatte das alles nicht durchgemacht, um jetzt nicht im Stande zu sein, mit ihm zu sprechen.

 »Ash«, sagte sie. »Lass ihn mit seiner eigenen Stimme reden.«

 Ash schaute sie mitfühlend an. »Das kann ich nicht. Aus der Grabhöhle sprechen sie alle gleich.«

 Das war für sie eine große Enttäuschung, aber sie würde damit fertigwerden müssen. Acton sah Baluch an, und die Verwirrung stand ihm ins Gesicht geschrieben.

 »Du bist schon eine sehr lange Zeit tot«, sagte Baluch sanft in der Sprache, die ihnen gemeinsam war.

 »Bal?«, fragte Acton. Seine Ungläubigkeit spiegelte sich in seinem Gesicht wider, während die Stimme klang, wie sie war, nämlich wie Stein. Ihr Klang ließ Baluch zusammenzucken. Dann aber nickte er. Acton grinste, taxierte ihn von oben bis unten mit gespielter Überraschung darüber, wie alt er war, und zog ihn damit auf.

 Baluch erwiderte sein Lächeln, wobei sich der Junge, der er einst gewesen war, deutlich zeigte. »Immerhin bin ich alt geworden«, sagte er. »Sie haben alle geglaubt, du wärst irgendwo von einem eifersüchtigen Liebhaber getötet worden. Warum sonst wärst du allein ausgeritten, wenn nicht zu einem heimlichen Stelldichein mit einer Liebhaberin?«

 Acton schüttelte den Kopf. »Keine Liebhaberin.«

 »Bramble sagt, es sei Asgarn gewesen.«

 Acton wandte sich ihr zu. Sie sah, dass seine Lippen sich so bewegten, als spräche er ihren Namen aus, aber er tat es nicht laut, und dafür war sie ihm dankbar. Sie wollte ihren Namen nicht mit dem grauenvollen Klang dieser Stimme hören. Aber er sprach trotzdem, wobei er einen verblüfften Eindruck machte.

 »So wie Baluch aussieht, ist das jetzt wie lange her? Sechzig Jahre vielleicht? Aber du bist jung.«

 »Eintausend Jahre«, sagte sie.

 »Swith der Starke! Wie …« Er betrachtete sie mit einem abschätzenden Blick, so wie er eine Fremde ansehen würde, so wie er Tern, die Zauberin, auf der Landspitze außerhalb von Turvite angesehen hatte. Er misstraute ihr. Sie war unmittelbar vor seinem Tod aufgetaucht, und hier stand sie nun vor ihm, tausend Jahre später, unverändert. Natürlich misstraute er ihr. Aber der Blick kränkte sie.

 Sie fühlte sich leer, so als würden ihre Rippen einen Hohlraum umgeben. Falls sie sich diesem Gefühl hingab, würde es sein, als bräche sie auseinander und als polterten ihre Knochen auf die weinenden Felsen. Sie würde ihm gegenüber keine Schwäche zeigen. Er beschützte die Schwachen, er übernahm Verantwortung für die Schwachen, und sie würde sich lieber misstrauen lassen, als zuzulassen, dass er väterliche Gefühle für sie hegte.

 »Es gibt eine Menge zu erklären«, sagte sie forsch. »Aber wir können unterwegs noch reden. Wir müssen nach Sanctuary.« Sie begann damit, seine Knochen wieder in die Satteltaschen zu packen. Die Haare des Rotschimmels klebten mit ihrem Blut an Actons Schädel. Dies erschien irgendwie passend, und so beließ sie sie dort, wobei sie den Schädel so legte, dass die Haare nicht abgerieben werden würden. Wider alle Vernunft hatte sie das Gefühl, als würde der Rotschimmel Acton irgendwie beschützen.

 »Warte«, sagte er, während er, nun plötzlich begreifend, die Knochen anstarrte. »Ihr habt meinen Geist erweckt?« Er sah erst Baluch, dann Ash und schließlich Medric an. »Warum?«

 »Für Erklärungen haben wir jetzt keine Zeit«, antwortete Bramble. »Wir werden es unterwegs klären.«

 »Tatsächlich?«, fragte Ash trocken. »Und ihr wisst auch, wie man hier herauskommt?«

 »Du bist hereingekommen«, sagte sie. »Kennst du dann nicht auch den Weg hinaus?«

 »Auf dem Weg, auf dem wir gekommen sind, kann man nicht reisen«, sagte Baluch.

 Bramble zog die Zugleine der Taschen zu und schloss die Klappen. Das Blut war in den Stoff des Schals gesickert und getrocknet, obwohl die Flecken auf ihrer Jacke nach wie vor feucht schimmerten. Es war nur ihr Blut, nicht seines; sie zog ihre Jacke an und hängte sich die Taschen über die Schulter.

 »Ich vermute, das, was euch hierher geführt hat, kennt den Weg«, sagte sie.

 Baluch und Ash wechselten einen nicht zu deutenden Blick, und dann sah sie, wie Baluchs Augen unkoordiniert zuckten, so wie bei der Quelle der Geheimnisse, wenn sie mit den Göttern in Verbindung trat.

 »Jawohl«, sagte Baluch langsam. »Wir werden geführt werden.«

 Er hatte mit Bedacht vermieden zu sagen, wer sie führen würde. Doch Bramble hätte darauf gewettet, dass es der See war, der irgendwie die Fühler ausstreckte. »Gut, dass sie auf unserer Seite steht«, sagte sie. Ash und Baluch wirkten verdutzt, und sie musste lachen.

 Sie wusste, dass die anderen es nicht lustig finden würden, aber es scherte sie nicht. Kummer und Verlust schritten neben ihr her, das Gesicht eines Mannes tragend, der tausend Jahre tot war. Um damit umgehen zu können, blieb ihr gar nichts anderes übrig, als darüber zu lachen. Dann grinste Acton sie an, wobei seine Augen ob der geteilten Belustigung über Baluchs Unbehagen aufleuchteten. Das Herz wurde ihr ein wenig leichter. So närrisch zu glauben, er werde sie lieben, war sie nicht. Konnten Geister überhaupt lieben? Sie wusste, dass das, was sie empfand, nicht erwidert wurde. Aber vielleicht konnten sie wenigstens Gefährten sein.

 Dann geriet sie auf dem unebenen Boden ein wenig ins Straucheln, und instinktiv streckte Acton die Hand aus, um sie am Ellbogen zu stützen.

 Sie rechnete damit, seine Hand werde durch sie hindurchgleiten, doch er richtete sie auf. Er war stofflich. Die Kälte der Grabhöhlen kroch in ihren Körper, von der Stelle, an der er sie berührte, den Arm hinauf und schloss ihr Herz eiskalt ein. Doch er war stofflich wie die Geister des Zauberers. Er hatte sie berührt.

 Ash blickte erstaunt zu ihnen.

 Acton starrte auf seine Hand. Auch er hatte nicht damit gerechnet. »Also …«, sagte er dann, und seine Hand fuhr dorthin, wo sein Schwert hätte hängen sollen. Aber er hatte es zu jenem Treffen mit Asgarn vor tausend Jahren nicht mitgenommen. Stattdessen wollte er nun sein Gürtelmesser ziehen, doch dieses war auf den Boden der Höhle gefallen, als Red mit dem Messer auf ihn eingestochen hatte. Er wandte sich an Baluch. »Ich werde Waffen brauchen.«

 Auf Baluchs Gesicht bildete sich ein Lächeln, und er trat vor, um Actons Unterarme zu umklammern. Sie sahen sich einen Moment lang in die Augen, und ihr Lächeln verbreiterte sich zu einem Grinsen. »Wir werden ein Schwert für dich finden. Bis dahin kannst du mein Messer nehmen.«

 Er reichte ihm sein Gürtelmesser.

 Acton warf es in die Luft und fing es an der Klinge wieder auf. Der Trick eines kleinen Jungen. Dann steckte er es sich in die Scheide an seinem Gürtel.

 »Wir haben dich nicht zurückgeholt, damit du kämpfst«, sagte Bramble so wütend wie gegenüber jedem Kriegsherrn. Warum war Kämpfen immer das Erste, an das er dachte? Die Antwort darauf kannte sie, hatte sie Schlacht um Schlacht mit ihm durchlebt. Aber er war gestorben. Hatte das denn nicht irgendetwas in ihm verändert?

 Acton schaute sie an, und seine überraschte Miene veränderte sich, und er blickte so intensiv, wie er es immer tat, wenn etwas Bedeutendes geschah. Bramble fragte sich, was, aber es spielte keine Rolle. Sie musste eine Erklärung abgeben, und sie musste es gut tun. Sie konnte nicht zulassen, dass Acton diese Höhlen in dem Glauben verließ, ein weiterer Kampf werde die Probleme lösen.

 »Wir haben dich zurückgeholt, weil wir dich brauchen. Eintausend Jahre sind vergangen, und das Land, in das du eingefallen bist, heißt nun die Elf Domänen.« Seine Sprache fiel ihr leicht, denn sie war ein Teil ihres Verstandes geworden, ein Teil ihres Herzens, so vertraut wie die Stimme ihrer Mutter. »Asgarn hat das System der Kriegsherren eingeführt, das er dir beschrieben hatte, und er hat es in deinem Namen getan, um es zu rechtfertigen. Die Ureinwohner dieses Landes wurden massakriert und enteignet …«

 Acton hörte aufmerksam zu, wie ein Befehlshaber, der dem Lagebericht seines Offiziers lauscht. Dabei bewertete er alles, was sie sagte, und sah gelegentlich zu Baluch hinüber, um sich dessen Bestätigung durch ein Nicken einzuholen. Er betrachtete sie nun nicht länger als eine junge Frau, und das war eine andere Art von Kummer, und zwar eine, die sie nicht erwartet hatte.

 Sie folgten Baluch durch dunkle Gänge, an Becken entlang und über Risse, die das Herz der Erde durchbohrten. Das Wasser tropfte wie eine Mahnung an die verrinnende Zeit. Währenddessen beschrieb Bramble ein Bild der Geschichte aus Blut, Spaltung und Unterdrückung, malte es so lebendig aus, wie sie nur konnte, damit er begreifen würde, was er angerichtet und was er zugelassen hatte. Damit er bereit sein würde, zu helfen.

 Sie wusste genau, was sie zu sagen hatte, weil sie seine Schwächen und Stärken kannte, seine Träume und seine Albträume. Ihr Wissen über ihn auf diese Weise auszunutzen, fühlte sich ein wenig so an, als betrüge sie ihn. Aber es nicht zu tun, wäre ein noch größerer Betrug gewesen – an ihm wie auch an Maryrose.

 »Daher brauchen wir deine Hilfe«, sagte sie zum Schluss und blieb einen Moment stehen, um ihm direkt in die Augen zu sehen. Nicht als Anhängerin, nicht als Feindin. Als Verbündete, vielleicht.

 »Du wirst sie bekommen«, sagte er. Das Echo vervielfachte seine Stimme, sodass es die Stimme eines Gottes wurde, die Stimme von Swith, die dröhnend von den Wänden und der Decke hoch über ihnen widerhallte.

 Bramble vermutete, dass er es vor allem gesagt hatte, um Baluch zu gefallen; er war von der Geschichte der Domänen fasziniert gewesen, nicht aber schockiert von ihren Erzählungen endloser Schlachten. Immerhin war das sein Leben gewesen – der Tod veränderte weder den, der er gewesen war, noch den, der er nun war.

 »Was ich tun kann, werde ich tun«, fuhr er fort. Das Echo antwortete: »Werde ich tun, ich tun, tun …«

 Und sie wusste, dass er an diesem Schwur festhalten würde.

 »Dann besteht unsere nächste Aufgabe darin, Saker zu finden«, sagte Bramble.

 Flax Rowan zu beobachten, wie er versuchte, sich auf dem Pferd zu halten, war sogar noch lustiger, als Ash dabei zu beobachten. Ash war wenigstens in guter Verfassung und stark. Rowan dagegen hatte das jahrzehntelange Wandern zwar ausdauernd werden lassen, jedoch hatte er kaum Kraft in seinen Schultern oder Armen. Wenn Mud beschloss, in die eine Richtung zu gehen, Rowan jedoch eine andere einschlagen wollte, hatte der Mann keine Chance.

 Flax nahm ihm die Zügel ab. »Ich werde dich führen«, sagte er, seine Belustigung unterdrückend.

 Rowan ließ den Kopf hängen und errötete. »Ich bin nicht so gut darin, was?«

 »Du würdest ja auch nicht von mir erwarten, gleich beim ersten Versuch richtig Flöte zu spielen, oder?«, konterte Flax vergnügt. »Reiten ist genauso kompliziert.«

 Rowan hob die Brauen und lehnte sich auf seinem Sattel bequem zurück, während er darüber nachdachte. Das wiederum beschwichtigte Mud, und nun folgte er Flax und Cam willig, während sie das flache Tal, das zurück nach Gabriston führte, durchquerten.

 Die anderen Sänger und Musiker hatten es einer nach dem anderen verlassen, waren mit einem schlichten »Wind in deinem Rücken«, dem Abschiedsgruß der Wanderer, in der Dunkelheit verschwunden.

 Die Pferde benötigten das Tageslicht, um sich ihren Weg entlang der felsigen Hänge, welche die Tiefe umgaben, zu bahnen. Er und Rowan hatten deshalb bis zum Morgengrauen gewartet. Rowan hatte auf einem Fels gesessen und Flöte gespielt, während Flax beide Pferde geputzt und gestriegelt und sich vergewissert hatte, dass sie reisefertig waren. Jeder ging seinem Gewerbe nach, so dachte er, und er selbst war in dieser seltsamen Zeit in der Tiefe ein Lehrling gewesen. Ein Jüngling, der gerade die ersten Noten eines neuen Liedes lernte.

 Ein Schauer lief ihm über den Rücken, als er sah, wie sich die Schlucht vor ihnen öffnete und die steile Felsspalte sich im Tageslicht verbreiterte, um das dahinter liegende Tal zu offenbaren. Für den Moment musste er alle Gedanken an die Tiefe verdrängen, alle Erinnerungen an den Fluss, deren Wasser wie Seide und Blut über seine Haut geflossen war, alle Gedanken an die Feuer in den Höhlen, wo die Dämonen ihm Geheimnisse beigebracht hatten. Eine Woge der Begeisterung überspülte ihn, und er fühlte sich auf prickelnde Weise lebendig. Nun wurde er wirklich ein Mann! So lange Zeit war er Zels kleiner Bruder gewesen, war ihr überallhin gefolgt, hatte getan, was sie ihm aufgetragen hatte. Aber dies hier war jenseits ihres Lebens, war ihr verboten, und ganz gleich was sie sagte, er würde im nächsten Jahr wieder hierherkommen, um mehr zu erfahren. Um ein Mann wie Ash zu werden. Ein Mann, der keine Furcht kannte, nicht einmal vor Kriegsherren und ihren Männern.

 Er drehte sich im Sattel um und lächelte Ashs Vater zu, der Kenntnisse anderer Art besaß, die er ihm beibringen konnte. Wenn er daran dachte, dass Ashs Mutter die legendäre Swallow war, wurde er ganz aufgeregt. Aus dem Mund anderer Musiker auf Wanderschaft hatte er schon so oft von ihr gehört, von ihrer Stimme, ihrer Begabung, ihrer Hingabe. Wenn jemand ihn lehren konnte, was er über das Singen noch wissen musste, dann war sie es.

 »Wenn wir nach Gabriston kommen«, sagte er zu Rowan, »werden wir ein wenig Silber verdienen müssen.«

 Rowan schüttelte den Kopf. »Nein, so nah nicht. Nie so nah an der Tiefe, wenn man von dort kommt oder dorthin geht. Swallow ist in Baluchston. Wir werden uns direkt dorthin begeben. Aber die Schluchten verändern sich«, fügte er dann hinzu. »Jedes Jahr liegen sie anders. Ich folge einfach der Sonne.«

 So bahnten sie sich einen Weg zu einem Pfad, der zu einer Klippe führte. Auf ihr hofften sie, Gabriston zu umgehen und einen Nebenweg nach Baluchston zu finden.

 Rowan stieg mit einiger Mühe von Muds Rücken ab. Am kommenden Tag würde er wunde Stellen haben.

 »Achte darauf, dass du dir heute Abend die Beine vertrittst«, sagte Flax. »Sonst kannst du morgen nicht einmal mehr gehen.«

 Rowan schnitt eine Grimasse und starrte zur Klippe hinauf. Dann blickte er zweifelnd Mud an.

 »Ich werde euch führen«, sagte Flax und grinste dabei. Cam war froh darüber, geführt zu werden, und Mud war froh darüber, Cam einfach nur folgen zu müssen.

 Der Anstieg war schwierig, aber Flax stellte fest, dass er seltsam zufrieden war. Immer schon hatte er sich gewünscht, sein Leben solle aufregend sein, und seit er Ash begegnet war, war es das tatsächlich geworden. Es stand Großes auf dem Spiel – Leben und Tod, die Zukunft der Welt. Er fing an zu singen, ohne überhaupt darüber nachzudenken, wie er es häufig tat. Er war ein Hochzeitslied aus der South Domain.

 Ein neuer Tag, ein neuer Tag,

 Same und Frucht,

 Frucht und Same.

 Ein neues Leben, ein neues Leben,

 Baum und Wurzel,

 Wurzel und Baum.

 Wachsen, wachsen, wachsen …

 Rowan lächelte. »Denkst du daran, dich sesshaft zu machen?«

 Flax lachte. Er war viel zu zufrieden mit sich, als dass ihn die Frage in Verlegenheit gebracht hätte. In geselligem Schweigen setzten sie ihren Aufstieg fort.

 Während des gesamten Nachmittags begegnete ihnen keine Menschenseele. Die Weinstöcke auf den Feldern waren vernachlässigt. Reif waren die Trauben zwar noch nicht, doch hätten Feldarbeiter damit beschäftigt sein sollen, sie nach Insekten abzusuchen und das Unkraut unter den Weinstöcken zu jäten. Dies war sonderbar und verhieß nichts Gutes. Im Laufe des Tages wurden sie beide zunehmend nervöser.

 »Ist das immer so hier?«, fragte Flax.

 Rowan schüttelte den Kopf. »Nein. Nein. Normalerweise sind hier Wanderer, Bauern, Feldarbeiter. Vor uns liegt ein Dorf. Wir sind besser leise, ja?«

 »Lass uns wieder aufsteigen«, sagte Flax. Als Rowan ihn anschaute, zuckte Flax mit den Schultern. »Nur für den Fall.«

 Immerhin ging es im Dorf geschäftig zu. Hierhin waren sie alle gegangen, die Leute verbarrikadierten ihre Häuser und den Gasthof, nagelten die Fensterläden zu, zerrten Wasserfässer ins Innere und schleppten Lebensmittel aus Schuppen und Scheunen in die Häuser. Es war offensichtlich, dass Neuigkeiten von dem Zauberer und seinen Geistern zu ihnen gedrungen waren.

 Zunächst schenkte ihnen niemand Beachtung, abgesehen von einem raschen Blick, um sich zu vergewissern, dass sie keine Gefolgsleute des Kriegsherrn waren. Dann aber betrachtete sie eine der Frauen, eine magere Rothaarige mit großen Händen, die gerade ein Fass auf eines der Cottages zurollte, genauer.

 »Wanderer!«, rief sie.

 Sämtliche Einwohner des Dorfes wandten ihnen die Köpfe zu und umklammerten mit ihren Händen, mit denen sie zuvor genagelt und gesägt hatten, die Werkzeuge fester.

 »Reite los!«, sagte Flax, schlug Cam mit den Hacken in die Flanken, um sie in den Trab zu versetzen. Dann sah er sich um, um sich zu vergewissern, dass Rowan ihn gehört hatte.

 Doch Rowan war nicht schnell genug. Ein stämmiger Mann mit einer ledernen Metzgerschürze hatte Muds Zaumzeug gepackt und versuchte, Rowan aus dem Sattel zu zerren. Rowan trat nach seinem Kopf, woraufhin der Mann nach hinten fiel, aber sofort wieder auf die Beine kam. Mud fing an zu scheuen und trat mit den hinteren Hufen aus. Flax zügelte Cam, unschlüssig, was er unternehmen sollte.

 Die anderen Dorfbewohner drängten sich um sie, wobei sie sich zwar von Muds Hufen fernhielten, jedoch Anstalten machten, auf sie loszugehen. Einige von ihnen stürmten in Richtung Flax, und einen Moment lang wurde er von dem Verlangen ergriffen, Cam zu einem Galopp zu drängen und davonzustürmen, so wie er und Ash im Golden Valley vor den Leuten des Kriegsherrn davongestürmt waren. In seinem Kopf hörte er Zel schreien: Nichts wie weg hier!

 Aber Rowan …

 Ash würde Rowan niemals im Stich lassen, selbst wenn dieser ein Fremder wäre. Man brauchte sich nur in Erinnerung zu rufen, wie er herbeigelaufen war, um Bramble zu retten. Ash würde handeln, selbst wenn dies bedeutete, sein eigenes Leben dabei zu riskieren.

 Flax drehte Cam den Kopf herum und trat ihr in die Flanken, um sie zurück in die sie umringende Menge zu treiben. Fast war es dieser gelungen, Rowan aus dem Sattel zu holen, und wenn sie es schafften, würde er keine Chance mehr haben. Flax bemerkte einen Jungen mit einer Hacke, der zuschaute und vor Aufregung von einem Bein auf das andere tänzelte. Er beugte sich hinunter, ergriff die Hacke und setzte sie dazu ein, zwei Frauen auseinanderzutreiben, die kreischend Mud am Kopf zogen.

 Cam gefiel das nicht. Sie hatte die Ohren flach angelegt, und ihre Augen waren geweitet. Sie wollte scheuen, doch Flax setzte seine ganze Erfahrung ein, sie nach vorne zu treiben, auf Rowan zu. »Komm schon, Mädchen, komm, nimm dir die Bastarde vor!«, rief er, und der Klang seiner Stimme wirkte beruhigend auf sie.

 Er stieß einen Fuß in das Gesicht des Metzgers und rammte die Hacke in den Magen eines anderen Mannes, der sie ihm jedoch aus den Händen wand. Und wenn schon, dachte er. Es war Zeit, zu fliehen. Er pfiff das Signal, das Gorham all seinen Pferden beibrachte und das bedeutete: »Lauf! Folge mir!« Dabei betete er zu allen Göttern, dass Bramble ihren Pferden das Gleiche beigebracht hatte.

 Er ließ Cam herumwirbeln und lenkte sie direkt auf die Frau zu, die als Erste laut gerufen hatte. Zunächst wollte sie nicht wahrhaben, dass er sie über den Haufen reiten würde. Grinsend stand sie da und fuchtelte mit einem Messer in der Luft herum, einem Vorlegemesser, das groß genug war, um Cam den Bauch aufzuschlitzen, wenn sie den richtigen Hieb damit ausführte. Flax schrie gellend auf, während sie schneller wurden. Dabei formte er keine Worte, sondern brüllte so laut Wut und Hass heraus, dass das Geräusch die Toten hätte erwecken können. Als er der Frau näher kam, veränderte sich ihr Gesichtsausdruck. Ihm war klar, dass er sich schnell bewegte, doch trotzdem erschien es ihm, als würden die Bilder langsam an ihm vorbeiziehen. Sie wird sterben, wenn sie nicht ausweicht, dachte er, noch während er schrie, und dann sprang die Rothaarige tatsächlich gerade noch rechtzeitig beiseite.

 Mud folgte ihnen auf dem Fuße. Im Galopp verließen sie das Dorf, wobei ihnen jemand eine Axt hinterherschleuderte, die an Rowans Ohr vorbeizischte, bevor sie unter Cams Hufen klappernd zu Boden fiel. Cam trat nach hinten aus, setzte ihren Galopp jedoch fort, da Flax sie dazu anspornte. Er hatte aufgehört zu schreien, da er heiser geworden war. Eine Weile würde er nicht singen können.

 »Dunkelhaarige Bastarde!«, schrie die Rothaarige ihnen hinterher. »Macht euch gar nicht erst die Mühe, zu fliehen! Wir kriegen euch alle noch, ihr Dreckskerle!«

 Als hätten sie ihre Worte verstanden, beschleunigten die Pferde ihren Galopp noch, wobei Mud zu Cam aufschloss. In scharfem Tempo ritten sie etwa eine halbe Meile weiter, bis sie sicher sein konnten, dass niemand im Dorf ein Pferd besaß, auf dem er sie verfolgen konnte. Danach fielen sie in einen leichten Trab.

 »Lass sie Schritt gehen«, ordnete Flax an. »Lass sie zu Atem kommen. Vielleicht brauchen sie später noch einmal ihre ganze Kraft.«

 »Götter des Feldes und des Wasserlaufs!«, brachte Rowan keuchend hervor. »Sie hätten uns getötet.«

 »Bestimmt wissen sie, dass der Zauberer Wanderer ist«, sagte Flax grimmig. »Hast du einen Hut?«

 Rowan biss sich auf die Lippen. Flax merkte, dass ihm die Vorstellung nicht gefiel, sich als einer von Actons Volk auszugeben. Aber ein Narr war er nicht. Er angelte eine Strickmütze aus seinem Rucksack und zog sie sich tief über die Ohren. Im Hochsommer war dies zwar sonderbar, aber bis sich jemand darüber wundern würde, wären sie an ihm vorbei.

 Flax wünschte sich, es wäre Winter, da sie im anhaltenden sommerlichen Dämmerlicht länger auszumachen waren. So viel zu seiner fröhlichen Stimmung am Morgen.

 »Ich kenne einen anderen Weg«, sagte Rowan. »Er ist zwar länger, aber man vermeidet die meisten Städte zwischen hier und Baluchston.«

 »Du hast mich überzeugt!«, antwortete Flax, bemüht, es ermutigend klingen zu lassen. Ash verließ sich darauf, dass er auf Rowan aufpasste, doch war dies eine größere Verantwortung, als er gedacht hatte. Der ältere Mann wirkte todmüde und wand sich im Sattel, was Mud dazu veranlasste, mit den Augen zu rollen und die Ohren anzulegen. Flax schnalzte ihm aufmunternd zu, worauf er sich wieder beruhigte.

 »Wir sollten nachts reiten«, sagte Rowan.

 »Absolut richtig. Und einen Ort finden, wo wir die Pferde verschnaufen lassen können.«

 Es dauerte lange, bis sie zu einem kleinen Pfad kamen, der in Richtung Baluchston abzweigte. Die Pferde mussten einem felsigen Weg folgen, und Cam trat sich ein Steinchen in den Huf. Flax bemerkte es fast sofort und holte es heraus, doch Cam lahmte trotzdem eine Weile, wodurch sie so langsam wurden, dass Flax vor lauter Frustration laut hätte schreien wollen – und zwar in seiner höchsten Tonlage.

 Auf einer winzigen Lichtung, auf der Rotwild aus einem Rinnsal trank, unterbrachen sie ihren Ritt, um sich und den Pferden eine Ruhepause zu gönnen. Erschrocken nahmen die Hirschkühe Reißaus und verschwanden mit großen Schritten im Wald.

 Mit Genugtuung stellte Flax fest, dass es fast dunkel war. »Eine Stunde«, sagte er, löste Cams Bauchgurt und bedeutete Rowan, bei Mud das Gleiche zu tun. »Wir geben ihnen eine Stunde.«

 »Ich könnte mehr als die gebrauchen«, sagte Rowan, während er sich auf einen flachen Felsen am Ufer setzte. Ernst sah er zu Flax hoch. »Danke, mein Junge. Wärst du nicht zu mir zurückgekommen, hätten sie mich in Stücke gehackt.«

 Flax grinste ihn an. Die Bemerkung verlieh ihm Auftrieb und führte dazu, dass er sich stark wie ein Ochse vorkam. Na schön, sie waren in der Wildnis, und alle hatten es auf sie abgesehen, aber das war immer noch besser, als in Zels Schlepptau von Gasthof zu Gasthof zu ziehen und für Dummköpfe zu singen, die eine richtige Note nicht von einem Schweinefurz unterscheiden konnten. Und als Gefahr gedroht hatte, hatte er gehandelt. So wie Ash.

 »Trink etwas«, sagte er. »Vor uns liegt noch eine lange Nacht.«

 Martine Als sie den Anker lichteten, sang ein Seemann:

 Die Todesfee wird ihr Glöckchen läuten,

 Dreht ab,

 Legt euch in die Riemen,

 Und uns alle in die eisige Hölle rufen,

 Hebt den Anker, Kameraden!

 Martine stand auf dem Achterdeck und schaute zu, wie der riesige Anker aus Eisen und Holz, an dem tropfende Wasserpflanzen hingen, langsam aus dem dunkelgrünen Wasser an Deck glitt.

 Nachdem die Fracht aus der Last Domain endlich gelöscht und bezahlt und Trine von Zel ausreichend bewegt worden war, nutzten sie nun die Flut, um aus dem kleinen Hafen auszulaufen und wieder in die offene See zu stechen. Ohne Apple. Die Männer, die sie angegriffen hatten, waren von Stadtdienern festgenommen worden und würden verurteilt und bestraft werden. Die beiden Kaufleute, die sie begleitet hatten, ritten bereits nach Norden zurück.

 »Bei uns hat es nie Wanderer gegeben«, hatte der eine gesagt. »Vielleicht gibt es ja deswegen auch keine Geister.«

 Martine war von Vorahnungen erfüllt. Doch ihre seherischen Fähigkeiten verrieten ihr nicht, worauf sich diese bezogen. Ganz gleich, was geschah, die nächsten Wochen würden wohl kaum gut verlaufen. Menschen würden sterben; die Toten würden auferstehen, nicht einmal die Götter wussten, was dies zur Folge haben würde. Vielleicht war sie ja nur deswegen so unruhig. Da Safred diese Unruhe offenbar nicht teilte, war es womöglich auch nur etwas Persönliches. Vielleicht war ihre neu gewonnene Freude mit Arvid dazu verdammt, mit ihrer Ankunft in Turvite zu enden.

 Paradoxerweise munterte sie dieser Gedanke auf. Wenn eine unglücklich verlaufene Liebesaffäre das Einzige war, über das sie sich den Kopf zerbrechen musste, dann konnte es nicht so schlimm sein.

 Bei diesem Gedanken tauchte Arvid auf dem Deck auf und gesellte sich zu ihr. »Safred ist wieder seekrank. Cael kümmert sich um sie.«

 »Man sollte eine Seherin nie auf See mitnehmen«, sagte Martine leichthin.

 »Dir wird nicht übel.«

 Sie ignorierte diese Anspielung. »Cael geht es selbst nicht gut.«

 »Stimmt.« Arvids Miene verdunkelte sich vor Besorgnis, und er strich sich mit der Hand durch sein hellblondes Haar. »Sein Zustand hat sich verschlechtert.«

 »Wenn Safred ihn nicht heilen kann, und der Heiler an Bord auch nicht …«

 »Wirf noch einmal die Steine für ihn«, sagte Arvid.

 Der Versuch war es wert. Sie setzte sich mit übergeschlagenen Beinen auf das warme Deck und zog das viereckige blaue Leinentuch, auf das sie für gewöhnlich warf, aus ihrem Gürtel und breitete es aus. Dann spuckte sie sich in die Hand und reichte sie Arvid. Er spuckte in die seine und reichte sie ihr. Das vertraute Ritual wirkte beruhigend auf sie, erinnerte sie daran, wer sie war. Nicht Arvids Bettgefährtin, sondern eine Steinedeuterin. Mit seherischen Fähigkeiten und stark.

 »Stell deine Fragen«, forderte sie ihn auf.

 »Warum kann Cael nicht geheilt werden?«, fragte Arvid.

 Ihre rechte Hand glitt in den Beutel, und die Steine sprangen ihr in die Finger, wobei diejenigen, die sie nehmen sollte, ihr wie immer fast daran kleben blieben. Sie holte sie hervor und warf sie auf das Leinentuch, wobei sie den Kopf senkte, um genau zu beobachten, wie sie fielen, die Ohren gespitzt.

 »Tod«, sagte sie mit stockender Stimme, weil sie Cael mochte. »Schicksal. Opferung.« Sie streckte die Hand aus, um die beiden anderen Steine umzudrehen. Obwohl sie jeden ihrer Steine erkannte, ganz gleich auf welcher Seite sie lagen, sprachen sie nur dann zu ihr, wenn sie mit dem Gesicht nach oben lagen, und andere Steinedeuter, die sie kannte, hatten ihr erzählt, dass es bei ihnen genauso war. »Zeit und Erinnerung, beide verborgen.«

 »Beim Furz des Drachen!«, maulte Arvid wütend. Es kam so überraschend, dass sie ihn nur noch mit offenem Mund angaffte, sodass er einen Moment verblüfft war. »Das ist ein Ausdruck aus dem Norden«, erklärte er ihr. »Ich wollte bloß sagen – nun, es ist deutlich, nicht wahr, selbst für mich?«

 Martine beugte sich über die Steine und lauschte. Sie sprachen leise, aber bestimmt. Die Todesfee war zu Cael unterwegs und würde bald bei ihm sein, aber dafür gab es sicher einen Grund, es war nicht bloß ein blinder, bösartiger Zufall. Das sagte sie Arvid.

 »Und das ist tröstlich, oder?«, fragte er, während er die Steine anstarrte. »Ich hatte gehofft, Safred frohere Nachrichten überbringen zu können.«

 Martine fühlte den plötzlichen Schmerz, den alle Steinedeuter kannten. Sie waren lediglich die Boten, die Kuriere, doch irgendwie fühlten sie sich dennoch verantwortlich für die schlechten Nachrichten, die sie übermittelten – und ja, Kunden neigten dazu, sich so zu verhalten, als wären sie es auch. Es ärgerte Martine, wenn die Fragesteller sie voller Wut und Misstrauen anstarrten, doch wenn sie es nicht taten, fühlte sie sich nur noch schuldiger. So war es bei Ranny von Highmark gewesen. Noch immer war sie sich nicht sicher, ob sie damals die richtige Entscheidung getroffen hatte. Es war ihr richtig vorgekommen, Ranny den Zeitpunkt und den Tag ihres Todes, den die Steine ihr preisgegeben hatten, nicht weiterzugeben. Aber hatte sie das Recht, die Botschaft der Steine zu zensieren? Sie wusste es nicht.

 Sie fühlte sich so jung, all ihre Erfahrungen schienen sich in Luft aufgelöst zu haben. Wer war sie denn, überhaupt irgendwem Informationen vorzuenthalten? Sie stieß einen Seufzer aus, verstaute die Steine wieder in ihrem Beutel und faltete das blaue Tuch zusammen. Sobald sie in Turvite angelangt sein würden, würde sie Ranny aufsuchen und ihr das sagen, was sie wusste.

 Arvid berührte ihre Hand und lächelte sie zögernd an. Auch er war sich unsicher, selbst nachdem er eine Woche lang das Bett mit ihr geteilt hatte, und das stimmte sie zuversichtlicher. Sie erwiderte sein Lächeln und strich ihm sanft über die Wange, woraufhin sich seine Miene aufhellte und sein Verlangen und, das war zu vermuten, seine Liebe widerspiegelte. Bei den Göttern: Wie konnte sie nur einen Kriegsherrn lieben?

 Wenig später kam Cael an Deck, während Arvid achtern mit der Kapitänin sprach. Cael war schweißnass und blass, eine ungute Kombination, und er setzte sich schwerfällig neben sie an den Bug und wandte sein Gesicht erleichtert dem Wind zu. Zel folgte ihm wie ein Schatten und setzte sich mit ernstem Gesicht zu seinen Füßen.

 »Ich werde sterben«, sagte er wie beiläufig.

 Er wollte nicht beruhigt werden, sodass es außer der Wahrheit nichts zu sagen gab. Zel blieb vollkommen reglos sitzen und wartete auf Martines Reaktion.

 »Ja«, sagte diese. »Das glaube ich auch.«

 Zel lief ein Schauer über den Rücken, und ihre Gesichtszüge verzerrten sich, während sie gegen die Tränen ankämpfte. Doch Cael nickte nur und saß einfach eine Weile da.

 »Warum, glaubst du, heilt es nicht?«, fragte sie.

 Darüber hatte sie viele Male gegrübelt, ohne eine Antwort zu finden. »Vielleicht deswegen, weil dir deine Verletzung … irgendwo anders zugefügt wurde, in einer anderen Zeit. Vielleicht kann sie deswegen auch nur in dieser Zeit geheilt werden.«

 Er machte ein düsteres Gesicht, in Gedanken wieder bei dem Wasserlauf im Großen Wald, der ihn offensichtlich irgendwohin geführt hatte, wo er angegriffen und verwundet worden war. »Muss ich dann also zu dem Wasserlauf zurückkehren? Aber wir sind doch alle an einen anderen Ort gegangen.«

 »Nein«, sagte Martine, sich zumindest dieser einen Sache sicher. »In eine andere Zeit.«

 »Also gibt es keine Garantie, dass ich in die Zeit gelangen würde, die für mich notwendig ist. Außerdem müsste ich Saffie mitnehmen, zurück zu diesem Ort, wo diese … Dinge sind.«

 »Ich glaube schon.«

 Energisch schüttelte er den Kopf. »Niemals.«

 »Nein.«

 Es war ein schöner Tag, und sie blieben noch eine Weile sitzen und genossen den Sonnenschein und die Brise. Zel holte ein paar winzige Bälle hervor und jonglierte damit eine Weile, um in Übung zu bleiben.

 Caels Augen schienen auf einen anderen Horizont zu starren, irgendwo in die Vergangenheit. »Ich hatte eine Familie«, sagte er. »Wir waren Valuer, geboren und dazu erzogen. Meine Frau Sage starb an Fieber, als Safred zwei Jahre alt war. Wir hatten noch zwei weitere Mädchen, March und Nim. Sie haben geheiratet. Es kamen drei Enkel auf die Welt: ein Mädchen und zwei Jungen. Linnet, Birch und Eagle. Nim war ganz aufgeregt, als sie aus dem Geburtszimmer sah und einen Adler entdeckte – sie glaubte, es bedeutete, dass er etwas Großes auf der Welt werden würde.«

 »Was ist passiert?«, fragte Martine so sanft wie möglich.

 »Safreds Vater, der Kriegsherr, kam, um nach ihr zu suchen. Ich brachte Saffie in Sicherheit, damit er sie nicht mitnehmen und als Waffe eines Kriegsherrn einsetzen konnte. Er hat einen nach dem anderen getötet, bis ihm jemand im Dorf verriet, wohin wir gegangen waren.«

 Martine versank in tiefem Mitgefühl und altem Kummer. Auch ihr Dorf war ausgerottet worden; alle, die sie geliebt hatte, waren getötet worden, außer der kleinen Elva, weil Martine sie mit auf die Wanderschaft genommen hatte. Sie schickte ein Gebet für Elvas Sicherheit zu den Göttern.

 Zel liefen die Tränen über die Wangen. Sie wandte sich ab und wischte sich mit dem Handrücken über das Gesicht. Dann fuhr sie mit dem Jonglieren fort.

 »Sie hätten uns sofort verraten sollen«, sagte er, immer noch verbittert. »Sie glaubten überhaupt nicht an Werte – Safreds Leben und mein Leben waren nicht wichtiger als das der ihren. Aber es ist gut zu verstehen, dass sie ihnen wichtig war. Schließlich hatte sie so vielen von ihnen geholfen. Hatte so viele geheilt … Sie liebten sie.«

 »Und sie ist entkommen?«, fragte Zel, die es nach wie vor vermied, ihn anzuschauen.

 »Jawohl. Die Höhlenwesen haben sie gerettet.« Er legte eine Pause ein, während der er auf seine Hände starrte. »Ich freue mich darauf, Sage, March und Nim wiederzusehen. Wenn sie denn auf mich gewartet haben.«

 Martine hatte einen Kloß im Hals, sodass sie kein Wort herausbrachte.

 »Du hast Glück, dass deine Toten dich lieben«, sagte Zel. Dann stand sie ruckartig auf, steckte die Bälle in die Tasche und ging davon, den Blick entschlossen nach oben gerichtet, die Takelage nach ihren Tanten absuchend.

 »Sie trägt immer noch eine Menge Kummer in sich, selbst nachdem Safred ihr geholfen hat«, bemerkte Cael traurig.

 »Jeder trägt Kummer in sich«, sinnierte Martine, »wenn er nur lange genug lebt.«

 Erinnerungen an ihre eigenen Toten kamen ihr wieder in den Sinn: Elvas Eltern, Cob und Lark, ihre eigenen Eltern, ihre Tanten und Onkel, Basen, Großmütter und Großväter. Auf die eine oder andere Weise waren alle in den beiden Dörfern miteinander verwandt gewesen.

 Die Männer des Eiskönigs waren so unerwartet über sie hergefallen, früh, ganz früh im Jahr … zu früh, hätte man meinen sollen, um es über die vom Schnee erstickten Berge geschafft zu haben.

 Wieder einmal hatte sie die Vision aus ihrer Kindheit vor Augen, wie die Dorfbewohner überfallen wurden. Nicht vom Eiskönig, sondern vom Kriegsherrn und seinen Gefolgsleuten. Aber das wäre verrückt gewesen. Warum hätte der Kriegsherr seine eigenen Leute angreifen sollen? Der Gedanke stellte sich unvermeidlich ein: Sie waren nicht seine Leute. Dunkelhaarige Dorfbewohner waren nie seine Leute. Aber warum hätte er es tun sollen? Sie überprüfte ihre Erinnerung noch eingehender, bemüht, die einzelnen Teile ihrer Vision zusammenzufügen. Es war sehr lange her, sie war erst fünfzehn gewesen … Ein junger Offizier war der Anführer gewesen, nicht der Kriegsherr selbst. Es war auch nicht Masry, der Erbe des Kriegsherrn, gewesen. Gekannt hatte sie diesen Offizier nicht, aber er hatte zweifellos die Verantwortung getragen.

 Sie rieb sich an der Seite, wo eine alte Narbe sie nach wie vor gelegentlich schmerzte. Diese Narbe verdankte sie Alder, dem Dorfsprecher in Cliffhaven, der sie geschlagen hatte, nachdem sie aufgrund dieser Vision falschen Alarm ausgelöst hatte. Dabei hatte es ihr als junges Mädchen so deutlich vor Augen gestanden, so wahr. Die Gefahr hatte so … so echt gewirkt.

 Ach, was sollte es. Falsche Visionen kamen eben vor, vor allem bei jungen Menschen. Und manchmal offenbarten sich seherische Visionen in Rätseln, führten einen in die Irre, auch wenn ihre Bedeutung, im Nachhinein betrachtet, klar war.

 Es spielte jetzt ohnehin keine Rolle mehr. Ganz gleich wer Cliffhaven angegriffen hatte, es war lange her, aus und vorbei.

 Sie berührte Cael am Handrücken. Er fühlte sich ganz heiß an. »Ich werde dir einen Kräutertee machen, um das Fieber zu senken«, sagte sie.

 Er nickte schwerfällig. »Ja, aber sag Saffie nichts davon. Sie macht sich zu viele Sorgen.«

 Rumer und Rawnie kamen aus der Takelage heruntergeklettert, legten beide einen Arm um Zel und lachten über irgendetwas.

 »Familie«, sagte Cael und stieß einen Seufzer aus.

 Rawnies Geschichte Ich hatte immer so hübsch sein wollen wie meine kleine Schwester Osyth. Sie hatte diese natürliche Schönheit einer Wandrerin, dunkel, elegant und geschmeidig. Nun, geschmeidig waren wir auch, meine Zwillingsschwester Rumie und ich, aber das lag daran, dass wir Akrobaten waren und hart dafür arbeiteten. Osyth war … Ach, ich weiß es nicht. Ihre Augen waren groß, ihre Nase gerade, und sie hatte einfach irgendetwas an sich, womit sie den Männern den Kopf verdrehte.

 Rumer und ich dagegen waren gewöhnlich, so gewöhnlich, wie Wanderer in den Domänen nur sein können. Nicht dass wir missgebildet oder reizlos gewesen wären, aber eben gewöhnlich. Osyth hob sich ab wie ein Diamant unter Glassplittern. Nachdem sie diesen Gorham heiratete – und er betete den Boden an, auf dem sie ging, das war offensichtlich -, gingen Rumer und ich allein weiter auf Wanderschaft und hatten eine gute Zeit dabei. Osyth meinte, uns werde nach einem Monat das Silber ausgehen, und fast hätte sie auch Recht behalten, denn keiner von uns beiden hatte den Dreh heraus, das Geld zusammenzuhalten. Es kommt, wie es geht, dachten wir und mussten häufiger für unsere Unterkunft bumsen, als es uns lieb war. Nun, alles hat eben seinen Preis. Es war ein schlechter Sommer in jenem Jahr, der schlechteste, an den ich mich erinnern kann.

 Also beschlossen wir, Richtung Norden zu ziehen, wo das Wetter anders ist und die Einkünfte vielleicht nicht so schlecht sein würden. Und da wir nun schon einmal nach Norden unterwegs waren, kamen wir überein, unsere Mama in Foreverfroze zu besuchen. Sie war Fischerin, unsere Mama, wie eine vom Volk der Seehundmutter, und sie liebte die sauberen Farben des Eises und des Himmels, weiß und blau und grün und grau. Fischen war ihre Leidenschaft, schätze ich, und Papa stand ihr dabei nur um wenig nach.

 Sie war lustig, unsere Mama. Ich meine, man braucht sich ja nur die Namen vor Augen zu führen, die sie uns gegeben hat: Osyth und Rumer und Rawnie. Wer hat denn schon mal von Wanderermädchen mit solchen Namen gehört? Aber Mama hat sich noch nie viel aus Traditionen gemacht, und Papa fand immer alles in Ordnung, was Mama getan hat. An den Abenden nach unseren akrobatischen Vorführungen unterhielten wir uns über sie und ihn, aber wir konnten sie nie so recht begreifen. Das werden wir wohl auch nie.

 Ich glaube, ohne Osyth sehnten wir uns ein wenig nach Familienzusammenhalt und vielleicht auch ein bisschen nach einer Mutter, weil Osyth uns immer genau wie Mama herumkommandiert hatte. Jetzt niemanden mehr zu haben, der uns sagte, was wir zu tun hatten, fühlte sich ein bisschen entwurzelt an.

 Es war am Ende des Sommers, als wir nach Foreverfroze gelangten, und das war wohl nicht so klug, aber es führte dazu, dass wir den Winter bei Mama und Papa verbrachten und ihnen halfen, den Fisch einzupökeln, die Süßgraskörbe zu flechten, welche die Männer unten im Süden verkauften. Mama füllte die langen Nächte mit Geschichten über die Fischerinnen, ihre Freiheit und ihren Wohlstand. Das hörte sich wirklich gut an.

 Im folgenden Frühjahr sagte Mama: »Fahrt doch mit raus und versucht es selbst einmal«, und sie besorgte uns als Angler und Ausnehmer Kojen auf ihrem Schiff, der Flying Spray. Auf diesen Schiffen sind alle Fischer Frauen, und sie arbeiten gemeinschaftlich, wobei eine Frau den Fisch an den Haken nimmt und auf Deck wirft, während die andere ihn ausnimmt und den Haken wieder mit einem Köder versieht.

 Tja, wir versuchten es, und es gefiel uns nicht, obwohl Rumer und ich wie aus einem Guss arbeiten konnten, wenn wir wollten, und es fiel uns leicht, den Rhythmus des Angelns und Ausnehmens zu erlernen. Aber es war langweilig, so langweilig, wie eine lange Straße zwischen hohen Mauern entlangzugehen, und es waren noch keine drei Tage vergangen, als wir oben auf der Takelage mit den Seeleuten hockten und lachend um die Wette auf die Marssegel kletterten.

 Sie wunderten sich über uns, aber für gelernte Akrobaten war es nicht schwer, das Gleichgewicht zu halten, nicht einmal auf einem schwankenden Tau hoch über dem Deck und der eisigen See.

 Und so entdeckten wir unsere Leidenschaft, Rumer und ich, die Vorliebe für hohe Orte und weite Horizonte, Dünung, Gischt, Meer und Segel. Dafür, immer in Bewegung zu sein, sogar in Häfen. Dafür, immer etwas Neues zu sehen, Gutes wie Schlechtes. Dafür, sein Zuhause immer mitzunehmen, ganz gleich wohin man unterwegs ist, sodass man immer dort ist, wohin man gehört.

 Es gibt eine Menge Geschichten über die Fischerinnen und darüber, was sie auf diesen Schiffen anstellen, monatelang allein ohne Männer außer den wenigen Seeleuten. Mir fällt auf, dass diese Geschichten immer von Männern erzählt werden.

 Oh, es gab schon eine Reihe derer, die mehr als nur den Schlafraum miteinander teilten. Aber Fischer sind meist zu müde, um auch nur ans Bumsen zu denken – der Schlaf ist kostbar und mühsam verdient, wenn der Fisch anbeißt, und wenn er es nicht tut, dann gehen Fischer und Seeleute eher aufeinander los, als sich Küsse zuzuwerfen. Wenn man viele Frauen an einem Ort zusammenbringt, dann bekommen sie ihre Monatsblutungen alle zur gleichen Zeit – und das führt mit Sicherheit zu Streit und Tränen und zerbrochenen und wieder gekitteten Freundschaften; oh, Rumer und ich, wir blieben in diesen Tagen immer hoch oben in der Takelage.

 Hübsche junge Männer haben uns immer gefallen, Rumer und mir, und auf der Flying Spray lernten wir auch hübsche ältere Männer mögen. Ein paar männliche Matrosen waren immer an Bord, weil es auf jedem Schiff Dinge gibt, die reine körperliche Kraft erfordern, und dafür eignen sich Männer natürlich am besten. Um das Steuerruder gegen die Strömung zu halten, bedarf es dreier Frauen, und ein Mann schafft das besser als sie. Also gab es ein paar Männer, unter denen wir auswählen konnten.

 Im Gegensatz zu den meisten anderen Frauen an Bord hatten wir keine Männer, zu denen wir nach Hause zurückkehren würden, also waren wir beliebt. Mit uns gab es keine Komplikationen, versteht ihr? Außer Essen mussten wir keine Annehmlichkeiten aufgeben. Fischeintopf kann einem bald zum Hals heraushängen.

 Aber trotz alledem war es ein schönes Leben, und wir mochten es. Mama auch. Und Papa schien glücklich bei seinen Freunden zu sein, bei der Arbeit und dabei, sich im Winter um die Kinder zu kümmern. Er machte bald Bemerkungen darüber, er wünsche sich Enkelkinder, um die er sich kümmern könne. Aber wir hatten es nicht eilig, Rumer und ich. Es hätte ein ganzes Jahr an Land zur Folge gehabt, und wir befanden uns ja erst am Anfang unserer Leidenschaft, wo schon bei einem einzigen Tag an Land jede Minute zählte.

 Und dann … Man kann den Göttern nicht trauen. Nicht lange.

 Wir waren auf der Cormorant und hatten drei Tage zuvor Foreverfroze verlassen, als aus heiterem Himmel ein Sturm losbrach.

 Auf See herrschte eine schöne glatte Dünung vor, wir hatten einen guten Rückenwind, aber auch nicht so stark, dass sie ihre Nase eintauchte, wozu dieses Schiff neigte, wie viele Zweimaster, die aus der Werft von Mitchen stammten. Die Sonne schien. Die Möwen, die uns folgten, bekamen überhaupt nichts mit, obwohl sie doch für gewöhnlich wetterfühliger sind als wir Menschen.

 Und dann rummms! Ein gewaltiger Windstoß, wie eine Hand, die über die Wasseroberfläche des Meers fegt und uns an der Breitseite trifft. Das Schiff taumelte und schwankte, doch den Göttern sei Dank hatten wir in diesen drei Tagen nicht viel gefangen und hatten nur leichte Segel gesetzt. Mit einer Anstrengung, die wir alle fühlten, richtete sich das Schiff wieder auf.

 Dann entstand eine Pause. Wir schrien alle durcheinander. Die Schiffseignerin war auch Steuermann, und sie wurde leichenblass und rief, wir sollten die Segel einholen. Doch es war schon zu spät. Bevor die Takler das erste Segel eingeholt hatten, traf uns der Wind.

 Und der Himmel blieb klar. Klar wie Kloßbrühe war dieser Himmel, aber der Wind kam kreischend auf uns zu und zerriss die Takelage und fegte jeden, der sich nicht irgendwie festhielt, über das Deck. Meine Zwillingsschwester und ich klammerten uns an einen Poller und aneinander, und der Wind peitschte uns Tränen in die Augen, als betrauerten wir einander bereits.

 Windgeister, dachte ich. Etwas anderes konnte es gar nicht sein.

 Und ich schluckte und sammelte Speichel, denn es heißt, wenn man Wandererblut in den Adern hat, wird Pfeifen sie bezähmen, aber wenn man einen vor Angst staubtrockenen Mund hat, kann man nicht pfeifen, sodass die meisten nie herausfinden, ob es auch stimmt.

 Dann kamen sie.

 Sie sind schwer zu beschreiben, und ich kann es nicht, aber es war, als wären sie nur halb in dieser Welt und halb noch irgendwo anders. Und sie verhöhnten uns.

 Während sie über uns schwebten, gleich über dem Achterdeck, ließ der Wind nach. Die Kapitänin kam, um sich ihnen zu stellen. Als sie an uns vorbeiging, vermied sie es, uns anzuschauen, und das war schlecht, das wusste ich.

 »Kapitänin!«, begrüßten die Windgeister sie mit ihren gellenden Stimmen. »Wir haben euch gefunden.«

 Sie sammelte Speichel, um eine Antwort über die Lippen zu bringen. Es sah so aus, als wollte sie am liebsten überhaupt nichts sagen, aber sie musste es. »Ihr habt uns gefunden.«

 Die Geister stimmten ein triumphierendes Lachen an, eher ein Geheul, das mich bis ins Mark erschauern ließ.

 »Überreicht eure Opfergabe«, sagte einer der Geister.

 Und die Kapitänin wandte sich uns zu und sah uns an.

 Mitleid lag in ihren Augen.

 Wir schauten uns verzweifelt um, doch die anderen wandten sich beschämt von uns ab, weinend oder mit versteinertem Gesicht, und da wussten wir, dass wir so gut wie tot waren.

 Wir hatten die Geschichten gehört. Während der Nachtwache, beim Halbmond, erzählen Matrosen gerne die Geschichten von Windgeistern. Über das Abkommen, das wer weiß vor wie langer Zeit abgeschlossen wurde, als Windgeister und Menschen eine Übereinkunft trafen – wenn die Windgeister in den großen Weiten der See auf ein Schiff stießen, durften sie eine einzelne Seele nehmen, aber das Schiff und den Rest der Besatzung mussten sie in Ruhe lassen.

 Für die Schiffseigner, die Matrosen und die Fischer war es eine gute Vereinbarung. Für jeden, außer den, den man den Geistern vorwarf. Den Matrosen, der zuletzt an Bord angeheuert hatte.

 »Zuletzt an Bord, als Erster von Bord«, sagte die Kapitänin. Sie war bekümmert, während sie es sagte, aber sie meinte es ernst. »Wer von euch kam als Letzte an Bord?«

 »Ich«, sagte Rumer.

 »Ich«, rief ich im gleichen Moment.

 Die Kapitänin war zutiefst überrascht. Sogar die Geister machten einen verwirrten Eindruck. Ich schaute nicht zu Rumer, und sie schaute nicht zu mir. Es gab nichts zu sagen. Aber wir hielten einander fest an der Hand, ganz so wie kurz vor einer Vorführung oder danach, wenn wir unsere Verbeugungen machten.

 »Beide …«, jaulte der Windgeist mit gehässiger, zischender Stimme.

 »Nein! Ich war die Letzte.« Die Stimme erscholl von dem Hakendeck unter uns. Wir wirbelten herum, und da stand Mama, die ihre Angelrute ablegte, als wäre sie aus Gold; sie nickte ihrer Partnerin und den anderen Fischerinnen zu und kletterte die Kajütenleiter vom Hakendeck herauf, um sich neben uns zu stellen.

 »Stimmt nicht«, sagten Rumer und ich gleichzeitig mit einer Stimme.

 »Wohl wahr«, sagte Mama. Sie mied unseren Blick, nachdem sie uns einen einzigen, warnenden zugeworfen hatte. Es war ein Blick, den wir kannten. So hatte sie uns in unserer Kindheit angesehen, nachdem sie uns befohlen hatte, etwas zu tun, das wir nicht tun wollten. Dieser Blick bedeutete: »Tut, was ich sage, oder ihr werdet unter den Folgen leiden müssen.«

 Ich war innerlich aufgewühlt und schwitzte wie ein Schmied. Ich wusste nicht, was ich mir wünschen sollte. Worauf ich hoffen sollte. Mir schien es, als wäre es einfacher zu sterben, als zu sehen, wie Rumer oder Mama geholt wurden, doch vielleicht empfanden sie genauso.

 Hilflos blickte die Kapitänin erst Mama und dann uns an, und wie versteinert starrten wir unsererseits zurück.

 »Eine müssen wir hergeben«, sagte sie. »Aber bloß eine.«

 »Drei haben sich freiwillig gemeldet«, zischte der Geist, während er mit aufgerissenem Maul näher zu uns herabschoss.

 Dies verlieh der Kapitänin sichtlich Stärke. »Einer war vereinbart. Brichst du die Vereinbarung?«

 Diese Vorstellung brachte den Geist durcheinander, und er glitt von ihr weg, höher hinauf, und schwebte nun wieder neben seinen Gefährten. »Nein«, heulte er. »Einer. Einer ist genug.«

 »Also schön«, sagte Mama. »Hier bin ich.«

 »Nein!«, riefen wir. Doch einen Moment lang kreuzten sich die Blicke der Kapitänin und Mamas, und die Kapitänin nickte.

 Die Geister ließen sich zu Mama herab und zerrten sie vom Deck. Ich spürte, wie sie mich streiften, ihre Körper fühlten sich an wie kaltes Tuch, das mir über die Haut strich. Dann erhoben sie sich zum Himmel, Mama mit sich zerrend. Dabei heulten und kreischten sie triumphierend. Rumer und ich versuchten, sie zurückzuzerren, indem wir ihre Füße packten, doch sie waren zu stark, so stark wie die See, unaufhaltsam, und sie entrissen sie uns und ließen uns auf dem Deck zurück.

 Mama drehte den Kopf, um uns noch einmal ansehen zu können, doch sie waren schon zu hoch für uns, als dass wir ihr in die Augen hätten schauen können. Aber geschrien hat sie nicht, unsere Mama. Sie schenkte ihnen keinerlei Angst, mit der sie hätten spielen können. Sie gab ihnen überhaupt nichts – außer sich selbst.

 Und nach einem, zwei, drei Herzschlägen waren sie über der weiten See, und wir blieben zurück, unter einem friedlichen, blauen Himmel auf Deck gestürzt, während ein steter Rückenwind das Gekreische von Möwen zu uns trug.

 Schließlich segelten wir einfach weiter, und es blieben uns nur noch offene Fragen und viele Vermutungen darüber, wohin sie sie bringen und was sie dort mit ihr tun würden.

 Danach plagten uns Nacht für Nacht Albträume.

 Und doch ist es so, als hätte sie eine Frage beantwortet, die wir nie zu stellen gewagt hatten, und diese Antwort war zugleich schmerzhaft und schön.

 Dass Rumer angeboten hatte, für mich zu sterben, nun, das ist leicht nachzuvollziehen. Sie ist mein Zwilling. Natürlich wären wir füreinander gestorben. Und vielleicht würden andere sagen, nun, sie war eure Mutter, natürlich würde sie für euch sterben. Aber ich sage euch, es war ein Schock für uns beide. Das war nichts, das ich jemals vorhergesehen hätte. Um die Wahrheit zu sagen, glaube ich nicht einmal, dass ein Steinedeuter es je hätte voraussagen können.

 Was ich wissen will, ist Folgendes: Was hat die Kapitänin in Mamas Augen gesehen, das sie nicken ließ? Ich glaube nämlich nicht, dass wir es je gesehen haben, und wenn ich mir etwas wünsche, dann das: diese Augen zu sehen, um zu erfahren, ob es Liebe war, das sie ein Opfer bringen ließ. Oder etwas anderes.

 Leof Sie verließen den Bauernhof und brachten so viele Meilen hinter sich, wie sie nur konnten. Doch es war sinnlos. Die Götter allein wussten, wohin die Windgeister mit ihrem Zauberer geflogen waren. Und in der Dämmerung würden die Geister verblassen, wenn es wie in Spritford und Carlion verlief.

 Eine Stunde vor Sonnenuntergang befahl Leof seinen Männern, umzukehren und gen Sendat zu reiten. Erschöpft lenkten sie ihre Pferde in Richtung ihres Zuhauses. Es war ein Zeichen für die Fähigkeit dieser drei Männer, dachte Leof, dass sie selbst nach all den beunruhigenden Geschehnissen des Tages zielsicher die Festung in Sendat ansteuerten. Das war eine der ersten Regeln gewesen, die sein Vater ihn gelehrt hatte – immer zu wissen, wo man war, immer zu wissen, wohin man sich, wenn nötig, zurückziehen konnte, damit man in der Hitze der Schlacht nicht die Orientierung verlor und dadurch in die falsche Richtung lief, wenn man schon fliehen musste.

 Obwohl er diesen Ratschlag stets befolgt hatte, war heute der erste Tag gewesen, an dem er ihn wirklich benötigte. Heute hatte sich Thegan zum ersten Mal überhaupt zurückgezogen. Leof dachte darüber nach, wie wütend sein Herr sein würde, wenn sie mit leeren Händen zurückkommen würden. Sie schwiegen auf ihrem Nachhauseweg, und er vermutete, dass die anderen das Gleiche dachten und sich fragten, wie Thegan sie wohl aufnehmen würde. Leof war tief betrübt darüber, dass er nicht mit dem Zauberer als Gefangenem zurückkehrte. Thegan hatte sein Leben riskiert, um Leofs zu retten, damals, in Bonhill, und die einzige Möglichkeit, es wiedergutzumachen, bestand darin, sich den Zauberer vorzunehmen. Daran war er gescheitert, und dies lastete so schwer auf ihm wie nichts anderes zuvor. Sein Herr würde zornig sein, und dies mit Recht.

 Doch als er gleich nach dem Abendessen in die Halle von Sendat ging, warf Thegan nur einen einzigen Blick auf sein Gesicht, und obwohl er den Mund verkniff, bedeutete er Leof mit einer gelassenen Handbewegung, ihm in sein Arbeitszimmer zu folgen. Auf Thegans Zeichen hin erhob sich Sorn und folgte ihnen. Leof spürte, wie ihm das Herz leichter wurde und zugleich verkrampfte. Sie zu sehen, war ein Geschenk der Götter, aber auch eine Gefahr, da Thegan zugegen war.

 »Kein Glück gehabt?«, fragte sein Herr.

 »Wir haben ihn gefunden, sind ihm gefolgt. Wir wollten ihn mit einem Pfeil niederstrecken, aber die Windgeister fuhren dazwischen. Dann haben wir ihn und die Geister auf einem Bauernhof gestellt – die Menschen dort haben sie umgebracht -, und ich ritt auf ihn zu, um ihn zu ergreifen. Fast hätte ich ihn gehabt, doch die Windgeister zerrten ihn in den Himmel hinauf, und wohin sie ihn gebracht haben, wissen wir nicht. Wir haben gesucht, aber sie könnten überall sein. Vielleicht sogar außerhalb der Domänen.« Er zuckte mit den Schultern. Plötzlich fühlte er sich todmüde.

 Thegan hörte ihm aufmerksam zu, und Leof wusste, dass sein Befehlshaber später, vielleicht morgen, alles noch einmal im Detail mit ihm durchgehen würde, um nach einer Schwäche zu suchen, die sie sich zu Nutze machen konnten.

 »Das genügt für den Moment«, ordnete er an. »Esst und ruht euch aus. Morgen werden wir neue Maßnahmen ergreifen.«

 Es beruhigte ihn, dass Thegan offensichtlich bereits einen Plan entwickelt hatte. Doch zugleich war es erschreckend. Was immer sie unternahmen, es würde wahrscheinlich eine Verzweiflungstat sein.

 »Dort steht etwas zu essen bereit«, wies ihn Sorn mit sanfter Stimme an. »Kommt und esst.«

 Wie im Traum folgte er ihr zurück in das Gewühl in der Halle. Er war wirklich sehr müde. Es erschien ihm unvorstellbar, dass er sie erst vor zwei Tagen verlassen hatte, um nach Carlion zu reiten. Schockiert erinnerte er sich an den weißhaarigen Mann, den Botschafter des Sees. Seine Warnungen hatten die Reise nach Carlion erforderlich gemacht. Nun schien der See das geringste ihrer Probleme zu sein. Es war unwahrscheinlich, dass Thegan in nächster Zeit erneut gegen Baluchston ziehen würde. Das war zumindest etwas, über das er sich keine Sorgen mehr machen musste. Seit wann war er eigentlich jemand, der sich Sorgen machte?

 Sorn machte einer Zofe ein Zeichen, und wie durch Zauberei tauchte vor ihm auf dem Tisch Essen auf. Gutes, bodenständiges Essen: Suppe, Würste, Brot. Es beruhigte seine Nerven. Er machte sich darüber her, sich darauf verlassend, dass Sorn auch für das leibliche Wohl von Alston und den anderen sorgen würde. Er konnte sich immer auf sie verlassen. Einen Augenblick lang ruhte sein Blick auf ihr, während sie mit einem der Dienstmädchen sprach, den Kopf gesenkt, um die Antwort des Mädchens zu hören. Sie war so gefasst wie immer, und wenn er sie so sah, hätte er fast glauben können, die Welt draußen wäre nicht aus den Fugen geraten. Dann wurde er sich bewusst, dass er sie anstarrte, und sah schnell auf seinen Teller.

 Er schlief wie ein Toter. Das war etwas Besseres, als er verdient hatte. Er schlief besser als die Toten hier in der Gegend.

 Am nächsten Morgen ließ Thegan ihn in sein Arbeitszimmer rufen.

 »Nehmt Alston und verstärkt die alte Scheune«, ordnete er an. »Nehmt dafür unsere eigenen Steinmetze, keine Wanderer. Sorgt dafür, dass sie befestigt wird.« Er legte eine Pause ein, während der er seine Worte abwog. »Wir bauen ein Gefängnis. Ich will, dass weder Mann noch Maus aus der Scheune entweichen können.«

 Leof war einen Moment sprachlos. »Ihr glaubt, die Geister können eingesperrt werden?«

 »Nein, nein. Wie sollten wir sie hierher bekommen? Nein.« Er schien eine Entscheidung gefällt zu haben, ging um den Schreibtisch herum und lehnte sich mit dem Oberschenkel an ihn, damit es zwanglos wirkte. Doch Leof spürte, dass er alles andere als entspannt war.

 »Um Sendat zu retten, werden wir Geiseln benötigen«, sinnierte Thegan. Leof hatte keine Ahnung, was er damit andeuten wollte.

 Thegan wies mit einer Kopfbewegung auf die Papiere, die auf seinem Schreibtisch lagen. »Während ich in Carlion war, habe ich Berichte zusammentragen lassen. Die Geister haben manche Leute ignoriert und andere getötet. Nicht ein einziger Wanderer ist getötet worden. Keiner. Und als ich die Überlebenden befragt habe, war es immer dieselbe Geschichte. Eine Wanderergroßmutter, ein Wandererurgroßvater. Einige von ihnen hatten noch nie etwas von Wanderern in ihrer Familie gehört, aber auch das ist nicht überraschend, denn viele Familien versuchen, es zu vertuschen. Doch die meisten wussten, dass es irgendwo in ihrer Blutlinie Wanderer gegeben hatte, wenn auch manchmal vor langer Zeit.«

 Leof ließ die Information langsam auf sich einwirken. Ihm war, als wäre sein Kopf voller Rosshaar, wie ein gefülltes Kissen. Es war von Anfang an wahrscheinlich gewesen, dass der Zauberer ein Wanderer war, so wie damals die Zauberin, die in Turvite versucht hatte, die Geister stofflich zu machen. Dies nun aber war der Beweis dafür. »Er lässt die Geister morden – für Wanderer, glaubt Ihr?«

 »Ich glaube, er will zurückerobern, was Acton eingenommen hat, und schützt dabei sein Volk.«

 »Die Geister töten ihresgleichen nicht«, sagte Leof bedächtig.

 »Genau. Und mehr noch – sie werden ihresgleichen auch nicht in Gefahr bringen, getötet zu werden, denn dann wäre sein ganzes Werk umsonst. Und deshalb brauchen wir Geiseln.«

 Leof begriff. Es war reine Logik, und er ignorierte ein Gefühl der Bestürzung. Es war Zeit, seinem Herrn Vertrauen zu schenken. Gestern erst hatte Thegan bewiesen, dass Leof ihm trauen konnte, selbst wenn er dabei sein Leben aufs Spiel setzte.

 »Also, beauftragt Alston damit, die Scheune zu verstärken, und anschließend werdet Ihr und Gard Euch daran machen, jeden Wanderer innerhalb eines Tagesrittes um Sendat hierherzubringen. Erklärt es Alston, damit er hier alles vorbereiten kann.«

 »Was, wenn sie nicht mitkommen, mein Lord?«

 Thegan lächelte säuerlich. »Sie werden schon mitkommen. Wenn die Leute erst einmal wissen, dass die Geister Wanderer verschonen, wird das hier der einzig sichere Ort in der Domäne für sie sein. Und das werdet Ihr ihnen bieten, Leof – Sicherheit. Sicherheit vor ihren Nachbarn hinter den starken Mauern der Festung des Kriegsherrn. Ich werde nicht zulassen, dass dieser Zauberer das Leben in den Domänen zerstört. Ich werde ihn auf die eine oder andere Weise zerquetschen, das schwöre ich.«

 Als Leof ging, fragte er sich, wie es dazu gekommen war, dass er die Anweisungen seines Herrn in Zweifel zog. Aber Thegan hatte Recht. Zweifellos würden sich die Neuigkeiten über Wanderer und Geister verbreiten, angeheizt durch Thegans Befragungen, wenn auch nichts anderes. Ein Schauer lief ihm über den Rücken. Kein Wanderer würde sicher sein. Indem er ihnen Zuflucht anbot, erwies er ihnen einen Gefallen. Und wenn die Geister wirklich das Leben von ihresgleichen respektierten, dann würden die Wanderer und Sendat überleben. Es war die einzige Möglichkeit. Die einzige Wahl, die ihnen blieb.

 Doch als er den Plan Alston erläuterte und in seinen Augen die bereitwillige Zustimmung sah, war er beunruhigt. Was, wenn die Geister das Leben der Wanderer nicht respektierten? Würden dann alle abgeschlachtet werden, ihre eigenen Leute wie auch die Wanderer? Wenn die Geister ihre Verteidigungsanlagen überrannten – nun, dann würde er sterben. Nur wenn man Glück hatte, war der Weg lang. Der Gedanke ließ ihn seltsam vergnügt werden, und Leof pfiff vor sich hin, während er zu den Ställen ging, um Thistle zu suchen.

 Bramble Sie folgten Baluch durch die Dunkelheit. Einzig Medrics kleine Kerze erhellte ihnen den Weg. Da sie nicht wussten, wie lange es dauern würde, bis sie die Oberfläche erreicht hatten, ließen sie nur eine Kerze brennen.

 Ash signalisierte Bramble, etwas zurückzubleiben, damit sie nebeneinander gehen konnten. »Du musst die Knochen immer bei dir behalten«, sagte er. »Einen anderen Sänger können wir auftreiben, wenn wir müssen, aber du bist der Schlüssel.«

 Die Geister, die Ash und Martine in Spritford gesehen hatten, waren bei Sonnenuntergang verblasst. Falls auch Acton verblasste … Sie unterdrückte den Kummer, den dieser Gedanke in ihr auslöste. Sie würden ihn eben noch einmal erwecken müssen, das war alles.

 »Ich bin froh, dass ich ihn nicht ohne die Hilfe anderer erwecken kann«, sagte sie. In der Lage zu sein, ihn zu sich zu rufen, wäre sowohl eine Verlockung als auch eine Qual gewesen.

 »So wie du ihm gegenüber empfindest, hätte ich gedacht, dass du gern dazu in der Lage sein würdest.« Seine Stimme klang vorwurfsvoll.

 Sie errötete. »Er ist nicht so schlecht, wie die Geschichte ihn beschreibt.«

 »Er ist der Feind unseres Volkes.«

 »Ich stamme von beiden Völkern ab, du erinnerst dich?«, erwiderte sie. »Ich habe die Erkenntnis gewonnen, dass ich außer den Kriegsherren keine Feinde habe. Und ganz gleich was die Erzählungen besagen, er hat das System der Kriegsherren nicht eingesetzt.«

 Dies ließ ihn innehalten. »Also ist er gar kein Mörder?«

 Sie geriet ein wenig ins Straucheln. »Doch«, sagte sie. »Er ist ein Mörder.« Die Worte verursachten ihr einen Schmerz in der Brust. »Aber wir sind es auch.«

 Bei dieser Bemerkung fuhr er zusammen, und eine Weile sagte er nichts mehr. Seine Hand glitt zu seinem Gürtel, wie um sich zu vergewissern, und Bramble bemerkte, dass dort ein Beutel hing, so wie ihn Steinedeuter benutzten.

 »Bist du jetzt auch ein Deuter?«, fragte sie ihn.

 Ash nickte. »Ich kann deuten.« Doch in seiner Stimme schwang Zweifel mit.

 Sie beließ es dabei, und sie gingen einträchtig nebeneinander her, bis sie in einen trockenen Bereich der Höhlen kamen, ein runder Hohlraum in der Mitte eines langen Gangs im Fels. Die Luft war frisch, und sie wussten, dass sie sich in der Nähe der Oberfläche befanden, weil durch eine schmale Spalte ein winziger Streifen Licht fiel. Dieser leuchtete in der Dunkelheit und hinterließ Nachbilder auf ihren Augen.

 Medric blies die Kerze aus. Ihre Augen hatten sich so an die Dunkelheit gewöhnt, dass die Höhle nun wirkte, als wäre sie in Tageslicht getaucht.

 »Lasst uns eine Pause einlegen«, schlug Ash vor.

 Bramble trat zu der Felsspalte und sah hinauf; der schmale Kamin zog sich scheinbar endlos in die Höhe. Hier drinnen hatte sie kein rechtes Zeitgefühl, doch ihr war so, als spüre sie den Sonnenuntergang. Würde Acton bei Sonnenuntergang verblassen? Der Gedanke ließ sie frösteln. Sie würde ihn nicht anschauen. Es war besser, sich umzudrehen und ihn verschwinden zu lassen, als zuzuschauen, wie er langsam verblasste. Doch nun trat er zu ihr und stellte sich neben sie, sodass sich ihr die Haare sträubten. Ob es daran lag, dass er ein Geist war, oder weil er … er war, wusste sie nicht.

 »Was würde man sehen, wenn man oben auf diesem Hügel stünde?«, fragte Acton.

 Bramble zuckte mit den Schultern. »Bauernhöfe, Dörfer, Städte, bis zum Horizont und noch darüber hinaus.«

 »So viel …«, sagte er nachdenklich. »Wir haben ein reiches Land geschaffen!«

 »Auf Kosten meines Volkes«, hielt Ash ihm vor.

 Als Acton sich umdrehte, erfasste ihn das letzte rote Licht des Sonnenuntergangs und tauchte ihn in Gold, sodass Bramble ihn einen Augenblick lang als den Mann sehen konnte, der er gewesen war, kerngesund und mit rosigem Gesicht. Sie erstickte ein Schluchzen und war wütend auf sich selbst. Sie musste diese lächerlichen Gefühlsausbrüche unter Kontrolle bekommen.

 »Jawohl«, sagte Acton. »Du hast Recht. Es war ein schlechtes Werk. Von mir, von anderen.« Er legte eine Pause ein, während der er seine Worte abwog, und auch Baluch schwieg, mit einem eigentümlichen Ausdruck auf dem Gesicht, so als er erinnere er sich an alte und schwere Zeiten. »Wir haben uns um Frieden bemüht, aber wir wurden von euren Leuten betrogen.«

 »Du mieser Mörder!«, stieß Ash wütend hervor. Er wirkte irgendwie größer, als hätte die Wut ihn anschwellen lassen. Medric trat hinter Acton, da er zwar Actons Worte nicht verstanden, wohl aber begriffen hatte, dass Streit zwischen ihnen entbrannt war, und sich sofort auf seine Seite stellte. Dies ließ Ash nur noch wütender werden. »Du kannst das Massaker nicht mit einer Lüge über Betrug entschuldigen!«

 Bramble trat an Ashs Seite und nahm dabei seine Zustimmung wahr, als habe sie sich damit auf die richtige Seite gestellt. »Er sagt die Wahrheit, Ash«, wies sie ihn zurecht. Überrascht wirbelte er zu ihr herum, Widerspruch auf den Lippen. Sie hielt die Hand in die Höhe. »O ja, er ist ein Mörder, ein mieser Mörder obendrein, er ist in das Land eingefallen und alles. Aber es stimmt auch, dass er versucht hat, es friedlich in die Wege zu leiten, und dass die Ureinwohner seine Sippe massakriert haben.«

 Ash blieb stumm, doch sein Atem ging rasselnd.

 Baluch trat vor und legte ihm eine Hand auf den Arm. »Es ist wahr«, sagte er leise. »Actons Mutter, meine Liebste, all unsere Freunde … von den Dunkelhaarigen abgeschlachtet. Unsere Mädchen wurden vergewaltigt und erniedrigt. Unser Zuhause niedergebrannt.«

 »Hawk«, sagte Bramble. »Der Name des Anführers war Hawk. Es war sein Gehöft.«

 Alles, was er bisher geglaubt hatte, drohte wie ein Kartenhaus zusammenzufallen. Diesen Namen kannte er. »Hawk? Hawksted? Wie in Die fernen Hügel?«

 Bramble erinnerte sich wieder an den Text des Lieds und die Melodie, und nun fügten sich die einzelnen Ereignisse zusammen. Sie begriff, dass sie dabei gewesen war, als sich die Melodie in Baluchs Kopf gebildet hatte, während er auf die Leiche von Friedes Mörder gestarrt hatte. Doch damals hatte sie diese nicht wiedererkannt. »Für Friede?«, fragte sie Baluch. »Die fernen Hügel war für Friede?«

 »Du hast es geschrieben?« Ash war vor Ehrfurcht erstarrt, so als sei er einem Gott begegnet.

 Baluch presste die Lippen zusammen, und er wandte sich ab. Bramble fror auf einmal und zitterte. Baluch hatte Die fernen Hügel geschrieben. Dieses Lied kannte sie schon ihr ganzes Leben lang; sie hatte es schon gekannt, bevor es geschrieben wurde. Der Gedanke verstörte sie, und in ihrem Kopf drehte sich alles.

 Ash starrte zu Boden. Verwirrung und Staunen standen ihm ins Gesicht geschrieben.

 »Du weißt zu viel«, sagte Baluch.

 »Ja«, sagte Bramble, »das stimmt.«

 »Du hattest Recht«, sagte Baluch schließlich, nun in ihrer Sprache. »Ich bin kurz vor Actons Tod zum See gegangen. Der Ruf war so stark … Ich hatte geplant, vor der Versammlung wieder zurück zu sein, bevor Acton nach Hawksted ging, aber damals begriff ich noch nicht, dass sie Zeit in Anspruch nimmt. Bei diesem ersten Mal waren es dreißig Jahre. Sie trug mich vorwärts in die Zeit, als das Seevolk zum ersten Mal überfallen wurde … Ich habe sie … beraten, was die Verteidigung angeht. Asgarn war damals ein alter Mann. Ich habe ihn getötet, ohne zu wissen, dass er es war. Erst hinterher hat sie es mir erzählt. Es fühlte sich … Es war schlimm festzustellen, dass ich jemanden getötet hatte, mit dem ich früher Seite an Seite gekämpft hatte.«

 »Also hast du Acton gerächt, ohne es zu wissen«, sagte Bramble.

 Baluch lachte bitter.

 »Glaubst du, sie wusste, dass er Acton getötet hatte?«, fragte sie.

 »Der See? Das bezweifele ich.«

 Nun endlich schaute Bramble Acton an. Sie musste einfach sehen, wie er reagierte, auch wenn es ihr wie eine Schwäche vorkam.

 Inzwischen war die Sonne untergegangen. Doch Acton war immer noch da und starrte sie beide besorgt und verständnislos an. Erleichterung stieg in ihr auf.

 »Er verblasst nicht …«, sagte Bramble und wusste dabei nicht, ob sie sich darüber freuen sollte oder nicht. Ash sah auf, wobei sein Gesicht nichts weiter verriet, doch Bramble war davon überzeugt, dass er aufgewühlt war. Bei den Göttern, auch sie war aufgeregt. Die Vergangenheit, die Gegenwart und die Zukunft vermischten sich zu sehr, als dass sie hätte Seelenfrieden erlangen können.

 »Wenn es der gleiche Zauber wäre, hätte er verblassen müssen«, sagte Ash.

 »Wer weiß?«, sinnierte Baluch. »Vielleicht unterscheidet er sich ja in einer Nuance.«

 »Was soll’s?«, sagte Bramble, und Acton lächelte sie wegen ihres Tonfalles an, obwohl er ihre Worte nicht verstanden hatte.

 »Wir können hier übernachten«, sagte Ash in der alten Sprache.

 »Ich werde euch bewachen«, sagte Acton sofort.

 Ash wirkte verärgert über die Selbstverständlichkeit, mit der Acton das Kommando übernahm. Wenn man sein Leben lang anderen Befehle erteilte, überdauerte diese Angewohnheit sogar das Grab, dachte Bramble. Aber es war nur vernünftig, ihm die Wache zu überlassen. Er brauchte keinen Schlaf.

 Während er sich neben Bramble legte, mied Ash Baluchs Blick. »Auch wenn sie Actons Leute getötet haben, ist das dann eine Entschuldigung dafür, dass er Tausende Unschuldige ermordet hat?«, fragte er sie murmelnd.

 Sie zögerte, als wolle sie gar keine Antwort darauf geben. »Nein«, sagte sie dann. »Es gibt keine Entschuldigung dafür, die Männer von Turvite oder alle Einwohner von River Bluff getötet zu haben. Keine Entschuldigung. Aber Hawksted – was hättest du getan, wenn deine Eltern und all deine Freunde von einem Fremden verraten und massakriert worden wären?« Ash gab keine Antwort, sondern blieb mit hochgezogenen Schultern sitzen. »Bete darum, dass du es nie herausfinden musst.« Sie wandte ihm den Rücken zu und richtete sich für die Nacht ein, wobei sie den Kopf auf der Tasche ruhen ließ, in der Actons Knochen untergebracht waren. Sie hatte Actons ganzes Leben mitleben müssen, um ihn auch nur ein wenig zu begreifen. Der arme Ash – all seine Gewissheiten wurden an einem einzigen Tag infrage gestellt.

 Statt sich auszuruhen, trat Baluch zu Acton, um sich mit ihm zu besprechen.

 »Bring ihm unsere Sprache bei«, rief Bramble ihm zu. »Er wird sie brauchen.« Während sie die beiden beobachtete, stieß sie einen Seufzer aus. Sie mussten eine Menge Informationen austauschen. Eine Menge Erinnerungen. Ein tiefer Groll stieg in ihr hoch. Sie wusste so viel, teilte so viele dieser Erinnerungen, hatte aber kein Recht darauf … und keine Chance, neue mit ihm zu machen, nicht in diesem Leben.

 Der Schreck, eine tote Stimme zu hören, ließ sie schlagartig hellwach werden. »Nun denn, Bramble, die Hübsche, die Entschlossene«, sagte Acton. »Wer also bist du? Und wieso weißt du so viel über mich und die Meinen?« Er saß neben ihr, während Baluch und Ash schliefen.

 Er versuchte nicht, sie dazu zu verführen, ihm zu folgen. Er wollte es einfach nur wissen. Also erzählte sie ihm von dem Obsidian Lake, und er hörte ihr zu, und obwohl sich seine Stirn das eine oder andere Mal in Falten legte, unterbrach er sie nicht.

 »Und wie viel hast du gesehen?«, fragte er vorsichtig.

 »Wili, zum Beispiel?«, zog sie ihn auf. Er zuckte zusammen, doch in seinen Mundwinkeln zeigte sich ein Lächeln, so als lache er über sich selbst. Unwillkürlich musste auch sie lächeln. Zum ersten Mal dachte sie an seine Reaktion, beging sie Verrat an ihrer Liebe zu ihm. Nicht nur dass sie damit seine Würde aufs Spiel gesetzt hätte, es wäre auch nicht fair ihm gegenüber gewesen, ihn auch nur einen Moment lang mit einer Liebe zu belasten, die erst ganz am Ende seines Lebens aufgeblüht war und die er womöglich nicht erwidern konnte. »Ich habe nicht so viel gesehen, dass du erröten müsstest«, sagte sie. »Und ich auch nicht.« Womit sie die Wahrheit großzügig auslegte.

 Seine Miene verzog sich zu einer bitteren Grimasse. »Gut«, sagte er. »Ich hätte zwar nichts dagegen, dich erröten zu lassen, aber nicht aus diesem Grund.«

 Dies sagte er so leichthin, dass sie davon überzeugt war, es müsse sich um eine Gewohnheit handeln, die von der Zeit vor dem Grab übrig geblieben war, so wie die Gewohnheit, Befehle zu erteilen. Nicht sie persönlich war gemeint, es war nichts, was ihr Herz hätte hüpfen lassen. Dennoch schlug es schneller. Es erfüllte sie mit Genugtuung, zu wissen, dass er sie begehrt hätte, wären sie sich für länger als nur einen kurzen Augenblick begegnet. Und dass sein Begehren ihn hätte handeln lassen.

 Sie lenkte ihre Gedanken in eine andere Richtung, als er herausfordernd die Braue wölbte und sie entspannt anlachte, sie dazu einladend, seine Belustigung zu teilen. Er streckte die Hand aus, um ihr Gesicht zu berühren, doch sie zuckte zurück. Nie wieder wollte sie diese bis ins Mark gehende Kälte verspüren.

 Er erstarrte. Der Kummer stand ihm ins Gesicht geschrieben, und er ließ die Hand wieder sinken. »Ich vergaß«, sagte er. Er schien eine Weile zu grübeln, bevor er sie wieder ansah. »Aber auf dem Berghang? Du warst wirklich dort, nicht wahr? Es war keine Vision?«

 Sie erzählte ihm von dem Jäger und der Reise zu dem Ort, wo sie seine Knochen gefunden hatte.

 »Du wirktest so … ungezähmt, wie ein Geist aus dem Wald«, sagte er. Sie war sich nicht sicher, ob es eine Erinnerung oder Misstrauen war.

 »Ich hatte seit Monaten wie einer gelebt«, erwiderte sie.

 Er grinste. »Du hast erst gelächelt und dann ein finsteres Gesicht gemacht, und ich dachte: Oh, die wird sich niemals zähmen lassen!«

 Es war ein Kompliment. Und doch schien es ihr außergewöhnlich seltsam, diese Worte zu hören, die sie seit so langer Zeit schon verfolgten und die sich jetzt, da sie ihm über die Lippen kamen, in etwas Gutes verwandelten. »Das hat mir einmal ein Dämon prophezeit«, sagte sie leichthin, ohne weiter darauf einzugehen.

 »Das ist ja mal eine Geschichte. Ich würde sie gerne von dir erzählt bekommen!«

 Sie schüttelte den Kopf, da sie sich an den Rest der Prophezeiung des Dämons erinnerte, die sich auf eine solch verdrehte Weise bestätigt hatte: Ungezügelt geboren und ungezügelt gestorben. Niemand wird dich je zähmen, Frau, und nie wirst du einen Mann lieben. Und das würde sie tatsächlich nie, denn der Einzige, den sie liebte, war ein Geist, kein Mann.

 »Ich muss schlafen«, sagte sie schroff. »Auch wenn du es nicht musst.«

 Erneut verzog er seinen Mund, dieses Mal jedoch nicht belustigt. »Ja«, antwortete er. »Schlaf. Ich werde dich beschützen.«

 Aufgrund der krächzenden Stimme der Toten vermochte sie nicht zu sagen, ob seine Stimme beschützend oder gekränkt klang. Sie hatte geglaubt, sein bleicher Schatten neben ihr werde sie wach halten, doch sie fiel in den Schlaf wie ein Stein in einen Brunnen und träumte nicht.

 Flax »In Baluchston werden wir in Sicherheit sein«, sagte Rowan.

 Flax schnitt eine Grimasse und starrte nach vorn auf den überwucherten Pfad, der sich nach Norden und schlussendlich nach Westen wand.

 »Bist du sicher? Es sind Actons Leute, auch wenn sie mit dem See leben.«

 Rowan lächelte. »Der See ist mehr als Wasser, Bursche, erinnerst du dich nicht mehr? Sie wird für unsere Sicherheit sorgen. Sie hat ihre Leute immer beschützt.«

 »Ich dachte, das gilt nur für das Seevolk selbst, diejenigen, die dort sesshaft geworden sind.«

 »Altes Blut wird erkannt«, sang Rowan in einem klaren Tenor.

 Aufgeregt trat Flax näher an ihn heran. »Dieses Lied kenne ich nicht«, sagte er. Daran hatte er gar nicht gedacht, dass es auch möglich sein würde, noch neue Lieder zu lernen. Mit Glück ganze Serien von Liedern. Sein Herz machte einen Satz, und er lächelte. »Bring es mir bei«, forderte er Rowan auf.

 Über Rowans Gesicht legte sich ein Schatten, so als würden diese Worte eine schlechte Erinnerung hervorrufen. Doch er angelte eine kleine Flöte hervor – die Art, die sich Schäfer schnitzten, während sie ihre Herden im Auge behielten – und begann, eine einfache Melodie darauf zu spielen. Die Melodie klang alt. Flax summte mit, während Rowan den Refrain wiederholte.

 »Es ist eines der ältesten Lieder, die überliefert wurden«, klärte ihn Rowan auf. »Es stammt noch aus der Zeit vor der Landnahme. Ich werde dir erst die neuen Worte beibringen, die Übersetzung, und danach die alten Worte, damit du auch weißt, was du da eigentlich singst.«

 »Kennt Ash viele der alten Lieder?«, fragte Flax begierig.

 »Ja«, sagte Rowan. »Er kennt sie jetzt alle.«

 Sie lagerten für die Nacht in einem engen Hohlraum unter zwei Weiden – eine für sie beide, die andere für die Tiere. Nachdem sie es sich eingerichtet hatten und er die Pferde gestriegelt hatte, kroch Flax noch einmal hinaus und durchstreifte ein nahegelegenes Haferfeld nach Futter. Dabei bemühte er sich, von jeder Reihe nur ein wenig zu nehmen, damit der Bauer am Morgen keinen Alarm schlagen würde. Er war dazu erzogen worden, zu kaufen, nicht zu stehlen, aber das bereitete ihm jetzt keine Sorgen. Nach all diesen Anstrengungen haben wir ein wenig zu essen verdient, dachte er.

 Mit einem Arm voll Hafer kehrte er zurück, und Mud und Cam stupsten ihn begierig mit den Nasen an, sodass er fast alles fallen ließ. Sorgfältig teilte er seine Beute in zwei gleiche Haufen und stellte sich dann zwischen die beiden, sodass Mud, die schneller fraß als Cam, dieser nicht ihre Portion stehlen würde.

 »Wenn wir weiterhin jeden Tag reiten werden, brauchen sie mehr als nur Gras«, erklärte er Rowan, als dieser danach fragte. »Das hier ist gerade erst reif, sie sind früh dran, aber hier unten in dem Tal ist es geschützt, und dieser Hang da hinten ist eine Sonnenfalle.«

 Rowan war ein guter Lagerfeuerkoch, selbst angesichts der mageren Ration, die ihnen noch geblieben war. Nachdem sie gegessen hatten, holte er eine Angelschnur aus seinem Bündel und beköderte den Haken mit dem letzten Stückchen Käse. Dann kletterte er auf eine Weidenwurzel, die in den Wasserlauf ragte, und wickelte die Schnur aus.

 »Man weiß nie«, sagte er.

 Es mochte der Fluss gewesen sein, der für sie sorgte. Jedenfalls hing am nächsten Morgen ein stattlicher Hecht am Haken, und Hechte waren nicht gerade dafür bekannt, eine Schwäche für Käse zu haben.

 Rowan entfachte ein kleines, fast rauchloses Feuer und kochte den Fisch rasch. Danach löschte er die Glut. Der Hecht schmeckte köstlich, auch ohne Salz, das ihnen am Tag zuvor ausgegangen war. Flax hätte noch zwei weitere verdrücken können.

 An dem nun folgenden Tag wechselten sich Anspannung und Langeweile ständig ab. Ausschau zu halten wurde für Flax zu einer Besessenheit. Der Schweiß rann ihm den Rücken hinab, und er musste sich immer wieder in Erinnerung rufen, die Hände entspannt zu lassen, damit Cam nicht nervös wurde. Jedes Mal, wenn er ein Geräusch vernahm oder in der Ferne auf den Feldern eine Gestalt wahrnahm, stellte sich schlagartig die Erinnerung an jene Axt ein, die durch die Luft und an ihren Ohren vorbeigesaust war, die Erinnerung an den Hass im Gesicht der Rothaarigen.

 Doch nichts geschah. Niemand rief laut: »Wanderer!«

 Auf diese Entfernung wirkten sie ehrbar, wie es bei Reitern stets der Fall war. Flax hob leutselig die Hand, wenn ihnen jemand begegnete, und niemand warf ihnen einen zweiten Blick zu.

 Als sich Baluchston vor ihnen jenseits des Wassers erhob, war er erschöpft. Hoffentlich hatte Rowan Recht, und der See beschützte sie wirklich, denn er selbst traute sich dies nicht zu.

 Als einzige Fahrgäste überquerten sie mit einer Fähre das schmale Ende des Sees. Der Fährmann schaute sie scharf an, nannte ihnen jedoch nur den Fahrpreis und schwieg dann. Rowan reichte ihm einige Kupfermünzen, und sie führten die Pferde auf das flachbodige Schiff. Es gab hier Fähren in allen möglichen Größen, je nachdem, was es überzusetzen galt; sie selbst hatten die große genommen, die Pferde, Karren und Hunde aufnehmen konnte.

 Flax hatte damit gerechnet, Mud und Cam würden nervös werden, doch obwohl sie am Rand der Fähre schnupperten, blieben sie ruhig, als wären sie es gewohnt, auf einem Boot transportiert zu werden. Er fragte sich, wo Bramble wohl schon mit ihnen gewesen war und was sie dort getan hatte.

 Auf der anderen Seite des Sees wartete ein Mann auf die Fähre. Er hatte einen verkniffenen Mund, ergrauendes Haar und trug einen wunderschön verzierten, dunkelbraunen Ledergürtel, den er sich um seine ausladende Hüfte geschlungen hatte. Flax beäugte ihn neidisch.

 Rowan bemerkte seinen Blick und lächelte. »Meinem Freund gefällt deine Arbeit, Reed. Er ist Sänger wie Swallow«, sagte er und wandte sich dann an Flax. »Reed arbeitet hier in der Gegend als Lederer.«

 Flax wurde rot. Er war nicht habgierig, aber der Gürtel war wirklich wunderschön, und nach den letzten Tagen war es nötig, sich einmal von etwas Ansehnlichem ablenken zu lassen. Das sagte er auch, ein wenig abwehrend, und Reed lachte, wobei sich sein verkniffener Mund lockerte.

 »Mein Laden ist auf dem Dorfplatz«, informierte er ihn. »Ich werde dir einen Preisnachlass geben, den gleichen, den ich Rowan gewähre. Wenn du mir ein Lied schenkst.«

 »Ein Gürtel von Reed hält ein ganzes Leben lang«, bestätigte der Fährmann.

 »Ich wünschte, ich könnte«, sagte Flax der Wahrheit entsprechend. Die Vorstellung, etwas so Einfaches zu tun wie Einkaufen, sprach ihn sehr an.

 Reed stieg auf die Fähre, und sie winkten ihm zum Abschied zu, bevor sie zum Marktplatz gingen. Die Unterhaltung hatte beruhigender auf Flax gewirkt, als er es sich hätte vorstellen können.

 Wie es schien, war Baluchston eine normale freie Stadt. Menschen schlenderten durch die Straßen, vielleicht mehr dunkelhaarige als üblich, alle geschäftig ihren täglichen Aufgaben nachgehend. Hier und da richteten sich Blicke auf sie, wobei Flax sich jedes Mal verkrampfte.

 »Beruhige dich, Junge«, sagte Rowan. »Hier sind wir sicher.«

 Rowan führte sie direkt zu einem kleinen Cottage im Außenbezirk, nahe der Straße, die sich im Süden nach Sendat schlängelte. Es gehörte Swallows Vetter, jenem Skink, der mit ihnen in der Tiefe gewesen war. Wenn Rowan unterwegs war, hielt sich Swallow immer hier auf.

 Und da war Swallow. Sie war gerade dabei, Kleider zum Trocknen auf die Lavendelbüsche an einer Seite des Cottage zu hängen. Ob sie ihn als Schüler aufnehmen würde?

 Er merkte, wie sich sein Magen zusammenkrampfte und sein Mund trocken wurde. Sie musterte ihn mit fragendem Blick von oben bis unten und machte keine Anstalten, Rowan zu begrüßen, bevor die Frage nicht beantwortet worden war.

 »Das ist Flax, ein Sänger für dich zum Ausbilden«, sagte Rowan und sah sich dabei um, wie um zu überprüfen, ob jemand zuhörte.

 Sie bemerkte es, ging auf Rowan zu und gab ihm einen Kuss. Es war ein Schauspiel, aufgeführt für jedweden, der zuschaute, dachte Flax. Und doch war es kein Schauspiel. Sie liebte ihn, hatte ihn vermisst. Doch während sie ihren Mann begrüßte, behielt sie einen wachsamen Blick.

 Als sie das Cottage betraten – Küche, Ess-und Wohnzimmer in einem Raum -, flüsterte Rowan: »Ash schickt ihn.«

 Swallow strauchelte einen Moment, einen winzigen Herzschlag, in dem sie ihre Hände an ihrer Seite zu Fäusten ballte, bis ihre Knöchel weiß wurden. Dann löste sie die Finger wieder und ging weiter, so als hätte sie nichts gehört.

 »Ich werde die Pferde nach hinten bringen«, sagte Flax, da er es ihnen ermöglichen wollte, sich ungestört zu begrüßen. »Es ist besser, wenn sie nicht zu sehen sind.«

 »Da steht ein Schuppen«, erwiderte Swallow. Selbst aus diesen wenigen Worten hörte Flax die Geschmeidigkeit und Kontrolliertheit ihrer Stimme heraus. Die Muskeln um ihre Wangen und ihren Kiefer waren stark, und sie schob ihre Schultern zurück, um tief einatmen zu können. Sie war sich bewusst, dass er sich gerade ein Bild von ihr machte, und sie lächelte amüsiert. »Dann mach nur«, sagte sie. »Erfülle deine Aufgaben und komm dann zum Essen zurück.«

 »Jawohl, meine Dame«, sagte er halb im Scherz, halb ernst, und sie nahm es so auf, wie er es beabsichtigt hatte, nämlich mit einem Lächeln, sodass er das Haus mit beschwingten Schritten verließ und sich willkommen geheißen fühlte.

 Während des Abendessens, das aus Toastbrot mit geschmolzenem Käse und gesalzenem Fisch bestand, lieferte Rowan Swallow einen sorgsam vorbereiteten Bericht über das ab, was geschehen war. Zwar war es schwierig, dabei die Tiefe und den Fluss auszulassen, aber Flax begriff, dass Rowan – wie alle Wanderer – viel Erfahrung darin hatte. Jahrelange Erfahrung. Die Geschichte war schon beunruhigend genug, wie auch die Tatsache, dass ihr Sohn im Begriff war, die Toten zu erwecken.

 »Diese Lieder sind verboten!«, sagte Swallow mit scharfer Stimme.

 »Aus gutem Grund«, stimmte ihr Rowan sanft zu. »Aber wenn die Zeit gekommen ist, muss man sich über dieses Verbot hinwegsetzen.«

 Saker Saker strich mit seiner Hand über die Steine in seinem Beutel und ließ ihr vertrautes Kitzeln und Klicken auf sich wirken.

 Er wusste, dass es närrisch war, die Steine für sich selbst zu werfen, aber es gab niemanden, an den er sich hätte um Rat wenden können. Könnte sein Vater doch nur sprechen! Doch obwohl er seinen Vater zurückzuholen vermochte, stofflich und wirklich, konnte er ihm keine Stimme verleihen.

 Momentan belasteten ihn mehrere Probleme.

 Sie wussten, wie er aussah, und sie würden nach ihm suchen.

 Seine Armee benötigte Waffen und Werkzeuge, vor allem Eisenäxte, um sich damit einen Weg in die Häuser zu bahnen, in denen die Eroberer sich vor ihnen verschanzten.

 Dass die Geister verblassten, war sein Hauptproblem.

 Wo er die Waffen herbekommen konnte, die er benötigte, wusste er, nämlich aus Sendat, aus der Festung des Kriegsherrn. Allen Berichten zufolge hatte Thegan dort Waffen und Waren für einen Krieg gegen das Seevolk gehortet. Wenn die Geister die Festung einnehmen konnten, würden sie an alle Waffen gelangen, die sie brauchten.

 Es hieß jedoch auch, Thegan habe die Verteidigungsmauern der Stadt befestigt. Es könnte daher länger dauern als einen Tag oder eine Nacht, um die Festung zu erstürmen und Thegans Soldaten zu besiegen. Und falls die Geister mitten in der Schlacht verblassten, konnte sich die Belagerung über Tage, ja sogar Monate hinziehen. Seine Armee würde am Tag angreifen, und die Befestigungsanlagen würden in der Nacht wieder aufgebaut werden. Letzten Endes würde er siegen, aber jede Nacht würde er schutzlos zurückbleiben, mitten auf dem Gebiet des Kriegsherrn.

 Die ganze Verantwortung für dieses große Unterfangen lastete auf seinen Schultern, und er musste auf jeden Fall dafür sorgen, dass er nicht getötet wurde. Er redete sich ein, keine Angst zu haben.

 Seine erste Aufgabe bestand darin, sich darum zu kümmern, dass die Geister Bestand hatten. Also war es doch nicht notwendig, die Steine zu werfen. Dieser Entschluss stimmte ihn froher. Die Lösung war eine Frage des Geschicks.

 Er stopfte den Beutel in seinen Gürtel zurück und lehnte sich an die Wand des Dachbodens der Mühle. Er hatte dieses Versteckspiel satt, hatte es überhaupt satt, sich zu verstecken. Wenn ihm doch nur ein Zauberspruch gelingen würde, der den Geistern Dauerhaftigkeit verlieh …

 Irgendwie waren die Geister an den Rhythmus der Sonne gebunden, aber wieso? Das Einzige, an das sie gebunden waren, war doch sein Blut …

 Blut trocknete … Die Geister verblassten genau zum Sonnenuntergang oder Sonnenaufgang. Aber Blut … War das an die Sonne gebunden – oder an Zeit?

 Er kam einfach nicht darauf.

 Während der Tag sich seinem Ende zuneigte, führte Saker sich noch einmal alles vor Augen, was ihn seine Lehrerin Freite über Blutzaubersprüche gelehrt hatte. Er rief sich jedes einzelne Mal in Erinnerung, wenn sie einen benutzt hatte.

 Die Erinnerungen waren unangenehm und ließen ihn erschauern. Aber er zwang sich dazu, weiterzumachen, rief sich Tag für Tag in Erinnerung, Nacht für Nacht, jedes Mal, wenn Freite dieses schwarze Steinmesser erhoben hatte und sein Blut, das einer Katze oder von sonst jemandem benutzt hatte … Dies waren die schlimmsten Erinnerungen. Eine davon führte dazu, dass er aus der Mühle taumelte und sich erbrach. Auch damals hatte er sich übergeben, während er zusehen musste, was sie einem alten Mann antat, den sie einem Händler aus den Wind Cities abgekauft hatte. Es war ein Sklave gewesen, der nicht mehr arbeiten konnte. Dieser Mann hatte nicht einmal unter Drogen gestanden, wie es sonst bei ihren Opfern üblich war. Nein, er hatte seine Augen aufgerissen und flehte Saker damit an, sich für ihn einzusetzen. Ihn zu retten. Sie hatte ihm die Augen mit bloßen Händen ausgedrückt, und als Saker sich erbrochen hatte, hatte sie ihn ausgelacht und gesagt, er sei ein Schwächling.

 »Wir sind die Macht selbst, Junge«, zischte sie. »Blut ist Atem, Schmerz ist Stärke, Tod ist der Wind in unseren Segeln.«

 »Der Tod anderer«, murmelte er.

 »Nun, unser eigener wäre ja wohl nicht von großem Nutzen, oder!« Sie schlug ihm mit der flachen Hand gegen den Hinterkopf, sodass ihm die Ohren dröhnten. »Denk daran, Junge. Tod ist der Wind in unseren Segeln.«

 Dann versenkte sie das Messer in der Kehle des Alten, und Saker spürte, wie eine Welle der Macht sie durchflutete.

 War es das, was die Geister brauchten? Das Blut anderer?

 Saker wurde von Erregung erfüllt. War es so einfach, konnte es so einfach sein? Auf dem Schlachtfeld floss immer Blut. Wenn das alles war, hätte es schon funktioniert. Es bedurfte wohl noch eines weiteren Bestandteils …

 Er spülte sich den Mund aus und setzte sich, um noch einmal seine Erinnerungen zu durchforsten. Dieses Mal würde er seinen Magen unter Kontrolle behalten. Und er würde den fehlenden Teil des Zaubers finden.

 Leof Sie begannen in Sendat, und dort war es einfach. Leof schickte schlichtweg Boten in die Stadt, um zu verkünden, Lord Thegan wolle, dass sich sämtliche Wanderer in der Festung einfanden. Ihm war klar, dass die Wanderer davon ausgehen würden, dass der Kriegsherr ihre Bewegungsfreiheit einschränken wollte wie schon so häufig in der Vergangenheit. Dass man ihnen beispielsweise untersagen würde, Städte zu betreten, oder sie zwingen würde, zusätzliche Steuern zu bezahlen. Sie würden untereinander murren, aber sie würden kommen, und wenn sie es taten, würde Alston sie in der Scheune einschließen, wo sie auf Thegan zu warten hatten. Die Steinmetze und Tischler, die an der Befestigung arbeiteten, würden ihnen Gesellschaft leisten. Ihre Werkzeuge nicht.

 Ihm selbst war die schwierigere Aufgabe übertragen worden, Menschen aus den umliegenden Dörfern abzuholen.

 »Macht Euch keine Sorgen, Sir, es wird nicht anders sein, als Pferde zu requirieren«, sagte Hodge gelassen, während ihr Trupp von der Festung den Hügel hinunterritt. Die ersten Wanderer kamen die Straße herauf und stellten sich an die Seite, um sie passieren zu lassen, wobei sie sich respektvoll verbeugten. Leof nickte ihnen zum Dank zu und hob eine Hand, um eine Familie mit einem kleinen Jungen zu begrüßen, der mit offenem Mund die Pferde anstarrte. Der Vater, der bereits Anstalten gemacht hatte, seinen Sohn wegen Respektlosigkeit eine Ohrfeige zu geben, starrte nun seinerseits Leof an, während auf seiner Miene Ungläubigkeit und Dankbarkeit miteinander rangen. Es war auf sonderbare Weise beunruhigend. Was hatte er erwartet? Vergeltungsmaßnahmen gegenüber dem Jungen, weil dieser geglotzt hatte? Wie wurden diese Menschen für gewöhnlich von Leuten des Kriegsherrn behandelt?

 »Menschen sind keine Pferde, Sergeant.«

 Hodge wirkte skeptisch. »Manche schon, Sir.«

 Leof ließ ihm die Bemerkung durchgehen. Ihnen stand eine große Aufgabe bevor. »Ich will, dass Kundschafter zu den umliegenden Dörfern geschickt werden, um Wanderer aufzuspüren«, ordnete er an. »Ihnen sollen kleine Trupps folgen – vier Männer sollten genügen -, die sie dann abholen. Die Leute sollen auch ihre Sachen mitnehmen und alle Lebensmittel, die sie haben. Es ergibt keinen Sinn, dass wir sie ernähren, wenn sie sich selbst ernähren können.«

 Hodge nickte. »Was, wenn sie nicht mitkommen wollen?«

 »Mein Lord Thegan ist überzeugt davon, dass sie es wollen«, sagte Leof, hatte jedoch auch so seine Bedenken. »Ich werde mit dem ersten Trupp reiten. Es gibt Berichte von Wanderern in Pigeonvale. Dort werden wir beginnen.«

 Pigeonvale lag einen halbstündigen Ritt entfernt. Es sah ganz so als, als werde es Regen geben, und Leof fragte sich, ob sie in diesem Jahr das Heu sicher einbringen würden. Passend für eine Schlacht war die Zeit nie, aber die Wochen zwischen der Frühjahrsaussaat und der Heuernte eigneten sich am besten – die Eidknappen konnten sich auf ihre Aufgaben konzentrieren, statt sich Sorgen darüber zu machen, dass ihre Familien während des Winters würden Hunger leiden müssen.

 Eine Meile vor dem Dorf hob Hodge, der an der Spitze ritt, die Hand und signalisierte ihnen damit, an einer Stelle, wo sich die Straße in der Nähe eines Wasserlaufes zu einem Lagerplatz verbreitete, zu halten. Neben der Asche eines Feuers vom Vorabend stand ein kleines Zelt sowie ein Handkarren, wie ihn Wanderer häufig mit sich führten.

 »Bringt sie her, Sergeant«, befahl Leof.

 Hodge deutete mit dem Kopf in Richtung eines der Eidknappen, woraufhin dieser abstieg und zu dem Zelt ging. Es handelte sich um einen jungen Mann, noch grün hinter den Ohren und nur deshalb in diesem Trupp, weil er gut mit Pferden umgehen konnte. Scarf, nannten sie ihn, weil er immer einen braunen Schal um den Hals gewunden hatte. Die Männer scherzten, seine Mutter habe ihn gestrickt, um ihren Liebling vor dem Fieber zu bewahren, doch er selbst behauptete, es sei ein Geschenk von seiner Geliebten. Leof lächelte bei der Erinnerung an den Gesichtsausdruck, mit dem er es kundgetan hatte – eine Mischung aus Stolz und Verlegenheit.

 »Ho, Wanderer!«, rief Scarf mit einer Stimme, die sich voll und streng hatte anhören sollen, jedoch dadurch, dass er nervös war, piepsig klang. Er lief rot an und beugte sich zu der Zeltöffnung herunter und rief: »Heraus jetzt, sofort!«, um sein Unbehagen zu übertünchen.

 Plötzlich erstarb seine Stimme. Er drehte sich um und übergab sich in den Wasserlauf. Erbrochenes und Tränen mischten sich auf seinem Gesicht. Leof sprang von Thistle hinunter und ging mit schnellen Schritten auf das Zelt zu. Er wollte zwar gar nicht wissen, was dort drinnen war, musste es aber.

 Zwei Leichen, die eines Mannes und die einer Frau, nach den grauen Strähnen in ihrem Haar zu urteilen in mittlerem Alter. Sie waren erstochen worden, und anschließend hatte man ihnen die Kehle durchgeschnitten. Dort, wo ihnen die Eingeweide aus der Bauchöffnung quollen, stank es fürchterlich. Über ihren starrenden Augen kreisten die Fliegen. Doch nichts war geraubt worden, ihre ganze armselige Habe lag um sie herum, Kochtöpfe, Zunderbüchse, Essen … Das hier war Mord, kein Werk von Räubern.

 Er spürte, wie kalte Wut ihn überkam, und er bedeutete Hodge, herbeizukommen und es sich anzuschauen.

 Als der Sergeant das Gesicht von dem Zelt wieder abwandte, war seine Miene unergründlich, aber er ging zu Scarf hinüber und klopfte ihm auf die Schulter. Der Mann hatte aufgehört, sich zu erbrechen, und wusch sich gerade das Gesicht.

 »Kommt«, sagte Leof. »Lasst uns mit den Leuten in Pigeonvale reden.«

 »Wir können sie doch nicht einfach hier liegen lassen«, warf Scarf ein und wies auf das Zelt.

 Hodge sah ihn mitfühlend an. »Junge, sie sind tot. Ihnen kann jetzt nichts mehr passieren. Wir werden einen Begräbnistrupp vom Dorf aus losschicken.«

 Mit wackeligen Beinen stieg Scarf wieder auf sein Pferd. Die anderen Männer sammelten sich um ihn, darauf brennend, von ihm zu hören, was er in dem Zelt gesehen hatte. Es ihnen zu erzählen, gab ihm ein wenig seiner Würde zurück.

 »Reitet weiter«, befahl Leof.

 Die Häuser von Pigeonvale waren alle verriegelt und verrammelt. Sie ritten auf den Marktplatz – ein offener, mehr von bloßer Erde als von Gras überzogener Raum, der den Namen Platz kaum verdient hatte -, und sofort stürmten Menschen aus ihren Häusern und riefen laut um Hilfe. Es waren lediglich etwa zwanzig – das Dorf war klein und ärmlich.

 »Mein Herr, mein Herr, kommen die Geister?«, wollte einer der Männer wissen.

 »Wir sind die Wanderer losgeworden, Herr. Die Geister sind ein Fluch dieser dunkelhaarigen Bastarde«, schrie eine Frau.

 Leof hob die Hand, um für Ruhe zu sorgen. »Ihr seid die Wanderer losgeworden?«

 »Ja, mein Herr«, antwortete die Frau stolz. »Als wir vom Gefolgsmann Lord Thegans erfuhren, dass die Geister Wanderer verschonen, haben wir sie getötet!«

 »Aufgespießt wie die Schweine«, ergänzte ein anderer. »Sie haben sich nicht einmal gewehrt.«

 Leof war, als flösse Eis durch seine Adern. Thegans Saat war aufgegangen. Absichtlich, wohl wissend, dass Morde die Folge sein würden. Er hatte seine Informationen dazu genutzt, um Gerüchte in die Welt zu setzen, sodass die Wanderer in Gefahr gerieten und freiwillig in die Festung kommen würden. Und das nur, um selbst Zeit zu gewinnen und sich Ärger zu ersparen. Und das würde es, bestätigte ihm der kalte, gut ausgebildete Offizier in ihm. Es würde die Dinge wesentlich vereinfachen.

 »Der Gefolgsmann meines Lord Thegan hat euch das gesagt?«, hakte Leof nach.

 »Jawohl, mein Herr, einer seiner eigenen Offiziere.«

 »Es war mein Lord Wil, der war es«, sagte ein älterer Mann. »Der aus Bonhill stammt.«

 »Ihr habt Unrecht getan«, erklärte Leof ihnen. »Mein Lord wünscht nicht, dass Wanderer getötet werden.« Er war überrascht darüber, dass seine Stimme dabei fest klang. »Lord Thegan wünscht, dass alle Wanderer in die Festung von Sendat kommen, wo sie in Sicherheit sind.«

 Der Alte grinste. »Ach, so ist das. Mein Lord Thegan möchte es selbst erledigen, nicht wahr? Na ja, ein paar sind noch übrig geblieben. Cherry und ihre Jungen haben sich eingeschlossen, und wir konnten nicht zu ihnen, und da drüben bei Esher ist ein Landarbeiter mit einem pechschwarzen Kopf, obwohl er schwört, er sei einer von uns.«

 »Ja, und dann diese Frau da unten in der Nähe von Barleydale«, sagte eine junge Frau eifrig. »Sie ist rothaarig, hat aber dunkle Augen, und bei dunklen Augen weiß man ja, dass immer Wandererblut im Spiel ist. Bei ihr sind auch noch zwei Mädchen.«

 »Nehmt eine Liste auf, Sergeant«, sagte Leof und ritt davon, nicht im Stande, sich dies noch länger anzuhören. Er hatte viele alte Schlachten und Feldzüge studiert. Er hatte dabei gelernt, dass Menschen jeden opferten, um die eigene Haut zu retten, vor allem Fremde. Es gab nichts Skrupelloseres als einen Mann oder eine Frau, der oder die Kinder beschützen musste und in dessen Nähe sich ein schwaches Opfer befand.

 Und er wusste auch, dass die Wut sich gegen das Opfer genau deswegen richtete, weil es schwach war. Leof hatte es selbst gespürt, in der Schlacht, wenn ein Gegner nicht in der Lage war, sich zu verteidigen. Wenn sich der Kampf in ein Gemetzel verwandelte, erfüllte einen die Wut, machte einen unversöhnlich, als wäre die Schwäche des Feindes eine Beleidigung. Verstanden hatte er das nie, wohl aber gespürt, und nun erkannte er es in den Augen dieser Menschen hier. Sie hassten die Wanderer noch mehr, als sie es gestern getan hatten, weil sie leicht zu töten gewesen waren.

 Cherry erwies sich als die örtliche Kerzenzieherin, die in einem ehrbaren Haus am Dorfrand wohnte. Wie alle anderen war auch ihr Haus verriegelt und verrammelt.

 Hodge schlug gegen die Tür und rief: »Gefolgsleute des Kriegsherrn, Frau! Wir sind hier, um euch und eure Jungen mitzunehmen und in Sicherheit zu bringen, in die Festung des Kriegsherrn!«

 Hinter der Tür war ein Schlurfen zu vernehmen. Dann ertönte die Stimme einer Frau. »Warum sollte der Kriegsherr uns beschützen?«

 Gute Frage, dachte Leof niedergeschlagen.

 »Ihr bezahlt doch eure Steuern, nicht wahr?«, fragte Hodge. »Kriegsherren mögen es nicht, wenn Leute, die Steuern bezahlen, abgeschlachtet werden.«

 Bei dieser Bemerkung runzelte Leof die Stirn, aber die Antwort, so zynisch sie auch sein mochte, beruhigte die Frau, und sie öffnete langsam die Tür. Hinter ihr reckten ihre drei Jungen den Hals, um etwas sehen zu können.

 »Sammelt alle Lebensmittel ein, die ihr habt, dazu ein paar Decken und Kleider«, ordnete Hodge an. »Lange warten wir nicht.«

 Auch seine Ungeduld trug zu ihrer Beruhigung bei. Sie nickte und verschwand im Haus, wo sie den Jungen lautstark Anweisungen erteilte. Ein paar Minuten später tauchten sie mit Bündeln und Taschen wieder auf. Ihr ältester Junge, etwa zwölf Jahre alt, zog einen Handkarren, auf dem die Kerzen hergestellt wurden, aus dem Hinterhof heraus. Auf dem Boden des Handkarrens lagen einige Dutzend Kerzen, und die Frau sah scheu zu Leof auf.

 »Könnte es sein, dass die Lady einige zusätzliche Kerzen haben möchte?«, fragte sie.

 Er lächelte sie warm an. »Davon bin ich überzeugt, nun, da so viele Menschen in die Festung kommen. Das war klug bedacht.«

 Cherry bewegte ruckartig den Kopf und warf Lebensmittel und Decken auf die Kerzen, nun ein wenig vergnügter gestimmt, da sie das Gefühl hatte, nicht mit leeren Händen loszuziehen und ihre Wohlanständigkeit unter Beweis stellen zu können.

 Leof vermutete, dass Thegan die Anständigen und die nicht so Anständigen in einen Topf werfen würde. »Brechen wir auf, Sergeant«, sagte er, und sie ritten in die Nähe von Barleyvale, wo die Rothaarige mit ihrer Familie lebte.

 Und so ging es den ganzen Tag.

 Sie stießen auf die Spuren weiterer Massaker. So fanden sie eine vierköpfige Familie, die auf der Straße niedergemacht und an ihrem Rand den Krähen zum Fraß überlassen worden war. Einen alten Mann, den man in einer Parodie einer Hinrichtung durch den Kriegsherrn garrottiert und an einem Baum aufgehängt hatte, ganz so, wie der Kriegsherr Verbrecher an den Galgen hängte. Schließlich stießen sie auf ein Haus, das in Brand gesteckt worden war und wo es nach wie vor nach verbranntem Fleisch stank. Jedes Mal musste sich Scarf übergeben, und Leof stellte fest, dass er dem Jungen dankbar dafür war, eine schlichte menschliche Abscheu zum Ausdruck zu bringen, was er sich selbst, als Offizier, nicht erlauben durfte.

 Er musste sich unter Kontrolle halten, obwohl seine Wut im Laufe des Tages immer größer wurde, je mehr Berichte ihnen zu Ohren kamen, wie »der Offizier meines Herrn« die Nachricht verbreitet hatte, dass die Geister das Leben der Wanderer verschonten.

 Seine eigenen Boten verrichteten ihre Aufgabe gründlich. Bald war es so, dass die Bewohner einer Stadt schon ganze Arbeit geleistet hatten, wenn ihr Trupp in die Stadt hineinritt. Entweder stießen sie dann auf eine Gruppe von Wanderern mit versteinerten Gesichtern, die von Wachen mit Mistgabeln und Sensen umgeben waren, oder man nannte ihnen die Richtung, wo sich die »schwarzhaarigen Bastarde« verbarrikadiert hatten. Zumindest hatten die Boten dafür gesorgt, dass es kein erneutes Gemetzel mehr gab. Doch ging Leof davon aus, dass in den Domänen insgesamt wohl Hunderte getötet worden waren.

 Gegen Mittag hatten sie etwa sechzig Wanderer eingesammelt; die Gruppe bestand aus einer Mischung aus kleinen Familien und Alleinstehenden, zumeist mit Handkarren oder Rucksäcken voller Lebensmittel und Kleidung.

 »Nach Sendat, Sergeant«, befahl Leof und ritt am Ende der Gruppe, damit den Leuten nicht der Staub von Thistles Hufen in die Augen dringen würde. Es war ein langer, langweiliger Ritt, der ihm viel zu viel Zeit zum Nachdenken über Thegan und Wil gab und darüber, was mit den Wanderern geschehen würde, wenn sie die Festung erreicht hatten.

 Aber was konnte er unternehmen? Es gab keinen anderen Ort, an den er sie hätte bringen können, und dort, wo sie waren, befanden sie sich keinesfalls in Sicherheit. In der Festung hatten sie zumindest eine Chance. Er machte sich heftige Vorwürfe. Er hätte den Zauberer töten sollen, als er die Gelegenheit dazu gehabt hatte, bevor Thegans Truppen in Bonhill ankamen, als er dem Zauberer allein auf dem Hügel gegenübergestanden hatte. Hätte er sich in der Stadt einen Bogen geliehen, dann hätte er ihn erschießen können, ohne dass die Windgeister alarmiert worden wären. Wäre er auf dem Bauernhof schneller gewesen, hätte er ihm die Kehle durchschneiden können, bevor die Windgeister ihn gerettet hatten.

 Unwillkürlich tauchte vor ihm das Bild der ihn anlächelnden Sorn auf, und er fühlte sich getröstet. Sie würde ihm keine Vorwürfe machen und ihm sagen, dass er sich auch selbst keine machen solle. Doch obwohl er seine unbewegte Miene beibehielt, wie es sich eines Offiziers ziemte, wäre er am liebsten weinend wie ein kleines Kind nach Hause geritten.

 Sie kamen spät in Sendat an, im Dunkeln und lange nach dem Abendessen. Leof überließ es Alston und Hodge, die Wanderer in der Scheune unterzubringen, und steuerte direkt Thegans Arbeitszimmer an.

 »Leof«, begrüßte ihn Thegan. »Gut. Wie viele habt Ihr mitgebracht?«

 »Zweiundsechzig«, informierte ihn Leof und trat in das Arbeitszimmer des Kriegsherrn ein. Dann blieb er stehen und sah Thegan an, ohne recht zu wissen, was er sagen sollte. »Es ist zu Massakern gekommen«, brachte er schließlich hervor. »Morden. Überall in der Domäne.«

 Thegan nickte. »Ja.«

 Das war alles. Aber es war nicht genug.

 »Wil hat die Nachricht verbreitet, dass die Geister die Wanderer beschützen.«

 Thegan blickte ihn sonderbar an. Ein leises Lächeln umspielte seine Mundwinkel. »Auf meine Anweisungen«, bestätigte er und setzte sich auf seinem Stuhl zurück, auf Leofs Antwort harrend.

 »Warum, mein Lord?«

 »Schwierige Zeiten erfordern schwierige Maßnahmen«, sagte er. »Selbstverständlich wäre es besser, wenn wir diese Maßnahme nicht ergreifen müssten. Andererseits sind die Wanderer immer eine Schwachstelle in der Verteidigungslinie der Domäne gewesen. Und in Zukunft wären sie eine Schwäche in der Verteidigungslinie von Actonsland gewesen.«

 Actonsland. Das vereinigte Land, das Thegan zu errichten versuchte. Mit ihm als Oberherrn. Er plante nach wie vor langfristig – und war das nicht das, was man sich von einem Kriegsherrn wünschte? Jemand, der vorausdachte, der sich die Mühe machte, die Zukunft seiner Leute zu sichern?

 »Ihr glaubt, sie würden sich dem Zauberer anschließen?«, fragte Leof ernüchtert. Thegan dachte so logisch wie immer.

 »Natürlich werden sie das, sobald sie begreifen, was er vorhat. Zumindest die jungen Männer. Die Hitzköpfe. Diejenigen, die am Galgen enden.«

 Er lächelte, jedoch war es nicht das wunderbare Lächeln und auch nicht das, das einen dazu einlud, sich seinem ausgewählten Kreis von Freunden anzuschließen, sondern ein freundschaftliches Lächeln, eines, das Leof Scarf hätte schenken können.

 Leof war so müde, dass er nicht mehr richtig denken konnte.

 »Ihr habt Eure Pflicht getan«, sagte Thegan abwesend, während er wieder auf die Karte schaute, die auf seinem Tisch ausgebreitet lag. »Nun geht und esst und ruht Euch aus. Morgen wird noch einiges mehr zu tun sein.«

 Leof war nun so gut wie überzeugt davon, dass Thegan getan hatte, was er hatte tun müssen, das Richtige, das Vernünftige. Er kehrte in die Halle zurück, um noch etwas Essbares aufzutreiben, wie es ihm befohlen worden war, und erblickte Sorn.

 Sie stand an der Tür zur Küche, ihr kleiner Hund Fortune verbarg sich wie immer unter ihren langen Röcken. Sie besprach etwas mit dem Koch. Sie schaute auf, und er war schockiert darüber, wie abgehärmt ihr Gesicht aussah, wie blass sie war. In ihren Augen lag Verzweiflung.

 Ohne nachzudenken ging er auf sie zu, doch auf halbem Weg erkannte er, wie schnell er ging, und verlangsamte sein Tempo, damit den um die Tische versammelten Männern und Dienerinnen nichts auffiel. Ihm war aufgetragen worden, sich etwas zu essen zu besorgen. Und nun befolgte er diese Anweisung, sagte er sich. Doch sein Herz schlug unangenehm schnell, und er war wütend auf das oder den, der diese Angst in ihren Augen verursacht hatte.

 »Meine Lady«, sagte er und verneigte sich, so wie die Etikette es vorschrieb.

 Mit gesenktem Blick erwiderte sie die Verneigung. »Mein Lord Leof.« Sie sah zum Koch auf. »Mein Lord ist hungrig. Holt ihm etwas zu essen.«

 »Ja, meine Lady«, sagte der Mann und rannte zurück in die Küche, womit er sie, für den Moment, in Stille zurückließ.

 »Geht es Euch gut?«, fragte er. Damit brach er die Regel, nie etwas Persönliches in der Öffentlichkeit zu sagen, doch er musste einfach erfahren, was diesen Blick des Kummers oder der Wut, er wusste es nicht genau, hervorgerufen hatte.

 »Ist es wahr?«, fragte sie leise. »Ist es wahr, dass mein Lord Wil hinausgeschickt hat, um das Gerücht zu verbreiten, dass die Geister Wanderer verschonen?«

 »Es ist kein Gerücht. Es ist die Wahrheit.«

 Sie sah streng auf und begegnete seinem Blick. »Und rechtfertigt es das, über den Mord an Unschuldigen hinwegzusehen?«

 Es war, als hätte sie ein Bild richtig herum aufgestellt, sodass er alles deutlich sehen konnte und den Plan seines Herrn so erkennen konnte, wie er gemeint war. »Nein«, erwiderte er. »Das rechtfertigt es nicht. Aber für den Augenblick sind die Wanderer hier bei uns sicherer.«

 »Wir müssen dafür sorgen, dass es auch so bleibt«, sagte sie leise und mit Nachdruck.

 Er nickte.

 Sie blieben stumm stehen, bis der Koch mit einem Tablett Essen zurückkehrte. Damit täuschten sie aller Welt und sogar sich selbst vor, einander gerade nicht zum Verrat verpflichtet zu haben – er gegen seinen Lord, auf den er einen Eid geleistet hatte. Und sie gegen ihren Gatten.

 Bramble Als sie erwachten, hatte sich die Welt um sie herum verändert. Statt in einer kleinen Höhle befanden sie sich nun in einer der riesigen Kavernen, in denen Wasser von den Wänden tropfte und sich Steinsäulen an Decke und Boden gebildet hatten; der freundliche kleine Lichtstreifen war nicht mehr zu sehen. Neben ihnen floss ein dunkler Fluss geräuschlos vor sich hin, wobei seine stummen Kräuselungen in dem flackernden Kerzenlicht bedrohlich wirkten. Er verschwand in einer hohen, dünnen Spalte in der Wand.

 An den Flussufern standen seltsame Gestalten aus Fels; ein riesiger Vogel mit ausgebreiteten Flügeln, ein winterlicher Baum, makellos, doch nur so groß, dass er Bramble bis an die Brust reichte, eine über ein Feuer gebeugte alte Frau. Andere wirkten grässlicher, wie Wassergeister oder wilde Eber mit leuchtenden Stoßzähnen. Das Geräusch von tröpfelndem, sanft an die Ufer schlagendem Wasser hallte fortwährend wider.

 »Die Höhle der Tränen«, sagte Medric, mit einer Spur von Panik in der Stimme, während er eine Felsformation nach der anderen betrachtete. »Sie lässt einen nie wieder hinaus.«

 »Die Angst schwächt dich, Junge«, sagte Acton. »Atme tief ein.«

 Medric verstand seine Worte nicht, doch das Lächeln, das sie begleitete, munterte ihn auf, und er schob die Schultern zurück. Acton nickte ihm aufmunternd zu, woraufhin seine Brust vor Stolz anschwoll.

 Männer!, dachte Bramble. Sie standen Schlange, um ihn zu verehren. »Das hier ist nicht die, in der wir vorher waren«, sagte sie energisch. »Wir sind nicht dorthin zurückgebracht worden, wo wir gewesen sind.«

 »Woher willst du das wissen?«, fragte Baluch neugierig. »Wir könnten uns doch in einem anderen Teil der gleichen Kaverne befinden.«

 Bramble schüttelte stur den Kopf. »Nein. Diese andere Kaverne verlief von Norden nach Süden. Diese hier verläuft von Osten nach Westen.« Für Acton wiederholte sie es in der alten Sprache.

 Medric glaubte ihr nicht, die anderen jedoch schon.

 »Kannst du sagen, wo wir sind?«, fragte Ash.

 »Südlich von der Stelle, wo wir vorher waren, glaube ich.« Sie konzentrierte sich. »Der Grubeneingang liegt weiter hinter uns. Der Weiße Fluss ist womöglich nahe. Er kommt aus diesen Höhlen.« Sie legte eine Pause ein. »Ich bin es leid, nach Lust und Laune der Götter in Zeit und Raum herumgeworfen zu werden.« Sie wandte sich der Höhlenwand zu, die Hand auf die kalten, glitschigen Felssäulen legend, und rief: »Sag uns, was du willst!«

 Acton trat neben sie. Selbst als Geist wirkte seine Anwesenheit beruhigend.

 Genau wie es gewesen war, als sie den See um Hilfe gebeten hatte, geschah auch nun etwas.

 Am Flussufer regten sich einige Gestalten. Nicht jede einzelne, nicht der Wassergeist, doch der Eber, nicht der Baum, aber die Frau. Sie bewegten sich, taten dies jedoch stumm. Die Gestalten richteten sich auf und wandten sich ihnen gemeinsam zu, mit blinden Steinaugen, die sich zu fokussieren schienen.

 Bramble blieb reglos stehen, doch Medric, Ash und Baluch traten allesamt zu ihr, bis sie in einer geschlossenen Gruppe beieinanderstanden. Acton trat vor, um die Gestalten zu empfangen. Die alte Frau, der Eber, ein Wiesel, sogar in Stein geschmeidig wirkend, ein Fuchs mit hochgestelltem Schwanz und ein Ochse.

 Der Eber blieb vor Acton stehen, und die anderen umringten ihn mit jener unaufhaltsamen Kraft, wie sie Höhlenwesen zu eigen war. Die Frau stellte sich ein wenig abseits von Bramble, den Mund zu einem höhnischen Grinsen verzogen. Das Wiesel stellte sich Ash gegenüber, der Fuchs Baluch, und der Ochse stapfte zu Medric.

 Bramble trat einen kleinen Schritt vor. Sie hielt ihre Kerze hoch, sodass sie das Gesicht der Frau erkennen konnte. Es war niemand, den sie schon einmal gesehen hatte, weder in Actons Leben noch in dem ihren. Es war die Art Gesicht, wie sie ein Puppenmacher für die Puppe einer bösen alten Frau schnitzen würde – alles war voller Falten und Runzeln.

 Actons Kopf schnellte herum, und er grinste erst sie und dann Baluch an. Sie erwiderte sein Lächeln, den vertrauten Schwall von Vergnügen und Erregung spürend, den die Gefahr mit sich brachte.

 Die Alte hob einen Finger, als wollte sie Bramble tadeln. Ihr Gesicht verzerrte sich, und Bramble vermochte nicht zu sagen, ob der Fels sich wirklich verlagerte und verdrehte oder ob es bloß an dem flackernden Kerzenschein lag.

 Hinter ihr räusperte sich Ash und gab damit als Erster ein Geräusch von sich, seit die Gestalten sich in Bewegung gesetzt hatten.

 »Ungezügelt!«, zischte die Alte sofort. »Undankbar, ungehorsam, unweiblich! Nicht tauglich für irgendjemanden. Die ungeliebte Tochter. Die ungewollte.«

 Bramble fuhr zusammen. Die Stimme der Alten klang wie die der Toten, wie das Knirschen von Stein auf Stein, aber heller, mit Tönen, die sich veränderten wie herabstürzendes Wasser. Sie hörte, wie hinter ihr die anderen Gestalten sprachen, und vor ihr brüllte der Eber Acton in dessen Sprache an: »Mörder! Plünderer!«

 Der Ochse muhte Medric vorwurfsvoll an: »Feigling, ungewollter Sohn! Für Gelumpe verkauft. Unmännlich, schwach!«

 Bramble war froh, dass das Wiesel leise sprach und sie nicht hörte, was es zu Ash sagte. Aber Ärger stieg in ihr auf, weil sie wusste, dass gerade Medric von dieser Art des Angriffs verletzt sein würde.

 »Seid still!«, dröhnte Ashs Stimme, und sofort verstummten alle.

 »Ach, lass sie doch reden!«, sagte Acton. »Worte können uns nicht verletzen.«

 Die anderen starrten ihn an. Bramble sah, dass Medric Tränen in den Augen hatte, und sowohl Ash als auch Baluch wirkten mitgenommen. Acton zog jene ernste Miene auf, die so häufig einem Ausbruch körperlicher Gewalt vorausging – als wollte er die Felsen in kleine Splitter zerschlagen.

 In diesem Moment streckte die Alte eine Hand aus und legte sie schwer auf Brambles Schulter. Diese wollte beiseitetreten, doch ihre Füße steckten fest. Sie sah nach unten: Die Sohlen ihrer Stiefel waren von Fels umhüllt, und der Fels breitete sich aus. Sie schaute zu den anderen hinüber. Die Figuren berührten in diesem Moment jeden Einzelnen von ihnen, und der Fels umschlang ihnen allmählich die Beine. Sie waren gefangen.

 Der Eber stellte ein Bein auf Actons Fuß, der ihm daraufhin prompt einen festen Tritt versetzte, sodass er das Gleichgewicht verlor und krachend auf die Seite fiel.

 Acton trat neben Bramble, wartete jedoch darauf, was sie tun würde. Sie sah die Frau finster an. »Was willst du?«, fragte sie.

 »Sprich«, sagte Ash widerwillig.

 »Dies ist die Höhle der Tränen. Nur die, die würdig sind, kommen hier wieder heraus. Und du, Mädchen, bist innerlich leer«, sagte die Frau. »Du bist die weniger Geliebte, weniger Gewollte, trägst den Tod in dir wie eine Seuche! Du betrügst diejenigen, die dir vertrauen. Du lässt zu, dass die von dir Geliebten sterben wie wilde Tiere!«

 Doch Bramble war nicht mehr das junge Mädchen, das seine Familie mit dem Wissen verlassen hatte, nicht vermisst zu werden. Sie dachte an den Jäger, an Acton und an Maryrose, die auf der anderen Seite des Todes auf sie wartete. Und an den Rotschimmel, der tot war, weil sie Angst gehabt hatte, nur dieses eine Mal, und sich von ihrer Angst hatte leiten lassen. Das würde sie nicht noch einmal tun. Acton hatte Recht. Das hier waren bloß Worte.

 »Ja«, sagte sie. »Das stimmt. Das bin ich.«

 Schockiert trat die Frau zurück. Kaum hatte sie die Hand von Brambles Schulter genommen, erstarrte sie wieder zu Stein. Der Fels um Brambles Stiefel schmolz zu wässrigem Schlamm. Sie trat ihn von sich und wandte sich den anderen zu. »Es stimmt alles«, sagte sie. »Alles, was sie uns sagen, ist wahr. Ihr könnt es akzeptieren.«

 Sofort sprach Baluch den Fuchs an, der seinen Waffenrock zwischen den Zähnen hielt. »Es stimmt«, sagte er. »Es ist alles wahr.« Der Fuchs wich beiseite und erstarrte an Ort und Stelle, die Pfote erhoben, die Lunte gesenkt.

 Medric hatte die Schultern hochgezogen und wiegte den Kopf von einer Seite zur anderen wie ein tänzelndes Pferd. Sie ignorierte den Ochsen, dessen schwerer Huf Medrics Fuß niederdrückte, und ging zu ihm. Acton folgte ihr und schob den Ochsen trotz seines massigen Gewichts beiseite. Doch nach wie vor legte sich der Fels um Medrics Beine.

 »Das Schlechteste von uns ist nicht das Beste von uns«, sagte sie sanft. »Du kannst all das sein, was sie von dir sagen, und bist trotzdem würdig.« Medric starrte den Ochsen an, als hätte er sie gar nicht gehört. »Hätte Fursey dich geliebt, wenn du nicht würdig wärst?«, fragte sie. »Hätte ich dir vertraut? Hättest du dir die Mühe gemacht, mir zu helfen? Dein Vater hat dich nicht gewollt. Na und? Was spielt das jetzt noch für eine Rolle?«

 »Feigling!«, fiel ihr der Ochse ins Wort. »Schwächling! Immer ängstlich!«

 Sie starrte Medric an, massierte ihm die Schulter, bemüht, ihn verstehen zu lassen. Acton lächelte ihn an, und Medric blinzelte, wandte sich Bramble zu und sah sie an.

 Er schien sich etwas von ihr zu nehmen – nicht Kraft, sondern eher etwas wie Liebe.

 Langsam wandte er sich dem Ochsen zu. »Ja«, sagte er schleppend. »Das bin ich.«

 Der Ochse verstummte.

 Ash begriff, aber Bramble sah, dass es ihm schwerfiel, die Worte über die Lippen zu bringen. Schließlich gelang es ihm, einzugestehen, was das Wiesel zu ihm gesagt hatte, doch dieses fauchte: »Lügner!«, woraufhin Ash zusammenzuckte.

 »Denk daran, wir alle haben Schuld an etwas«, sagte Acton zu ihm.

 Bramble spürte, wie ihr Vorrat an Mitgefühl, das für gewöhnlich Milchlämmern und kranken Kaninchen vorbehalten blieb, aufging wie Hefe. Sie lächelte ihn an wie die große Schwester, als die sie sich fühlte. »Ich bin jetzt in vielen Menschen gewesen, Ash, und ich kann dir sagen – wir alle fürchten die gleichen Dinge.«

 Verständnislos starrte er sie an. Das Wiesel flüsterte so leise, dass sie es nicht verstehen konnte, doch Ash biss sich auf die Lippen.

 »Wir alle«, sagte sie. »Wir fürchten uns davor, unerwünscht zu sein, einsam, ungeliebt. Wir fürchten den Tod derer, die wir lieben. Wir fürchten, dass uns niemand vermissen wird, wenn wir tot sind.«

 Sie dachte an all die Augen, durch die sie geschaut hatte, Ragni, alt und stoisch ihrem eigenen Tod entgegensehend, aber aufgelöst wegen des Todes von Asa; Piper aus Turvite, um ihre Kinder fürchtend und in Trauer um Salmon; Baluch, der sich dafür hasste, Kinder umzubringen, aber Acton dennoch überallhin folgte; Wili, die zuließ, dass Edwa sich umbrachte, weil sie die Furcht verstand, so gesehen zu werden, wie sie waren, benutzt und erniedrigt, wertlos … Wärme überflutete sie, und sie umarmte Ash, das Wiesel ignorierend, als wäre es gar nicht da. »Komm, Ash. Wir brauchen dich.«

 »Wertlos …«, zischte das Wiesel.

 Das Wort war in beiden Sprachen das gleiche, sodass Acton verstand. »Dieser hier? Wertlos? Ha!«, sagte er, während er dem Eber erneut auswich.

 Ash blinzelte und wandte sich Baluch zu. »Ich kann sie nicht hören«, sagte er.

 »Nein«, sagte Baluch und lächelte beruhigend. »Sie lässt dich deine eigenen Schlachten austragen.« Er schlug Ash auf die Schulter, und vielleicht war es das, was er brauchte, einen körperlichen Schock, oder vielleicht beruhigte es ihn auf die richtige Art.

 Ash starrte das Wiesel an. »Ich war ungeliebt«, sagte er. »Ich war nutzlos. Aber jetzt bin ich es nicht mehr.«

 »Endlich die Wahrheit«, höhnte das Wiesel, doch es trat beiseite und erstarrte zu Stein.

 Der Eber brüllte Acton an und versuchte, dessen Waffenrock mit einem Stoßzahn zu packen.

 »Ach, jetzt sprich doch einfach mit ihm!«, sagte Bramble. »Sonst kommen wir hier nie raus.«

 Er schenkte ihr sein schiefes Lächeln, sprach jedoch den Eber gehorsam an: »Ja, ja, ich bin ein Mörder, ich bin ein Eindringling. Das ist kein Geheimnis.«

 Der Eber erstarrte und versteinerte an Ort und Stelle. Bramble wünschte sich, sie hätte ein besseres Gefühl diesbezüglich gehabt – Actons Tonfall hatte so lässig geklungen, war so beiläufig gewesen, als hätten ihm die Anschuldigungen überhaupt nichts ausgemacht.

 Doch da war noch etwas anderes, das sie beunruhigte. All diese Wesen … waren einst einmal lebendig gewesen. Sie stellte sich der alten Frau gegenüber. »Du bist tot. Warum bist du nicht zur Wiedergeburt geschritten?«

 »Sprich«, sagte Ash. Seine Stimme klang nun fester, als habe er an Zuversicht gewonnen. Das blinde Felsgesicht regte sich, doch nur der Mund bewegte sich. »Keiner von uns aus der Höhle der Tränen wird je wiedergeboren«, antwortete sie, und nun wurden auch die Augen lebendig und starrten sie verzweifelt an. »Keiner.«

 »Das glaube ich nicht«, sagte Bramble. »Das kann nicht sein. Das würden die Götter nicht erlauben.«

 »Die Götter sind jung, und das hier ist nicht ihr Herrschaftsbereich, Mädchen.« Sie machte einen Schritt auf Bramble zu. »Hier herrscht der Fels.«

 »Nicht bloß Fels«, sagte Baluch hinter ihr. »Auch Wasser.«

 »Wir können sie hier nicht zurücklassen«, sagte Bramble.

 »Wir würden sie nie herausbekommen«, erwiderte Baluch, während er Größe und Gewicht der Felsen abschätzte.

 »Niemand wird gehen«, sagte die alte Frau.

 »Die Wege sind verdreht«, echote der Fuchs.

 »Es gibt keinen Weg.« Das Wiesel stellte sich auf die Hinterbeine und kicherte. Ash schubste es, sodass es sein Gleichgewicht verlor und krachend zu Boden fiel und dort keuchend und zornig starrend liegen blieb.

 »Dann werden wir uns eben einen Weg bahnen«, sagte Acton.

 »Acton, an was denkst du?«, fragte Baluch.

 »Ich denke, dass Stein gebrochen werden kann.« Er ging zu Bramble. »Wie nahe sind wir an der Oberfläche?«

 Sie strapazierte ihr Orientierungsvermögen und kam zu einem Ergebnis. »Weit ist es nicht, denke ich.« Sie wies nach Osten. »Dort sind wir entlanggegangen, bevor die Höhle sich um uns herum verändert hat.«

 »Wenn wir einen Weg finden, kann uns unser Grubenarbeiter hier vielleicht zeigen, wie wir ihn so verbreitern können, dass wir auch diese armen Kreaturen mitnehmen können.«

 »Das könnte funktionieren«, sagte Bramble, »aber nicht, wenn der Zauber, der sie hält, sie nicht gehen lässt. Sie sind zu schwer, als dass man sie tragen könnte.«

 »Aber wir haben einen Zauberer«, sagte Acton mit Blick auf Ash. »Kannst du keinen Weg finden, um sie ans Licht zu bringen?«

 Voller Mitleid sah Ash die alte Frau an. »Stein kann sich Wasser nicht ewig widersetzen.« Er schaute hoch. »Lasst sie gehen, und die Höhlen werden sicher sein.« Warnend hallte seine Stimme in der Dunkelheit um sie herum wider.

 »Wartet«, sagte Acton und wandte sich der Frau zu. »Wer hat dich beauftragt?«

 »Dotta, die Tochter des Feuers«, sagte sie in seiner Sprache. »Niemand außer den Würdigen kommt hier heraus.«

 »Dotta«, wiederholte er mit seiner krächzenden Stimme nachdenklich.

 »Sie hat dich beschützt, Acton«, sagte Bramble. »Sie wusste, dass ich wegen deiner Knochen zurückkommen würde, und ich glaube, sie hat dafür gesorgt, dass niemand sie vorher stiehlt. Aber Dotta hätte Geister nicht davon abgehalten, zur Wiedergeburt zu schreiten.«

 Die alte Frau breitete die Hände aus und zuckte wie eine auf dem Marktplatz feilschende Fischersfrau mit einer Schulter. »Dies sind die Höhlen. Es ist immer so gewesen. Wir haben keine Macht über sie.«

 »Dann ist es Zeit, den Höhlen ein Ende zu bereiten«, sagte Ash. Baluch stellte sich neben ihn und hakte sich bei ihm ein. Mit einem neugierigen Ausdruck auf dem Gesicht sah Acton ihn an. Es war, als begreife er zum ersten Mal, dass Baluch ein Leben, ein langes Leben gehabt hatte, das ihn auf eine Weise verändert hatte, die Acton nicht verstand.

 Die alte Frau starrte Acton scheinbar verständnislos an, und allmählich erwachten die anderen Gestalten zum Leben und reihten sich hinter ihr auf – nicht bloß die Tiere, sondern auch alle anderen Gestalten, die das Ufer gesäumt hatten, ob menschlich oder nicht.

 Sie drohten nicht, sie sprachen nicht. Stattdessen sah Bramble in ihren ausdruckslosen Augen und schlaffen Muskeln, so als hätten sie schon zu lange einen Auftrag ausgeführt, eine Art Hoffnung. Dann schaute Ash Baluch an, und gemeinsam schlossen sie die Augen und ließen eine einzelne tiefe Note erklingen, wobei ihre Stimmen wie eine einzige ertönten.

 Bramble hatte keine Ahnung, was hier vorging. Doch Ash hatte vom Wasser gesprochen, und daher trat sie weg von dem Fluss und kletterte auf einen Felsvorsprung. Medric und Acton folgten ihr, doch Ash und Baluch blieben reglos vor den Steinfiguren stehen, die Hände gespreizt, die Augen geschlossen, summend und ohne Worte singend.

 Der Fluss stimmte in ihren Gesang ein.

 Flax Die Männer des Kriegsherrn schlugen einen Gong, der jedes Pferd in Baluchston aufwiehern ließ.

 Flax rannte hinaus, um die Pferde zu beruhigen, steuerte dann aber stattdessen das Tor an, um zuzuschauen, wie eine Gruppe von Botschaftern auf der Hauptstraße vorbeikam. Sie waren lediglich zu dritt.

 Rowan und Swallow tauchten hinter ihm auf.

 »Ich fange an zu packen«, sagte Swallow.

 Rowan nickte. »Sattele auf, Junge«, sagte er. Es dauerte nicht lange, bis sie fertig waren und das Cottage aufgeräumt zurückließen.

 »Wann wird mein Vetter zurück sein?«, fragte Swallow.

 »Er war zu Fuß unterwegs«, erwiderte Rowan abwesend, immer noch dem nun fernen Gong lauschend. »Er wird ein paar Tage zusätzlich benötigen.«

 »Dann nehmen wir das ganze Brot mit«, sagte sie und eilte noch einmal zurück, um es zu holen und in ihrem Gepäck zu verstauen.

 Sie führten die Pferde über Nebenstrecken, auf Pfaden, die Rowan offenbar gut kannte. In einem Buschwald aus Buchen direkt außerhalb der Stadt legten sie eine Pause ein. Es war nicht notwendig, darüber zu sprechen, warum sie fortliefen. Wenn Gefolgsleute des Kriegsherrn erschienen und einen Gong erklingen ließen, machten Wanderer sich lieber rar.

 »Das waren Thegans Männer«, sagte Rowan. »Wir machen lieber einen Bogen um Sendat.«

 Swallow nickte. »Wir könnten die Abkürzung quer über die Ebene nehmen. Zu Fuß ist das ein langer Weg …«

 »Den Fluss hinunter bis Carlion und dort mit dem Boot nach Turvite?«, überlegte Roman laut.

 Letztendlich beschlossen sie, quer durch die Domäne zu ziehen und dabei Städte zu vermeiden, bis sie die South Domain erreicht hatten.

 Swallow war keine Reiterin und hatte auch nicht vor, eine zu werden. Daher verstaute Flax das ganze Gepäck auf Muds Rücken, und sie gingen allesamt zu Fuß.

 »Das ist mal etwas anderes, nichts zu tragen«, sagte Swallow. »Auf diese Weise fühle ich mich ganz leicht. So, Flax, und nun erzähle mir mal, was du über Melodien weißt.«

 Es wurde ein strenges Verhör. Swallow befragte ihn über jeden Aspekt der Musik, ließ ihn Atmung, Verlängerung und Tonleitern vorführen … Er war elendig unwissend, was die Theorie betraf, doch er erkannte, dass ihr sein eigentlicher Gesang gefiel.

 »Deine Atmung ist lausig«, sagte sie. »Mit der richtigen Kontrolle könntest du viel mehr Kraft entwickeln.«

 Sie wartete auf seine Reaktion, doch er kannte diesen Blick; seine Mama hatte ihn oft genug damit bedacht. Er wusste, wann es darauf ankam, demütig zu sein.

 »Wirst du mich unterrichten?«, fragte er, denn das war schließlich das Einzige, was er wissen wollte.

 Sie schnaubte ein wenig und setzte sich wieder in Bewegung. »Wir werden sehen«, sagte sie. Doch der Blick, den sie mit Rowan wechselte, war amüsiert und erfreut, und so wusste er, dass die Antwort »Ja« lautete.

 Das Land, durch das sie zogen, war eine Mischung aus Acker-und Weideland mit Schafen und Ziegen, Weizenfeldern und ein paar Obstgärten. Die Milchkammern, die sich an jede Scheune lehnten, waren für Mutterschafe und Geißen bestimmt; dem Käsen kam hier große Bedeutung zu. In einer solchen Gegend begegnete man Wanderern mit großem Misstrauen, und es gab nur wenige Herrenhäuser von Offizieren, wo Musiker Arbeit finden konnten.

 »Ich habe Silber«, sagte Swallow. »Wir können kaufen, was wir brauchen, wenn sie es uns denn verkaufen.« Sie waren vor einer kleinen Ortschaft stehen geblieben, um über die Lebensmittel zu reden, die sie benötigten.

 »Wieder Glück beim Würfeln gehabt?«, fragte Rowan zweifelnd, und Swallow errötete ein wenig.

 »Habe ich das nicht immer?«

 »Es ist besser, wenn ich die Sachen kaufe«, sagte Flax. Er holte einen Kamm hervor und frisierte sich das Haar zu einem kleinen Pferdeschwanz. Es war gerade lang genug – Zel hätte ihm schon in der vergangenen Woche zugesetzt, damit er es sich abschneiden ließ, dachte er. Er striegelte Cam, bis sie glänzte und ihr Schweif frei von Kletten und Stroh war. Dann zog er sich seine gute blaue Jacke an und polierte seine Stiefel, bis sie glänzten.

 »Das muss genügen«, sagte er. »Sehe ich anständig genug aus?«

 Er stieg auf und nahm eine hochmütige Haltung ein, so wie es der Sohn eines Offiziers hätte tun können.

 Swallow wirkte amüsiert, aber missbilligend. »Ich stelle mir vor, wie du einen Affen aus den Wind Cities nachmachst«, sagte sie. Er grinste und gab Affengeräusche von sich, woraufhin sie zum Schein nach ihm schlug. Dann warf sie ihm eine Börse zu. »Essen für unterwegs«, sagte sie. »Aber lass es nicht zu offenkundig werden.«

 »Wir treffen uns dann auf der anderen Seite des Dorfes«, sagte er.

 Die Ortschaft war größer als ein Dorf. Sie hatte drei Läden, einen mit Kerzen und landwirtschaftlichen Erzeugnissen, einen Fleischer und einen Laden, der alles andere verkaufte.

 Er warf Cams Zügel einem Jungen zu und gab diesem ein Kupferstück. »Gib ihr Wasser«, befahl er und ging dann in den Laden, ohne sich zu vergewissern, ob seine Anweisung auch befolgt werden würden. Geh davon aus, dass sie gehorchen, dann tun sie es auch, sagte er sich, während sein Herz unregelmäßig schlug und er feuchte Hände bekam.

 Der Ladenbesitzer beeilte sich, ihn zu bedienen, und Flax hatte keine Mühe, alles zu kaufen, was sie benötigten. Er machte sogar noch einen Scherz über junge Männer mit großem Appetit und zwinkerte dabei der Tochter des Mannes zu, obwohl diese schielte und weit über dreißig war.

 Cam stand am Pferdetrog, gut getränkt, und Flax warf dem Jungen ein weiteres Kupferstück zu, bevor er aufstieg und nach Süden ritt. Dabei war ihm, als würde ihn jeden Moment ein Pfeil in den Rücken treffen oder als durchschnitte wieder eine Axt die Luft, um ihn zu fällen. Doch er kam ohne Zwischenfall davon und setzte seinen Weg auf dem von einer Hecke gesäumten Weg fort. Dabei war er äußerst zufrieden mit sich.

 Er war etwa eine halbe Meile geritten, als er sich allmählich Sorgen machte. Von Swallow oder Rowan war keine Spur zu sehen. Doch als er auf den Boden blickte, waren dort Hufabdrücke zu sehen, und unter diesen erkannte er den abgenutzten Huf von Muds Vorderlauf. Also mussten sie hier vorbeigekommen sein. Dann aber wurde der Weg breiter, und er gelangte an eine Stelle, an der Muds Abdrücke von denen anderer Pferde überdeckt worden waren, einer ganzen Schar von ihnen, wie es aussah, und zwar die von Reittieren, nicht die großen Halbmonde, die auf Zugtiere hingedeutet hätten. Am Wegesrand lagen Rossäpfel, als hätten die anderen Pferde dort eine Weile gewartet. Doch Cam reagierte nicht, was bedeutete, dass sie nun fort waren und sich nicht in den Büschen versteckten und auf der Lauer lagen, wie er zunächst befürchtet hatte.

 Pferde wiesen auf Gefolgsleute des Kriegsherrn hin.

 Lauf davon, ertönte Zels Stimme in seinem Kopf, doch das konnte er nicht tun. Ash würde das auch nicht tun.

 Er zügelte Cam in einen Schritt, bei dem er hören konnte, ob vor ihnen andere Pferde waren. Dann fiel ihm ein, dass Cam sie lange vor ihm selbst hören würde, sodass er sie ein wenig antrieb und dabei ihre Ohren beobachtete, um rechtzeitig zu sehen, ob sie sich aufstellten. Hoffentlich würde er Cam dann davon abhalten können, zur Begrüßung zu wiehern.

 Während er den Spuren folgte, versuchte er, sich ein Bild von den Vorgängen zu machen. Es mussten wohl vier Pferde sein, begleitet vielleicht von einem Dutzend Leuten zu Fuß. Einige der Fußabdrücke waren offenbar die von Kindern. Sehr schnell würden sie nicht vorwärtskommen, sodass Flax schließlich abstieg. Wenn sie zu Fuß unterwegs waren, konnten sie gar nicht weit vor ihm sein. So lange hatte er sich ja nicht in dem Dorf aufgehalten.

 Als er sich einer Wegbiegung näherte, an einer Stelle, wo die Straße in eine Senke führte, sah er, wie Cam die Ohren spitzte und die Nüstern blähte. Sie holte Luft, um zu wiehern. Er machte einen Satz nach vorn und hielt ihr die Nasenlöcher zu, wobei er fast über ihre Hufe gestürzt wäre.

 »Psst, Liebes, pssst«, sagte er, und obwohl sie die Augen verdrehte, als sei er verrückt geworden, stieß sie die Luft wieder aus, die sie eingeatmet hatte, und ließ sich von ihm ein Stück zurückführen, bis er sie zwischen einer Hecke mit leuchtenden Brombeeren und einer Heumiete anbinden konnte. Zufrieden zupfte sie an den Heuhalmen, die aus dem Heuschober herausragten, während Flax so leise wie möglich zurückrannte. Er kroch bis zur Wegbiegung und spähte um sie herum, sich dicht am Boden haltend.

 Es waren Gefolgsleute des Kriegsherrn. Sie waren zu viert und beritten. Thegans Männer, die gleichen wie jene in Baluchston. Das hier war immer noch die Central Domain, und hier hatten sie Macht. Bei ihnen war nach seinem Eindruck eine Gruppe Wanderer, obwohl eine Familie rothaarige Kinder hatte und zu wohlhabend und zu gut genährt wirkte, um auf Wanderschaft zu sein. Sie hatten eine Pause eingelegt und tranken gerade aus dem Wasserlauf, der den Pfad in dieser Senke kreuzte. Er entdeckte Swallow und Rowan, die nach wie vor Mud führten. Die Männer des Kriegsherrn lagen auf dem Boden, scherzten untereinander und bedrohten niemanden. Der Sergeant war ein großer Mann, auf dessen Gesicht rotgoldene Stoppeln wuchsen; es war die Art Mann, die sich zweimal am Tag rasieren musste, um fesch auszusehen. Er war der Einzige, der die Wanderer wirklich im Auge behielt, und selbst er tat dies lässig, als wäre er sich sicher, dass sie nicht davonlaufen würden.

 Flax hatte keine Ahnung, was hier vorging. Er wünschte sich, Zel wäre hier – die Bürde, Entscheidungen zu treffen, lastete schwerer auf ihm, als er erwartet hatte.

 Rowan sah sich immer wieder einmal um, scheinbar beiläufig, doch Flax begriff, dass er nach ihm Ausschau hielt. Da er nicht durch eine Bewegung auffallen wollte, starrte er Rowan direkt an und konzentrierte sich auf ihn. Wenn man lange genug starrte, dann nahmen einen die Menschen irgendwie wahr. Und tatsächlich sah Rowan wenig später in seine Richtung, wobei er sich den Nacken rieb, als habe er dort einen Juckreiz.

 Sein Blick begegnete dem von Flax, und sofort beäugte er kurz die Leute des Kriegsherrn. Diese Geste verriet Flax, was er wissen wollte – dies hier war kein nettes Picknick am Bach. Sie waren Gefangene, ganz gleich welchen Anschein es hatte. Rowan neigte seinen Kopf ein wenig zur Seite, um zu signalisieren: »Lauf weg!« Flax nickte und kroch von seinem Aussichtspunkt zurück, bis er aufstehen und zu Cam laufen konnte.

 Es war nicht so, als ergriffe er die Flucht. Sein Blut geriet in Wallung. Diese Männer des Kriegsherrn waren nachlässig und rechneten mit keinem Ärger vonseiten schlichter Wanderer. Es würde nicht schwer sein, Rowan und Swallow verschwinden zu lassen. Bei Mud hingegen war es schon kniffliger. Darüber dachte er nach. Er fragte sich, wie viele von Thegans Pferden sein Vater wohl ausgebildet hatte, und musste grinsen. Es bedurfte lediglich einiger weniger. Pferde waren Herdentiere. Wenn ein Teil der Herde durchging, würden die anderen folgen.

 Aber er würde bis zur Dunkelheit warten müssen.

 Je weiter der Tag voranschritt, desto überzeugter war Flax davon, dass die Männer des Kriegsherrn Rowan, Swallow und die anderen Wanderer nach Sendat brachten.

 Warum gingen sie so bereitwillig mit den Gefolgsleuten des Kriegsherrn mit? Flax war mit Geschichten von Wanderern groß geworden, die nur um Haaresbreite der Hetzjagd entgangen waren und alles daran setzten, ihre Kinder zu beschützen. Dafür versteckten sie sich in Jauchegruben, teilten sich eine Höhle mit schlafenden Bären und kauerten sich trotz Angst vor Wassergeistern in Wasserläufe. Diese Menschen hier dagegen gingen einfach mit.

 Er hatte keine Ahnung, warum dies so war, und es beunruhigte ihn.

 Er hielt den Abstand so groß, dass Cam nicht versuchen würde, zu den anderen Pferden zu gelangen. Er konnte ihren Spuren folgen, und wenn er an eine Weggabelung gelangte, war es einfach zu erkennen, welche Richtung sie eingeschlagen hatten.

 Als es Abend wurde, bogen sie auf die Hauptstrecke von Baluchston nach Sendat ab. Flax war heilfroh über die nun längeren Schatten und die Tatsache, dass die Angst vor den Geistern alle Menschen in der Gegend dazu brachte, sich in der Nähe ihrer Häuser aufzuhalten. Außer ihnen war niemand unterwegs, was bedeutete, dass er in Sicherheit war, solange er weit genug hinter dem Trupp des Kriegsherrn zurückblieb.

 An einer großen Wiese, die zu einem kleinen, von der Schneeschmelze gespeisten See führte, ließ der Sergeant die Gruppe anhalten. Flax band Cam auf der anderen Seite des Buschwaldes fest, der den Lagerplatz umgab, und schlich sich dann zwischen den Bäumen hindurch, um nach ihnen zu spähen. Er beobachtete, wie die Leute des Kriegsherrn das Lager organisierten, indem sie einigen Männern Schaufeln gaben, damit diese in dem Gebüsch einen Latrinengraben aushoben. Die Kinder wurden aufgefordert, Holz für das Feuer zu sammeln, den Frauen aufgetragen, sich gemeinsam dem Kochen zu widmen.

 Es war besser, mit keinem außer Rowan oder Swallow Kontakt aufzunehmen. Das war eine von seiner Mutter gelernte Mahnung, dachte er; sie hatte nie jemandem getraut, und das hatte ihn geärgert. Aber jetzt war eine Zeit des Misstrauens, der Geheimhaltung und Vortäuschung und all der anderen Dinge, die sie praktiziert hatte, um in Pless akzeptiert zu werden. Es war eine Schande, dass sie nicht lange genug gelebt hatte, um zu erleben, dass sein Vater Ratsmitglied wurde. Sie hatte es sich so sehnlich gewünscht. Ein Teil von ihm wusste, dass es dieses Verlangen gewesen war, das sie dazu gedrängt hatte, ihn zu töten, doch Tatsache war auch, dass er sich nicht daran erinnerte. Zel zufolge hatte sie ihm Drogen in den Tee gegeben und versucht, ihn zu ersticken, doch er hatte geschlafen, und so schien es alles eher eine Geschichte zu sein als Wirklichkeit. Er glaubte Zel, glaubte auch, dass sie keine andere Wahl gehabt hatte oder zumindest geglaubt hatte, keine zu haben. Aber er konnte sich nicht wirklich vorstellen, dass seine Mutter im Begriff gewesen war, ihn zu töten, und daher fiel es ihm schwer, mit Wut oder Groll an sie zu denken. Ob ihn das zu einem Schwächling machte? Was hätte Ash davon gehalten?

 Vor seinem inneren Auge lächelte Ash ihn an, und das beruhigte ihn. Ja, Ash entschied sich wahrscheinlich jeden Tag für Mitgefühl statt für Wut. Also würde Ash sich wahrscheinlich auch nicht dazu entscheiden, die Männer des Kriegsherrn zu töten. Er wünschte, Ash wäre hier.

 Als es stockdunkel war, pinkelte er gegen einen Baum, um sicher sein zu können, dass ihn nachher kein dringendes Bedürfnis überkommen würde. Dann ging er langsam auf das Lager zu. Einer der Männer hielt natürlich Wache, doch er lag auf dem Boden und betrachtete die Sterne statt die Straße. Mit ein wenig Glück schlief er sogar. Dann erkannte Flax, dass der Mann auf dem Bauch lag, nicht auf dem Rücken, und dass er weinte, wobei er sich bemühte, leise zu sein, indem er seine Schluchzer mit dem Stoff seines Ärmels dämpfte. Flax’ Herz zog sich zusammen. Es war ein Junge mit einem braunen Schal um den Hals. Weshalb musste ein Soldat weinen?

 Wo Rowan und Swallow schliefen, wusste Flax, nämlich am Waldrand, gut postiert, um sich fortzustehlen. Narren waren die beiden nicht. Doch die Pferde befanden sich auf der anderen Seite des Lagers. War es besser, sich leise zu Fuß davonzumachen und Mud zurückzulassen? Erneut plagte ihn Unschlüssigkeit. Wenn sie zu Fuß unterwegs waren, würden die Männer des Kriegsherrn sie mühelos einholen. Die Erinnerung an die Hunde, die während seiner Verfolgung gebellt hatten, damals im Golden Valley, erleichterten ihm seine Entscheidung. Dieses Geräusch wollte er nie wieder hören.

 Statt Rowan aufzuwecken, glitt er daher über die Straße und schlich hinter der umgrenzenden Hecke bis zu der Stelle, wo die Pferde angebunden waren. Dann überquerte er die Straße und glitt leise zwischen sie. Währenddessen hämmerte sein Herz, und er war schweißnass. Die Pferde rührten sich nicht. Sie schnaubten leise und schnupperten an ihm. Er zählte darauf, dass die Pferde des Kriegsherrn es gewohnt waren, dass sich viele unterschiedliche Menschen um sie kümmerten, und damit behielt er auch Recht. Sie behandelten ihn nicht wie einen Fremden. Mud stieß andere aus dem Weg, um zu ihm zu gelangen, und wieherte dabei leise.

 Flax erstarrte. Doch von den Soldaten war kein Laut zu vernehmen. Pferde gaben nachts Geräusche von sich. Das war ganz natürlich.

 »Pst, Pst, jetzt«, murmelte er, tätschelte Mud an der Flanke und löste alle fünf Führzügel von den Pflöcken. Er nahm sich zwei Sättel und legte sie auf Muds Rücken, wobei er die Sattelgurte hochband, sodass sie nicht auf dem Boden schleifen würden. Mud schüttelte den Kopf, versuchte aber nicht, sie abzuschütteln. Es waren die kleinen, flachen Sättel, die gute Reiter verwendeten, sodass sie keine zusätzliche Last waren.

 Sanft und leise pfiff er dann das Signal für »Folge mir«, das sein Vater all seinen Tieren beigebracht hatte. Mud und zwei andere spitzten die Ohren, als sie das Geräusch vernahmen, und schlossen sich ihm freudig an. Die restlichen folgten ebenfalls, wie er es sich gedacht hatte.

 Er führte sie den Pfad entlang und band sie an einen Torpfosten. Der Pfiff für »Warte« war lang und beruhigend, und selbst die beiden Pferde, die ihn nicht kannten, blieben ruhig stehen. Während er sich bemühte, sich wie ein Schatten im Dunkeln zu bewegen, so wie Ash es getan hatte, kroch er dorthin zurück, wo er Cam angebunden hatte.

 Das war das große Problem.

 Er selbst konnte sich leise bewegen, doch Cam war viel zu groß und schwerfällig, um ihr Lager leise zu verlassen.

 Er sattelte sie auf und führte sie in einem großen Kreis. Über den Hügeln zeigte sich eine fahle Mondsichel, und dafür war Flax dankbar, während er durch ein Feld glitt, darauf bedacht, dabei nicht allzu viel Schaden anzurichten oder eine Spur zu hinterlassen, die sich leicht verfolgen ließ.

 Cam fand offenbar Gefallen an dem Streifzug, denn sie ging ganz zuversichtlich mit. Er führte sie ein ganzes Stück entfernt von den anderen Pferden zurück auf die Straße, band sie dann an und rannte den ganzen Weg zurück, den er gekommen war. Die Zeit verging zu schnell. Der Mond war bereits über den Horizont gestiegen und schien kälter und weniger freundlich zu leuchten.

 Dann bahnte sich Flax erneut leise einen Weg zwischen den Bäumen hindurch zu der Stelle, wo Rowan und Swallow lagen.

 Er streckte den Arm aus und berührte Rowan an der Schulter. Sofort standen die beiden auf, setzten sich ihre Rucksäcke auf und folgten ihm hinter der Hecke die Straße entlang zu den Pferden. Erst dann gaben sie einen Laut von sich.

 Rowan verschlug es den Atem, als die großen Schatten vor ihnen in der Dunkelheit aufragten. Swallow dagegen zischte: »Bist du wahnsinnig?«, sagte sie. »Auf Pferdediebstahl steht die Todesstrafe!«

 »Wir stehlen ihnen ihre gar nicht!«, sagte Flax schockiert. »Ich bin doch nicht dumm. Wir lassen sie bloß hier zurück, damit sie uns nicht so leicht verfolgen können. Allerdings, wenn wir uns bloß eins nähmen, hätten wir alle ein Reittier …«

 Swallow dachte darüber nach. »Sie haben uns erzählt, sie seien hier, um uns vor Massakern zu beschützen, aber das heißt nicht, dass sie nicht selbst eines veranstalten, wenn es ihnen passt. Kein Kriegsherr hat sich je etwas aus Wanderern gemacht, und keiner wird es je tun.« Ihre Stimme nahm einen bitteren Klang an.

 Rowan berührte sie am Arm. »Kommt, wir müssen los.«

 Im Dunkeln herumtastend, sattelte Flax Mud und ein schwarzes, gedrungenes Pferd, das er während des Tages als das vernünftigste unter den anderen ausgemacht hatte. Dann half er Swallow und Rowan aufsteigen.

 »Wir sollten zunächst nach Sendat reiten. Das ist die einzige Richtung, in der sie uns nicht vermuten werden«, sagte Rowan. »Wir können vor Garvay nach rechts abbiegen, da bin ich mir ziemlich sicher.«

 »Es ist lange her, dass wir auf diesen Straßen gegangen sind«, sagte Swallow, und Flax vermochte nicht zu sagen, ob ihre Stimme unsicher oder wehmütig klang.

 Rowan lächelte seine Frau beruhigend an. »Der Weg ist lang …«

 Flax schnalzte Mud aufmunternd zu, und sie setzten sich in Bewegung, während die anderen Pferde zuerst versuchten, ihnen zu folgen, und dann, von den Leinen zurückgehalten, unwillig stehen blieben.

 Im Licht des kalten Mondes schien der Weg sehr lang zu sein.

 »Wenn wir Glück haben«, sagte Flax zu sich selbst.

 Leof Am folgenden Tag zogen weitere Trupps aus, doch Thegan behielt Leof in der Festung und betraute ihn mit der Aufgabe, die Wanderer in Arbeitsgruppen einzuteilen.

 »Wir können ruhig ein wenig Nutzen aus ihnen ziehen«, sagte er beim Frühstück. »Schließlich arbeiten sie ja an ihrem eigenen Schutz.«

 Als Leof zu der großen Scheune ging, war er überrascht darüber, wie häuslich es sich die Wanderer eingerichtet hatten. Vor dem Gebäude brannten reihenweise Kochfeuer, hinter der Scheune befanden sich Aborte, und der Bereich jeder Familie war mit Seilen abgetrennt. Alston hatte offenkundig ganze Arbeit geleistet.

 Die Wanderer drängten sich um Leof, und Alston bedeutete ihnen, diesem ein wenig Freiraum zu gewähren, damit er sprechen konnte. »Wie ihr wisst, befestigen wir die Stadt, um uns alle vor den Geistern des Zauberers zu schützen«, begann er. »Ihr werdet hierbleiben, bis die Bedrohung vorüber ist und es keinen Grund mehr für euch gibt, Angst zu haben. Das bedeutet, dass die Verteidigungslinien der Festung eure Verteidigungslinien sind, und bei dieser Arbeit brauchen wir eure Hilfe.«

 Einige nickten, andere wirkten skeptisch. Wahrscheinlich dachten sie, dass Thegan dies so organisiert hatte, um die Kosten für Arbeitskräfte zu sparen. Nun, sollten sie doch. Es würde sie davon abhalten, sich düstereren Gedanken hinzugeben.

 Jedem der Steinmetze und Tischler wurden Hilfskräfte aus den Reihen der Wanderer zugeteilt.

 »Lasst sie mit ihren eigenen Leuten arbeiten, wenn es möglich ist«, beschied Leof Alston. »Der Trockensteinmaurer, der große, schwere Mann aus dem Norden, der auf dem Festungswall arbeitet – weist ihm eine Gruppe von etwa zehn zu. Er verbringt die meiste Zeit damit, die Steine zu schleppen.«

 Alston nickte, zögerte dann jedoch, bevor er aufbrach. »Mein Herr … Ich wollte Euch danken. Faina und ich, wir wollten Euch danken.«

 »Wofür?«

 »Das Haus …«

 Er hatte keine Ahnung, wovon der Mann sprach, und er hatte auch keine Zeit, es jetzt herauszufinden. Ein Haus in der Stadt, Familienunterkünfte? Wahrscheinlich handelte es sich um etwas, das Sorn organisiert hatte. »Ich weiß nichts von einem Haus«, bellte er. »Macht euch an die Arbeit.«

 Als wären die Worte eine geheime Botschaft gewesen, setzte Alston ein Grinsen auf. »Natürlich, mein Lord. Natürlich!«

 Mit den zusätzlichen sechzig Leuten erinnerte Leof die Festung an sein Zuhause während eines Feldzugs gegen die Männer des Eiskönigs. In Cliffhold war es genauso gewesen; klingende Hammerschläge aus den Schmieden, wiehernde Pferde in den Appellhöfen, das Exerzieren der Eidknappen zu den Rufen ihrer Sergeants, Kinder, die herumliefen, schrien und lachten. Als er sich daran machen wollte, die Befestigungen zu inspizieren, fiel ihm auf, dass sehr viele Kinder zugegen waren, die meisten dunkelhaarig, und das beunruhigte ihn irgendwie.

 Der Maurer – wie hieß er noch gleich? Oak, das war sein Name – wirkte nicht erfreut, als Alston ihn ansprach. Allerdings wirkte er schon seit Wochen mürrisch. Tatsächlich machte er einen erschöpften Eindruck. Die Arbeiten in der Nähe des Tors waren fast abgeschlossen, doch Leof hatte den Eindruck, nachlässig gewesen zu sein, weil er dem Mann nicht schon früher Helfer zugeteilt hatte.

 Auf dem Rückweg sah er, wie Sorn und ihre Zofe Faina die Kinder in der Scheune um sich scharten. Wahrscheinlich war es Unterrichtszeit, dachte er und fragte sich, wie viele dieser Kinder überhaupt in die Schule gingen. Nun, er wusste, dass Sorn die Sache in Ordnung bringen würde. Einige dieser Wanderer waren vielleicht sogar besser dran, wenn sie ein Weilchen in der Festung leben würden. Vielleicht.

 Es war ein merkwürdiges Vergnügen, Sorn eine Weile zu beobachten, während sie seiner nicht gewahr war. Sie würde eine liebenswürdige Mutter abgeben, dachte er, als er sah, wie sie ein Kleinkind auf ihren Armen wiegte, es anlächelte und unter dem Arm kitzelte. Wenn Thegan keine Kinder zeugen kann, wird sie nie Mutter werden. Der Gedanke schlich sich heimtückisch unter der Mauer hindurch, die er zu seinem Schutz errichtet hatte. Er drehte sich abrupt um und steuerte auf die Schmieden zu. Dort fertigten sie gerade Sauspieße an, und zwar jede Menge davon. Sie würden diese dreckigen Geister auf den Boden nageln, und dann würde man ja sehen, wie sie dann kämpfen würden!

 An diesem Abend verbrachten Thegan und Leof eine Stunde damit, die Einzelheiten in Bezug auf Befestigungen, Bevorratung, Wachdienste, Fäkalienschlammsammlung und die gemeinsamen Mahle zu besprechen. Bei diesem letzten Teil der Planungen gesellte sich Sorn zu ihnen, und Leof bewunderte sie erneut wegen ihrer unauffälligen Tüchtigkeit. Es war, als habe sie Thegans Fragen allesamt vorhergesehen und bereits Lösungen für Probleme gefunden, die andere noch gar nicht erkannt hatten, zum Beispiel wie man die Lendenschurze der Säuglinge waschen konnte. Ihre verdutzten Gesichter riefen ein sanftes Lächeln bei ihr hervor.

 »Wir sind es nicht gewohnt, uns auf einem Schlachtfeld Sorgen um Kinder zu machen«, sagte Leof.

 »Beten wir darum, dass wir es auch nie tun müssen«, erwiderte Sorn, und er hörte ein aufrichtiges Flehen aus ihrer Stimme heraus.

 Thegan nahm es nicht wahr, sondern war schlichtweg zufrieden mit ihrer beider vereinten Leistungsfähigkeit. »Gut, gut. Sorgt dafür, dass alles so getan wird.«

 Ein Bote klopfte an die Tür, woraufhin Thegan ihn hereinrief.

 »Baluchston weigert sich, seine Wanderer herzuschicken«, sagte der Mann.

 »Zieht morgen los und holt sie. Ich habe Boten gesandt und angekündigt, dass ihr kommen werdet. Wenn sie die Wanderer nicht herschicken, dann bringt mir den Stadtrat her.«

 Das war alles. Thegan wandte sich nun sofort Gard zu, der mit einer Liste der Vorräte wartete, die in den verschiedenen Städten, in denen sie Wanderer eingesammelt hatten, beschlagnahmt worden waren. Mit einer Kopfbewegung entließ Thegan beide. Anschließend erhoben sie sich gemeinsam und gingen in die Halle zurück, die nun, nachdem gegessen und wieder aufgeräumt worden war, leise und menschenleer dalag.

 Leof fiel nichts ein, was er hätte gefahrlos sagen können. Daher verneigte er sich lediglich und verließ Sorn ohne ein weiteres Wort. Dabei warf er einen raschen Blick auf ihr Gesicht. Doch außer ihrer normalen heiteren Gelassenheit, von der er nun wusste, dass sie vorgetäuscht war, konnte er nichts herauslesen. Sie war wunderschön.

 Diese Schönheit bewirkte, dass sich seine Brust schmerzhaft verengte, sodass er vor den Türen der Halle stehen bleiben musste, um tief Luft zu holen und sich zu sammeln, bevor er sich der nächsten Aufgabe widmete.

 Baluchston war – noch – nicht Teil der Central Domain. Außer in Thegans Augen, wie es schien. Leof schickte Alston für diese Aufgabe, nicht Hodge. Jemand, bei dem er sich darauf verlassen konnte, dass er den Willen der Götter ausführte.

 Er versuchte, nicht darüber nachzudenken, was dies bedeuten konnte.

 Leof überprüfte die Satteltaschen, die sein Reitknecht Bandy für ihn gepackt hatte. Vertraue nie anderen etwas Lebensnotwendiges an, hatte sein Vater ihn gelehrt, und zwar zu Recht, denn Bandy hatte Pergament und Tintenstein zum Versenden von Botschaften vergessen.

 Der Mann brachte vielerlei Entschuldigungen hervor und überprüfte nun noch einmal eigenhändig alles, besorgt, Leof könnte ihn zurücklassen.

 »Nun kommt schon«, sagte Leof. »Steigt auf.«

 Sie brachen sehr zeitig auf. Leof ritt ein Pferd aus der normalen Herde, einen kastanienbraunen Wallach mit zwei weißen Socken. Auf keinen Fall wollte er Arrows oder Thistles Leben in der Nähe des Sees aufs Spiel setzen, und außerdem hatten die beiden in der vergangenen Woche hart gearbeitet und brauchten eine Ruhepause. Dies war eines der Pferde, die Bramble und Gorham ausgebildet hatten, und obwohl es die sonderbare Marotte besaß, jedes Mal den Kopf zurückzuwerfen, wenn ein anderes Pferd in die Nähe kam, biss oder trat es nicht. Er führte seine Männer an, um die Wanderer oder den Stadtrat von Baluchston zurück nach Sendat zu eskortieren und damit aller Welt zu verkünden, dass Baluchston nun zur Central Domain gehörte, ob es wollte oder nicht.

 Leof war davon überzeugt, dass den Bewohnern von Baluchston weder die eine noch die andere Alternative schmecken würde, und deshalb begleiteten ihn nun zwanzig Berittene statt der vier, aus denen die Sammeltrupps sonst bestanden.

 Er war erleichtert, als er die Festung verließ.

 Der Regen ließ noch auf sich warten, obwohl die Wolken sich zusammenballten und der Wind allmählich zunahm. Jeder, der abkömmlich war, arbeitete draußen auf den Feldern und brachte das Heu ein, bevor der Sturm zuschlug und die Ernte vernichtet wurde. Gern hätte Leof sich zu ihnen gesellen und helfen wollen, wohl wissend, welchen Unterschied zwanzig Arbeiter machen würden. Doch Thegans Anweisungen ließen keine Zeit für Verzögerungen.

 Er sandte ein Gebet zu den einheimischen Göttern, um den Regen fernzuhalten. Bestimmt würden die Familien der Bauern auf den Feldern dasselbe tun.

 Saker Der Hof war verrammelt, wie mittlerweile jedes Gebäude in der Central Domain. Obwohl die Hofhunde am Ende ihrer Ketten wie verrückt anschlugen, als sie seine Fährte aufnahmen, blieben der Bauer und seine Familie hinter den massiven Holztüren in Sicherheit. Saker lächelte grimmig. Es war so etwas wie ein Sieg, sie dazu gebracht zu haben, sich hinter ihren Türen zu verschanzen. Aber es gestaltete sich schwieriger, Lebensmittel aufzutreiben.

 Er wünschte, er hätte gelernt, zu fischen, im Wald nach Nahrung zu suchen oder sich von dem zu ernähren, was das Land hergab. Aber das hatte nicht zu dem gehört, was Freite ihm beigebracht hatte. Sie kannte sich lediglich mit Zauberei aus.

 Vielleicht konnte er die Hunde essen. Wie man Hunde tötete, wusste er. Dank Freite wusste er, wie man alles töten konnte, was angebunden war. Doch ihm schwebte etwas anderes vor.

 Die Milchkammer war der am besten geeignete Ort. Forsch ging er darauf zu, denn je mehr Lärm er veranstaltete, desto weniger wahrscheinlich würde der Bauer herauskommen und sich ihm entgegenstellen. Auch die Milchkammer war verschlossen, doch sie ließ sich nicht von innen verriegeln, sodass er keine Mühe hatte, den Schnappriegel zu öffnen.

 Er ließ die Tür einen Spalt breit offen, sodass das Mondlicht hereinströmte. Seine Ausbeute war nicht so groß, wie er gehofft hatte, doch sie genügte: Quark und Molke, aber kein Hartkäse, den er hätte mitnehmen können, Milch in Absetzbecken, auf der sich Sahne gebildet hatte. Auf dem Trockenregal lagen Rührlöffel, sodass er sich auf einen Schemel setzte und sich bediente. Fettige Sahne, nasser Quark … Er hasste den Geruch von sauer werdendem Quark. Er brachte es nicht über sich, den Lab zu essen, der in einem Eimer einweichte. Ziegenmagen konnte man essen, das wusste er, aber selbst wenn man ihn durch und durch röstete, verschwand der Gestank nicht.

 Er hätte jemanden umbringen können für einen Laib Brot.

 Als er begriff, dass dieser beiläufige Gedanke der Wahrheit entsprach, hielt er einen Moment inne. Für einen Laib Brot, eine Hand voll Erdbeeren oder auch nur einen Mund voll Hartkäse würde er töten. Warum auch nicht, wenn die Leute doch ohnehin sterben mussten?

 Er schwankte einen Moment zwischen Bestürzung und einem Hochgefühl, das dieser Gedanke hervorbrachte. Die Hochstimmung führte ihn schließlich wieder nach draußen, um nachzuschauen, was im Küchengarten wuchs. Erdbeeren wären wirklich schön. Für alle Fälle hielt er sein Messer in der Hand.

 Was er nun brauchte, waren Taten. Stundenlang hatte er dagesessen und sich das Hirn zermartert, nach Erinnerungen, nach jedem Hinweis darauf, wie er den Zauberspruch verbessern konnte. Blut war entscheidend dabei, zu verhindern, dass die Geister verblassten, doch in welcher Beziehung es zum Rhythmus der Sonne stand, wusste er nicht.

 Beim Herumtasten stieß er auf Erbsen, die sich um Zweige rankten, und er pflückte die fast vollen Schoten ab, um sie sich in seine Tasche zu stopfen. Die Blätter waren weich und angenehm pelzig, doch dann stießen seine forschenden Finger auf eine fette Raupe, die ein quatschendes Geräusch von sich gab.

 Ruckartig zog er die Hand zurück, ließ die Erbsen Erbsen sein und tastete sich weiter an den Reihen entlang.

 Hatten Möhren nicht dieses weiche, spitze Kraut? Hätte er jemals Zeit auf einem Bauernhof verbracht, hätte er nun eine bessere Vorstellung davon gehabt. Versuchsweise zog er daran, und als ein Schrei ertönte, glaube er zunächst, es sei die Möhre, die ihn anschrie, während er sie aus der Erde zog. Sein Magen verkrampfte sich, und er sprang zurück und ließ die Möhre fallen.

 Aber es war tatsächlich nur eine Möhre, und nun lag sie da und schien seine Furcht zu verspotten. Erneut ertönte ein Schrei. Er stammte von einem Windgeist, der sich dicht über ihm wand und krümmte. Saker verspürte das starke Bedürfnis, sich zu erbrechen, kämpfte jedoch erfolgreich dagegen an.

 »Meister!«, zischte er ihm ins Ohr. »Was sucht Ihr?«

 Dass er auf der Suche nach etwas Essbarem war, würde er nicht zugeben. Nur die Götter wussten, welche Art Nahrung sie ihm dann anbieten würden.

 »Ich suche Zutaten für einen Zauberspruch«, antwortete er. »Ein Zauberspruch, der den Geistern erlaubt, auch nach Sonnenuntergang in dieser Welt zu bleiben.«

 Jetzt konnte er den Windgeist sehen, der zuvor im Mondlicht fast unsichtbar gewesen war. Der Mond war lediglich eine dünne Sichel und beleuchtete die Kreatur von hinten, sodass es den Anschein hatte, als schaute er sie durch einen Vorhang aus unglaublich feinem Tuch an. Feiner als Seide noch und silbergrau. Einen Augenblick lang betrachtete er ihn einfach, ohne Furcht, und er erkannte seine Schönheit. Auch Freite war auf ihre eigene Art wunderschön gewesen. Er hatte den Eindruck, als träfe dies für das Böse häufig zu.

 »Zutaten?«, fragte der Windgeist. »Was braucht Ihr mehr als Blut?«

 Freite hatte viele ihrer Zaubersprüche von den Windgeistern erhalten. So etwas wie menschliche Zaubersprüche gebe es gar nicht, hatte sie ihm einmal erklärt, an einem Tag, an dem er sie zufrieden gestellt hatte, indem er ihr all seine Kraft, die sie benötigte, gegeben hatte. Erschöpft hatte er auf einer Liege geruht, während sie voller Elan durch das Zimmer getobt war, jünger als am Tag zuvor, und dabei hatte sie sanft ihre Sammlung von kostbarem Glas berührt, Stück für Stück.

 »Alle Zaubersprüche sind von den Geistern gestohlen oder erhandelt«, hatte sie ihm erklärt. »Eigene haben wir keine.«

 Hoffnung keimte in ihm und wühlte ihn innerlich auf. »Blut allein genügt nicht«, sagte er zu dem Windgeist.

 »Blut und Erinnerung«, heulte der.

 »Wessen Blut?«, wollte Saker wissen.

 »Das Blut Eures Herzens, das Blut der Herzen Eurer Feinde, wen schert es? Eure Erinnerung, die Erinnerungen der Soldaten Eures Heeres, wen schert es? Nährt uns Tag und Nacht, Meister. Tag und Nacht!« Der Windgeist schrie gellend auf vor Vorfreude und schnellte dann in einer fontänenartigen Bewegung empor, die Saker schon so häufig gesehen hatte und so abgrundtief fürchtete.

 Sein Herz hämmerte. Blut und Erinnerung. Vor seinem geistigen Auge ging er den Zauberspruch noch einmal durch. Ja. Beim Beginn des Zauberspruchs überschwemmten ihn stets die Erinnerungen. Er hatte nur nicht begriffen, wie wichtig sie waren. Er lächelte.

 Blut und Erinnerung. So hatten sie eine Möglichkeit, den Zauberspruch zu erneuern – ihn fortwährend zu erneuern.

 Seine Geister waren Wesen der Erinnerung. Und Blut würden sie finden. Fontänen aus Blut.

 Ash Er konnte mit den Augen des Flusses sehen, die gar keine Augen waren. Jeder Riss im Fels, in dem einst Wasser geflossen war, war für den Fluss deutlich, jede Öffnung, in die sie gelangen konnte, war eingezeichnet, und war sie nur splittergroß. Der Fluss kannte die Höhlen, wie sein Vater seine Flöte kannte; wo der Fluss erklang, war Instrument, Zuhause und lange Vertrautheit.

 »Zerschlage die Höhle«, sagte Ash zum Fluss. »Zerbrich sie wie ein Ei.«

 War es zu viel verlangt zu fordern, dass sie diese lang gehegte verzauberte Höhle vernichtete? Baluch und er warteten mit angehaltenem Atem und klopfendem Herzen, während sie die Noten summten, mit der sie um Hilfe baten. Die Antwort erfolgte nicht in Worten.

 Sie lachte. Es klang ungestüm, lebendig und war nicht aufzuhalten; die willkürliche, unbezähmbare Kraft der Flut brach los, sich an Zerstörung ergötzend, mit Wandel verbunden. Der Fluss lachte und schwoll an.

 Dabei wirbelte sie um sie beide herum, glitt wie eine Vertraute zwischen ihre Kleider und ihre Haut, schaurig kalt und hob sie an, doch nie so heftig, dass sie ihr Gleichgewicht verloren. Sie wogte an ihnen vorbei, während die Strömung zunahm, sich der ruhige Lauf des Flusses in tosende Gewalt verwandelte, wie ein Speer auf die Spalte gerichtet, wo der Fluss in der Höhlenwand verschwand. Wie ein Speer, wie ein Keil zum Hacken von Hartholz, wie die Axt selbst.

 Sie ließ das Wasser nicht zu breit fließen, wo der Fels sich ihm widersetzte; es verdichtete sich zu einer schmalen Linie, eine lang gezogene Wassersäule, eingedämmt nur von Luft und ihrem Willen, weit oberhalb der Felsen. Das Wasser schlug in Wellen in den Schlitz hinein und gegen die gegenüberliegende Wand, wieder und wieder. Das Geräusch rüttelte sie beide durch, und Ash konnte entfernt vernehmen, dass die Steinfiguren schrien.

 Sie lachte erneut auf, während der Fels sich widersetzte und mit ihm eine Art Macht in dem Fels, in der Höhle selbst, jene Macht, die die Geister von der Wiedergeburt abhielt. Er konnte sie spüren, es war die Macht des Steines selbst, so wie sie, der Fluss, die Macht des Wassers verkörperte. Die Wassergeister gehörten zu ihr und waren wie sie wunderschön und gefährlich. Die Höhlenwesen gehörten der Erde und waren wie diese unversöhnlich und unwiderstehlich. Außer gegenüber Wasser.

 Ash spürte, wie sich die Schlacht als Kribbeln unter seiner Haut aufbaute, quer durch sein Haar, das sich nun aufstellte.

 »Gib mir deine Kraft«, sagte sie, und obwohl er fand, dass sie diese nicht wirklich brauchte, nicht für diese Schlacht, war es doch seine Schlacht und daher gerechtfertigt, dass sie ihm Kraft entzog. So wie er Safred geholfen hatte, als diese Bramble heilte, ließ er ihr auf eine Art Hilfe zuteilwerden, die er selbst nicht nachvollziehen konnte. Sie genoss es und wurde stärker, ungestümer, der Fluss schwoll immer weiter an, und die Wellen schlugen immer stärker gegen den Fels, bis Ash erst spürte, dann hörte und schließlich sah, dass sie entzweibrachen wie die Hälften einer Walnuss, und wie das Sonnenlicht einfiel und sie alle blendete; die Felsen zersplitterten krachend, und die Steine sprangen und zersprangen mit ohrenbetäubendem Krach.

 »Danke«, sagte er zu ihr.

 Die Erde grollte, wütend und besiegt, während der Fluss säuselte: »Es ist eine alte Schlacht. Ich gewinne sie immer.«

 Im gleichen Augenblick schrien die Steinfiguren auf, warfen die Hände in die Luft und erhoben Pfoten und Schwänze, um sich vor dem Licht zu schützen.

 Als die Sonnenstrahlen die Steinfiguren beschienen, lösten diese sich in die gleiche schlammige Masse aus Wasser und Stein auf, die von Ashs Stiefeln getropft war, als das Wiesel ihn losgelassen hatte. Nur Knochen blieben übrig, als der Fels dahinschmolz, einige menschlich, einige tierisch. Das Wiesel war wirklich ein Wiesel gewesen, nach dem gebogenen Rückgrat zu urteilen, doch eines von normaler Größe. Der Ochse war ein Skelett, doch die Knochen der alten Frau waren nach wie vor mit Fleisch bedeckt. Bramble kniete sich neben sie und stützte ihren Kopf. Es schien, als hätten die Höhlen sie versteinert, bevor ihr Körper verwesen konnte.

 Durch die vom grellen Licht verursachten Tränen in seinen Augen erkannte Ash, dass sie jünger war, als der Stein sie hatte aussehen lassen, nicht viel älter als Bramble, mit langem, blondem Haar und feinen Kleidern von der Art, wie sie die Frau eines Offiziers tragen würde. Um ihre Hüfte, wo einfache Frauen einen Gürtel trugen, hatte sie eine Schärpe, in welche zwei sich umschlingende Namen gestickt worden waren: Brea und Calin. Es war ein Hochzeitsband, genäht von einer Offizierstochter für ihre Vermählung.

 »Wie ist sie hierhergekommen?«, wunderte sich Ash.

 »Durch ein Unglück«, sagte Bramble. Sie hob die Leiche mühelos auf und legte sie auf einen Fels, wo sie der Frau die Lider zudrückte und ihr die Hände über Kreuz auf die Brust legte. Überraschenderweise ging von ihr kein Geruch aus, außer dem von Kreide und Wasser. Bramble trat zurück und senkte den Kopf. »Brea, mögest du nicht länger auf den Straßen verweilen, mögest du nicht länger auf den Feldern verweilen. Zeit ist, und Zeit ist gewesen.«

 »Zeit ist, und Zeit ist gewesen«, wiederholten Ash und Medric.

 »Mögest du Freunde finden, mögest du jene finden, die du geliebt hast«, sagte Bramble. »Zeit ist, und Zeit ist gewesen.«

 »Zeit ist, und Zeit ist gewesen«, stimmte Baluch ein.

 »Rosmarin haben wir nicht, aber erinnere dich an uns. Immergrün haben wir nicht, aber mögen unsere Erinnerungen an dich immer lebendig sein. Zeit ist, und Zeit ist gewesen.«

 »Zeit ist, und Zeit ist gewesen«, sagten sie nun alle gemeinsam, Acton ausgenommen. Vielleicht hatte sein Volk ein anderes Zeremoniell, dachte Ash.

 Ash begann damit, Steine zu sammeln, um das Mädchen damit zu bedecken, doch Bramble hielt ihn zurück.

 »Nein«, sagte sie. »Lass sie im Sonnenlicht liegen.«

 Also ließen sie die Leiche auf dem Felsen liegen, überflutet von dem frühmorgendlichen Sonnenlicht.

 Der Fluss war wieder auf seinen normalen Pegel gesunken, doch es war trotzdem noch ein schwieriger, glitschiger Anstieg über die Felsen nach draußen. Riesengroße Kalksteinplatten verschoben sich jedes Mal, wenn man sein Gewicht daraufstellte, nahmen schon durch vorsichtigste Berührung neue Positionen ein.

 Erst als die Sonne schon hoch stand, erreichten sie den Gipfel des Berges aus Felsen, und während des gesamten Aufstiegs schwieg der Fluss in Ashs Kopf. Während Ash auf dem obersten Felsen schwankend Ausschau hielt, glaubte er zu verstehen, warum. Sie hatte den halben Berg herausgesprengt, um sie zu befreien – der Höhleneinsturz riss eine große Narbe in das steile Felsgestein. Nun stürzte der Höhlenfluss den Berg kaskadenförmig hinab, um in einen noch größeren Fluss am Fuß des Berges zu fließen. Der Weiße Fluss? Bramble hatte gesagt, dieser sei in der Nähe.

 Die Macht bedeutete … Er zitterte ein wenig. Dies hier war geschehen, weil er darum gebeten hatte.

 »Du wirst mit der Zeit dafür bezahlen«, sagte Baluch leise, und Ash benötigte eine Weile, um zu begreifen, dass er es wörtlich meinte, dass er mit Zeit bezahlen würde, mit seiner eigenen Zeit, so wie Baluch es getan hatte. Schaudernd fragte sich Ash, wann er wohl mit dem Bezahlen würde anfangen müssen. Er wollte nicht alle die, die er gerade erst kennen gelernt hatte, schon wieder verlassen.

 »Hier ist keine Stadt, den Göttern sei Dank«, sagte Bramble, während sie neben ihm Ausschau hielt. Sie legte ihm ihre Hand auf die Schulter. »Du besitzt Macht, Ash.«

 »Es ist nicht meine Macht«, erwiderte er.

 Breas Geschichte Wir beginnen alle unterschiedlich, doch wir enden am gleichen Ort.

 Das sagte meine Mutter immer nach einem Begräbnis zu mir, nachdem der Fels wieder vor die Grabhöhle gerollt worden war. Doch mir scheint, dass wir schon früher zu dem gleichen Ort kommen, ganz gleich wie unser Leben verläuft, ganz egal ob wir reich sind oder arm, geliebt oder ungeliebt.

 Wir kommen an den Ort, an dem wir der Todesfee zum ersten Mal von Angesicht zu Angesicht entgegentreten und entscheiden, ob wir sie als Verbündete annehmen oder nicht.

 Wir waren zu zweit; und oberflächlich betrachtet konnte man uns kaum unterscheiden, meine Cousine Linde und mich. Wir waren im gleichen Jahr geboren, nur wenige Tage auseinander.

 Wir waren auf gleiche Art aufgewachsen – wir konnten die Kleidung der anderen tragen und taten dies auch, und von hinten konnte uns kein Mensch auseinanderhalten, denn wir hatten beide die gleichen weizenfarbenen Locken, und wir machten einander das Haar in jenem Knoten zu Zöpfen, der Maiden’s Prayer heißt, Jungferngebet. Von vorn – nun, Linde war immer schon hübscher als ich, keine Frage, aber ihre Figur war nicht so gut, sodass ich die Jungs bekam, die auf den Körper eines Mädchen schauten und sie diejenigen, die ihr Gesicht betrachteten. Das störte mich nicht. Wenn ein Junge meine Brüste betrachtete und sich sein Atem beschleunigte, fühlte ich mich stark und lebendig, berauscht von Macht. Damals war das die einzige Macht, die ich in mir erkennen konnte. Wer kein Recht hat, Entscheidungen zu treffen, hat keine wirkliche Macht, und ich hatte kein solches Recht, das darüber hinausgegangen wäre, zu entscheiden, wie ich mein Haar flocht.

 Unsere Väter waren Zwillinge, alle beide Offiziere des Kriegsherrn, so wie ihre Väter und deren Väter es schon gewesen waren. Ihre Ländereien grenzten aneinander. Sie hatten ihre Häuser jeweils an der Grenze ihres Landes gebaut, damit sie nah beieinander waren, und daher wuchsen Linde und ich und unsere Geschwister in zwei Häusern auf, und beide waren unser Zuhause.

 Töchter von Offizieren suchen sich ihre Gatten nicht selbst aus. Ehe bedeutet mehr als vier Beine in einem Bett, sagte meine Großmutter immer zu mir. Deine Aufgabe besteht darin, Bündnisse für diese Familie zu schmieden. Diese Bündnisse machen uns stark und lassen uns in Sicherheit leben, das ist die wichtigste Aufgabe in deinem Leben, sagte sie.

 Und meine Mutter nickte freundlich; sie war selbst quer durch die Domänen geschickt worden, um meinen Vater zu heiraten, um ein Bündnis zwischen unserer Familie und der Cliff Domain zu festigen. »Gemessen an Familie, Kindern, Sicherheit, Loyalität und Stärke zählt Liebe nicht«, sagte sie. Sanft berührte sie dabei meine Zöpfe. »Und du musst deinem Vater vertrauen, dass er dir einen so guten Gatten aussucht, wie meiner es bei mir getan hat.«

 Ich lächelte. Wie sehr meine Eltern einander liebten, war in der ganzen Domäne sprichwörtlich. Heute erkenne ich, dass das schlecht für mich war. Ich wuchs in der Erwartung auf etwas auf, das besser war, als ich es würde jemals bekommen können, da ich wie alle Mädchen aus strategischen Gründen zugeteilt werden würde.

 Immerhin war ich nicht hässlich, und ich würde verheiratet werden, anders als meine Tante Silv, die eine Hasenscharte hatte und schielte und meist in der Küche und der Kleiderkammer arbeitete. Niemand hatte je versucht, sie zu verheiraten.

 Linde ging als Erste. Mein Onkel fand einen jungen Mann für sie, einen Offizier aus der Western Mountain Domain mit kastanienbraunem Haar, einen jener Offiziere des Kriegsherrn, die in der Festung lebten. Cenred, der Kriegsherr, war alt, und dieser Offizier war einer der besten Freunde seines Sohns, sodass er eine gute Partie war. Der Bräutigam hieß Aden, und er kam mit rotem Kopf vorbei, um sie abzuholen.

 »Wie du sie vermissen wirst!«, sagten die Tanten alle, da Linde und ich all unsere Zeit miteinander verbrachten. Aber wenn sie sich abwandten, kämpften wir wie die Wassergeister miteinander. Sie und ich, wir lebten ein mehrschichtiges Leben. Nach außen hin waren wir die netten Mädchen, die gehorsamen, freundlichen, glücklichen Mädchen. Unter der Oberfläche ging mehr vor sich, und das war schon immer so gewesen.

 Wir hatten eines Nachmittags beschlossen, es auf diese Weise zu halten, als wir beide in Lindes Zimmer geschickt worden waren, weil wir einander an den Haaren gezogen hatten. Damals können wir nicht älter als sieben oder acht gewesen sein.

 Linde kletterte auf die Möbel und schaute durch einen Schlitz in der Wand in den goldenen Herbstnachmittag hinaus. »Das ist es nicht wert«, sagte sie. »Mit dir zu kämpfen, ist es nicht wert, das Nusssammeln zu verpassen.«

 Ich stimmte ihr zu.

 »Wir sollten es nicht mehr tun«, sagte sie. »Wir sollten nicht vor ihren Augen streiten.«

 »Ich kann dich nicht leiden«, antwortete ich.

 »Ich kann dich auch nicht leiden«, blaffte sie zurück. »Aber das müssen sie nicht wissen.«

 Das war für mich eine bis dahin ungeahnte Möglichkeit, die Vorstellung von Täuschung. Linde dagegen hatte schon lange Zeit gelogen. Das war einer der Gründe, warum wir miteinander stritten – sie schob mir die Schuld für etwas zu, das sie selbst verbrochen hatte. Ich erkannte eine Möglichkeit, dem einen Riegel vorzuschieben. Ich weiß noch, dass ich mir in diesem Augenblick sehr schlau und ausgefuchst vorkam, zufrieden mit mir selbst, wie kleine Kinder es zuweilen sind.

 »Ich werde aufhören, mich mit dir vor ihren Augen zu streiten, wenn du aufhörst, mir Ärger zu verursachen«, bot ich an.

 Sie dachte darüber nach. Dann glitt sie von der Truhe herunter, auf der sie gestanden hatte, und trat auf mich zu. Sie spuckte sich in die Hand und hielt sie mir entgegen. Ich spuckte in die meine, und wir besiegelten die Vereinbarung. Und von da an galten wir als beste Freundinnen, die besten auf der Welt, auch wenn wir uns insgeheim anschnauzten und kratzten.

 Es war die perfekte Übung für die Ehe.

 Weil wir ständig zusammen – und daher immer in Begleitung – waren, durften wir länger draußen sein als die anderen Mädchen. Und wir lernten immer besser, uns zusätzliche Stunden zu erschleichen, uns davonzuschleichen und die Orte zu erkunden, an denen wir nichts verloren hatten. Es brachte beiden von uns Zeit zum Alleinsein ein, da sie nach einer Weile unsere Geschichten nicht länger überprüften und wir allein losziehen konnten, immer mit einem Alibi zur Hand.

 Bei einem solchen Streifzug stieß Linde auf das Haus der Zauberin, zurückgesetzt von der Straße gelegen, an einer kleinen, von Eiben gesäumten Auffahrt.

 Freite hieß sie, und sie war zwar dunkelhaarig, aber keine Wandrerin, weil Wanderer blasse Haut haben, ihre jedoch rotbräunlich war, eher wie die aus den Wind Cities. Daher waren wir unsicher, wie wir uns verhalten sollten, als sie uns zu sich einlud. Eine Wandrerin hätten wir verachtet. Aber eine Exotin wie Freite …

 Wir tranken Tee mit ihr in einem üppig eingerichteten Zimmer voller Teppiche und Kissen, und in den Regalen schimmerte Glas. Da gab es mehr Glas, als ich sonst irgendwo gesehen hatte, mehr als der Kriegsherr in seiner Halle hatte.

 Linde war fasziniert. Hier lebte eine Frau, die ein eigenes Haus hatte, eine Frau, die, wie sie uns versicherte, ihre eigenen Entscheidungen treffen konnte. Eine Frau mit Macht. Wie alt sie war, war schwer zu sagen, aber alt war sie schon, obwohl sie keine Falten im Gesicht hatte.

 Linde wünschte sich alle Arten von Macht, die es gab. Aber Freite lächelte immer nur, wenn Linde Fragen stellte. Es war, als fische sie nach etwas, als benutze sie Linde dazu, etwas zu bekommen, was sie haben wollte. Linde war es nicht. An Linde war sie nicht interessiert, auch wenn meine Base diese Wahrheit nicht erkennen konnte. Freite wollte mich.

 Ein halbes Dutzend Mal machte sie Anstalten, als wolle sie mich berühren, nicht aus Lust, so wie ein Mann berühren würde, sondern es war nur eine Geste. So tätschelte sie mir den Arm, um meine Aufmerksamkeit zu wecken, oder langte zu mir herüber, um mir ein Haar aus dem Kragen zu zupfen. Ich zog mich jedes Mal zurück, irgendwie davon überzeugt, dass eine Berührung durch sie zu nichts Gutem führen würde. Im Laufe der Zeit wurde ihr Blick immer zorniger und dunkler, und ich wurde nervös.

 »Wir müssen wieder zurück«, sagte ich zu Linde. Doch die war so eigenwillig wie immer, hatte sich darauf versteift, diese Frau dazu zu bringen, etwas zu offenbaren, irgendetwas, wie sie in diese wunderbare Position gekommen war, auf eigenen Füßen zu stehen, ein eigenes Vermögen zu haben, ohne einen Mann, der sie kontrolliert hätte.

 Ich stand auf und sagte energisch: »Wir müssen jetzt gehen.«

 Linde starrte mich zornig an, kam aber mit. So war unsere Vereinbarung – wir stritten uns nicht, nicht einmal vor einer Fremden. Freite bot uns an, wiederzukommen. »Jederzeit«, sagte sie, »ich bin immer hier.«

 Linde lächelte und sagte zuckersüß, sie werde bald wiederkommen. Kaum war sie aus der Tür hinaus, beschimpfte sie mich, ich sei grob gewesen, dumm, hätte nicht erkannt, dass wir von Freite hätten so viel lernen sollen, wie wir nur konnten.

 »Das, was sie lehren könnte, will ich nicht lernen«, sagte ich und schauderte dabei. Es stimmte. Außerhalb des Hauses fühlte ich mich rein, und das ließ mich erkennen, dass ich mich drinnen dreckig und schmutzig gefühlt hatte, auch wenn die Böden makellos gewesen waren und das Glas schimmernd. Es war Freite, die sich schmutzig angefühlt hatte, ein fest auf ihrer Seele haftender Schmutz, der sich über alles ausbreitete. Das sagte ich Linde auch.

 Der Streit, der sich daran anschloss, hätte bestimmt angedauert, bis wir zuhause waren. Doch als wir zwischen den Eibenbäumen entlanggingen, trat ein Junge hervor und stellte sich vor uns. Er hatte rotbraunes Haar, haselnussbraune Augen, war jünger als wir, sah aber nicht schlecht aus und war gut gekleidet. Linde nahm dies alles mit einem flüchtigen Blick wahr, lächelte und verbeugte sich. Doch er sah mich an, und ich sah auf seine blassen Wangen und in die müden Augen.

 »Komm nicht wieder«, sagte er. »Sie will deine Macht.«

 »Was für eine Macht?«, fragte Linde scharf. »Brea hat überhaupt keine Macht.«

 »Du weißt es«, sagte er und hielt den Blick auf mich gerichtet. »Halte dich fern von ihr.«

 Ich nickte, und er trat zurück zwischen die Bäume. Linde machte einen Schritt nach vorn, um zu sehen, wohin er gegangen war, doch es war nichts mehr von ihm zu sehen.

 »Was war das denn jetzt?«, wollte sie wissen. »Kennst du ihn?«

 Ich schüttelte den Kopf.

 »Was für eine Macht?«

 Da war es, das Geheimnis, das ich nie mit jemandem geteilt hatte, nicht einmal mit Linde. Das beschämende Geheimnis, das in mir schlummerte. Die Macht, die nur Wanderer besaßen, nur die Menschen mit verunreinigtem Blut, deren Blutlinie nicht rein war. Ich schaute meiner blonden Base in die Augen und log.

 »Ich weiß nicht, wovon er gesprochen hat«, versicherte ich ihr. »Ich weiß nur, dass sie eine unheimliche alte Frau ist, die ständig versucht hat, mich zu betatschen. Und du weißt ja, was Großmutter uns über Frauen wie sie erzählt hat.«

 Das reichte aus, um sie abzulenken: eine Mädchenliebhaberin oder eine Mädchenhändlerin, die nach einer Blondine Ausschau hält, die sie mit einem Schiff in die Hurenhäuser der Wind Cities bringen lassen kann; beide Möglichkeiten nährten Lindes Fantasie. Ihre Eitelkeit sagte ihr, dass Freite sie haben wollte, nicht mich, und dass sie selbst in größter Gefahr schwebte. Das verschaffte ihr einen angenehmen Nervenkitzel. Aber eine Närrin war meine Base nicht. Die Gefahr war echt und sorgte dafür, dass sie sich von Freite fernhielt. Die Angst, von ihr benutzt, von ihr befleckt zu werden, hielt auch mich von ihr fern.

 Dann wurde Linde verheiratet, und ich vermisste sie tatsächlich. Nicht sie selbst, sondern die Zeit und den Freiraum, den ihre Gesellschaft mir ermöglicht hatte. Ich wurde in die alltägliche Arbeit der Haushalte mit einbezogen und übte mich ausgiebig in den Pflichten einer Gattin, den Pflichten der Frau eines Offiziers.

 Doch es war, als hätten Freites Augen und die Worte des jungen Mannes die Macht tief in mir, wo ich sie vergraben hatte, geweckt. Immer häufiger wusste ich Dinge, bevor man sie mir erzählte, konnte in den Augen von anderen lesen und ihre Gedanken so klar erkennen, als hätten sie zu mir gesprochen. Nun pries ich Linde. Unser Leben der Verstellung war eine perfekte Vorbereitung hierfür gewesen. Nicht zu zeigen, was ich wirklich war.

 Falls ich einen Gatten bekommen wollte, musste ich mich verstellen. Niemand würde eine Frau mit Wandererblut in den Adern freien; das würde Schande über die gesamte Familie bringen, die Ehechancen meiner Brüder und Schwestern verderben, vielleicht sogar dazu führen, dass man meinem Vater das Land wegnahm. Kriegsherren trauen Wanderern nicht.

 Und das sollten sie auch lieber nicht, denn in meinem Inneren stieß ich Schicht um Schicht auf Täuschung. Alles an mir war eine Lüge. Mein Aussehen, meine Rede, mein Lächeln, alles außer meinem Verlangen, dass mein Vater einen Mann für mich finden würde, damit ich mein eigenes Zuhause und meine eigene Familie haben würde.

 O ja, er fand einen für mich, und die Ironie des Schicksals lag darin, dass er glaubte, mir einen Gefallen zu tun, als er mich mit dem Vetter von Lindes Mann verlobte. Mein Vater sagte, er sei sogar noch eine bessere Partie als Aden, da er ein größeres Grundstück und mehr Silber besaß. Darüber hinaus lebte er genau wie Linde in der Festung des Kriegsherrn und ließ seine Ländereien oben in der Nähe der Berge von einem Blutsverwandten verwalten.

 »Du wirst dich sicher freuen, ihn kennen zu lernen«, sagte er zu mir, strahlend vor Freude darüber, mir eine so großartige Gunst erwiesen zu haben. Ich bedankte mich gebührend bei ihm, schien nach außen hin beinahe ohnmächtig zu werden vor Begeisterung. Doch mein Geist verdunkelte sich vor Furcht. Linde kannte mich besser als jeder andere. Falls sie die Macht erkennen würde, die in mir erwacht war …

 Aber dann wurde mir klar, dass sie es nicht wagen würde, es offen auszusprechen, weil es ihre Familie genauso beflecken würde wie die meine. Sie würde es nicht wagen, ein solches Risiko einzugehen. Bei ihr war ich sicherer als bei irgendwem sonst. Als ich dies erkannte, traten mir Tränen in die Augen, und mein Vater umarmte mich, was er nur selten tat.

 Wenig später kam mein Mann Calin, um mich abzuholen.

 Was soll ich noch sagen? Schließlich ist er tot. Er war ein ungehobelter Kerl und ein Tyrann, aber kein schlechter Mensch. Er war es einfach gewohnt, seinen Willen durchzusetzen, und Cenreds Festung war ein Ort der Trunkenheit und Zügellosigkeit. Calin hatte jahrelang so gelebt, seit er ein ganz junger Mann war, und es hatte ihn geformt.

 Cenreds Gattin war eine gebrechliche Frau, die einzig und allein für sich sein wollte, und sein Sohn hatte nicht geheiratet, sodass es niemanden gab, der die jungen Frauen der Offiziere im Auge behielt. Für Linde und mich war das die Fortsetzung unseres bisherigen Lebens, außer dass wir die Halle mieden, wo die Offiziere tranken, hurten und spielten.

 Linde war vernarrt in ihren Mann Aden. Der war ein netter Junge und hatte nur Augen für sie. Ich befasste mich mit meinem Mann, so gut ich konnte, und verfluchte meine Eltern dafür, dass sie mir romantische Schwärmereien in den Kopf gesetzt hatten. Aber es war Calin, der mich meine wahre Macht lehrte, eine Macht, die ich unter Schmerzen und Furcht erlernte, Nacht für Nacht in unserem Bett. Nacht für Nacht wünschte ich ihm den Tod.

 Und Tag für Tag verfiel er mehr.

 Schwindsucht, nannte es der Heiler. Er wich meinem Blick aus, als er es sagte, sodass ich mich ihm in den Weg stellte, als er zur Tür hinausgehen wollte. Ich tat so, als wollte ich mich bei ihm bedanken, fragte dann aber: »Was ist los?«

 Er sah auf seine Hände herab, als wollte er seine Worte abwägen. »Hat Euer Gatte Feinde, meine Dame?«

 Ich richtete mich starr auf. »Er ist Offizier. Viele Menschen hassen Offiziere.« Ich hielt inne, musste die Frage aber stellen. »Warum?«

 »Diese Krankheit hat so etwas an sich … Für einen so jungen Mann kommt das sehr schnell. Er könnte … verwünscht worden sein.«

 Das Blut wich mir aus dem Kopf, und ich geriet ins Schwanken. Zweifellos glaubte er, mir einen Schrecken eingejagt zu haben, denn er nahm meine Arme, um mich zu stützen, und fing an zu stammeln: »Nein, nein, kein Grund, Angst zu haben, Lady, es war bloß ein dunkler Gedanke, aber es passiert manchmal so schnell, aus der tiefen See und nirgendwo heraus, wie man sagt …«

 Ich zwang mich dazu, ruhig zu sprechen. »Wenn das herauskäme, könnte es zu Repressalien gegenüber unschuldigen Menschen kommen.«

 Er nickte und erwähnte es nie wieder.

 Calin war mittlerweile zu schwach, als dass er mit anderen Gedanken als dem Schlaf in unser Bett gekommen wäre. Doch in dieser Nacht strich ich ihm zärtlich über den Kopf und wünschte ihm Gutes, weil ich ihm nie wirklich etwas Böses gewünscht hatte, auch wenn ich seine Berührungen fürchtete. Nie hatte ich vorgehabt, ihn umzubringen. Ich wünschte ihm von ganzem Herzen Gutes, wünschte es Tag und Nacht, aber es hatte keinen Zweck. Ich besaß nicht die Macht zu heilen, nur die zu verfluchen.

 Er starb nur vier Monate nach unserem Hochzeitstag, und ich dankte den Göttern, dass ich kein Kind von ihm austrug.

 Ich legte das Verhalten von Trauer an den Tag. Ich ließ ihn angemessen aufbahren und weinte während des Begräbnisses, Swith weiß, dass ich bleich genug aussah. Und am dritten Tag schloss ich mich dann in unserem Zimmer ein, dem Zimmer, in dem er gestorben war. Ich sagte, ich wollte niemanden bei seinem Wiedergang dabeihaben, falls es denn zu einem käme.

 Ich stellte sogar Musiker an, da es heißt, Musik helfe dem Geist häufig dabei, zur Ruhe zu kommen. Es waren ein Flötenspieler, ein Trommler und eine Sängerin, typische Wanderer, aber die Frau hatte eine Stimme, die einem die Seele aus dem Leib locken konnte. Ich ließ sie draußen vor der Tür spielen, in der Hoffnung, dass, wenn ich meine Schuld würde anerkennen müssen, die Musik meine Worte übertönen würde.

 Ich hatte mich vorbereitet, hatte das Messer gezückt, war bereit, Wiedergutmachung anzubieten. War darauf gefasst, dass Calin mich stumm anklagen würde.

 Wie es so häufig bei Menschen der Fall ist, war er kurz vor Tagesanbruch gestorben. Ich saß die Nacht über aufrecht da und wartete, denn es sind nicht immer auf die Minute genau drei Tage. Ich saß da und lauschte der Flöte und der Trommel, lauschte der Frau, die Lieder über Frieden und Liebe und den Wind in der Morgendämmerung sang. Etwas anderes hörte ich nicht, und selbst jetzt kann ich die Augen nicht schließen, ohne ihre Stimme dabei wieder zu hören. Ich wartete, während die Kerze tropfte und das Licht der grauen Morgendämmerung durch die Läden sickerte, während das weiche Bett von Moment zu Moment immer größer und heller zu werden schien, sodass ich immer wieder angestrengt hinschaute, im Glauben, aus dem Laken forme sich sein Geist, das Kopfkissen sei sein Kopf, die Nackenrolle sein Körper. Das Messer drohte mir aus der schweißnassen Hand zu rutschen, sodass ich es in die andere Hand nehmen und mir den Schweiß an meinem Kleid abwischen musste. Mir war schlecht vor Scham, ich war fiebrig vor Schuldgefühl. Als die ersten gelben Sonnenstrahlen die Fensteröffnung durchschnitten, spannte ich mich an. Jetzt, ja, jetzt musste er kommen, vorwurfsvoll und wütend.

 Ich wartete bis Mittag, bis Sonnenuntergang, doch er kam nicht. Der Heiler hatte ihn gut auf den Tod vorbereitet, und selbst im Grab erkannte er offenbar nicht, dass ich ihn umgebracht hatte.

 Als ich den Riegel von der Tür schob und auf den Gang trat, erhob sich die Sängerin, um mich zu begrüßen. Sie hatten die ganze Zeit über unermüdlich gespielt und sich dabei gegen Ende einander abgewechselt, immer Flöte, Trommel oder Gesang, um ihre Energie so lange zu strecken, bis es vorüber war.

 Ich gab der Frau die Börse, die ich bereitgelegt hatte.

 »Ich hoffe, alles ist gut verlaufen«, sagte sie, was aus dem Mund einer Wandrerin eine Unverschämtheit war. Doch sie war blass und wirkte müde, und ich war ihnen dankbar.

 »Er ist nicht gekommen«, sagte ich.

 »Das ist gut«, erwiderte sie leise. »Er hat seine Ruhe gefunden.«

 Meine Augen füllten sich mit Tränen, und sie waren echt, weil ich wider jede Vernunft hoffte, dass sie Recht hatte, dass meine Verwünschung nicht auch noch sein Leben nach dem Tod vergiftet hatte.

 Dann verengten sich ihre Augen ein wenig, und ihr Kopf neigte sich zur Seite.

 »Wenn Ihr leugnet, wer Ihr seid«, sagte sie ganz leise, »dann wird Euch die Macht überwältigen.«

 Schockiert starrte ich sie an, ungläubig, dass sie das hatte sagen können. Halb glaubte ich, ich hätte mir die Worte aus meinem Schuldgefühl und meiner Verwirrung heraus eingebildet. Als hätte sie überhaupt nichts gesagt, wandte sie sich ab, um ihrem Kollegen dabei zu helfen, die Instrumente einzupacken. Was hatte sie gesehen? Wie hatte ich mich verraten?

 Ich packte sie am Arm, und als sie sich umdrehte und mich anschaute, sah sie meine Angst. »Ihr seid nicht die Einzige, die Macht hat«, versuchte sie mich zu beruhigen. »Andere werden nichts erkennen.«

 Aber wie konnte ich mir dessen sicher sein? Schlimmer noch – wie konnte ich sicher sein, dass ich nicht unwissentlich wieder jemanden verfluchte?

 So zog ich auf die Ländereien meines Mannes und in sein Haus, das nun bis zu meinem Tod mir gehören würde, und ich wurde wie Freite eine Frau ohne Männer, wie es bei Witwen meist der Fall ist. Und wie sie wurde ich eine Frau, die allein lebte, und ich sah niemanden, es sei denn, er klopfte an die Tür, aber ich sorgte dafür, dass niemand klopfte, indem ich grob, geizig und schroff war. Unten im Dorf hielten sie mich für einen verrückten Geizhals.

 Indem ich mich absonderte, schützte ich andere vor einem beiläufigen Gedanken, vor dem Zorn eines Moments. Mich selbst schützte ich dabei vor der Schuld ihres Todes, und jeden Abend schloss ich in Erinnerung an die Sängerin die Augen, an ihre Lieder von Liebe und dem Wind in der Morgendämmerung, auch wenn ich dort keinen Frieden fand. Der einzige Friede, den ich fand, bestand darin, in den Bergen umherzuwandern, und woher hätte ich wissen sollen, dass meine einsamen Erkundungen so tief reichen und zu solchem Schmerz führen würden?

 Denn von einem war und bin ich überzeugt. Einsamkeit ist besser als Mord.

 Flax »Bis zur Morgendämmerung müssen wir außer Sichtweite sein«, wies Swallow sie an. Die Vorstellung, sich zu verstecken, gefiel ihr nicht, das war klar, aber sie akzeptierte es. Sie hatten an einem Wasserlauf angehalten, um den Pferden eine Atempause zu gönnen.

 »Hier ist zumeist flaches Land«, sagte Rowan und zog sich so am Ohr, wie es Flax bei Ash gesehen hatte, wenn dieser nachdachte. »Ackerland. Es gibt kaum Unterschlupf.«

 »Buschwald vielleicht«, schlug Flax vor, woraufhin die anderen nickten.

 »Also dann, den nächsten, den wir sehen«, sagte Swallow. Sie warf einen besorgten Blick gen Himmel, an dem nun, da ein kühler Nordwind aufkam, Wolken aufzogen.

 Bald würde der Mond hinter den Wolken verschwinden, dachte Flax, und dann wäre es pechschwarze Finsternis, und sie würden nicht reiten können, sondern die Pferde führen müssen. Er presste seine Hacken in Cams Flanken, und mit ihm an der Spitze setzten sie sich wieder in Bewegung. Doch auf diesem Abschnitt der Strecke wuchsen keine Buschwälder. Nach dem zu urteilen, was sie in dem Mondlicht erkennen konnten, waren überall nur Felder, vor allem mit Gemüse, Kohl, Bohnenstangen, einige Heufelder und Weiden. Das Heu war hier nicht gemäht worden, es gab nicht einmal Heumieten, hinter denen man sich hätte verstecken können, und die Hecken waren nicht hoch genug, um ihnen Zuflucht zu bieten.

 Ein kleines Stück weiter auf ihrem Weg stießen sie auf eine Kreuzung, von der ein wesentlich breiterer Pfad abging, eine richtige Straße, die durch Fuhrwerke und Pferdeverkehr markiert worden war.

 »Baluchston oder Sendat?«, fragte Rowan niemanden im Besonderen.

 Zu ihrer Linken verlief die Hauptstrecke nach Baluchston geradeaus. Die Straße zu ihrer Rechten führte nach Sendat.

 »Dann haben wir die Abzweigung verpasst«, sagte Swallow.

 Rowan nickte. »Wir könnten umkehren und versuchen, ihn zu finden – ich glaube, es war der kleine Pfad vor etwa drei Meilen.«

 Irgendwie schien Flax dies keine gute Idee zu sein. Er verspürte das dringende Bedürfnis, in Bewegung zu bleiben, sich so weit wie möglich von Baluchston zu entfernen.

 Der Himmel wurde heller.

 »Auf dieser Straße sind Buschwälder«, sagte Swallow. »Den ganzen Weg entlang bis nach Sendat. Und etwa zehn Meilen weiter ist noch eine Straße, die uns nach Osten führen würde, zum Hidden River und zur North Domain. Wir könnten ein Boot nach Mitchen nehmen und von dort aus eines nach Turvite.«

 Sie hatte in der Familie das Sagen, das war offenkundig, genau wie seine Mutter.

 »Dann sollten wir vor der Dämmerung lieber irgendwo Zuflucht nehmen«, sagte Rowan.

 Der sich aufhellende Himmel wirkte bedrohlich. Flax hätte singen wollen, etwas Fröhliches, um seine Stimmung aufzuhellen, doch das war zu gefährlich. Die Bauernhöfe standen hier dicht an der Straße, und es gab zu viele Dörfer.

 Bevor sie auf einen Buschwald stießen, gelangten sie zu einem Dorf, doch ihnen blieb keine Zeit, um es zu umgehen. »Direkt hindurch«, sagte Swallow, und sie setzten ihren Weg im Galopp fort, hoffend, dass die Einwohner nicht aufwachen oder glauben würden, es seien zur Festung zurückkehrende Boten des Kriegsherrn.

 Flax, der an der Spitze ritt, gelangte zum ersten Haus. Sein Herz schlug schnell, und er lauschte angestrengt, um etwas zu hören, irgendwen, irgendein Zeichen dafür, dass man sie bemerkte. Alle Häuser waren verriegelt und verrammelt. Nichts von dem üblichen Durcheinander war zu sehen, keine Handkarren oder Fässer standen vor dem Gasthof, keine draußen hängen gelassene Wäsche war zu sehen, keine Spielzeuge, die vergessen worden waren. Die Aufgeräumtheit verlieh dem Dorf etwas Unnatürliches, als wären seine Bewohner bereits tot. Das war kein angenehmer Gedanke. Die Toten waren mittlerweile genauso gefährlich wie die Lebenden. Es dauerte lediglich eine Minute, um durch die kleine Ansammlung von Häusern zu reiten, doch als sie auf der anderen Seite angelangt waren, war Flax schweißnass und fragte sich, wie Ash die ganze Zeit mit dieser Art Leben zurechtgekommen war.

 Da es keinerlei Anzeichen dafür gab, dass sie verfolgt wurden, entspannten sie sich ein wenig, doch Flax hielt nach wie vor Ausschau nach jedweder Art von Unterschlupf – selbst ein Gestrüpp hätte ihnen geholfen.

 Sie ließen die Ebene hinter sich, während die Straße sich zwischen kleinen Hügeln emporschlängelte. Je mehr die Hänge um sie herum anstiegen, desto wohler fühlte sich Flax; sie konnten nicht weit nach vorne schauen, doch immerhin würde sie auch niemand von Weitem erspähen können.

 Die Sonne setzte sich gegenüber den Wolken durch. Die Pferde waren müde, und Flax ließ sie trotz aller Eile, die er empfand, im Schritt gehen.

 Plötzlich richtete Cam die Ohren auf und hob den Kopf. Flax hatte nicht damit gerechnet und reagierte zu langsam. Sie wieherte laut und bekam von jenseits einer Biegung direkt vor ihnen Antwort. Verzweifelt sah Flax sich um. Nirgendwo ein Versteck. Sie würden sich mit großer Unverfrorenheit behaupten müssen, ganz gleich wer hinter der Wegbiegung war.

 Er richtete sich im Sattel auf und brachte sich in Erinnerung, dass er ein junger Kaufmann war, der mit seinen Bediensteten unterwegs war nach – ja, wohin? Sendat? Carlion? Ja, er war nach Carlion unterwegs, um dort etwas über den Verwalter ihrer Familie in Erfahrung zu bringen, um gesicherte Informationen und nicht bloß Gerüchte und Schauermärchen darüber zu hören, was geschehen war.

 Er atmete tief ein und stellte sich auf ein Lächeln ein, als sie um die Kurve ritten.

 Dort standen Männer des Kriegsherrn. Thegans Männer. Sie hatten kampiert, packten nun aber im frühen Licht des Tages zusammen und bereiteten sich auf ihren Aufbruch vor. Flax’ Gesicht erstarrte, doch er hielt Cam in Bewegung, während er den Soldaten gegenüber eine Hand wie zur beiläufigen Begrüßung erhob. Doch einer von ihnen, ein robuster, gut aussehender Mann von etwas mehr als dreißig Jahren, stellte sich ihnen in den Weg und hob seinerseits die Hand, um sie zum Stehen zu bewegen. Er trug den Armring, der ihn als Sergeant auswies.

 Flax nickte freundlich und zügelte Cam. »Morgen.«

 »Ihr seid früh unterwegs«, sagte der Mann.

 »Wir wollen nach Carlion. Das ist ein langer Weg, also sind wir früh aufgebrochen.«

 »Woher kommt ihr?«

 »Baluchston«, sagte Flax in der Hoffnung, damit die richtige Wahl getroffen zu haben. Es war die einzige freie Stadt, die auf dieser Straße lag, und sie mussten aus einer freien Stadt kommen, wenn sie hier davonkommen wollten.

 »Wirklich?«, sagte der Sergeant und drehte sich zu Swallow und Rowan um. Das war schlecht. Flax zwang sich dazu, seinem Blick nicht zu folgen. »Bleib mal kurz hier, Junge.«

 Der Sergeant ging zurück, um mit einem weiteren Mann zu sprechen, einem hochaufgeschossenen, hellhaarigen Offizier, der den unverkennbaren Pferdeschwanz trug und gerade im Begriff war, auf einen großen rotbraunen Wallach zu steigen.

 Er sah genauso aus wie ein Krieger aus den alten Geschichten, jene Art Mann, der Flax als kleiner Junge insgeheim hatte sein wollen, bevor er seine Stimme entdeckt hatte. Er hatte sich dafür geschämt, aber nichtsdestotrotz davon geträumt, hoch und ansehnlich auf einem Jagdhengst zu reiten – obwohl er als Kind eines Pferdeausbilders wusste, dass nur wenige Hengste gute Jagdpferde abgaben. Zum ersten Mal dachte er, dass er vielleicht eines Tages, wenn er genug hatte vom Wandern, zurückkehren und seinem Vater helfen könnte …

 Wenn er mit dieser Situation hier nicht fertigwurde, würde es keine Zukunft geben und keine Gelegenheit, seinen Vater jemals wiederzusehen. Er schluckte seine Angst herunter und bereitete sich darauf vor, zu lügen, so lange, bis er eine lange Nase bekäme, wie es nach den Worten der alten Mütter geschah, wenn man schwindelte.

 Aber er bekam gar nicht erst die Gelegenheit dazu.

 Der Offizier warf einen Blick auf Rowan und Swallow und dann einen genaueren Blick auf ihn. Dann sagte er schlicht: »Es tut mir leid, aber alle Wanderer aus Baluchston müssen in die Festung von Sendat.«

 »Ich bin kein Wanderer!« Flax bemühte sich, so viel Entrüstung in seine Stimme zu legen, wie er konnte.

 »Nicht?« Der Mann schien bereit, mit ihm eine Ausnahme zu machen, doch dann kam einer seiner Soldaten zu ihm und flüsterte ihm etwas zu. Der Offizier presste seine Lippen zusammen – bei den Göttern, ein hinreißender Mund! -, als wäre er enttäuscht, und wandte sich dann Flax zu. »Dern sagt, er hat dich singen gesehen. Eine Stimme wie eine Lerche, sagt er. Ein Wanderer.«

 Das war bittersüß, durch sein eigenes Talent verraten zu werden. Flax zuckte mit den Schultern und lächelte so anmutig, wie er konnte. Er glaubte zwar nicht, dass es bei diesem Menschen hier etwas ausmachen würde, aber zu flirten funktionierte manchmal bei Menschen, bei denen man es überhaupt nicht erwartet hätte.

 »Der Versuch war es wert«, sagte er.

 Der Offizier lächelte aufrichtig amüsiert, fühlte sich jedoch leider in keiner Weise angesprochen. »Du verstehst das falsch. Mein Herr Thegan bietet allen Wanderern Zuflucht an – es hat überall in der Domäne Morde gegeben, und mein Lord bringt Wanderer in die Festung, um sie zu schützen.«

 »Das hat man uns auch gesagt«, sagte Swallow. »Aber in Baluchston waren wir nicht in Gefahr.«

 »Ihr wart in großer Gefahr, ob ihr das wusstet oder nicht«, erwiderte der Offizier energisch. Dann wandte er sich einem Bogenschützen zu. »Horst, bring sie in die Festung.« Schockiert erkannte Flax den Mann, der Ash und ihn im Golden Valley verfolgt hatte – der Mann, den Ash vor den Windgeistern gerettet hatte.

 Der Bogenschütze starrte ihn an und errötete, als erinnerte er sich an seine Furcht vor den Windgeistern. Dann wandte er sich ab und tat so, als habe er Flax nicht erkannt. Gut. Damit konnte Flax umgehen. Der Offizier sah einen Moment zu Boden, als überlege er noch, was er sagen sollte. Dann schaute er auf und blickte ihnen einen nach dem anderen in die Augen, als wolle er, dass sie ihm höchste Aufmerksamkeit zollten. »Mein Herr ist großzügig, aber er verlangt, dass seinen Anordnungen Folge geleistet wird. Ich würde euch raten, mitzukommen.«

 Es war offenkundig, dass er es ernst meinte. Um der Sache zusätzliches Gewicht zu verleihen, griff Horst seinen Bogen fester und fingerte an den Pfeilen in seinem Köcher. Zwar hatte der Offizier ihm nicht befohlen, sie abzuschießen, falls sie einen Fluchtversuch unternahmen, doch war es offensichtlich, dass er es tun würde. Das wussten sie alle. Plötzlich war Flax heilfroh, dass Zel bei Safred in Sicherheit war. Niemand würde die Reisegesellschaft angreifen, in der sich die Quelle der Geheimnisse befand.

 »Unsere Pferde brauchen eine Pause«, sagte Flax. »Wir sind die ganze Nacht geritten.«

 »Dann macht hier eine Pause, und, Horst, bring sie bis morgen Abend zurück in die Festung.« Horst nickte. »Alston«, sagte der Offizier zum Sergeant, »lass uns aufbrechen.«

 Die Männer stiegen auf und ritten los, wobei der Sergeant den Trupp anführte.

 Der Offizier verweilte noch einen Moment. »Geht zu meiner Lady Sorn, wenn ihr irgendetwas braucht«, sagte er. Dann ritt auch er los.

 Flax schaute den Bogenschützen misstrauisch an.

 »Runter mit euch«, befahl Horst. »Glaubt bloß nicht, ich würde euch mit euren Pferden helfen.«

 Nun, das war deutlich genug. Sie stiegen ab und führten die Pferde zum Wasserlauf. Dort sattelte Flax ab, wobei ihm Swallow und Rowan ungeschickt behilflich waren. Anschließend fütterte und tränkte er die Pferde und striegelte sie zuletzt gründlich, bevor er sich ins Gras warf und sich über das Essen hermachte, das Swallow für ihn zubereitet hatte. Flax war es leid, ständig Widerstand zu leisten. Er war viel, viel besser darin, einfach nur mit dem Strom zu schwimmen, wie die kleinen Boote, die Kinder aus Blättern und Zweigen bastelten.

 Natürlich sanken diese Boote am Ende immer, aber einmal hatte er eines gebastelt, das einen richtigen Wasserlauf entlanggetrieben und schließlich von der Klippe in das Meer gestürzt war. Es war eine ganze Weile geflogen, hoch in die Luft hinauf, bevor es zu den Wellen hinabsegelte und aus der Sicht verschwand.

 Der Bogenschütze ließ sie den ganzen Tag lang auf der Straße reiten und suchte erst dann einen Lagerplatz, als die Pferde sich sichtbar plagten. Sie waren zwar immer noch einige Stunden von Sendat entfernt, befanden sich jedoch in einem solch besiedelten, geschäftigen Teil der Domäne, dass Flax klar war, dass sie keine Fluchtmöglichkeit hatten. Während Horst ihnen gefolgt war, waren sie überall von jedem Bauern zornig angestarrt, bespuckt, beschimpft und bedroht worden, hatte jedes Kind sie mit einer Hand voll Dung beworfen, und nur die Anwesenheit des Soldaten hatte sie davor bewahrt, von ihren Pferden gezerrt und zu Tode geprügelt zu werden.

 In diesem Land würde es keine Zuflucht geben.

 Sie schlugen ihr Lager in einem Feld auf, durch das sich ein Wasserlauf zog und das Horst vom Bauern schlichtweg mit den Worten »Angelegenheit des Kriegsherrn!« beschlagnahmte. Anschließend aßen sie schweigend ihr kaltes Mahl.

 »Wie wäre es mit einem Lied?«, fragte Horst schließlich und wischte sich die Krumen von seiner Jacke.

 Flax war erstaunt. Glaubte dieser Mann wirklich, sie würden ihren Gefängniswärter unterhalten? Dann betrachtete er den Mann genauer. In seinen Augen lag keine Verachtung, nicht einmal ein Verlangen. Er hatte so gefragt, wie jemand einen anderen um einen Gefallen bitten würde, mehr nicht. Ob er diesen Unsinn, der Kriegsherr würde Zuflucht bieten, wirklich glaubte? Glaubte er womöglich gar, er wäre der Held in dieser Geschichte, indem er Wanderer vor dem Tod bewahrte?

 Dass der Bogenschütze vielleicht Recht haben konnte, beunruhigte Flax. Vielleicht war er ja wirklich der Held.

 Swallow räusperte sich und sah ihn, als er sich umdrehte, bedeutungsvoll an. »Warum nicht?«, sagte sie. »Wir müssen ohnehin üben.«

 Das stimmte, löste aber in Flax den Wunsch aus, zu lachen. Übung, inmitten von all dem hier!

 Rowan holte seine Flöte aus dem Gepäck und zog auch eine kleine Trommel hervor. »Trommelst du?«, fragte er Flax.

 »Nicht so gut wie Ash«, erwiderte dieser. Sie wirkten verdutzt, als hätten sie vergessen, dass er und Ash gemeinsam auf Wanderschaft gewesen waren oder als seien sie überrascht darüber, dass Ash für ihn getrommelt hatte.

 »Versuch es trotzdem«, sagte Swallow. Er nahm die Trommel und ließ sie erklingen. Sie war hell, aber klangtreu. Gut genug für ein Feld und den Mann eines Kriegsherrn.

 »Habt Ihr ein Lieblingslied?«, fragte Rowan den Bogenschützen.

 Der Mann wirkte verlegen. Wahrscheinlich mochte er ein Lied über den Einfall und die Ermordung von Wanderern und war sich nicht sicher, ob er nun darum bitten sollte.

 »Wie wäre es mit Die Heimkehr?«

 Flax blinzelte, hatte nun aber seine bei Auftritten übliche Miene aufgelegt, sodass er seine Überraschung nicht zu erkennen gab. Die Heimkehr war ein Lied aus den Western Mountains, ein Bergarbeiterlied, melancholisch und ein wenig sentimental. Nicht die Art Lied, die sich ein Soldat häufig erbat.

 Rowan gab den Takt vor, indem er sich auf den Schenkel klopfte. Flax griff ihn auf und hielt einen gleichmäßigen Rhythmus. Dann setzte Rowan die Flöte an den Mund und spielte die einfache, melodische Einleitung.

 Schließlich begann Swallow zu singen, und Flax’ Finger an der Trommel gerieten ins Stocken. Doch als sie ihn wütend von der Seite aus anstarrte, nahm er den Rhythmus rasch wieder auf und blieb ihm auch treu. Ihre Stimme war so rein wie Schneeschmelze, klang selbst nach diesem langen, langen Tag makellos, auch ohne dass sie Gelegenheit zum Üben bekommen hätte, um ihre Kehle und ihre Muskeln aufzuwärmen.

 Der Berg ist tief,

 Und die Grube ist dunkel,

 Und ich habe nur ein kleines Licht.

 Oh, bitte, lass mich sicher sein

 In der pechschwarzen Nacht,

 Und bringe mich nach Hause.

 In das Licht des Abends

 Leise stimmte er in den Refrain ein, so wie sie es seines Wissens nach wollte. Er sah, wie sie ihn rasch von der Seite anschaute, dieses Mal zustimmend.

 Ketten aus Gold, Ketten aus Gold

 Binden mich an dich.

 Ketten aus Gold, Ketten aus Gold

 Bringen mich nach Hause.

 Nachdem die letzten Töne der Flöte verklungen waren, räusperte sich der Mann des Kriegsherrn und sagte: »Meine Mutter stammte aus den Western Mountains.« Das war alles, doch es war genug. Und sie schliefen so, wie sie es getan hätten, wenn der Bogenschütze ebenfalls Wanderer gewesen wäre.

 Sendat war eine große Stadt. Am späten Vormittag erreichten sie die Randbezirke, und hier bespuckte sie niemand, im Gegensatz zu allen anderen Orten, durch die sie bisher geritten waren. Die Kaufleute auf dem Markt starrten sie zwar an und die Einwohner ebenfalls, doch sie nickten Horst zu, und ein paar riefen Bemerkungen wie: »Noch ein paar für meinen Lord, ja? Die Festung wird allmählich ziemlich voll!«

 Horst tat ihre Bemerkungen mit einem Schulterzucken und einem gelegentlichen zornigen Blick ab. Doch als jemand schrie: »Mein Lord muss verrückt sein, diese ganzen dunkelhaarigen Bastarde durchzufüttern!«, sprang er vom Pferd und packte den Mann an der Gurgel; sein Stiefelmesser hatte er gezogen und richtete es auf das Gemächt des Mannes.

 »Hast du die Anweisungen meines Herrn infrage gestellt?«, zischte er.

 Der Mann stritt es zitternd ab und stammelte, was für ein großartiger Lord Thegan doch sei. Daraufhin ließ Horst ihn fallen, steckte das Messer in seine Scheide und stieg ohne ein weiteres Wort wieder auf. Sie folgten ihm den Hügel hinauf zur Festung. Hinter ihnen herrschte völlige Stille. Als sie außer Hörweite des Marktes waren, räusperte sich Horst und sagte: »Niemand stellt in meinem Beisein meinen Lord infrage.«

 »Loyalität ist eine wertvolle Eigenschaft«, sagte Rowan leise, und Flax spürte, dass er es ernst meinte. Auch der Bogenschütze merkte es, und seine Miene lichtete sich wieder.

 »Jawohl«, sagte er. »Es ist das Wertvollste, was ein Mann wie ich zu bieten hat.«

 Viele Menschen, Männer, Frauen und sogar Kinder, waren mit den Befestigungsarbeiten um die Spitze des Hügels beschäftigt. Pfähle, Palisaden, Gräben – ein ganzer Verteidigungsring – wiesen die frischen Kanten und Farben gerade vollendeter Arbeit auf. Thegan meinte es ernst mit der Verteidigung seiner Festung gegenüber den Geistern. Aber würde sie ausreichen? Zum ersten Mal fragte sich Flax, ob die Wanderer als eine zusätzliche Form der Verteidigung benutzt werden würden. Er schauderte ein wenig und wandte sich Horst zu. »Was ist mit unseren Pferden?«

 »Mein Lord hat alle Pferde requiriert. Wanderer schlafen in der Scheune, dort drüben.« Horst wies auf eine Gruppe dunkelhaariger Frauen und Kinder, die an Feuern kochten. Es roch gut. Kanincheneintopf vielleicht. Flax hoffte, dass es Klöße dazu gab.

 Doch sein Appetit verflog, als sie durch das schwer bewachte Tor ritten und er bemerkte, dass die Hälfte der Leute des Kriegsherrn auf der Mauer den Innenhof beaufsichtigte und die Wanderer im Auge behielt.

 Leof Leof befahl seinen Männern, außerhalb von Baluchston ein Lager aufzuschlagen. Wenn er sich an die Armee erinnerte, die Thegan hier erst vor wenigen Wochen versammelt hatte, kamen ihm seine zwanzig Männer wie ein kleiner, geradezu lächerlicher Haufen vor. Nachdem sie die Zelte aufgeschlagen hatten, beschloss er, Vi und ihrem Rat die Nacht zu gewähren, um das Problem miteinander zu besprechen.

 Er nahm nur Alston als Wache mit. Der Mann gab keinen Kommentar dazu ab. Den Göttern gebührte Dank für einen Sergeant, der nicht schwatzte! Leof konnte die Dinge auf Thegans Weise regeln oder sein Bestes tun, um Konflikte zu vermeiden. Dieses Mal würde er sich nicht von seinem Stolz oder seinem Temperament leiten lassen.

 Draußen vor Vis Laden stiegen sie ab und stießen auf einen jungen Mann, der ihre Pferde zu einem nahegelegenen Gasthof brachte. »Sagt ihnen, dass mein Herr nachher zu Abend essen will«, sagte Alston zu dem Burschen.

 Wenn er auf einem Feldzug war, aß Leof für gewöhnlich mit den Männern, doch Alston hatte ein gutes Essen verdient, sodass er der Anweisung nicht widersprach.

 Als er durch die Tür ging, zog er den Kopf ein, um einem breiten Streifen weißen Tuchs auszuweichen, der quer über den Sturz hing. Hier in dieser Gegend war dies ein Zeichen von Trauer. Er hoffte, dass nicht Vi gestorben war.

 Aber nein, da war sie schon und kam angewalzt, um ihn zu begrüßen. Ihre gewitzten Augen leuchteten. Sie machte den Mund auf, um ihn zu begrüßen, doch als sie sah, dass ihm Alston folgte, überlegte sie es sich anders, was immer sie hatte sagen wollen.

 »Willkommen zurück, Lord Leof«, sagte sie.

 »Vi«, begrüßte er sie. »Dies ist mein Sergeant, Alston.«

 »Sehr erfreut«, sagte Vi. »Kommt in die Küche. Die anderen sind schon da.«

 In der Küche brannte ein großes Feuer in der Feuerstelle, und insgesamt fünf Männer und Frauen sahen von einem Tisch in der Mitte des Raumes auf, als sie eintraten. Leofs Mut sank. Die meisten trugen jene verschlossene Miene, die zum Ausdruck brachte, dass sie bereits entschieden hatten, ihm zu verweigern, was immer er verlangen würde. Hier würde nur die Wahrheit von Nutzen sein, und er hoffte, dass Alston dies verstehen würde.

 Zwei Stühle waren noch frei, jeweils an einem Ende des Tisches. Er nahm den einen und Vi den anderen, und einen Augenblick lang herrschte Ruhe. Alston trat hinter ihn, in die Position des Sekundanten, was am Hof eines Offiziers bedeutete, dass man dem Gastgeber nicht trauen durfte. Ob Vi diesen Brauch kannte, wusste Leof nicht, doch sie warf einen flüchtigen Blick auf Alston, und ihre Mundwinkel verzogen sich ein wenig.

 »Das ist Reed, unser Lederer«, sagte Vi und deutete dabei auf den älteren Mann zu ihrer Linken. »Minnow, die Kerzenmacherin, Sar, die Weberin, Drago, der Fährmann, und Eel.«

 Leof nickte ihnen der Reihe nach zu, und sie erwiderten sein Nicken stumm. Da bei Eel keinerlei Berufsstand angegeben worden war, musterte Leof ihn genauer. Einer vom Seevolk, dachte er, dunkles Haar, dunkle Augen und eine Haut, die lange Zeit der Sonne ausgesetzt gewesen war. Und kluge, humorvolle Augen. Lächelnd nickte er Leof zu.

 Feierlich goss Vi jedem einen Becher Wasser ein. »Seewasser für Weisheit«, sagte sie, als sie Leof den seinen reichte.

 Eel tauchte einen Finger in das Wasser, zeichnete damit einen Kreis auf seinen Handrücken und trank. Ein Zeichen dafür, dass er zum See gehörte? Dass er ihre Macht respektierte? Leof tat so, als hätte er es nicht gesehen, und trank gleichzeitig mit Vi und den anderen. Das Wasser schmeckte nach nichts oder nach allem, nach Leben, Fels und Mondlicht. Er schüttelte den Kopf, um ihn von diesen Fantasien zu befreien. Es war bloß Wasser.

 »Was will Thegan?«, wollte Vi von ihm wissen.

 »Fürs Erste will er alle Wanderer, die in der Stadt leben«, erwiderte Leof. Alle, die am Tisch saßen, holten Luft. »Das Seevolk nicht«, beruhigte er sie. »Bloß alle Wanderer, die auf der Durchreise sind.« Er hatte beschlossen, dass es unmöglich sein würde, die sesshaft gewordenen Wanderer vom Seevolk zu unterscheiden, und dass diese eingeschränkte Bedingung vielleicht erfüllt werden würde. »Es hat Massaker gegeben«, sagte er ernst. »Viele, viele Wanderer sind ermordet worden. Ihr müsst davon gehört haben.«

 Sie nickten, blieben jedoch stumm, sodass er fortfuhr. »Mein Lord bietet allen Wanderern in seinen Domänen eine Zuflucht an. Boten sind zudem in die Cliff Domain gesandt worden, um seine Offiziere anzuweisen, Wanderer zu beschützen, sie in Cliffhold zu versammeln und dort für ihre Sicherheit zu sorgen. Das Gleiche tut er in der Central Domain.«

 »Aber wir gehören nicht zur Central Domain.« Es war die Jüngste von allen, Minnow, eine Rothaarige mit erstaunlich blauen Augen. Sie war jemand, an der Leof Gefallen gefunden hätte, bevor er Sorn kennen gelernt hatte.

 Leof wählte seine Worte mit Bedacht. »Es stimmt, dass ihr von der Tradition her kein Teil der Central Domain seid, aber ich glaube, ihr müsst anerkennen, dass ihr jetzt zum Territorium von Lord Thegan gehört.«

 »Ihr seid also gekommen, Lord Leof, um uns zu sagen, dass unsere Tage als freie Stadt vorüber sind?«, fragte Vi.

 Es gab keine Möglichkeit, die Wahrheit abzufedern. »Sie sind schon seit einiger Zeit vorüber, Sprecherin. Die anderen Kriegsherren haben keine Einwände gegen seine Absichten in Bezug auf Baluchston angemeldet. Eure Unabhängigkeit ist bereits Vergangenheit.«

 Sie saßen einen Augenblick da, um diese Worte zu verdauen.

 »In der Vergangenheit haben schon andere versucht, den See zu erobern«, sagte Eel leise.

 Leof zögerte. Er würde den See gegenüber diesen Leuten nicht beleidigen. Das würde sie nicht nur feindlich stimmen, sondern Leof hatte den Eindruck, dass es absolut gefährlich war, den See, wenn er ihr so nahe war, schlechtzumachen. Und ob Thegan es billigen würde oder nicht, diesen Eindruck würde er sich zu Herzen nehmen.

 »Der See ist der See«, sagte er. »Aber dieses Mal kann mein Lord auf beiden Seiten Armeen in Stellung bringen. Und er wird aus der letzten Begegnung gelernt haben. Er wird nicht noch einmal das Gleiche versuchen. Und er wird nicht aufgeben.« Leof ließ Abstand zwischen den letzten Worten, weil sie Thegan begreifen mussten, sie mussten einsehen, dass er unerbittlich war.

 »Sie auch nicht«, sagte Eel.

 Vi legte ihre Hand auf seinen Arm. »Eel, ich glaube, was mein Lord Leof und was sein Herr von dem See denkt, ist vielleicht völlig unterschiedlich.«

 Leof zwang sich dazu, Alston nicht anzuschauen. Alston war beim Angriff auf den See nicht dabei gewesen und hatte daher keine Vorstellung, wie mächtig sie sein konnte.

 »Die Wanderer begeben sich in Gefahr, sobald sie einen Fuß auf die Straße setzen«, sagte er. »Wir werden sie in Sicherheit bringen.«

 »Sie sind bereits in Sicherheit«, sagte Reed, der ältere Mann, »sicherer, als sie es jemals in der Festung eines Kriegsherrn sein könnten!«

 »Seid ihr davon überzeugt?«, fragte Leof. »Seid ihr davon überzeugt, dass der See euch vor den Toten beschützen kann?«

 »Es sind nicht die Toten, die wir fürchten müssen«, sagte Eel leise. »Das, was danach kommt, ist schlimmer.«

 Leof fand, er habe genug gesagt. »Verbreitet unsere Einladung unter den Wanderern hier. Wir werden morgen auf dem Marktplatz sein, zwei Stunden nach Tagesanbruch, um sie in Sicherheit zu bringen.« Er stand auf und verneigte sich vor allen, eine Geste, die Thegan nicht gutgeheißen hätte. Und er konnte ihnen nicht die Folgen von Ungehorsamkeit androhen, sonst würden sie sich an den See halten und sich damit außerhalb seiner Reichweite begeben. »Ich wünsche euch eine gute Nacht.«

 Leof ging, ohne sich umzudrehen, hörte jedoch, dass sie schwiegen, bis er den Laden verlassen hatte. »Kommt«, sagte er zu Alston. »Essen wir.«

 Alston begleitete ihn stumm zum Gasthof. Als sie ihn erreicht hatten, wandte er sich Leof zu und sagte: »Mein Lord, ist der See so mächtig?«

 Leof hielt inne, um seine Worte abzuwägen. »Ich glaube, der See und die Götter arbeiten zu unserem Wohle zusammen. Und ich glaube, dass die Macht der Götter auch die ihre ist.«

 »Die ihre?«

 Leof grinste. »O ja, Sergeant. Der See ist mit Sicherheit weiblich. Und das sollte genügen, um uns klarzumachen, dass wir sie lieber nicht verärgern sollten!«

 Am nächsten Morgen erwartete sie der Stadtrat auf dem Platz. Hinter ihm lag der See gleißend hell in der morgendlichen Sonne. Leof schirmte seine Augen ab und sah sich auf dem Marktplatz um. Natürlich, hier waren keine Wanderer, die nur darauf warteten, abtransportiert zu werden. Auf dem Platz standen nur der Rat und, hinter ihm, die Einwohner von Baluchston, in Familien beieinander stehend und abwartend. Einen besorgten Eindruck machten sie nicht. Leof fiel auf, dass einige von ihnen jenes Grinsen aufgesetzt hatten, das bedeutete, dass sie eine gute Darbietung erwarteten. Leofs Stolz meldete sich. Sie schienen zu glauben, man könne sich über ihn hinwegsetzen und Thegan könne ungestraft verspottet werden.

 Sie würden lernen müssen.

 »Sprecherin von Baluchston«, sagte er förmlich und wählte seine Stimmlage dabei so, dass man ihn über den ganzen Platz hinweg hören konnte. »Ich bin hier, um die Wanderer aus diesem Ort in Sicherheit zu bringen.«

 »Freilich«, sagte Vi. »Wir sind hier und bereit.«

 Sie machte eine ausladende Handbewegung, um auf die Menschen hinter ihr zu deuten. Auf alle.

 Es gelang ihm, seinen Gesichtsausdruck unter Kontrolle zu behalten. »Ich habe euch gestern darüber informiert, dass wir nur jene mit Wandererblut in die Festung einladen.«

 »Ja«, sagte Vi. »So ist es. Bei uns in Baluchston fließt in allen auf die eine oder andere Weise altes Blut in den Adern. Im Laufe der Jahre hat es viele Ehen mit dem Seevolk gegeben. Wenn Euer Lord alle mit dem alten Blut beschützen will, wird er uns alle annehmen müssen. Die ganze Stadt.«

 Leof unterdrückte ein Lächeln. Bei Swith, sie war eine schlaue Füchsin! Sie wusste, dass Thegan nicht in der Lage war, sie alle aufzunehmen. Aber auf gewisse Weise hatten sie sich seinem Lord widersetzt, und das konnte er nicht zulassen, sodass es nun Zeit war, auf den zweiten Teil von Thegans Anordnungen zurückzugreifen.

 Er hatte seine Anweisungen noch im Lager erteilt, sodass die Männer nun, als er seine Hand erhob und wieder fallen ließ, rasch lospreschten, zwei auf jedes Ratsmitglied, diese umritten und ohne Vorwarnung an sich rissen. Das war ein Trick, den Thegan in Schlachten benutzt hatte, um die Offiziere des Eiskönigs von ihren Leuten zu isolieren. Sobald ein Mann den Boden unter den Füßen verloren hatte, beugte sich der Reiter weiter hinab, um einen Arm unter seine Knie zu bekommen und ihn auf das Pferd zu heben. Bei einer Frau war es ein wenig schwieriger, bemerkte Leof, und bei Vi hatten seine Leute einige Probleme, da sie so stämmig war. Die Rothaarige setzte sich mit Zähnen und Klauen zur Wehr und kratzte ihre Widersacher, bis sie bluteten, doch die Männer bemerkten es kaum, legten sie mit dem Gesicht nach unten über das Pferd und versetzten ihr obendrein noch einen Schlag auf den Hintern.

 Leof saß mit unnachgiebiger Miene da, obwohl ein Teil in ihm frohlockte. In diesem Augenblick schlängelte sich Eel, seinem Namensvetter Aal alle Ehre machend, aus dem Weg und rannte zum See. Die Soldaten folgten ihm, doch die Städter standen ihnen im Weg; widerwillig traten sie zur Seite, und kleine Jungen rannten unter die Hufe der Pferde, womit sie die Tiere erschreckten und diese sich aufbäumten.

 Leof schlug seinem Pferd die Hacken in die Flanken und jagte Eel hinterher – er durfte ihn nicht entkommen lassen. Sein Tempo ließ sogar die Jungen aus dem Weg springen, und er hatte Eel gerade eingeholt, als dieser an das Ende des Marktplatzes gelangt war, wo sich die lang gezogenen Landungsstege ins Wasser erstreckten.

 Die Hufe seines Wallachs trommelten auf den Holzplanken des Stegs, und das Pferd bekam es mit der Angst zu tun und weigerte sich zitternd weiterzugaloppieren. Fast wäre Leof gestürzt. Stattdessen sprang er ab und rannte Eel hinterher. Doch es dauerte einen Moment, nur einen Moment, bis sich seine Beine an den festen Untergrund gewöhnt hatten, und so war er ein oder zwei Schritte hinter Eel, als dieser, nach wie vor rennend, vom Ende des Stegs lossprang und mit rudernden Armen hoch in die Luft flog. Er kam auf dem Wasser auf und verschwand, und erst jetzt bemerkte Leof, dass die Leute aus Baluchston Eel angefeuert hatten, während sie nun verstummten und darauf warteten, dass Leof zurückkommen würde.

 Leof suchte die Wasseroberfläche gründlich ab. Das Wasser blieb eine undurchbrochene silberne Ebene, außer dort, wo durch die Strömung kleine Wellen entstanden. In dieser Strömung wurde außer den Fähren alles zu dem Wasserfall hingefegt, der Hunderte Fuß tief in den Hidden River herunterstürzte. Ob der See einen Menschen sogar davor beschützen konnte? Leof wartete, bis keine Möglichkeit mehr bestand, dass Eel noch die Luft anhielt und noch immer unter Wasser schwamm. Dann drehte er sich um und kehrte langsam zurück, wobei er den Wallach sanft wieder auf festen Boden zurückführte und dann aufstieg. Den Erzählungen von alten Schlachten zufolge konnte der See einen durch die Zeit bewegen, in die Zukunft oder die Vergangenheit. Ob sie dies auch mit Eel getan hatte, um ihn in Sicherheit zu bringen? Oder trieb er nun als Futter für die Fische den Hidden River entlang?

 »Formiert euch neu«, befahl er seinen Männern. Vier von ihnen mühten sich mit Ratsmitgliedern über den Zwieseln ihrer Pferde ab. Drei, um genau zu sein, denn Vi lag bloß wie ein Sack Mehl da. Er konnte jetzt nicht anhalten, um nach ihr zu sehen. Er trieb seinen Wallach zu einem Trab an, und die anderen folgten ihm. Die Leute auf dem Marktplatz rannten ihnen hinterher, einige bittend, andere fluchend, wieder andere drohend.

 »Der See wird sie retten!«, schrie eine alte Frau mit glühenden Augen, und Leof glaubte ihr, und deswegen hielten sie nirgendwo in Reichweite der Wellen an. Es gelang ihm, sein Pferd an Vis Seite zu manövrieren, und er stellte fest, dass sie stoisch und mit zusammengepressten Lippen nach oben starrte.

 Zornig sah sie ihn an. »Davor habt Ihr uns nicht gewarnt, nicht wahr?«, warf sie ihm vor.

 »Wäre es Euch lieber gewesen, wenn ich Eure Stadt zerstört hätte?«, fragte er. »Ich befolge die Anweisungen meines Lords.« Er entfernte sich schnell wieder, bevor sie noch mehr Schuldgefühle in ihm auslösen konnte.

 Drei Meilen weiter, als er sicher war, dass der See sie nicht würde erreichen können, ließ er anhalten, damit die Ratsmitglieder mit ihren Häschern in den Sattel steigen konnten. Er schaute Vi an, die in bedenklicher Position auf einer gescheckten Stute saß, und seine Lippen zuckten. »Gebt der Sprecherin ein eigenes Reittier«, beschied er dem Soldaten vor ihr. »Du gehst bei Bandy mit in den Sattel.«

 »Jawohl, mein Lord«, sagte der Soldat, halb resignierend, halb erleichtert.

 Leof schaute Vi streng an. »Wenn Ihr versucht, zu fliehen, werdet Ihr erschossen«, sagte er, meinte es jedoch nicht ernst, und das wusste sie auch. Das Problem war nur, dass die fünf Bogenschützen, die sie begleiteten, es ebenfalls gehört hatten und ihre Bogen bereithielten. Leof sah erst sie und dann wieder Vi an. »Versucht es gar nicht erst«, fügte er hinzu.

 Sie nickte. »Thegans Anweisungen, hä?«, sagte sie. »Ihr folgt also einem Mann, der nicht einmal an die Götter glaubt?«

 Schockiert holte Alston Luft. Leof hielt inne. Es wäre dumm gewesen, direkt darauf zu antworten. »Lord Thegan zu kritisieren, ist nicht gestattet, Vi«, wies er sie mit strenger Stimme zurecht.

 Sie rümpfte die Nase, erwiderte jedoch nichts. Sie war ein wenig blass; der Ritt war sicher nicht einfach für sie gewesen und würde bis Sendat auch nicht besser werden. Leof seufzte. Als er davon geträumt hatte, Offizier eines Kriegsherrn zu werden, hatte er sich das nicht so ausgemalt.

 »Sendat«, sagte er, und seine Männer setzten sich sofort in Bewegung, in perfekter Formation, mit vollkommenem Vertrauen.

 Zu viele Menschen vertrauten ihm, dachte Leof. Er konnte unmöglich allen gerecht werden.

 Es war ein langsamer Ritt, und statt ein Lager aufzuschlagen, übernachteten sie auf dem Weg in Gasthöfen. Er hatte keine anderen Anweisungen als die, den Rat mit Respekt zu behandeln, und schon bald würden Gerüchte die anderen freien Städte erreichen. Er hatte nicht die Absicht, Öl in ein bereits gefährlich brennendes Feuer zu gießen. Wenn Thegan sowohl Baluchston als auch Carlion halten wollte, musste es so aussehen, als hätte er keine Wahl. Und selbst er konnte die Ratsmitglieder einer freien Stadt nicht wie Gefangene behandeln.

 Daher requirierte Leof die Zimmer nicht, sondern bezahlte sie, wie Thegan es für gewöhnlich tat, mit einem Steuerbeleg, und er gestattete es den Ratsmitgliedern, ohne Wachen zu schlafen. Allerdings postierte er einige vor den Au-ßentüren, obwohl er nicht glaubte, dass sie einen Fluchtversuch unternehmen würden.

 Während des Abendessens hatte er Vi gefragt: »Hat Euch der See keine Anweisungen erteilt?« Es hatte ihn wirklich interessiert, und er hatte sich daher bemüht, nicht provozierend zu klingen.

 Vielleicht spürte sie dies, denn sie starrte ihn einen Augenblick lang an und sagte dann: »Doch, das hat sie. Wir schinden Zeit, Junge.«

 »Zeit wofür?«

 »Zeit dafür, dass der Zauberer besiegt wird«, antwortete Reed für sie.

 Leof beugte sich vor, so konzentriert wie während einer Schlacht. »Wie?«, fragte er.

 Vi tätschelte seine Hand, ganz so, als wäre sie seine Großmutter. »Mach dir keine Sorgen, Junge, die Götter haben es in der Hand.«

 »Wie viele Menschen müssen noch sterben, bevor sie es schaffen?«, fragte er, sich an die Leichen auf dem Bauernhof erinnernd, an seine Männer in Bonhill, die geschrien hatten, während die Windgeister sie zerrissen.

 Sie legte eine Pause ein, während der sich ihre Miene verdüsterte. »Nun, die Götter machen sich nicht viel aus Todesfällen«, sagte sie. »Tod und Leben, das ist für sie ein und dasselbe. Aber vom Tod zurückzukehren – das ist ein Problem, das steht fest.«

 »Es gibt Dinge, die die Welt noch nicht gesehen hat«, fiel Reed ihr mit heiserer Stimme ins Wort. »Und Dinge, die nicht gesehen werden sollten. Der See sagt, der Zauberer könne die Tür zur kalten Hölle öffnen und die Seelenfresser hereinlassen.«

 Leof spürte, wie ihm das Blut aus dem Gesicht wich. »Es gibt sie wirklich?«, fragte er. Er hatte immer geglaubt, die Seelenfresser kämen nur in Lagerfeuergeschichten vor, mit denen man Kindern einen Schrecken einjagte, um sie zu erziehen. »Wenn du nicht tust, was man dir sagt, schnappen dich bei deinem Tod die Seelenfresser, und dann wirst du nie wiedergeboren!« Schreckliche Bilder tauchten vor seinem inneren Auge auf, Ghule, die jenseits des Todes warteten und die Seelen der Bösen, der Eitlen, der Feigen fraßen … Anders als bei den Windgeistern gab es keinerlei Abmachungen mit den Seelenfressern. Falls sie die Welt der Lebenden betraten, würden die Menschen nicht mehr lange am Leben bleiben.

 Vi starrte ihn an. »Ja, Junge, es gibt sie wirklich. Und sie sind sehr hungrig. Daher scheint es mir, Euer Lord sollte sich darauf konzentrieren, diesen Zauberer zu finden.«

 »Er tut, was man nur tun kann.«

 »Das tun wir alle«, erwiderte Vi.

 »Bete, dass es genügt«, sagte Reed, fing an zu zittern und sah hinauf zu den Dachsparren des Gasthofs, als erwarte er dort etwas zu sehen, einen Dämon vielleicht. Dann fing er wieder an zu essen, doch seine Miene war düster, als sei er mit etwas gänzlich anderem beschäftigt als mit dem Essen.

 Nein, Leof glaubte nicht, dass sie versuchen würden, zu fliehen. Was immer der See vorhatte, sie gewann Zeit für die Menschen in Baluchston, und die Ratsmitglieder waren der Preis dafür.

 Reeds Geschichte Was als Nächstes geschehen wird, kann man nicht sagen. Das habe ich gelernt in jenem Sommer, jenem Winter, als ich sah, wie sie sich veränderte. Als ich sie verlor. Zuerst sagten sie, es sei Wahnsinn oder Wirrheit, aber ich wusste es besser.

 Die Götter sprechen zu uns, aber wir sehen sie nicht. Was, wenn wir es könnten? Was, wenn sie es könnte, meine Eaba? Beim ersten Mal schaute sie vom Tisch auf, wo sie gerade Bohnen für das Abendessen abfaserte, und ihr Gesicht erhellte sich, als hätte sie eine Freundin hereinkommen sehen. Ich war gerade damit beschäftigt, ein Muster in einen Gürtel zu stanzen, und drehte mich um, aber da war niemand. Ich sah sie an und wölbte die Brauen, aber sie lächelte bloß.

 Nun, Eaba und ich haben es fertiggebracht, uns dreißig Jahre lang den gleichen Arbeitsbereich zu teilen, indem wir die Nase aus den Angelegenheiten des anderen heraushielten. Also zuckte ich die Achseln, obwohl ich später im Bett darüber grübelte, während ihre Hand wie immer auf meiner Brust ruhte.

 Dann fiel unseren Kindern immer öfter etwas auf. Wir haben acht, einige davon sind erwachsen, andere halb erwachsen, und einige rennen immer noch mit nackten Beinen herum. Zwei sind verheiratet, der älteste Sohn Wyst jedoch nicht, und er war derjenige, der etwas zu sagen wagte.

 »Was ist, Mama?«, fragte er eines Tages, als sie den Ästen eines Pflaumenbaums zulächelte, obwohl die Blütenfülle längst verblichen war und die Früchte noch nicht angeschwollen waren.

 »Deswegen«, erwiderte Eaba und winkte mit der Hand zum Himmel, als wäre es offenkundig. Doch als wir hinaufschauten, sahen wir nichts.

 Sie holte die Wäsche aus den Rosmarinbüschen und ging hinein, und Wyst und ich guckten einander an und zuckten dann mit den Schultern. Frauen!, dachten wir wahrscheinlich beide.

 Aber es nagte an mir, und am gleichen Abend fragte ich sie im Bett: »Was hast du denn im Pflaumenbaum gesehen, Liebste?«

 Sie lachte mich aus. »Komm mir nicht auf diese Art, Mann«, antwortete sie, als hätte ich sie hereinlegen wollen. »Als hättest du es nicht selbst gesehen!«

 »Ich habe gar nichts außer dem Baum gesehen«, widersprach ich.

 »Nichts?«, entgegnete sie nicht wirklich überzeugt und richtete sich zum Schlafen ein.

 Das erschütterte mich. Was hatte sie so deutlich gesehen, das weder Wyst noch ich sehen konnten? Ich fragte mich, ob es vielleicht doch damit etwas zu tun hatte, dass sie eine Frau war. Konnten sie Dinge sehen, die wir nicht sehen konnten? Nach dreißig Jahren mit Eaba hätte mich in Bezug auf Frauen nichts mehr überraschen können.

 Als sie das nächste Mal diese Miene aufsetzte, kämmte sie gerade die Winterwolle aus ihrer Lieblingszicke draußen im Ziegenstall, und ich fragte sie unverblümt: »Was schaust du an? Und sag mir jetzt nicht ›das da‹! Ich sehe nämlich gar nichts hier außer dem Stall und den Ziegen.«

 Ein Schatten legte sich auf ihr Gesicht, und sie wirkte besorgt. Erneut spähte sie hinauf zu den Dachsparren – sie schaute immer nach oben, nie nach unten, wenn sie diesen Gesichtsausdruck hatte.

 »Du siehst es nicht?«, fragte sie langsam.

 Ich schüttelte den Kopf. Sie legte die Stirn derart in Falten, dass ihre Augen fast verschwanden. Dann schaute sie wieder auf.

 »Warum kann er dich nicht sehen?«, fragte sie und neigte den Kopf zur Seite, als lausche sie gerade einer Antwort. Wie immer diese ausfiel, Eaba war nicht darüber erfreut. Sie schob die Lippen auf diese starrköpfige Art vor, die ich so gut an ihr kannte, und dann murmelte sie: »Das ist keine Antwort!«

 Mit nach wie vor gerunzelter Stirn wandte sie sich mir zu und fragte: »Wahrscheinlich hast du das jetzt auch nicht gehört, nicht wahr?«

 »Nein. Ich habe gar nichts gehört.«

 Sie seufzte. »Es sagt, dass du nicht die richtige Art Augen hast, aber was ist das für eine Antwort? Letzte Woche hat es mir gesagt, ich hätte selbst nur ganz knapp die richtige Art. Das hat etwas mit dem Schleier vor meinen Augen zu tun.«

 Ach so, dachte ich. Tatsächlich hatten sich ihre Augen in der letzten Zeit verändert, hatten sich jene milchigen Schleier gebildet, die ihre Mutter und Großmutter vor ihr hatten erblinden lassen. Sie hatte sich ihrem Schicksal ergeben und damit begonnen, das Haus durch Berührungen genauso zu erfahren wie durch Sehen. Vielleicht war dieses Etwas, was immer es war, bloß eine Art Einbildung, weil ihre Augen nicht richtig funktionierten.

 Aber sie hörte dieses Etwas ja auch.

 »Was ist es?«, wollte ich wissen.

 Sie machte den Mund auf, so als wolle sie es erklären, schloss ihn dann aber wieder. Sie spähte hinauf und schüttelte dann den Kopf.

 »Ich weiß nicht, wie ich es beschreiben soll«, sagte sie und tippte dabei frustriert mit dem Wollkamm auf ihr Knie. »Ich kann nicht die richtigen Worte finden …«

 »Versuch einfach, mir eine Vorstellung zu vermitteln.«

 Sie hielt inne, dachte darüber nach, zuckte dann jedoch hilflos mit den Achseln.

 »Ist es lebendig?«, fragte ich.

 »O ja!«, sagte sie.

 »Ist es menschlich?«

 »O nein!«

 »Ein Geist?«

 Sie schüttelte den Kopf. »Nicht so wie die Wassergeister oder die Windgeister … Ich weiß nicht recht, wie es aussieht.«

 »Nun, welche Farbe hat es denn?«

 Sie wurde mucksmäuschenstill, als begreife sie etwas zum allerersten Mal.

 »Ich weiß nicht …« Erneut schaute sie hinauf, um dann wieder auf ihrem Schemel zusammenzusacken. »Oh. Es ist weg. Ich glaube, es mag nicht, wenn man über es redet.«

 »Aber …«

 »Es ist wunderschön«, sagte sie erwartungsvoll. »Es ist ganz wunderschön. Wie … Freude, wenn die eine Form hätte.«

 »Aber welche Form?«, fragte ich, ein wenig lauter, nun meinerseits frustriert. Sie schien gekränkt.

 »Ich kann es nicht sagen. Kann es nicht, Mann, und werde es nicht. Mir fehlen die Worte.«

 Danach wollte sie nicht mehr darüber sprechen, aber was immer das Ding war, es kam immer häufiger. Zuerst bemerkten es die Kinder, danach die Dörfler.

 Die kleinen waren davon überzeugt, es wäre ein Wunschgeist, wie jene in ihren Geschichten. Die älteren machten sich Sorgen, aber keinem Kind gefällt die Vorstellung, dass seine Mutter verrückt wird, sodass sie es nicht laut aussprachen.

 Wyst und ich beteten am schwarzen Felsaltar, aber die Götter haben noch nie zu jemandem in unserer Familie gesprochen, und sie taten es auch jetzt nicht. Als die Dorfbewohner anfingen, über Wirrheit zu munkeln, beschloss ich, einen Steinedeuter aufzusuchen.

 Eaba war unbeschwert. »Das ist wie ein Urlaub«, kicherte sie, wie sie es getan hatte, als wir einander den Hof machten, hakte sich bei mir ein und kuschelte sich an mich. Und plötzlich war es ein schöner Tag, auch wenn die Sorge um sie an mir nagte.

 Während des gesamten Wegs wandte sie nicht das Gesicht von mir ab, und erst jetzt ging mir auf, was mir an diesem Etwas am wenigsten gefiel, nämlich wie Eabas Gesicht sich immer erhellte, wenn sie es erblickte. Es war genau die Art, wie sie strahlte, wenn sie mich oder die Babys anschaute. Es war eine Art von Liebe, die sie empfand, nicht bloß Freude, und als ich das erkannte, hasste ich es aus allen Poren.

 Die Steinedeuterin war eine Frau namens Sylvie und ein paar Jahre jünger als wir, aber nicht so jung, dass ich das Gefühl gehabt hätte, sie würde es nicht begreifen.

 »Du fragst«, sagte Eaba, als wir ankamen. »Du bist derjenige, der verstehen möchte.« Und das war ein weiterer Verdruss für mich. Eaba schien es nie etwas auszumachen, was die Dörfler redeten. Sie war offenbar noch nicht einmal neugierig, was dieses Etwas anging – als beantwortete schon seine Gegenwart all ihre Fragen, auch wenn sie niemandem sagen konnte, was es war.

 Nun, dachte ich, ich werde nicht um den heißen Brei herumreden. Ich spuckte mir in die Handfläche, und die Steinedeuterin und ich schüttelten einander die Hand. »Ist es wirklich?«, wollte ich wissen.

 Sie blinzelte überrascht und tastete in ihrem Beutel nach den Steinen. Dann holte sie sie heraus und warf sie.

 In meinen Augen sahen sie aus wie ganz normale Steine. Vier landeten mit dem Gesicht nach oben, sodass ihre Markierungen sichtbar waren. Der andere, ein dunkler Stein, lag mit dem Gesicht nach unten.

 »Neuanfänge, Freude, Familie, Geist, mit dem Gesicht nach oben«, sagte sie, während sie leicht über sie strich. Dann berührten ihre Fingerspitzen den dunklen Stein. »Chaos«, sagte sie leise und lauschte offenbar. Schließlich lehnte sie sich zurück und schüttelte ihre Hand aus, als hätte ihr jemand in den Finger gebissen. »Nun«, sagte sie. »Was immer es ist, es ist in der Tat wirklich.« Erneut betrachtete sie die Steine, um dann einen Seufzer auszustoßen. »Viel sagen sie nicht. Da ist eine Art Geist zu euch gekommen, aber welcher Art er ist, kann ich nicht sagen. Er bringt Freude.«

 »Ja!«, hauchte Eaba. »Nur Freude.«

 Sylvie schaute ihr direkt in die milchigen Augen. »Für dich. Für dich bringt er Freude. Aber für andere bringt er Chaos und Aufruhr. Eine Veränderung in allem, das sie kannten oder an das sie glaubten.«

 Eaba setzte sich auf die Hacken und runzelte die Stirn. »Aber warum?«, fragte sie. »Was für eine Rolle spielt es denn für sie?«

 »Weil du es mehr liebst als uns!«, brach es aus mir heraus. »Du starrst doch lieber hinauf, als etwas anderes zu tun, irgendetwas!«

 Sie blinzelte und starrte mich aufmerksamer an, als sie es seit einem ganzen Monat getan hatte. Einen Augenblick lang sah ich durch die Schleier in ihren Augen die Frau, die ich liebte. Aber ihre Augen füllten sich mit Tränen, und ich verlor sie.

 »Ich werde blind, Mann«, sagte sie leise. »Ich liebe dich seit dreißig Jahren, und ich werde dich bis zum Tage meines Todes lieben. Aber es ist das Einzige auf der Welt, das für mich hell ist. Würdest du mir dieses Licht wegnehmen wollen?«

 Was sollte ich sagen? Ich liebte sie, liebe sie.

 Ich brachte sie nach Hause und erzählte den Kindern und den Nachbarn, was die Steinedeuterin gesagt hatte. Einige der Nachbarn haben mir wohl nicht geglaubt. Es war mir egal. Ich kümmerte mich um Eaba und erledigte ihre Hausarbeiten, wenn sie zu sehr damit beschäftigt war, den Himmel anzustarren, um zu bemerken, was getan werden musste. Sie starrte immer häufiger, immer länger, als wäre der Anblick Nahrung und Getränk für sie. Ich wurde unseren Kindern Vater wie Mutter und war erleichtert, als sie alt genug waren, um für sich selbst zu sorgen und mir dabei zu helfen, Eaba zu pflegen.

 Ich liebte sie. Liebe sie. Aber als Vi mir von dem Plan erzählte, den Kriegsherrn mattzusetzen und dass er uns Ratsmitglieder wahrscheinlich alle als Geiseln nehmen würde, falls wir zum Marktplatz gingen und uns ihm widersetzten, da ging ich trotzdem.

 Ich würde gerne glauben, dass sie überhaupt bemerkte, dass ich weg war.

 Bramble Nachdem sie den herabgestürzten Berghang zur Hälfte hinuntergeklettert waren, sahen sie, dass sich am Fuß des Berges Menschen versammelt hatten, angezogen vom Donnerhall der stürzenden Felsen. Junge Männer, Kinder und die erwachsenen Dörfler, gleichmütig zwar, doch ihre Körpersprache verriet eine Mischung aus Faszination und Furcht. Den Göttern sei Dank waren keine Gefolgsleute des Kriegsherrn darunter. Gefährlich war es dennoch. Unter ihnen befand sich kein einziger Dunkelhaariger.

 Acton winkte ihnen vergnügt zu, woraufhin Bramble ein Lächeln unterdrücken musste. Medric war aufgeregt und nach Brambles Eindruck ziemlich stolz darüber, dass er mit Acton aus dem Berg hervortrat. Hoffentlich tat er Recht daran, keine Angst zu haben.

 Ash wirkte besorgt, so als hätte er eine Vorahnung. »Nun wollen wir mal sehen, wie er sich da herausreden kann, dass er ein Geist ist«, murmelte er zu Bramble.

 »Du sprichst für mich, Baluch«, sagte Acton, bevor sie die Menschenansammlung erreichten.

 »Was soll ich sagen?«, fragte Baluch, ein wenig außer Atem geraten. Er hatte mehr Mühe gehabt beim Abstieg als sie, dachte Bramble und erinnerte sich an den jungen Baluch, der einen Berghang wie eine Ziege hinaufrennen konnte.

 »Sag die Wahrheit!«, sagte Acton überrascht. »Sag ihnen, wer ich bin und dass ich gekommen bin, um den Zauberer zu besiegen.«

 Die Dorfbewohner flüsterten untereinander, während sie auf Acton wiesen. Einige trugen Sensen, Sicheln oder Hacken als Waffen mit sich.

 Ein paar Fuß oberhalb der Menge blieben sie stehen, und Baluch verkündete mit der klaren Stimme eines Sängers: »Volk der Domänen, Acton ist zu euch zurückgekehrt, um euch zum Sieg über den Zauberer zu führen!«

 Sofort hellten sich die misstrauischen Mienen auf, und die Leute jubelten. Das überraschte Bramble.

 »Das ist die Legende aus den Liedern«, sagte Ash. »Das Letzte, das Acton sagte, als er fortritt, war: ›Ich werde zurück sein, wenn ihr mich braucht.‹ In ihrem Herzen haben sie es immer geglaubt, deswegen glauben sie ihm auch jetzt.«

 Bramble lachte. »Wenn sie nur wüssten!«

 Acton sprang vom Felsen herab, und die Dörfler scharten sich um ihn. Trotz seiner Grabeskälte wollten sie ihn berühren, und er ließ es zu, als verstehe er das Bedürfnis, sich zu vergewissern, dass er echt war. Er lächelte, nicht sein schelmisches Lächeln, sondern das Lächeln des Befehlshabers, vertrauenswürdig, verantwortungsbewusst und stark. Sie erkannte, dass es sich nicht um eine falsche Miene handelte. Er veränderte seine Miene bloß, wenn die Notwendigkeit bestand, weil er immer das sein konnte, was die Leute gerade brauchten. Vielleicht war es das, was er immer schon getan hatte – die Bedürfnisse der Menschen um ihn zu befriedigen. Das Einzige, was er je für sich selbst gewollt hatte, wirklich gewollt und wozu er nie eine Chance bekommen hatte, war, zur See zu fahren. Das war es, was Tern, die Zauberin aus dem alten Turvite, ihm angetan hatte. Sie hatte ihn verflucht und gesagt, er werde niemals bekommen, was er sich wirklich wünsche.

 Die Stimmung in der Menge heizte sich auf. »Acton! Acton!«, riefen sie.

 Bramble musste an andere Szenen denken, an Schlachten, bei denen Actons Krieger genau das Gleiche getan hatten, bevor sie töteten. Sie hoffte, dass dies kein Vorgeschmack auf die Zukunft war. Sie zog Ash beiseite. »Du hast den perfekten Auftritt für ihn vorbereitet. Ein Berg bricht auseinander, und Acton erscheint. Das ist der Stoff für eine Legende.«

 Ash machte ein finsteres Gesicht. »Wir verschwenden unsere Zeit.«

 Acton hob eine Hand, woraufhin die Dörfler sich ein wenig zurückzogen. Er wandte sich Baluch zu und deutete dabei auf seine eigene Kehle.

 Baluch nickte. »Acton ist für euch aus dem Grab zurückgekommen, und er spricht mit der Stimme der Toten. Seid darauf vorbereitet. Es ist eine raue Stimme, aber es ist die Stimme der Macht aus der Dunkelheit jenseits des Todes.«

 Der Schmied trat einen Schritt vor. Vielleicht war er der Dorfsprecher.

 Acton nickte ihm ernst zu und fragte: »Wo sind eure Wanderer?«

 Das war das Letzte, was Bramble erwartet hatte. Ash war genauso überrascht wie sie.

 Baluch übersetzte, und der Schmied, ein blonder Lockenkopf mit haselnussbraunen Augen, starrte sie alle überrascht an. »Wanderer?«, fragte er und schaute sich um, als versuche er, welche unter ihnen auszumachen. »Die meisten sind entkommen, mein Lord.«

 »Vor wem?«, fragte Acton scharf. Erneut übersetzte Baluch.

 »Die Männer des Kriegsherrn sind gekommen«, erwiderte der Schmied. »Sie haben ein paar von ihnen mitgenommen. Die anderen sind geflohen.«

 »Sucht sie«, befahl Acton. »Sie sind eure einzige Verteidigung.«

 Erneut übersetzte Baluch, doch dieses Mal begehrten der Schmied und seine Leute auf. »Wanderer? Wozu sollen die gut sein?« Mit Augen, die zu Schlitzen verengt waren, starrte er Ash und Bramble an. Bramble erwiderte seinen Blick teilnahmslos. Sie hatte keine Ahnung, was Acton vorhatte. Medric schob sich ein wenig vor sie.

 »Der Zauberer hat vor, alle von meinem Blut zu töten«, verkündete Acton. »Nur Wanderer, Schulter an Schulter mit euch, können ihn besiegen.«

 »Er ist verrückt«, flüsterte Ash, und Bramble konnte den gleichen Gedanken in den Augen des Schmieds lesen.

 »Nein«, sagte sie langsam. »Er hat Recht. Wahrscheinlich glaubt der Zauberer, er handele im Sinne der Wanderer. Wenn sie ihn jedoch infrage stellen …«

 Erneut erhob Acton die Stimme. »Sucht eure Wanderer. Beruhigt sie. Plant eure Verteidigung gemeinsam mit ihnen. Und behandelt sie gut, denn sie sind euer Schild und euer Schwert.«

 »Törichte Idee«, murmelte eine Frau. »So etwas würde Acton nicht sagen. Er hat die Bastarde einfach umgebracht.«

 Langsam wandte Acton sich ihr zu. In Anbetracht der Autorität, die sein Blick ausstrahlte, wich sie ein wenig zurück. Wie ihm dies gelang, wusste Bramble nicht so recht; sein Ausdruck war gelassen, nicht streng, aber nichtsdestotrotz wirkte er plötzlich gefährlich.

 »Seit tausend Jahren ist dieses Land nun geteilt, und das liegt zum Teil daran, dass ich damals eine falsche Entscheidung traf. Die Teilung hat dazu geführt, dass die Toten nun an den Lebenden Rache nehmen. Unsere einzige Verteidigungschance liegt in der Einheit. Wenn wir nicht geteilt sind, wenn die Menschen des alten Blutes uns beistehen, dann sind wir nicht zu besiegen.«

 »Ist das wahr, Herr?«, fragte der Schmied. »Können wir dann nicht besiegt werden?«

 Acton starrte ihn mitfühlend an. »Wenn wir einander bekämpfen, mein Freund, dann werden wir besiegt werden. Wir werden gemeinsam kämpfen, oder wir werden sterben.«

 Kaum hatte Baluch zu Ende übersetzt, schritt Acton auch schon davon, Richtung Nordosten.

 »Erzählt allen von Actons Plan«, fügte Baluch hinzu. »Verbreitet die Nachricht.«

 Gehorsam nickte der Schmied. Diese Geste führte dazu, dass Brambles Magen sich zusammenzog. Gehorsam, Unterwerfung – Acton und Baluch forderten genau das, was die Gefolgsleute eines Kriegsherrn auch verlangten.

 Dann aber bemerkte sie die Verwirrung und Unsicherheit der anderen Dorfbewohner und musste fast lachen. Das war so typisch für Acton, erst alles zu vermasseln und dann zurückzukehren, das Ruder an sich zu reißen und das zu tun, was alle am wenigsten erwarteten.

 »Das war nicht ganz das, was ich mir vorgestellt hatte«, sagte sie.

 Ash war verärgert.

 »Er schlägt den falschen Weg ein. Wir sollten nach Sanctuary gehen.«

 Doch als sie zu Acton aufschlossen, weigerte der sich umzukehren.

 »Sanctuary ist zu nahe an T’vit«, sagte er. »Wir müssen diesen Zauberer aufhalten, bevor er dort hinkommt.«

 »Seit wann ist das deine Entscheidung?«, wollte Ash wissen.

 Medric schob sich vor Ash und schaute ihn finster an. »Das ist Acton, mit dem du da redest!«

 Einen Augenblick lang starrte Ash ihn voller Hass an. Medric zog die Schultern hoch und bereitete sich auf eine körperliche Auseinandersetzung vor. Bramble schob sich nach vorne, um einzugreifen. Sie wusste, wie Ash kämpfen konnte. Wenn er explodierte, würde Medric sterben. Doch in diesem Moment verlagerte Ash seine Aufmerksamkeit von Medric auf Acton.

 Acton sah ihn prüfend an. Es war lange her, dachte Bramble, dass jemand seine Führerschaft infrage gestellt hatte. Sogar Asgarn hatte bis zum Schluss so getan, als folge er ihm begeistert.

 »Zauberer«, sagte er höflich, »dein Bereich ist der von Zaubersprüchen und Macht. Meiner ist das Kämpfen. Es ist eine schlechte Strategie, wenn man zulässt, dass der Feind zu deiner wichtigsten Hochburg gelangt. Man muss ihn früh aufhalten, noch bevor er sie erreicht. Sonst sterben Menschen.«

 An welche Schlacht er dabei wohl dachte?, überlegte Bramble, an eine, bei der er der Verteidiger gewesen war oder der Angreifer? Wie dem auch sein mochte, er hatte Recht.

 »Wir hatten uns darauf geeinigt, die Quelle der Geheimnisse in Sanctuary zu treffen«, sagte Ash.

 »Sie ist eine große Seherin und Heilerin«, erklärte Baluch Acton.

 »Wir brauchen sie nicht«, sagte Acton. »Nach dem, was ihr sagt, muss ich mich diesen Geistern entgegenstellen. Brauchen wir dafür diese Quelle der Geheimnisse?« Sie zögerten, und er setzte seine Rede fort. »Spielt es eine Rolle, wo ich es tue?«

 »Soweit wir es wissen, nicht«, sagte Baluch. »Aber vielleicht wissen wir nicht alles.«

 »Niemand weiß alles«, sagte Acton. Seine vergnügte Miene stand auf schockierende Weise im Gegensatz zu seiner entsetzlich krächzenden Stimme. »Baluch hat mir gesagt, in der Central Domain gibt es einen Fluss, der sich mit dem Blut toter Soldaten rot gefärbt hat.«

 Informationen vom See, dachte Bramble.

 »Zeichne mir eine Karte«, sagte Acton zu Baluch. Dieser ging in die Hocke und ritzte einen groben Umriss der Domänen in die Erde. Acton winkte einen der jungen Männer aus dem Dorf herbei, die ihnen gefolgt waren.

 »Zeig uns, wo wir sind«, sagte Baluch zu ihm. Der Junge zwang sich, seinen Blick von Acton loszureißen, und machte eine Markierung. Sie waren weit östlicher, als sie gedacht hatten. Die Kavernen hatten sie über eine große Entfernung hinweggeführt. Gut, dachte sie, das würde ihnen Zeit sparen.

 »Danke, mein Junge«, sagte Baluch, und Acton klopfte dem Jungen auf die Schulter. Die Todeskälte ließ ihn schaudern, doch er ging mit stolz erhobenem Kopf davon.

 »Wo ist die Central Domain?«, wollte Acton wissen. Baluch wies auf die Karte, woraufhin Acton nickte. »Dann wird der Zauberer sich auf diesem Weg hier nach Turvite aufmachen.« Er fuhr mit dem Finger eine Strecke entlang und ließ ihn am Fallen River ruhen.

 »Es gibt nur zwei Stellen, an denen man diesen Fluss überqueren kann«, sagte Bramble. »Oben nahe der Quelle und hier« – sie deutete auf die Stelle – »bei Wooding.« Ihre Stimme war fest geblieben, glaubte sie, doch Acton blickte kurz zu ihr auf, als habe sie ihr Unbehagen nicht ganz verbergen können. In Wooding lebten ihre Eltern und ihr Großvater. Falls der Zauberer den Fluss dort überqueren würde … »Ich stamme von dort«, fügte sie hinzu. »Diese Gegend kenne ich.«

 Acton nickte und stand auf, wobei er sich die Erde von den Händen wischte. »Dann brechen wir nach Wooding auf«, sagte er.

 Bramble konzentrierte sich innerlich auf die einheimischen Götter, wie sie es schon so oft getan hatte. Wooding?, fragte sie. Doch sie gaben ihr keine Antwort. Ihre ganze Aufmerksamkeit ruhte nun auf Acton. Vielleicht bedeutete das ja, dass sie seinen Plan billigten.

 Sie hatte sich geschworen, nicht zu einem seiner Gefolgsleute zu werden. Ihrem eigenen Wunsch nachzugeben, nach Wooding zu gehen, wirkte wie ein Verrat daran, ein Verrat an Maryrose. Dann erinnerte sie sich an Ashs Beutel mit den Steinen. Die Götter konnten für sie entscheiden.

 »Wirf die Steine für uns, Ash«, bat sie.

 Ash wirkte erleichtert darüber, endlich etwas tun zu können. Er setzte sich auf das Gras und breitete das Leinentuch aus, das er oben in seinem Beutel aufbewahrte. Actons Gesicht glühte vor Interesse, so wie es schon in der Höhle der Fall gewesen war, als Dotta die Steine für ihn geworfen hatte. Er kauerte sich neben Bramble, die sich Ash gegenüberhockte, sich in die Hand spuckte und sie ihm dann reichte.

 »Welchen Weg sollen wir einschlagen?«, fragte sie.

 Ash warf fünf Steine. Sie klimperten, als sie aufkamen. Vier von ihnen landeten mit dem Gesicht nach oben.

 »Notwendigkeit, Gefahr, Reise, Ungewissheit«, sagte Ash, nachdem er sie einen nach dem anderen berührt hatte. Seine Stimme klang wie die der Toten, rau und krächzend, so wie sie geklungen hatte, als er Acton zurückgesungen hatte. Es war, wie Baluch es gesagt hatte, eine mächtige Stimme. Der letzte Stein war schwarz und leer. Bramble wartete darauf, dass Ash ihn umdrehte, doch stattdessen berührte er ihn nur sanft und ließ ihn liegen. Also war es der leere Stein, jener, der bedeutete, dass alles möglich war.

 Doch Ash sagte »Gleichheit«. In seiner Stimme klang Furcht mit.

 »Gleichheit?«, fragte Bramble. »Von dem habe ich noch nie etwas gehört.«

 »Er ist neu«, antwortete Ash und achtete darauf, eine ausdruckslose Miene zu bewahren.

 Bramble blieb eine ganze Weile reglos. Die anderen beiden, die aus einer Kultur ohne Steinedeuter stammten, wirkten verwirrt.

 »Verändere die Steine, und du veränderst die Welt«, zitierte Bramble, woraufhin Ash nickte. »Aber was bedeutet es?«

 Ash holte tief Luft und stieß sie dann wieder aus. »Ich bin mir nicht sicher.« Er klang leicht und jung und ein wenig erschreckt. »Gerechtigkeit? Gleichheit?« Seine Miene war angespannt, als trüge er eine Verantwortung, die ihm schwerfiel.

 »Was also haben diese Steine für uns zu bedeuten?«, fragte Acton.

 Ash schaute auf die Steine hinab. »Sie bedeuten, dass keine der beiden Möglichkeiten perfekt ist«, sagte er. »Wir gehen in jedem Fall ein Risiko ein, und die Chancen sind gleichermaßen verteilt, gut und schlecht.«

 »Dann also nach Wooding«, sagte Acton sofort und stand auf.

 »Weil es deine Wahl ist?«, sagte Ash und stand ebenfalls auf, um sich ihm entgegenzustellen.

 »Es ist Acton«, protestierte Medric erneut.

 Acton signalisierte Medric mit einer Handbewegung, zu schweigen, und wandte sich Ash mit ernster Miene zu. »Ihr habt mich zurückgeholt, weil ihr mich braucht«, sagte er. »Ich glaube, ihr braucht mehr von meinen Fähigkeiten, als ihr ahnt. Wir sind Feinde – das verstehe ich. Aber ich habe mich auch früher schon Schulter an Schulter neben meine Feinde gestellt, wenn wir beide von einer größeren Gefahr bedroht wurden. Und ich glaube, das ist es, was wir jetzt tun müssen, um gegen diesen Zauberer zu bestehen.«

 »Unter deinem Befehl«, sagte Ash bitter.

 »Bist du ein Befehlshaber? Wenn ja, dann werde ich dir folgen«, erwiderte Acton.

 Diese schlichte Wahrheit nahm Ash den Wind aus den Segeln. Falls Ash ein Befehlshaber war, dann würde Acton ihm folgen. Dies konnte man ihm vom Gesicht ablesen.

 Ash wandte sich ab und kauerte sich nieder, um seine Deutungssteine aufzulesen und wieder in dem Beutel zu verstauen. Bramble hätte gedacht, sein Gesicht wäre gerötet, doch stattdessen war er bleich, als hätte Acton mehr gesagt, als sie gehört hatte.

 Acton nickte, so als hätte Ash geantwortet, und setzte sich in Richtung Nordosten in Bewegung. Nachdem er sich kurz zu Ash umgeschaut hatte, folgte ihm Baluch.

 Bramble wartete, bis Ash gepackt hatte. Dann legte sie sich ihre Satteltaschen wieder auf die gewohnte Stelle über ihre Schulter. Sie war kreuz und quer durch dieses Land gegangen, und es sah so aus, als würde sie nun die halbe Strecke wieder zurückgehen. Ihre Stiefel würden abgelaufen sein, dachte sie grinsend, und sie würde gezwungen sein, barfuß zu gehen, so wie es ihr am liebsten war.

 »Meine Familie wohnt in Wooding«, sagte sie zu Ash, aber er ging einfach weiter, ohne Blickkontakt mit ihr aufzunehmen. Daraufhin wandte sie sich Medric zu. »Wenn du jetzt nach Hause gehen möchtest, Medric, wird dir das niemand vorwerfen.«

 Er war überrascht. »Jetzt gehen? O nein. Ich folge Acton.« Eine Vision von Ruhm und davon, Teil einer Legende zu sein, ließ seine Augen leuchten.

 »Es wird gefährlich sein.«

 »Das ist für mich in Ordnung«, sagte er. Das ist schlecht, dachte Bramble. Das ist sehr schlecht.

 »Wir gehen hier nicht auf Abenteuerreise«, fuhr sie fort, »auf der man sich töten lassen kann, damit man sich nicht mehr schuldig fühlen muss oder damit man ruhmreich stirbt.« Ihre Stimme klang bewusst hart, um ihn aufzurütteln. »Ich werde dir vertrauen müssen, oder du verabschiedest dich jetzt sofort.«

 »Du kannst mir vertrauen!«, protestierte er.

 »Vertrauen darauf, dass du nicht den leichten Ausweg nimmst, wenn sich eine Gelegenheit dazu ergibt?«, wollte sie wissen. »Darauf, dass du dich nicht in den Tod stürzt, um dich von deinen schweren Gedanken zu erlösen?«

 Er errötete und wich ihrem Blick aus, und da wusste sie, dass sie richtig gelegen hatte. Er hatte in seinen Gedanken mit der Todesfee geliebäugelt – als eine Möglichkeit, mit seinem Verlangen nach Fursey umzugehen und Furseys Verlangen nach dem Gold, das tief in der Mine verborgen lag, die Medric so ungern betrat. Die Todesfee würde ihm dabei helfen zu vergessen, was der Ochse in den Kavernen zu ihm gesagt hatte. Und die Verheißung, an der Seite Actons zu kämpfen, hatte es ihm noch leichter gemacht, sie zu umwerben. Errettung und Ruhm, alles in einem.

 Doch zu Brambles Überraschung drehte er sich mit hoch erhobenem Kopf zu ihr um und schaute sie an. »Jawohl«, sagte er. »Ich werde euch, so gut ich kann, unterstützen, bis ihr mich nicht mehr braucht.«

 Sie nickte. »Also gut.« Ihre Stimme klang nun weicher. »Vielleicht sieht die Todesfee dann in deinen Augen nicht mehr so schön aus.«

 Ein Grinsen huschte über Medrics Gesicht. »Es ist das erste Mal, dass eine Frau anziehend auf mich wirkt, also könntest du Recht haben!« Nun musste Bramble ihrerseits lächeln.

 Acton und Baluch gingen nebeneinander, und Bramble hörte, dass Baluch ihm nach wie vor Sprachunterricht erteilte – die Namen von Dingen, die Worte, die er gegenüber den Dorfbewohnern benutzt hatte, Domänen-und Stadtnamen.

 Und sie waren nicht allein unterwegs. Wie Medric entschlossen sich auch einige junge Männer aus dem Dorf, Acton in gebührendem Abstand zu folgen.

 Das ist der erste Schritt, dachte Bramble. Er stellt eine Armee auf.

 Leof Als sie die Festung erreichten, führte Leof Vi und die anderen Ratsmitglieder in die Halle. Zuvor geleitete er sie langsam über den Appellhof, damit sie einen guten Blick auf die exerzierenden Männer, die hämmernden Schmiede und die an den Verteidigungsanlagen arbeitenden Steinmetze werfen konnten. Zwar hegte er keinerlei Hoffnung, der hier entstehende riesige und komplexe Kriegsapparat werde Vi beeindrucken, doch bei den anderen war er sich nicht so sicher; der Versuch war es wert.

 Er ließ sie mit Alston in der menschenleeren Halle zurück und machte sich auf die Suche nach Thegan. Doch zuvor stieß er auf Sorn, die gerade überwachte, wie Thegans Arbeitszimmer geputzt wurde. Sein Herz machte einen Freudensprung, während er seinen Blick auf sie richtete. Sie wies eine junge Zofe, dem Aussehen nach ein neues Mädchen, darauf hin, dass sie grundsätzlich die Finger von Thegans Kartentisch zu lassen hatte. Ihre Stimme war für ihn wie Regen nach einer Dürre. Er holte tief Luft und stieß sie wieder aus, froh darüber, dass sie seine erste, unmissverständliche Reaktion nicht wahrgenommen hatte.

 Dann drehte sie sich um und sah ihn, und er bemerkte, wie sich ihr Blick aufhellte und sie den Mund öffnete, um seinen Namen auszusprechen, doch dann presste sie die Lippen wieder zusammen und behielt sich unter Kontrolle. Zu sehen, dass sie in Schwierigkeiten steckte, bereitete ihm regelrechten Schmerz in der Brust, doch er konnte nichts tun, was es nicht noch schlimmer gemacht hätte.

 »Lady Sorn«, sagte er förmlich und verbeugte sich. »Ich suche meinen Lord.«

 »Er ist bei den Schmieden, glaube ich, Lord Leof«, sagte sie.

 »In der Halle sind … Gäste.«

 Sie warf ihm einen scharfen Blick zu, ließ sich jedoch nichts anmerken.

 »Der Stadtrat von Baluchston«, erklärte er.

 »Sie werden ehrenvoll behandelt werden, und man wird ihnen alle Bequemlichkeit bieten«, sagte sie, was dem förmlichen Eid der Frau eines Kriegsherrn entsprach. So etwas zu sagen, bedeutete viel, und es tröstete ihn und beunruhigte ihn zugleich. Einen solchen Eid würde Sorn nicht brechen und konnte sie zugleich teuer zu stehen kommen.

 Er verbeugte sich erneut und ging dann langsam zurück in die Halle, sodass sein Atem so ruhig sein würde wie ihre Stimme, wenn er diese erreicht hatte.

 Als er den Raum betrat, sprach ihn der ältere Mann, Reed, an. »Wo werden die Wanderer untergebracht?«

 »In der Scheune.« Abscheu huschte über ihre Mienen, und das ärgerte ihn. »Ich versichere euch, dass wir getan haben, was wir konnten, um es ihnen so bequem wie möglich zu machen. Aber wie ihr gesehen habt, sind unsere Unterkünfte bis zum Bersten voll. Bleibt hier. Mein Lord weilt gerade bei den Schmieden. Sobald ich mich mit ihm getroffen habe, werde ich wieder zurückkommen.«

 Seine Verärgerung über sie trug er mit zur Esse der Schmiede, und als er Thegan bei Affo, dem Oberschmied, sowie einer Gruppe anderer, ihm unbekannter Männer fand, klang seine Stimme hart.

 »Ich habe diese verflixten Baluchstoner mitgebracht«, sagte er. »Die ganze Stadt hat sich auf dem Marktplatz versammelt und behauptet, sie hätte Wandererblut in den Adern, und wir sollten sie alle mitnehmen. Ich habe nur den Stadtrat mitgebracht. Ich habe ihn in der Halle festgesetzt.«

 Thegan nickte. »Sollen sie warten. Ich habe gerade mit den Schmieden und den Webern aus der Stadt darüber gesprochen, wie man schwere Netze knüpfen kann, wie die Fischer im Norden sie nutzen, um damit Fische, die für ihre Angeln zu schwer sind, zu fangen.«

 Leof war froh, sich in diese Unterhaltung einbringen zu können, und seine düstere Stimmung verbesserte sich. Verteidigung, Waffen, die Organisation ihrer Streitkräfte, das war es, worin er ausgebildet worden war und was er liebte. Sollte sich doch Thegan mit der Politik beschäftigen.

 Als Thegan eintrat, erhob sich Sorn und verbeugte sich. »Mein Lord«, sagte sie und wartete, die Hände an die Seiten gelegt.

 Als Leof und Thegan in die Halle zurückgekehrt waren, hatten sie Sorn in einer Unterhaltung mit den Stadträten an einem der niedrigeren Tische angetroffen. Wie es aussah, sprachen sie über die Musik des Seevolkes und wie diese sich von der von Actons Volk unterschied. Leof hatte gar nicht gewusst, dass Sorn etwas von Musik verstand. Es gab so vieles, was er von ihr noch nicht wusste.

 Vi richtete sich schwerfällig auf, und die anderen taten es ihr, ein wenig widerwillig, nach und sahen Thegan entgegen. Leof fragte sich, was sie wohl in ihm sahen. Er selbst betrachtete Thegan mittlerweile ein wenig anders, sah in ihm aber nach wie vor einen gut aussehenden, starken Mann im Vollbesitz seiner Kräfte. Vis Miene verriet nichts, und ihre Augen mit den schweren Lidern blickten ausdruckslos.

 »Unsere Gäste haben Lord Leof darüber informiert«, sagte Thegan zu Sorn, »dass sie Wandererblut in den Adern haben, sodass ich es für das Beste halte, wenn sie bei den anderen in der Scheune untergebracht werden.«

 Er ignorierte die Ratsmitglieder vollkommen. Vi reagierte überhaupt nicht, doch Reed war wütend, und die beiden jüngeren ließen eine Mischung aus Erleichterung und Entrüstung erkennen. Sorn nickte, und nachdem er ihre Zustimmung eingeholt hatte, drehte sich Thegan einfach um und ging hinaus.

 Leof tauschte einen raschen Blick mit Sorn aus und folgte ihm, bemüht, nicht zu lachen. Enttäuschte Erwartungen belustigten ihn oft, sogar bei Menschen, die er mochte.

 Thegan drehte sich um und bemerkte, dass er kicherte. Daraufhin lächelte er, und zwar sein echtes Lächeln. Leof konnte nicht umhin, es zu erwidern. »Sie haben ja keine Ahnung, dass sie uns eine Waffe in die Hand gegeben haben, die wir gegen diesen Zauberer einsetzen können.«

 »Mein Lord?«

 »Jetzt sind nicht mehr nur Wanderer Geiseln, sondern auch Leute vom Seevolk.« Seine Stimme war voller Befriedigung. »Wenn das hier vorbei ist, werden sie nicht nach Hause zurückkehren, bevor sie mir nicht die Geheimnisse des Sees verraten haben.«

 Das war wieder ganz er, die Zukunft planend. Leof fand es sowohl beruhigend als auch ärgerlich. »Wie könnt Ihr so sicher sein, dass es irgendwann vorbei sein wird?«, hätte er fragen wollen. Doch er wusste, dass sich Thegan möglicherweise eben nicht sicher war und gegenüber seinen Offizieren lediglich gute Miene zum bösen Spiel machte.

 Er verließ Thegan und warf nun einen prüfenden Blick auf die Arbeit der Steinmetze, die unter Oaks Anleitung eine Mauer verstärkten. Noch war keine Zeit zum Ausruhen.

 Sorn und ihre Zofe Faina überquerten den Hof in Richtung der Milchkammer. Oaks Augen folgten ihnen, woraufhin sich Leof anspannte. Eine Beleidigung vonseiten eines Wanderers gegenüber Sorn würde er nicht dulden. Doch Sorn verschwand in der Milchkammer und ließ Faina draußen warten, wo sie sich mit Alston unterhielt. Ihre Körper beugten sich zueinander. Plötzlich versteinerte sich Oaks Mund, und der Mann wandte sich ab, wobei seine Kelle mit einem über den Hof klingenden Ton heftig gegen den hohen Steinblock stieß, der mit Seilen umschlungen war, um demnächst angehoben zu werden. Faina war es also, nicht Sorn. Leof entspannte sich, erfüllt von Mitgefühl. Kein Wunder, dass der arme Kerl unglücklich wirkte.

 »Gute Arbeit, weiter so, Steinmetz«, bemerkte er. Oak wirkte überrascht, als stünden Leofs Worte im Gegensatz zu dem, was er gerade gedacht hatte. Vielleicht fühlte er seine Arbeit nicht geschätzt? Leof war nicht sein ganzes Leben als Erwachsener Offizier gewesen, als dass er nicht gewusst hätte, wie man damit umging. »Ohne dich und deine Kollegen, Steinmetz, wären wir in einer gefährlichen Situation. Unser Leben liegt in euren Händen.«

 Leof sah sich zu der kleinen Gruppe um, die sich gerade daran machte, Flaschenzüge und Seile dazu zu benutzen, um die schweren Steine nach oben auf ihren jeweiligen Platz zu hieven. Dann klopfte er Oak auf die Schulter. Er rechnete damit, der Mann werde sich stolzgeschwellt ein wenig aufplustern oder verständnisvoll nicken, doch Oak blieb reglos stehen, als habe er seine Aufgabe noch nie auf diese Art und Weise betrachtet. Schließlich nickte er und wandte sich ab, die Kelle nach wie vor in der Hand haltend, um dem Jungen, der ihm zugeteilt worden war, eine Anweisung zu erteilen. Es war ein junger Mann mit hellblondem Haar und weichen Händen, der offenkundig noch nie in seinem Leben körperlich gearbeitet hatte. Er kam Leof bekannt vor, und dann fiel es ihm wieder ein – es war derjenige, der auf der Straße nach Baluchston vorgegeben hatte, kein Wanderer zu sein.

 »Flax!«, befahl Oak. »Wir müssen diese Blöcke hier anheben. Gib uns ein Arbeitslied vor, damit wir im Takt bleiben.«

 Der junge Mann nickte. »Dafür eignen sich Matrosenlieder am besten«, erklärte er mit heller Stimme und wartete, bis alle Hände die Seile umfasst hatten. Dann ließ er eine so starke und volle Note erklingen, dass Leof fast einen Satz gemacht hätte.

 Die Todesfee wird ihre Glocke läuten,

 Wuchtet hoch,

 Wuchtet hoch!

 Ruf uns alle in die tiefe kalte Hölle,

 Zieht das Großsegel auf, Matrosen!

 Im Takt zu dem Lied zerrten die Männer an den Seilen, sodass der Steinblock sich langsam hob. Oak stabilisierte ihn, damit er nicht anfing zu schwingen.

 Die Wellen sind höher als der Himmel,

 Wuchtet hoch,

 Wuchtet hoch!

 Sie werden eure Rippen brechen und eure Augen blenden,

 Zieht das Großsegel auf, Matrosen!

 »Haltet ihn so«, rief Oak, und dann hörte Leof das dumpfe Klatschen, mit dem der Stein an die richtige Stelle glitt.

 Obwohl er den Tag im Sattel verbracht hatte, verspürte er plötzlich das Bedürfnis, die Festung zu verlassen, um sich auf das Abendessen vorzubereiten, das erste Mahl gemeinsam mit Thegan und Sorn, seit er sich eingestanden hatte, dass er sie liebte. Er brauchte eine Pause. Er vergewisserte sich, dass Thegan ihn nicht benötigte.

 »Arrow braucht ein wenig Bewegung«, sagte er. »Wenn Ihr mich entschuldigen wollt, Sir.«

 »Ihr und Eure Pferde!«, erwiderte Thegan und entließ Leof mit einer Handbewegung.

 Arrow benötigte wirklich Auslauf. Sie war lebhaft und anhänglich und tänzelte den ganzen langen Weg von der Festung, wobei sie ständig scheute; vor den vom Wind umhergewirbelten Blättern, vor einem kleinen Jungen, der einen Karren voller Steine Richtung Mauer zog, ja sogar vor ihrem eigenen Schatten. Leof empfand ihre unschuldigen Eskapaden als große Erleichterung, und sie sorgten dafür, dass seine Gedanken sich um nichts anderes drehten.

 Er ritt zu dem Teich, wo er den alten Mann gesehen hatte. Halb hoffte er, ihn dort erneut vorzufinden. Doch dort war nichts außer dem kühlen Wasser und den von Moos bedeckten Steinen, die Kontinuität zu verheißen schienen, einen weit jenseits einer menschlichen Lebensspanne liegenden Zeitsinn symbolisierten. Leof stieg ab und blieb eine Weile dort, bis Arrow sich langweilte und ihn in den Rücken stupste. Widerwillig wandte er sich zum Gehen, hielt dann aber inne und ging auf das Wasser zu, Arrows Zügel in einer Schleife um den Arm gebunden.

 Er tauchte die Zehenspitzen in den Teich und spürte, wie die kühle Feuchtigkeit langsam in seine Stiefel eindrang. »Lady«, sagte er und kam sich dabei lächerlich vor. »Was soll ich tun?« Eine Antwort erwartete er nicht. Ein Teil von ihm hoffte inbrünstig, dass es keine geben würde.

 Doch in seinem Kopf ertönte eine Stimme, als spräche sie aus einem anderen Raum. »Du bist keiner der Meinen«, sagte sie, was auf sonderbare Weise schmerzhaft war, da sie wie die Stimme seiner Mutter klang.

 »Ich brauche Rat«, bat er.

 »Nein«, sagte die Stimme. »Du weißt, was richtig ist, und mehr Ratschläge brauchst du nicht. Wenn du nicht zu deiner Mutter nach Hause gehst, musst du die Folgen tragen.« Die Stimme klang sonderbar weich und traurig, so wie es die Stimme seiner Mutter in seiner Erinnerung niemals gewesen war, und doch wusste er, dass sich seine Mutter so anhören konnte, als habe sie so gesummt, als er noch zu klein gewesen war, um sich jetzt daran zu erinnern.

 »Aber ich werde dir ein Geschenk machen«, sagte die Stimme, »weil du an mich glaubst. Weil du dein Bestes getan hast, um mein Volk zu schützen.«

 Etwas stupste an seinen Zeh. Als er hinschaute, sah er einen kleinen Kreis auf dem Wasser treiben. Er hob ihn hoch. Er war aus gewebtem Schilf, ein einfacher Ring in der Größe eines Frauenarmbands.

 »Als Glücksbringer«, erklärte ihm der See mit warmer Stimme und lachte dabei. »Bloß ein Andenken, damit du an mich denkst. Behalte es bei dir.«

 Die Wasseroberfläche beruhigte sich wieder, die Kräuselungen an der Stelle, an der er den Ring aufgehoben hatte, verschwanden, glätteten sich, und er wusste, dass sie fort war.

 Er steckte den Ring in seine linke Tasche und merkte, dass er ein wenig errötet war, wie mit sechzehn, als Dorsis Tochter Gret ihn zum Springtreetanz auserwählt hatte, verlegen und glücklich. Zudem ein Anflug von Furcht.

 Flax Es war wie immer, wenn Wanderer zusammenkamen: Die Scheune war an diesem Abend erfüllt von Musik, eine vielschichtige, beschwingte Musik von Trommel und Flöte und Oud, Glocken und rhythmischem Klatschen, Horn und Gong. Rowan, Swallow und Flax befanden sich natürlich mittendrin, und das fand Flax tröstlich.

 »Sing uns ein Lied, Junge«, forderte Reed, einer der Stadträte aus Baluchston, ihn auf. Daraufhin murmelte Flax zu Rowan: »Was soll ich singen?«

 Rowan lächelte ihn an und spielte die ersten Noten von Die fernen Hügel.

 Von den hohen Hügeln von Hawksted ruft meine Liebste mich, Ein Hauch liegt in ihrer Stimme, der Wind wird zu ihrem Atem.

 Von den hohen Hügeln von Hawksted, über der besiedelten Ebene, Singt meine Liebste so süß, singt das Lied des Todes.

 Flax hatte dieses Lied zum letzten Mal in der Tiefe gesungen, als er eine Gruppe von Dämonen um Aufnahme gebeten hatte. Dieses Publikum hier war wesentlich genügsamer.

 Als der letzte Ton verklungen war, waren mehr als nur ein paar Augen feucht. Selbst Oak wirkte weinerlich, womit Flax nicht gerechnet hatte.

 »Singen ist ja gut und schön, meine Lieben«, sagte Vi, »aber dieser Lord Thegan ist ein kaltherziger Kerl, und früher oder später wird er uns alle opfern.«

 »Ja, so ist es«, erklang Reeds düstere Stimme. »Er wird uns nicht lange durchfüttern.«

 »Wir sind keine Gefangenen«, wandte Oak ein.

 »Ich bin lieber hier als zuhause«, erklärte eine Frau. »Sie haben meine Basen und Vettern abgeschlachtet – und dabei sind wir schon seit drei Generationen sesshaft!«

 Unbehagen kreiste in der Scheune wie ein Schwarm Bienen.

 »Es geht schlimm zu da draußen«, pflichtete ihr Vi bei, »und für den Moment sind wir hier besser aufgehoben. Aber wir sollten nicht darauf vertrauen, dass er es aus Herzensgüte tut. Vielleicht sind wir keine Gefangenen, aber wir sind Geiseln, das ist so klar wie Kloßbrühe.«

 »Woher willst du das wissen? Du bist doch kein Wanderer.« Das war die Stimme eines Mannes, tief und Respekt einflößend. Flax schaute sich um, erkannte den alten Mann jedoch nicht. Hier waren Menschen aus allen Teilen der Central Domain versammelt.

 »In mir fließt das alte Blut wie bei allen in Baluchston«, erwiderte Vi. »Ich bin zwar nicht auf Wanderschaft gewesen, aber in Thegans Augen bin ich beschmutzt, und er kann mit mir tun, was er will.«

 Diese Bemerkung ließ sie alle verstummen.

 Flax zögerte, doch dann dachte er an Ash, wie dieser sich den Windgeistern gestellt hatte. Er selbst würde sich doch wohl ein paar fragenden Blicken stellen können? »Wir müssen bereit sein«, rief er dazwischen. »Früher oder später werden sie sich gegen uns wenden, und darauf müssen wir vorbereitet sein. Wir müssen Fluchtwege planen, Waffen verstecken und herausbekommen, wer zu wem steht und wo.«

 Einige in der Menge sahen einander an, um die Reaktion der anderen einzuschätzen. Vi nickte.

 »Ja«, sagte sie. »Aber tut es heimlich. Singt jetzt wieder, damit sie sich nicht wundern, dass wir still geworden sind.«

 Rowans Flöte ertönte, und Swallow fing zu singen an; es klang wunderschön, bescheiden und feinfühlig, in einer Sprache, die Flax nicht kannte. Aus den Wind Cities vielleicht? Nein, nicht von dort. Auch die Melodie klang seltsam, wies eine ungewöhnliche Bandbreite von Noten auf. Schockiert ging Flax auf, dass sie in der alten Sprache sang, jener Sprache, welche die Menschen benutzt hatten, die Acton überfallen hatte. Flax hatte keine Ahnung gehabt, dass sie überdauert hatte. Jedenfalls hatten seine Eltern sie ihm nie beigebracht.

 Dann wandelten sich die Worte in seine eigene Sprache, so als übersetzte Swallow.

 Wasser, Feuer, Erde und Luft,

 Geister leben und Geister sterben.

 Flamme auf dem Berg,

 Wind entlang des Himmels,

 Wasser, dunkel und traumlos,

 Erde, in der wir liegen.

 Wasser, Feuer, Erde und Luft,

 Blut ist unvergänglich.

 »Hier sind wir besser dran«, bemerkte der alte Mann, als Swallow die letzte Note gesungen hatte.

 »Aber wir müssen auf den Moment vorbereitet sein«, wandte Flax ein, »in dem wir nicht mehr besser dran sind.«

 »So reden junge Leute«, warf der Mann ein. Nun konnte Flax ihn deutlich erkennen; es handelte sich um einen sehr alten Mann, halb gebeugt vom Rheumatismus. »So reden junge Leute, so sterben junge Leute.«

 Das war eine Redensart der Wanderer, und sie entsprach der Wahrheit. Hier und da wurde gekichert.

 »Manchmal ruht ein alter Kopf auf jungen Schultern«, sinnierte Reed, woraufhin Flax lachte.

 Ein Kind fing an zu weinen und weckte damit erst ein anderes und dieses dann alle schlafenden auf.

 Ächzend stand eine Frau auf, um sich um ihr Kind zu kümmern, und nun zerfiel die Versammlung in Familien. Eine Reihe von Menschen steuerten die Latrinen an.

 Flax gesellte sich zu Oak, Vi und Reed in einer Ecke des Raums, um Pläne zu schmieden.

 Oaks Geschichte Ich kann eine Mauer aufrichten, die tausend Jahre lang steht. Ich habe sie gesehen. Umfriedungen, die zu Actons Zeiten gebaut wurden und immer noch überdauern, sich durch das Land schlängeln wie ein Wasserlauf. Aber eine gerade Mauer, die von Bestand sein wird, kann man nicht bauen. Man muss der Beschaffenheit des Geländes folgen, muss ein Gefühl für den Erdboden in der Umgebung bekommen und die Mauer dann dort errichten, wo sie auf sicherem Untergrund steht. Errichte eine gerade Mauer, und sie wird im folgenden Frühjahr einstürzen, wenn das Grundwasser durch die Schneeschmelze dagegendrückt; sie wird sich ausbeulen, wenn die Baumwurzeln sich ihren Weg durch die Risse im Grundgestein bahnen, um zu den darunter liegenden Flüssen zu gelangen; sie wird sich langsam zu Tode schütteln, in der Hitze und Kälte und Hitze von Sommer und Winter und Sommer, immer wieder, und die Felsen werden wahrscheinlich brechen und auseinanderbersten – die Mauer muss diese Felsen zusammenhalten, damit sie, selbst wenn diese brechen, noch immer hält. Mit einer geraden Mauer geht so etwas nicht.

 Errichte eine gerade Mauer, und du wirst sie Jahr für Jahr reparieren müssen. Das macht den größten Teil meiner Tätigkeit aus, gerade Mauern zu reparieren. Also sollte ich mich wohl nicht über sie beschweren.

 Bei Fels weiß ich, woran ich bin. Ich kenne meinen Granit und meinen Schiefer, Sandstein und Blaustein, Basalt und Kalkstein. Je härter, desto besser. Nichts kommt an eine Granitmauer heran. Gar nichts.

 Aber Menschen … Ich habe keine Ahnung von Menschen. Das war noch nie anders. Wie bei meinem Vater, sagte Mama. Genau wie er. Das ist für mich in Ordnung. Mein Vater war ein guter Arbeiter. Ich habe noch nie einen Mann gesehen, der mit so wenig Ausschuss eine Mauer hochziehen kann. Er konnte sogar noch für einen Steinsplitter die richtige Ritze finden – für Kalktuff oder sogar Schlacke, Steine, die kaum diesen Namen verdient haben. Er hat es mich gelehrt. Dabei hat er nie viel geredet. Das brauchte er auch nicht. Eine Mauer baut man Stück für Stück, und man kann dazu nicht viel sagen, was man nicht besser zeigen könnte.

 Er hat mir auch Steinmetzarbeit beigebracht, mit Mörtel zu arbeiten, sogar mit Ziegeln. An manchen Orten gibt es einfach keinen Stein. Dank Papa kann ich so gut wie alles bauen.

 Also hat es mir nie etwas ausgemacht, Menschen gegenüber unbeholfen zu sein. Mein Vater hat meine Mama gefunden, und so dachte ich, eines Tages würde auch ich ein Mädchen finden, das keinen Schwätzer haben will, und sie würde liebenswert sein.

 Und das hätte ich vielleicht, hätte ich vielleicht wirklich gekonnt, wenn ich nicht vorher Faina kennen gelernt hätte.

 Natürlich hatte ich immer geglaubt, ich würde ein Wanderermädchen kennen lernen. Wen sonst? Ich bin kein Narr, der sich verprügeln lässt oder Schlimmeres, weil er sich für etwas Besseres hält. Und wann begegnete ich überhaupt anderen Mädchen? Beim Mauern hat man mit dem Mann des Hofes oder Hauses zu tun, nicht mit der Frau. Aber wo auch immer wir hinkamen, wollte meine Mama stets die einheimischen Götter besuchen, und ich begleitete sie, obwohl ich sie nicht auf die gleiche Weise wahrnehme, wie sie es tat. Und da waren wir dann vor ein paar Jahren in der Nähe von Sendat in einem kleinen Dorf und gingen frühmorgens zu dem schwarzen Felsaltar zur Begrüßung des Morgengrauens wie schon hunderte Male zuvor, in hundert kleinen Dörfern überall in den Domänen. Und da stand sie. Blond, blauäugig. Sie betete so, als meine sie es ernst.

 Meine Mama erzählte mir, mein Vater habe sich für sie entschieden, als er sie das erste Mal sah. Manche Männer sind so. Ich denke, in dieser Hinsicht bin ich wie mein Papa.

 Wie gesagt, ein Narr bin ich nicht. Ich habe nicht einmal darüber nachgedacht. Ich habe mir nicht einmal vorgestellt, dass …

 Aber ich wusste, dass es keine andere für mich geben würde.

 Ich war für einen einheimischen Bauern tätig, anschließend zogen wir weiter. Etwas anderes blieb mir nicht übrig.

 Ein Jahr später starb meine Mama, und danach ging ich alleine auf Wanderschaft. Ich hatte meine Runde, was bedeutet, dass ich alle drei Jahre bei Stammkunden vorbeischaute. So war ich nie knapp an Aufträgen. Im Winter nach Süden, im Sommer nach Norden. Dann erreichte mich im letzten Jahr der Ruf nach Maurern und Steinmetzen, wir sollten nach Sendat kommen. Mein Lord Thegan ließ die Befestigungsanlagen verstärken.

 Ich ging hin, weil es gutes Geld zu verdienen gab und man den Wunsch eines Kriegsherrn lieber nicht ausschlägt.

 Und da war sie dann wieder, in der Festung. Sie diente als Zofe bei Lady Sorn. An jenem ersten Tag arbeitete ich an den neuen Vorratsschuppen, und ich sah, wie sie hinter der Lady über den Appellhof ging. Also ging ich am nächsten Morgen vor der Dämmerung zum Felsaltar, und tatsächlich kam sie auch. Sie war ein bisschen älter, aber doch die Gleiche geblieben. Auch für mich hatte sich nichts geändert. Ich glaube nicht, dass sie mich überhaupt bemerkt hat. Sie war mit einem Sergeant zusammen. Der Mann hatte ein schönes Gesicht und war groß und blond. Später erfuhr ich, dass sein Name Alston war und sie einander versprochen waren. Das erkannte ich schon an der Art, wie sie ihn ansah.

 Ich hatte nie eine Chance gehabt, sodass ich ihr nur alles Gute wünschen konnte. Ich ging nie wieder in der Morgendämmerung zum Felsaltar. Stattdessen besuchte ich ihn tagsüber, wenn sie in der Halle mit der Lady zu tun hatte.

 Diese Sorn ist eine echte Lady. Es wurde allmählich heißer, und sie sorgte dafür, dass alle Arbeiter ein kleines Bier bekamen und gutes Essen zu den Mahlzeiten, anständige Unterkünfte, sogar für die Wanderer. Alston organisierte die Dinge so, dass die Wanderer und die Blonden nicht zusammen arbeiteten, was das Leben erleichterte.

 Aber mir kam zu Ohren, dass sie noch nicht heiraten konnten. Alston besaß kein Haus, in dem er Faina hätte unterbringen können, und ihr Vater erlaubte nicht, dass sie mit den anderen Soldatenfrauen in der Kaserne lebte. Kann man ihm nicht verübeln. Ist kein Ort für ein sanftes Mädchen.

 Ich hörte, wie Alston darüber mit meinem Lord Leof sprach. »Ich habe Land«, sagte er, »unten am Fluss, mein Lord hat es mir überlassen, als ich mein Dienstzeichen als Sergeant bekam. Aber kein Haus.« Er klang schwermütig.

 »Und keine Chance, eines zu bekommen, bevor diese Arbeit hier nicht erledigt ist«, erwiderte Leof, während er uns zuschaute, wie wir uns damit abmühten, die Mauern um die Festung zu verstärken.

 Alston zuckte mit den Schultern. »Wir können warten«, sagte er. Aber dabei klang seine Stimme wehmütig, und ich dachte, dass er es wahrscheinlich auch war. »Selbst ein solides Zimmer würde für den Moment reichen.«

 Ich fand heraus, wo das Land war, und warf einen Blick darauf. Es war eine gute Stelle. Um dieses Land zu bekommen, musste Alston Lord Thegan gefallen haben.

 Ich benutzte einiges von dem, was mir die Dämonen in der Tiefe beigebracht hatten, und deutete das darunterliegende Erdreich, um seine Stärken und Schwächen zu erkennen. Das mache ich nicht oft. Es verlangt einem zu viel ab.

 Das Grundgestein darunter war massiv, neben dem Wasserlauf selbst sprudelte noch eine Quelle, der Boden senkte sich und lief in einer Ebene aus, wo sie zweifellos vorhatten, zu bauen. Aber genau an dieser Stelle entsprang die Quelle unterirdisch und floss eine ganze Weile weiter, bevor das Wasser an die Oberfläche trat. Baue dort ein Haus, und es fällt nach einem Jahr in sich zusammen.

 Aber weiter unten auf der anderen Seite lag eine Felsnase aus Granit, die genug Fels ausgekalbt hatte, um damit bauen zu können, und wenn die Felsen aus dem Weg geräumt würden, gäbe es genug Platz für ein Haus. Auch diese Stelle deutete ich und spürte dabei, dass mir die Gesteinsschichten antworteten, so klar wie Quarz in der Sonne. Das Grundgestein war so massiv wie die Erde selbst. Das war die Stelle, an der sie ihr Haus bauen mussten.

 Nun ja, ich war Maurer, und es gab Mauern zu bauen. Was sonst konnte ich für sie tun? Es war zum darin Wohnen, also benutzte ich Mörtel, um ihnen gerade Wände zu geben – und vielleicht dachte ich auch daran, ich könnte zurückkommen und diese Mauern in der Zukunft reparieren und sie dabei sehen. Ich arbeitete nachts, wenn Lord Leof uns aus der Festung gehen ließ.

 Natürlich war ich müde, wurde immer müder, da ich mit zwei Arbeiten gleichzeitig beschäftigt war. Aber das spielte keine Rolle. Die Mauern wuchsen, erst langsam und dann, als die Grundmauern erst einmal standen, schneller. Ich baute ihr ein gutes Haus. Stark. Nach Südosten hin ausgerichtet, mit zwei Fenstern, aber keines an der Nordseite, wo der Wind pfiff.

 Es hatte zwei Zimmer. Ich erlaubte mir nicht, darüber nachzudenken, was in diesem zweiten Zimmer geschehen würde, zwischen ihm und ihr. Es spielte keine Rolle.

 Ich baute ihr ein massives Haus, ein Haus, auf das sie vertrauen konnte, mit einem Kamin aus blauen und grauen Flusssteinen sowie einer weißen Stufe vor der Haustür und einem hohen Giebeldach, damit der Schnee herabrutschen konnte, denn es hieß, in Sendat schneie es heftig. In einem anderen Dorf tauschte ich ein wenig Silber gegen Schieferplatten und erzählte dem Mann, sie seien für die Arbeit für meinen Lord bestimmt. Die Bäume für die Dachsparren fällte ich auf ihrem eigenen Land. Ich verlegte sogar einen Fußboden aus großen Steinplatten, die schwer zu schneiden waren. In jener Woche schlief ich wenig. Alston wurde ein wenig böse auf mich und meinte, ich solle schneller machen oder ich bekäme eine Tracht Prügel. Ich nahm es ihm nicht wirklich übel. Er hatte Recht. Ich war nachlässig geworden.

 Es machte mir nichts aus. Was mir jedoch etwas ausmachte, war, dass mir keine Möglichkeit einfiel, wie ich zugegen sein konnte, wenn sie es sah.

 Erzählen konnte ich es ihr nicht. Alston hatte so viel in der Festung zu tun, dass er schon seit Wochen nicht mehr auf seinem Land gewesen war. Damit hatte ich gerechnet, aber nun, da das Haus fertig war, war dies nicht so gut.

 Ich ging in der Morgendämmerung zum Altar, und natürlich war sie dort, aber …

 Mit Menschen bin ich nicht gut. Ich verstehe nicht, wie sie denken und fühlen. Aber ich dachte, wenn ich es jemand anderem erzähle und der es Alston erzählt oder ihr …

 Ich kam auf niemanden, dem ich es hätte erzählen können.

 Also ging ich zu dem neuen Steinedeuter, Otter, unten im Dorf. Was ich wollte, erzählte ich ihm nicht. Das muss man auch nicht. Er warf die Steine, meinte dann jedoch, sie seien so durcheinander, dass er sich keinen Reim darauf machen könne. Ein leeres Haus, sagte er, und eine aussichtslose Liebe. Er wirkte neugierig, aber doch vertrauenswürdig. Also erzählte ich es ihm. Nicht alles. Bloß dass jemand auf Alstons Land ein Haus gebaut hatte und ich nicht wüsste, wie ich es ihm sagen könnte. Ich wollte nicht darin verwickelt werden, sagte ich, doch ich glaube, er merkte, dass ich bereits darin verwickelt war, und zwar bis zum Hals.

 »Ich werde es gegenüber meinem Lord Leof andeuten«, sagte er leise. »Sobald ich das nächste Mal zur Festung gehe.«

 Am nächsten Tag war er da. Als er ankam, arbeitete ich gerade am Tor, während Lord Leof die Arbeiten inspizierte. Ich sah, wie er mit dem Lord sprach, und er hielt sein Wort, weil er dabei nie in meine Richtung schaute. Hinterher besuchte er auch noch die Lady.

 Danach passte ich auf wie ein Luchs, und tatsächlich stahlen sich Faina und Alston nach dem Abendessen aus der Festung und gingen gemeinsam den Hügel herunter, um auf einer Nebenstraße ihr Stück Land anzusteuern.

 Ich folgte ihnen. Hörte, wie sie die Stelle fanden. Alston hatte eine Laterne mitgebracht, um ihren Weg zu erhellen, obwohl es keine pechschwarze Nacht war. Er zog sie ins Haus. Ich sah sie im Fenster stehen und fragen: »Aber wer?« Sie kamen zu dem Schluss, mein Lord Leof und Lady Sorn müssten es organisiert haben. Ihr fiel kein anderer ein, der so etwas für sie hätte tun können.

 Sie weinte. Das war in Ordnung. Ich hatte meine Mama so weinen sehen, als mein Bruder Vater wurde. Es bedeutete, dass ich ihr ein gutes Haus gebaut hatte und es ihr gefiel. Ich war sehr zufrieden. Das war alles, was ich brauchte, dachte ich. Dann trat er hinter sie, und sie drehte sich zu ihm um und legte ihr Gesicht an seine Schulter, und er legte die Arme um sie.

 Ich ging.

 Mehr konnte ich nicht tun. Nicht für sie, nicht für mich. Nicht, solange sie ihn liebte. Nicht einmal, wenn sie es nicht getan hätte. Aber zum ersten Mal in meinem Leben überlegte ich, wie mein Leben verlaufen wäre, wenn ich blonde Haare gehabt hätte. Wenn ich bei diesem ersten Mal auf sie hätte zugehen können, in ihrem alten Dorf. Wenn ich gesagt hätte: »Ein schöner Morgen, nicht wahr?«, während wir vom Altar weggingen. Wenn ich ihr den Hof gemacht hätte. Sie erobert hätte. Ihr ein gutes Haus gebaut hätte, ein starkes Haus, auf das sie vertrauen konnte, in dem wir beide gelebt hätten.

 Nicht in diesem Leben. Nirgendwo in den Domänen. Nicht jetzt und wahrscheinlich nie. Aber ich dachte nach. Verspürte Wünsche. Zum ersten Mal war ich wütend darauf, dass es nicht gerecht zuging, noch nie. Dachte: »So dürfte es nicht sein.«

 Und so sollte es auch nicht sein.

 Saker Vor ihm sperrten Soldaten die Straße ab und kontrollierten jeden. Dabei war es nicht so, als wären viele Menschen unterwegs gewesen, die sie hätten anhalten können. Wer immer konnte, suchte zitternd vor Angst hinter seinen Läden Schutz.

 Saker lächelte, doch als er sah, wie die Gesellschaft aus Kaufleuten vor ihm in zwei Gruppen geteilt wurde, verblasste sein Lächeln. Den einen, Blonden und Rothaarigen, wurde es gestattet, weiter ihres Weges zu gehen. Die anderen, Dunkelhaarige, wurde zusammengedrängt an der Seite festgehalten, an der sich die Straße zu einer Flussaue verbreiterte.

 Sein eigenes Haar war rötlich braun. Er führte stets ein paar Hagebutten mit sich, um es heller zu färben, weil es dann gewöhnlicher aussah, falls er überprüft würde. »O ja, Sergeant, Hagebuttentee tut einem wirklich gut.« Bei wem hingegen Henna gefunden wurde, eingetauscht aus den Wind Cities, den verdächtigte man als getarnten Wanderer und behandelte ihn übel. Bevor Saker sich aus der Mühle gewagt hatte, hatte er sein Haar besonders sorgfältig gefärbt. Aber würden die Soldaten darauf hereinfallen?

 Er steckte den Beutel mit den Steinen in die Jacke. Zwar waren Steinedeuter nicht immer Wanderer, meistens aber eben doch. Er erinnerte sich an die rothaarige Frau aus Carlion, die Wandererblut in den Adern gehabt hatte … Vielleicht hatten ja die Steinedeuter, die keine Wanderer waren, wie sie dennoch altes Blut in den Adern.

 Während er auf die Soldaten zusteuerte, schnürte sich ihm die Kehle zu. Wenn sie die Knochen in seinem Rucksack finden würden, das war ihm bewusst, war sein Leben keinen Pfifferling mehr wert. Ein Sergeant hatte das Kommando, ein korpulenter, grauhaariger Mann Mitte fünfzig. »Ho, Sir!«, sagte er mit berufsmäßiger Leutseligkeit. »Wohin des Weges?«

 »Sendat«, erwiderte Saker lächelnd. »Ich habe dort Familie, und es heißt, es sei im Moment der sicherste Ort von allen Domänen.«

 »Familie, hä?« Der Sergeant betrachtete ihn näher. »Und das wären?«

 Saker pries seine langen Jahre, in denen er als Steinedeuter von Stadt zu Stadt gezogen war. »Der alte Lefric, der Stuhlmacher«, sagte er mit Überzeugung. »Er ist mein Großonkel.« Und das würde Lefric sogar bestätigen, weil er, nachdem er Sakers erfundene Abstammung bei einem Getränk im Gasthof gehört hatte, beschlossen hatte, er sei der Freund seiner Nichte Sarnie aus Whitehaven. Er hatte Saker an jenem Abend zu sich nach Hause eingeladen, und Saker hatte seitdem mehrmals bei dem alten Mann übernachtet, weil er sich schon gedacht hatte, dass einmal eine Zeit kommen könnte, in der es praktisch war, wenn man Familie vorweisen konnte. In diesem Augenblick war er sehr zufrieden mit seiner Voraussicht.

 »Lefric?«, fragte der Sergeant. »Der ist ja ein rechter Trinker.«

 Das war eine Prüfung.

 »Ich glaube, Ihr müsst ihn mit jemand anderem verwechseln, Sergeant«, sagte Saker. »Mein Onkel trinkt höchstens mal ein kleines Bier.«

 Der Sergeant lächelte. »In Ordnung, weitergehen.« Er wandte seine Aufmerksamkeit einer anderen Reisegesellschaft zu und entließ Saker, ohne ihn noch einmal anzuschauen.

 Saker setzte seinen Weg fort und ignorierte dabei bewusst die Gruppe der Wanderer, die in diesem Augenblick an ihm vorbeiging.

 Nach zwanzig Schritten fingen seine Hände an zu zittern, sein Herz hämmerte. Warum sollte er jetzt noch Angst haben? Er hatte es geschafft, war durch die Kontrollen gekommen. Es musste die Wut über die unwürdige Behandlung sein, die den Wanderern zuteilwurde. Er musste seine Hände in die Taschen stecken und mehr als eine Meile lang tief ein-und ausatmen, bis er sich wieder unter Kontrolle hatte.

 Anders als die Bauernhöfe und Häuser in den Dörfern, an denen er auf seinem Weg vorbeigekommen war, hatten die Geschäfte in Sendat geöffnet. Der Marktplatz war so voll wie immer, voller noch womöglich, obwohl nicht so viele Waren zum Verkauf standen wie bei seinem letzten Besuch vor zwei Jahren. Womöglich waren die Bauern nicht gewillt, die Reise in die Stadt zu riskieren.

 Außerdem fiel ihm auf, dass nur sehr wenige Werkzeuge zu sehen waren und überhaupt keine Äxte. Hatte der Kriegsherr Anweisung erteilt, jene Art Waffen wegzuschließen, die in der Hand seiner Geisterarmee für diese Menschen eine Gefahr waren?

 Er steuerte sofort Lefrics Haus an, für den Fall, dass der Sergeant von der Straße, der nicht wie ein Narr ausgesehen hatte, ihn überprüfen würde. Lefric war wie immer in seinem Hof und setzte gerade an einem Schemel die Beine ein.

 Als Saker durch das Tor schritt, sah er auf, und sein Gesicht erhellte sich. »Penda!«, rief er. Ächzend stand er auf und stellte den Schemel auf seiner Werkbank ab. Dann humpelte er auf Saker zu, um ihn zu begrüßen. Seine Knie und Hände waren noch geschwollener als bei Sakers letztem Besuch, doch seine Augen waren nach wie vor leuchtend blau. »Gut, dich zu sehen, Junge!«

 Er umfasste Sakers Arme mit beiden Händen und schüttelte ihn zur Begrüßung ein wenig.

 Saker lächelte. Obschon Lefric zu Actons Volk gehörte, hatte er den alten Mann immer gemocht. »Hallo, Onkel!«, begrüßte er ihn und lächelte. »Ich dachte, ich schaue mal vorbei und sehe nach, wie es dir ergeht in diesen außergewöhnlichen Zeiten.«

 »Du bist ein guter Junge, Penda, ein guter Junge, und es ist schön, dich zu sehen. Komm herein und iss ein wenig. Du siehst aus, als wärst du schon eine ganze Weile unterwegs.«

 Saker sah an seiner Kleidung hinab. Raue Schlafstätten und wenig Kontakt mit Wasser und Seife hatten sie verschlissen und fadenscheinig werden lassen. »Ja«, sagte er, »ich bin ein ganzes Stückchen gereist.«

 Beim Abendessen tauschten Lefric und er Neuigkeiten aus. Saker erfand Geschichten von seiner angeblichen Mutter, von Sarnie und seinen Geschwistern; Lefric erzählte ihm in allen Einzelheiten das Neuste vom Kriegsherrn und von den Vorgängen in der Festung. Saker hörte genau zu. Wanderer, denen man Zuflucht und Sicherheit anbot? Er war erschüttert. Ein Kriegsherr würde doch niemals zu Lasten seiner eigenen Leute Wanderer beschützen? Eine solche Tat ginge weit über Großzügigkeit hinaus … Man hatte ihm immer gesagt, dieser Lord Thegan sei ein harter Mann, wenn auch von seinen Leuten geliebt. War es möglich, dass er auch ein gerechter Mann war? Und falls ja, was bedeutete das dann für seinen Plan?

 Am nächsten Tag suchte er die Stadt nach dem besten Platz ab, an dem er seinen Zauber vollziehen könnte. Da seine Armee mittlerweile so groß geworden war, reichte Lefrics Hof nicht mehr aus. Einfach war es nicht, eine geeignete Stelle zu finden. Er musste unbedingt genug Zeit haben, die Geister zu erwecken, und je länger er sich umschaute, umso deutlicher wurde, dass es innerhalb der Stadt keine Stelle gab, an der er sich der notwendigen Zurückgezogenheit hätte sicher sein können.

 Besorgt kehrte er in den Hof zurück. Lefric begrüßte ihn und bat ihn, für ihn in den Buschwald südlich der Stadt zu gehen, um dort eine Esche für Stuhllehnen zu schlagen. Er habe den Baum bereits mit seinen Farben markiert, sodass Saker keine Mühe haben werde, ihn zu finden.

 »Das erspart mir die Reise«, erklärte Lefric und strahlte, als Saker zustimmend nickte. »Es ist gut, eine Familie zu haben, die einem hilft.« Er machte eine Pause. »Vielleicht ist es ja an der Zeit, dich hier niederzulassen, mein Junge. Du könntest das Geschäft übernehmen.«

 Einen Augenblick lang hatte Saker eine Vision, wie das Leben sein mochte, wenn er hier lebte und einem soliden, schlichten Handwerk nachging. Vielleicht sogar Freunde fand. Womöglich sogar heiratete. Bei dieser Vorstellung geriet seine Vision ins Wanken. Seine Zeit mit Freite hatte ihn misstrauisch gegenüber Frauen gemacht.

 Auch gut.

 Die Wachen verweigerten ihm jedoch, eine Axt in den Buschwald mitzunehmen. »Nur Sägen sind erlaubt«, sagten sie und zwangen ihn, das kleine Handbeil, das Lefric ihm gegeben hatte, wieder zurück in den Hof zu bringen und dort wegzuschließen.

 »Ja, ja«, murrte Lefric. »Das hatte ich vergessen. So sind die neuen Regeln.«

 Wenn die Äxte, die sie benötigten, in Kisten und Kellern weggeschlossen waren, war es für die Geister unmöglich, Tür für Tür einzuschlagen. Letzten Endes würden sie sie zwar dennoch erwischen, aber der Aufwand … Mehr und mehr betrachtete er die Festung als den Ort, wo sie an die notwendigen Waffen herankommen würden.

 Es war nicht schwer, den Baum zu finden, den Lefric haben wollte. Der Buschwald war klein und am Tag für seine Bedürfnisse nutzlos, da er von anderen Handwerkern besucht wurde, die Lefrics Rechte hier teilten: Korbmacher, Flechter, Schnitzer. Doch nachts … Während er an der Esche sägte, sah er sich forschend um.

 Vielleicht nicht direkt hier, sondern hinter dem Buschwald, denn dort sah es viel versprechend aus. Er legte die Säge ab und wischte sich die Stirn ab, so als wäre er müde. Dann ging er zu dem Wasserlauf jenseits der Bäume, in das kleine Tal hinein. Am Ufer schöpfte er sich Wasser in die Hand und trank es, genoss es aus ganzem Herzen. Vorsichtig berührte er mit den Fingern die Stelle an seiner Hand, wo sich bereits eine Blase bildete. Nein, für diese Art Arbeit war er wirklich nicht geschaffen.

 Auch die Stelle am Fluss war für seine Bedürfnisse ungeeignet, jedenfalls dort, wo er sich jetzt befand. Doch ein wenig weiter hinten breitete sich unter einem großen Baum – einer Zeder? – ein Teich aus. Die Äste des Baumes hingen tief herab, fegten hier und da fast den Boden. Unter diesem Schutz würde er ungestört sein – falls es ihm gelänge, hierherzukommen, falls die Wachen nicht allzu wachsam waren und falls Lefric fest genug schlief.

 Was sein Vater dazu sagen würde, wusste er. »Töte den alten Mann, er gehört nicht zu unserer Sippe.« Aber es widerstrebte ihm, Lefrics freundliche Art mit Mord heimzuzahlen. »Schwächling!«, hörte er erneut die Stimme seines Vaters und spürte, wie ihm der Schweiß auf der Stirn ausbrach. Falls er es nicht schaffte, würde er eben so lange bei Lefric bleiben müssen, bis es ihm gelang. Er musste ihn am Leben halten.

 Dieser Grund war gut genug, um die vorwurfsvolle Stimme zum Schweigen zu bringen.

 Heute Abend, dachte Saker. Heute Abend werde ich sie erwecken, und dann spielt es morgen keine Rolle mehr, was Lefric zustößt.

 Bei diesem Gedanken überkam ihn eine Mischung aus Erregung und Schrecken.

 Ash Ihre aus jungen Männern bestehende Nachhut wurde immer zahlreicher, je häufiger sie an Bauernhöfen vorbeikamen. Allmählich glich ihre Wanderung einem Umzug, wie zu Erntezeiten in den Städten des Nordens, dachte Ash verdrießlich. Und sie waren alle noch so jung. Unvoreingenommen betrachtet wusste er, dass einige dieser jungen Gaffer in seinem Alter waren, doch irgendwie wirkten sie mehr wie Kinder. So wie sie herumtollten und Witze machten, verhielten sie sich zweifellos auch wie solche. Offenkundig hatten sie keinerlei Gespür für die immense Größe des Problems.

 Acton lachte sie natürlich bloß aus.

 »Wir brauchen Pferde«, sagte Bramble, als sie sich dem nächsten Dorf näherten.

 Bei dem Gedanken an Reiten stöhnte Ash stumm auf, wusste aber, dass sie Recht hatte. In diesem Tempo würden sie Wochen benötigen, bis sie Wooding erreichten.

 »Wird eines von ihnen mich tragen? Was meinst du, Liebste?«, wollte Acton wissen.

 Sie schüttelte den Kopf. »Keine Chance. Aber du bist ja tot – da solltest du eigentlich unbegrenzt schnell laufen können.«

 Sie hatte Mut fassen müssen, um das laut auszusprechen, dachte Ash und erinnerte sich an das brennende Verlangen, das Bramble ausgestrahlt hatte, als sie beide Acton erweckt hatten.

 Acton grinste sie an. »Auf meinen eigenen Beinen war ich noch nie besonders schnell. Solange ich die Pferde nicht scheu mache, könnte es ja ganz lustig sein.«

 In dem Dorf hielten Acton und Baluch erneut ihren Vortrag. Ash musste das Verlangen unterdrücken, dabei als Hintergrundgeräusch seine Trommel regelmäßig zu schlagen, denn es war wie ein Schauspiel. Doch dieses Mal waren ein paar misstrauische Wanderer unter den Zuhörern, die aus ihren Häusern gerufen oder geschleppt worden waren, vermutete Ash. Sie kamen mit verängstigten, trotzigen oder bewusst ausdruckslosen Mienen auf den Marktplatz und starrten Acton an, als wäre dieser die Todesfee persönlich. Ash war froh zu sehen, dass dies Acton innehalten ließ.

 »Ohne euch«, sagte Acton so leise, wie seine Todesstimme es ihm erlaubte, »sind diese Menschen alle verloren.«

 Eine dunkelhaarige Frau ganz am Rand der Menschenmenge, den Arm beschützend um einen kleinen Jungen gelegt, schien dies für eine gute Idee zu halten. Ash fragte sich, wie übel sie in der Vergangenheit behandelt worden war. Er fühlte sich dazu genötigt, zu ihr zu sprechen, sodass er auf sie zuging. Als sie sein dunkles Haar wahrnahm, wirkte sie weniger argwöhnisch.

 »Die Geister veranstalten ein Gemetzel«, sagte er. »Kinder, Frauen, alte Leute, es ist ihnen egal. Sie töten einfach.«

 Rasch warf sie der Gruppe von Kleinkindern, die das Gerede der Erwachsenen gelangweilt hatte und die damit begonnen hatten, um den Dorfbrunnen herum Fangen zu spielen, einen Blick zu. Eines von ihnen hatte dunkles Haar.

 »Daran arbeiten wir«, sagte Ash leise. »Dass sie ohne Angst spielen und arbeiten und miteinander leben können.«

 »Damit das geschieht, werden sich einige Herzen und Gemüter ändern müssen«, sagte die Frau und berührte dabei eine Narbe auf ihrem Arm. Die Brandmarkung eines Kriegsherrn, die Bestrafung für anmaßendes Verhalten hier in dieser Gegend.

 »Ja«, gab Ash ihr Recht. »Das werden sie.«

 Sie warf einen raschen Blick auf Acton. »Ist er es wirklich?«

 »Ja.«

 »Wie schade, dass er schon tot ist. Sonst hätte ich ihn hier und jetzt umgebracht.«

 »Wir müssen gegen diesen Zauberer zusammenstehen.«

 Sie schnaubte. »Und danach? Wenn sie uns nicht mehr brauchen?«

 Ash berührte den Beutel an seiner Seite.

 »Es gibt einen neuen Stein in dem Beutel – Gleichheit. Wer weiß, was das bedeutet?«

 »Ein neuer Stein?«, fragte sie mit leuchtenden Augen. »Dann wird die Welt sich verändern.«

 »Ja«, sagte er. »Und wie sie sich verändert, wird von uns abhängen.«

 Ash begriff, dass hierin seine Aufgabe lag. Während Acton die Leute auf dem Land um sich scharte, würde er, Ash, die Nachricht von dem neuen Stein der Gleichheit verbreiten. Jeder kannte das Sprichwort: Verändere die Steine, und du veränderst die Welt. Wenn Herzen und Gemüter sich verändern mussten, konnte der Gedanke an den neuen Stein der erste Schritt auf diesem Weg sein. Nun, da er eine Aufgabe hatte, statt einfach nur hinter Acton herzutrotten, fühlte er sich besser.

 Der Dorfsprecher besorgte ihnen Pferde. Nach Brambles Miene zu urteilen, waren es zwar keine guten, aber nichtsdestotrotz Reitpferde. Das beste von ihnen, einen dicken Rotbraunen, beanspruchte Bramble für sich. Medric bekam einen Rappschecken, der ein wenig nach einem Zugpferd aussah, ihn und die Futterbeutel jedoch tragen konnte, und Ash und Baluch bekamen zottelige, gesprenkelte Wallache, die eindeutig Brüder waren. Baluch bezahlte sie und das Essen.

 »Woher hast du so viel Silber?«, fragte ihn Bramble.

 Er lächelte und sah nun älter aus als je zuvor. »Durch Singen«, antwortete er. Ohne zu wissen warum, musste Bramble darüber lachen.

 Zu Anfang mochten die Pferde Acton nicht, doch Bramble nahm sie sich eins nach dem anderen vor, flüsterte ihnen ins Ohr und ließ sie ihn beschnuppern, bis sie nicht länger mit weit aufgerissenen Augen Reißaus nahmen, wenn er sich ihnen näherte.

 »Aber berühre sie nicht«, warnte sie ihn, »und rede auch nicht zu ihnen.«

 Er schnitt eine Grimasse, leistete ihr jedoch stumm Folge. Baluch, der neben Ash stand, kicherte leise vor sich hin, und Ash fragte sich, ob Acton wohl schon zuvor jemals jemandem gehorcht hatte.

 Dank ihrer Pferde ließen sie zu ihrer großen Erleichterung ihre jugendlichen Begleiter weit hinter sich. Die Jungen hatten vor, sich an den Grenzen ihrer Domäne zu sammeln, Wanderer wie Blonde gleichermaßen. Acton wünschte ihnen alles Gute und winkte ihnen zum Abschied zu.

 »Lauf«, rief Bramble und lenkte ihre plumpe Stute Richtung Nordosten. »Lauf, du kleines Kaninchen!«

 Acton lachte, und gemeinsam preschten sie los. Bramble trieb die Stute zu einem leichten Galopp an, während Acton sich dazu zwang, schneller, immer schneller zu gehen, so lange, bis er mühelos mit ihr Schritt hielt. Ash bemerkte, dass seine Füße gar nicht wirklich den Boden berührten.

 Ash und Baluch spornten ihre Pferde dazu an, das Tempo mitzugehen, doch ihr langsamer Start bedeutete, dass Bramble und Acton ein ganzes Stück vor ihnen blieben. Medric ritt hinter ihnen her, doch das Zugpferd war schneller, als es aussah.

 »Sie liebt ihn«, sagte Baluch, während er kurz zu Ash hinüber sah.

 »Er ist tot«, erwiderte Ash.

 »Ja, aber …« Baluch sah zu, wie die beiden über eine niedrige Mauer sprangen, wobei sich Brambles Haar aus seinem Knoten löste und nun frei im Wind flatterte. »Vielleicht hat er in ihr seinesgleichen gefunden.«

 »Und was hat sie in ihm gefunden?«, fragte Ash. Sofort wünschte er sich, er hätte es nicht getan. Denn ganz gleich wie die Antwort lautete, sie konnte für Bramble nicht gut ausfallen.

 Martine Als sie das Kap zwischen Mitchen und Carlion umschifften, wirkte die Kapitänin besorgt.

 »Schlimmes Gewässer hier in der Gegend«, maulte eine von Zels Tanten. Martine konnte sie nie auseinanderhalten, da sie sich derart ähnelten; beide waren sonnengebräunt, drahtig, ergraut. »Hier passieren Dinge«, erklärte sie grimmig.

 Zel warf ihr einen zynischen Blick zu, während sie Trines Heunetz füllte. Trine stieß sie mit dem Kopf gegen die Schulter, aber nicht unfreundlich. In den letzten Tagen hatten sie mehr Verständnis füreinander entwickelt. »Seemannsgarn, Rawnie«, erklärte Zel.

 Rawnie zuckte mit den Achseln. »Glaub, was du willst. Rumer und ich werden jedenfalls unsere Gebete sprechen, bis wir Carlion hinter uns gelassen haben.«

 »Und die Augen nach Seeschlangen aufhalten?«, fragte Martine. Sie saß an der Seite von Trines Pferch. Sie hätte ihre Beine wie ein Kind schwingen wollen, so glücklich war sie, wenn sie nur an Arvid dachte. Er war gerade in der Nähe mit seinen Geschäftsbüchern beschäftigt und berechnete, wie viel jedem Bauern und jedem Handwerker aus der Last Domain aus dem Verkauf der Ladung in Mitchen zustand. Er schaute kurz auf und schenkte ihr einen Blick, der die Erinnerung an die vergangene Nacht in ihr wachrief; während er sie liebte, hatte er ihr in die Augen gesehen und ihren Namen geflüstert.

 In den vergangenen Tagen war ihre Stimmung von einer großen, geradezu trunkenen Glückseligkeit immer wieder umgeschlagen in Pessimismus und Schwermut. Das Wetter passte dazu; die Wolken huschten über die Sonne und ließen sie in einem Moment grell scheinen und warfen im nächsten Schatten.

 Sie wandte sich wieder Rawnie und Zel zu, die sie wissend anschauten. Sie errötete.

 »Nun, Seeschlangen?«, brachte sie verlegen hervor.

 »Nein«, sagte Rawnie ernst. »Die schwimmen weiter südlich, an den Wind Cities vorbei. Es ist noch etwas Seltsameres.«

 Die Kapitänin pfiff. Rawnie sprang aus dem Laderaum und rannte zum Mast. So, wie sie sich vom Seil bis zum Kreuzmast und auf den Belegnagel zubewegte, hatte es geradezu den Anschein, als hüpfe sie hinauf.

 Zel schaute ihr nachdenklich zu. »Akrobat zu sein, ist auf einem Schiff nützlich«, sagte sie, als habe sie nie begriffen, dass ihre körperlichen Fähigkeiten auch noch andere Anwendungen finden könnten, als Vorstellungen zu geben.

 »Deine Tanten machen einen glücklichen Eindruck«, sagte Martine.

 Zel schaufelte Trines Mist in einen Eimer und spülte das Deck ab, bevor sie eine neue Lage Stroh auslegte.

 Martine genoss die Sonne auf ihrem Rücken, während sie zusah, wie Zel ihre Aufgaben verrichtete. Langsam, aber sicher wurde ihr bewusst, dass hier etwas nicht stimmte. Die Sonne stand in ihrem Rücken, gut und schön, wurde aber gar nicht mehr wärmer. An der Brise lag das nicht – sie befand sich hier in einer windgeschützten Ecke. Obwohl es bald Mittag wurde, wurden die Sonnenstrahlen immer schwächer.

 »Da stimmt etwas nicht«, sagte sie. »Ruf Safred.«

 Das brauchten sie gar nicht, denn in diesem Moment trat Safred auf das Deck, von Cael gefolgt. Die Kapitänin stand an der Ruderpinne und besprach sich mit dem Steuermann, und beide wirkten unglücklich. Während Martine und die anderen sich ihnen näherten, kam auch Arvid von achtern, um sich zu ihnen zu gesellen.

 »Was geht hier vor?«, wollte er wissen.

 Die Kapitänin wies über den Steuerbordbug hinweg. Zwischen ihnen und der Küste waberte eine lang gezogene, niedrige Nebelbank, die stumm über das Wasser auf sie zugerollt kam. Sie war aus purem, kaltem Weiß und hätte die Sonne glänzend widerspiegeln müssen, schien stattdessen jedoch das Licht aufzusaugen.

 Martine fand es erschreckend. »Können wir ihr davonsegeln?«, fragte sie.

 Die Kapitänin schüttelte verneinend den Kopf. »Normalem Nebel vielleicht. Diesem hier nicht. Das hier ist gefährlicher Nebel. Es gibt kein Entkommen. Wir können bloß die Schotten dichtmachen, bis er bekommt, weshalb er gekommen ist.«

 »Weshalb ist er denn gekommen?«, wollte Cael wissen.

 »Um sich Erinnerungen zu holen«, erklärte die Kapitänin auf eine Weise, wie sie auch hätte sagen können: »Um einen Mord zu begehen.«

 Der Nebel kam schnell heran.

 »Festhalten!«, rief sie und stemmte sich gegen das Ruder, während sich der Steuermann auf der anderen Seite ebenfalls wappnete.

 Martine trat an den Mast heran und umklammerte eine Strebe. Sie sah noch, dass Arvid über eine Kiste sprang, um zu ihr zu kommen, als der Nebel sie alle erreichte.

 Er blendete nicht nur das Sehvermögen, sondern auch jeden anderen Sinn aus. Martine konnte weder hören, reden noch ihre Hände und Füße spüren. Es war, als wäre sie in Watte gepackt, doch sie konnte sich nicht dagegen wehren. Sie trampelte mit den Füßen auf das Deck, doch es entstand kein Geräusch dabei.

 Dann endlich hörte sie wieder und wünschte sich, dem wäre nicht so gewesen. Jemand weinte. Sie glaubte, die Stimme des Steuermanns zu erkennen. Die Stimme gehörte in jedem Fall einem Mann und kam ganz aus der Nähe, doch der Mann weinte wie ein Kind. Ohne weiter nachzudenken wollte sie zu ihm gehen, doch ohne jedes Körpergefühl hatte sie keine Ahnung, wie oder wohin sie sich bewegte, und sie erstarrte vor Angst. Schließlich konnte sie über Bord gehen.

 Dann ertönte eine andere Stimme, es war die von Safred, die rief: »Nein!«

 In dieser Zurückweisung lag Macht, das spürte Martine, und der Nebel schien sich in diesem Bereich zu lichten. Nun endlich eine Richtung zu erkennen, war eine so große Erleichterung, dass Martine am liebsten zu Boden sinken wollte. Stattdessen trat sie aber schnell auf Safred zu.

 »Ich werde nicht …«, murmelte Safred immer wieder, und Martine benutzte ihre Stimme als Orientierung, wie jene Seile, die sie im Winter in der Last Domain zwischen die Häuser spannten, damit jemand, der in einen Schneesturm geraten war, sich daran festhalten und ihnen folgen konnte, bis er wieder in Sicherheit war. Sie folgte den Worten und stellte fest, dass sich das weiße Nichts so weit auflöste, dass sie Safred in einer Säule klarer Luft sehen konnte.

 Auch andere kamen zu ihr; Arvid stand neben ihr, Cael lag zu Safreds Füßen der Länge nach auf dem Deck – war er es gewesen, der geweint hatte? Ein kleiner Wirbelwind aus Nebel schwebte über Safreds Kopf und schien sich nach unten zu bohren. Martines seherische Fähigkeiten meldeten sich, und fast wäre sie ohnmächtig geworden. Sie spürte in dem Nebel einen Hunger, es war ein Hunger, der nicht gestillt werden konnte. Es war der Hunger der Dunkelheit nach Licht, der Hunger der Toten nach Leben, der Hunger der Leere.

 »Ich werde nicht. Ich werde nicht …« Safreds Gesicht war starr, und sie wiederholte die Worte immer wieder.

 Die Kapitänin stolperte in die klare Luft hinein. »Sollen sie sie doch bekommen!«, brachte sie dringlich hervor. »Es wird verschwinden, wenn du ihm die Erinnerung gibst. Es nimmt immer nur eine.«

 »Nein!«, schrie Safred. »Sie wollen sie alle haben. Es steht mir nicht zu, sie zu geben!«

 Martine begriff. Safred besaß nicht bloß ihre eigenen Erinnerungen, sondern auch die jener Menschen, denen sie im Lauf der Jahre geholfen hatte. Sie standen ihr nicht zu, all diese Geheimnisse. Sie hatte einen Hunger nach Geheimnissen, der dem des Nebels gleichkam, was bedeutete, dass sie für diesen ein Festmahl war. Der Nebel würde sie nicht gehen lassen.

 »Wir werden ewig hier festhängen!«, sagte die Kapitänin. »Ich flehe dich an, Quelle der Geheimnisse.«

 Cael rappelte sich mühsam auf und legte ihr eine Hand auf die Schulter. »Ich glaube, du musst es tun, Nichte.«

 »Sie haben mir vertraut«, sagte sie mit verlorenem Blick.

 Er legte ihr eine Hand auf die Schulter. »Es sind bloß Geheimnisse. Du bist mehr als die Geheimnisse, die du hegst.«

 Der Nebel kroch allmählich wieder über sie, sodass Martine erneut das Gefühl in ihren Zehen, ihren Füßen und ihren Beinen verlor.

 »Jetzt, Kind«, ermunterte Cael Safred mit väterlicher Stimme.

 Safred schloss die Augen, und der Nebel umhüllte sie. Sie schrie auf, und es klang wie der Wutanfall eines kleinen Kindes, doch dann veränderte der Schrei sich, und Martine hörte echten, schneidenden Schmerz heraus.

 Tränen rannen Cael das Gesicht hinab. Der Nebel um Safreds Kopf verdunkelte sich, wurde eher wie Rauch, formte Locken und Haarbüschel. Komplexe Muster traten hervor, wie Wasserzeichen in Seide, und Martine begriff, dass es auf seine Weise wunderschön war. Ihre seherischen Fähigkeiten beschieden ihr zudem, dass der Nebel nun zufrieden war.

 Das Schreien ebbte zu einem Wimmern ab, und Safred sackte auf dem Deck zusammen. Cael schloss sie in seine Arme, wobei er zusammenzuckte, da ihm seine Verletzung Schmerzen bereitete. Sie waren nun nur noch vage eingehüllt von den herumwirbelnden Mustern aus Licht und Dunkelheit.

 Dann war der Nebel plötzlich fort und raste über das Wasser auf das offene Meer zu. Er wirkte dunkler, doch nach wie vor blass, immer noch formlos.

 Martine kauerte sich neben Safred und nahm ihre Hand.

 »Alles weg«, stöhnte Safred und legte den Kopf auf Caels Schulter. »Sie sind alle weg.«

 Der Steuermann stolperte nach vorn, und seinem Gesicht war deutlich anzusehen, dass er es gewesen war, der geweint hatte.

 Die Kapitänin umarmte ihn. »Was hat es genommen?«, fragte sie.

 »Meine Kindheit, glaube ich«, sagte er. »Ich kann mich an nichts mehr erinnern, was vor meinem zwölften Lebensjahr geschehen ist, also vor der Zeit, als ich zum ersten Mal an Bord eines Schiffes kam.«

 Die Kapitänin stieß einen Seufzer der Dankbarkeit aus. »Das ist schon in Ordnung«, freute sie sich, lächelte und nahm ihn in die Arme. »Du hast ohnehin eine versaute Kindheit gehabt!«

 Sie winkte der Besatzung zu, und diese schrie Hurra.

 »Saf? An was kannst du dich erinnern, Liebes?«, fragte Martine schmeichelnd.

 »Sie haben mir die Geheimnisse weggenommen«, sagte Safred, ohne die Augen aufzumachen. »Nur das. So viele.« Sie war erschöpft.

 »Deine eigenen Erinnerungen?«, fragte Cael.

 »Ich glaube nicht. Ein paar kleine vielleicht.« Sie setzte sich auf. »Ich kann mich nicht mehr an das erste Mal erinnern, als ich jemanden geheilt habe«, bemerkte sie.

 »Deine Kindheit?«, brachte Cael hervor.

 »Ich erinnere mich an dich und Sage, an Nim und March«, sagte sie langsam. »Also glaube ich, dass sie mir das gelassen haben.«

 »Haben?«, fragte Arvid. »Die Kapitänin sprach von einem Es.«

 Safred schüttelte den Kopf. »Haben«, sagte sie energisch. »Sie waren wie ein Schwarm, wie ein Haufen Wespen, die sich aus einem Bienenkorb ernähren. Parasiten.«

 Sie schauderte. Dann beugte sie sich vornüber und erbrach sich. Die anderen halfen ihr auf, und Martine und Zel führten sie in Richtung der Kajütenleiter, vorbei am Steuermann. Sie starrten einander voller Mitgefühl und Verbundenheit an.

 »Es war wirklich eine versaute Kindheit«, sagte er. »Aber jetzt habe ich nur noch … Leere.«

 Sie nickte, nach wie vor zitternd. »Eine große Leere. Sie wird nie wieder ausgefüllt werden.«

 Saker Den ganzen Tag über dachte Saker darüber nach, wann er seine Armee erwecken sollte. Was, wenn sein neuer Zauberspruch nicht funktionierte? Was, wenn sie die Festung angriffen und die Geister währenddessen verblassten und ihn hilflos zurückließen?

 Er beschloss, den Zauber unmittelbar vor der Morgendämmerung zu vollziehen und dann bis Sonnenaufgang zu warten. Falls sie verblassten, dann schadete das nicht. Falls nicht, dann hieß es: Auf zur Festung!

 Nachdem sie die benötigten Äxte aus der Festung an sich gerissen haben würden, würden sie umkehren und durch die Stadt ziehen. Er lächelte in sich hinein. Das war ein guter Plan.

 Er aß mit Lefric zu Abend und genoss es. Es war das erste Essen seit Wochen, das ihm wirklich schmeckte. Der Alte hatte Klöße und schwarzen Rübensirup zum Nachtisch bereitet, etwas, das Saker nur selten bekam – Gasthöfe boten so etwas fast nie an, und Freite hatte nie gekocht, es sei denn für einen Zauber.

 Er leckte sich die Finger ab und lächelte Lefric an. Wenn sie durch die Stadt stürmten, würde er dafür sorgen, dass dieser Mann verschont blieb. Dieser Beschluss führte dazu, dass er sich mächtig und großherzig vorkam; Leben und Tod lagen in seinen Händen, doch er würde seine Macht klug einsetzen. Der Himmel war noch schwarz. Saker hatte seine Route am Nachmittag ausgearbeitet, doch sie nun, so kurz vor der Dämmerung, wiederzufinden, erwies sich als schwierig. Eine Laterne hatte er nicht mitgenommen, denn Licht zu machen war zu gefährlich. Also tappte er suchend die Straße entlang, dankbar für die schmalen Lichtstreifen, die aus der Tür eines Gasthofs drangen oder aus einem Zimmer im Obergeschoss, wo jemand sich darauf vorbereitete, zur Arbeit zu gehen, oder bumste oder an einem Krankenbett wachte.

 Während er an den verschlossenen Häusern vorbeistolperte, jedes mit seinen eigenen Bewohnern, seiner eigenen Welt, fühlte sich Saker vollkommen einsam. Allein war er immer schon gewesen, doch an jedem Haus vorbeigehen zu müssen und zu wissen, dass dort kein Platz für ihn war, keine Familie, keine Rolle, die er einnehmen konnte, bedrückte ihn heute Nacht noch mehr als sonst. Er kam sich selbst vor wie ein Geist, der für immer ausgeschlossen war aus der menschlichen Gesellschaft und der menschlichen Liebe. Um nicht vorwärtskriechen zu müssen, berührte er eine Hausmauer nach der anderen, und jede Berührung war ein anderer Ort, an den er nicht gehörte, jedes Haus stand für eine weitere Zurückweisung. Sein Blut rauschte ihm laut in den Ohren, abgehackt und schluchzend.

 Er rannte geradezu, als er das letzte Haus erreichte. Es stand in einem Gässchen, von dem er wegen seiner früheren Beobachtungen wusste, dass es nicht bewacht sein würde. Dies traf auch zu, doch er hatte nicht daran gedacht, langsam und vorsichtig zu gehen. Er musste einfach weg von diesen Häusern, von all diesen Dingen, die er niemals haben würde.

 Doch wenn Actons Volk erst einmal ausgelöscht war, konnte er natürlich darüber nachdenken, einen Platz für sich zu finden, sogar eine Familie … Er verlangsamte seine Schritte, und seine Atmung beruhigte sich wieder.

 Heller geworden war es noch nicht, doch die Wolkendecke wurde lichter, und bald würde das Sternenlicht ihm den Weg weisen. Der Wind schien die Einsamkeit fortzufegen – hier draußen allein zu sein war etwas anderes, als in einer Stadt allein zu sein. Entschlossen ging er die kleine Gasse entlang, die sich in einer weiten Schleife wand, bevor sie zu dem Buschwald führte.

 Als er den Teich endlich erreicht hatte, ließ ihn etwas zögern. Es war kein starkes Gefühl, nicht so wie seherische Fähigkeit, aber … Er drehte sich um und ging auf den Buschwald zu.

 Dort befand sich eine kleine Lichtung, auf der die Köhler arbeiteten, doch im Frühsommer waren sie schon lange weg, und lediglich der Geruch von verkohltem Holz hing in der Luft. Hier traf er seine Vorbereitungen, legte die Knochen auf ein Stück Leinen, wobei er die Schädel seines Vaters und Owls als letzte herausholte und sie in die vordere Reihe platzierte. Sein Vater würde von seiner Armee beeindruckt sein, davon war Saker überzeugt. Er sah gen Himmel, der sich allmählich erhellte und jenes klare Grau zeigte, das einen sonnigen Tag verhieß.

 Saker wartete so lange, wie er es wagte. Falls die Geister bei Sonnenaufgang verblassten, konnte er es nicht riskieren, dass sie vorher gesehen wurden. Doch die noch verbleibenden Wolken färbten sich nun rosarot ein. Die Zeit war gekommen.

 »Ich bin Saker, Sohn von Alder und Linnet aus dem Dorf Cliffhaven. Ich strebe nach Gerechtigkeit …«

 Die Stärke des Zaubers lag in Erinnerungen, und endlich begriff er dies, konnte auf sie und auf die Erinnerungen, die mit diesen Knochen vergraben worden waren, zurückgreifen: Phrasen von Musik, ein bestimmter Geruch, ein Schrei. Es gestaltete sich schwieriger, als er erwartet hatte, sowohl auf die Erinnerungen in den Knochen als auch auf seine eigenen zurückzugreifen. Es bedeutete, dass er ihre Verzweiflung durchleben musste. Und ihre Wut. Ja. Ihre Wut würde seinen eigenen berechtigten Zorn nähren und ihm genügend Kraft verleihen, um sie erneut zu erwecken.

 »Erwachet, Alder und Owl und all eure Kameraden, erkennet mein Blut als das eure, strebt nur nach dem Blut von Fremden …«

 Er hörte etwas und hielt inne. Es war etwas Hohes und Beunruhigendes, wie Fledermausschreie, ein Geräusch, das so hoch war, dass er es eher spürte als hörte. Es lief ihm eiskalt über den Rücken. Rasch sah er sich um, doch außer den Bäumen und dem sich erhellenden Himmel war nichts zu sehen. Vielleicht waren es die Seelen seiner Armee, erpicht darauf, vom Tod zurückgeholt zu werden. Trotz seines Unbehagens hob er sein Messer und ließ es niederfahren.

 Als das Blut auf die bleichen Knochen spritzte, erhoben sich zuerst sein Vater und Owl, nur durch einen Herzschlag getrennt, bevor das Blut aufhörte, aus seiner Handfläche zu rinnen. Dann folgten ihnen andere. Das Geräusch am Rande seines Hörvermögens schwoll an, während sie erschienen, bis er kaum noch etwas anderes vernehmen konnte.

 Dann sprach er die letzten Worte in der alten Sprache, den neuen Teil des Zauberspruchs: »Blut und Erinnerung haben euch erweckt. Blut und Erinnerung nähren euch. Blut und Erinnerung sollen euch erhalten.«

 Das Geräusch in Sakers Ohren verklang. Zumindest sein Vater würde ihn mühelos verstehen. Anders als bei Owl und den anderen brauchte er bei ihm die wenigen Worte der alten Sprache, die er kannte, nicht zu benutzen.

 »Wir sind vor Sendat, einer großen Stadt mit der Festung eines Kriegsherrn auf der Spitze des Hügels. In der Festung sind Waffen – Äxte, Hellebarden, Werkzeuge, die wir benutzen können, um in die Häuser zu gelangen.«

 Alder nickte begeistert.

 »Dies ist unser zweiter großer Angriff, Carlion haben wir schon eingenommen.« Saker war stolz, befürchtete jedoch auch ein wenig, Alder könne erbost darüber sein, dass er ausgeschlossen worden war. »Ich wollte sichergehen, dass wir auf das hier vorbereitet sind«, fügte er hinzu, als Alder ein finsteres Gesicht machte. »Das hier ist die entscheidende Schlacht, jene, die es uns ermöglichen wird, Turvite wieder einzunehmen.«

 Alder machte den Eindruck, als wolle er Streit anfangen, doch Owl klopfte ihm auf den Rücken und drängte ihn aus dem Buschwald hinaus.

 »Nein!«, befahl Saker. »Wartet!« Er hob die Hand, um ihnen allen Halt zu signalisieren. »Wartet, bis die Sonne aufgegangen ist.« Er wies auf die Stelle, wo sich die Sonne allmählich über die Hügel schob.

 »Blut und Erinnerung!«, sagte er in der alten Sprache. »Erinnert euch an das, was ihr verloren habt.«

 Alle Versammelten, ob Mann oder Frau, wandten sich feierlich der Sonne zu, Kummer und Wut im Gesicht. Das Licht kroch über die Landschaft und erreichte schließlich und endlich die Senke, auf der sie standen.

 Sie verblassten nicht.

 Saker spürte, dass er innerlich zitterte. Er hatte nicht wirklich daran geglaubt, dass es funktionieren würde. »Jetzt!«, sagte er zu seinem Vater, beschwingt von Erleichterung und Triumph. »Lasst uns die Festung einnehmen!«

 Die Geister begriffen. Stumm erhoben sie einen Triumphgesang und erhoben ihre Waffen in die Luft. Als sie mit den Füßen stampften, bebte der Boden.

 Sein Vater trat vor und umarmte ihn, das Gesicht leuchtend vor Stolz. Saker lehnte sich an ihn und legte den Kopf an die eisige Schulter seines Vaters. Nur einen Moment, das war alles, um sich für die vor ihnen liegende Aufgabe zu stärken. Dann trat er zurück und holte Luft.

 Ein Schäfer, der früh unterwegs war, sah sie kommen und rannte davon, um Alarm zu schlagen. Saker ließ ihn entkommen. Sollten die Stadtbewohner sich doch in ihren Häusern einschließen. Das machte ihnen den Weg frei für den richtigen Kampf.

 Als sie im vollen Sonnenlicht die ersten Häuser erreichten, erwartete sie dort nur Stille, durchbrochen vom Weinen der Kinder hinter verschlossenen Türen. Dafür befanden sich überall Spuren von gerade erst begonnener und hastig wieder aufgegebener Arbeit – eine Spindel, an der sich ein neuer Faden aufwickelte, ein Butterfass, aus dem Rahm auf die Türstufe tropfte, ein vor dem Laden eines Schusters umgekippter Leisten mit einem halb genähten Schuh. Alle Türen waren verriegelt, alle Fenster verrammelt.

 Ohne sie eines Blickes zu würdigen, schritten er und seine Leute daran vorbei. Die Straße zur Festung führte klar und deutlich direkt hinauf zum ersten Tor und der Palisade.

 Über dem Haupttor befand sich ein Beobachtungsposten, eine überdachte, sich über die Mauerlinie erhebende Plattform. Saker sah, dass sich dort Offiziere versammelten und sie beobachteten. Die Männer des Kriegsherrn säumten den Mauerring, ihre Waffen in der Hand. Die morgendliche Sonne glänzte auf ihrer Rüstung und auf ihren Waffen.

 Die bewaffnete Macht der Kriegsherren stand ihnen in Reih und Glied gegenüber. Jedes andere Mal hatten Actons Leute gesiegt. Jedes andere Mal hatte diese Konzentration von Bewaffnung und ausgebildeten Männern die Verteidigungslinien seiner Leute zerschlagen, und jeder Niederlage war ein Massaker gefolgt. Auch heute würde es gewiss eine Niederlage geben, aber es würden nicht seine Leute sein, die abgeschlachtet würden. Dieses Mal nicht.

 Saker stand vor dem Tor, außerhalb der Reichweite von Pfeilen, und bedeutete Owl, voranzuschreiten. Er rechnete mit Pfeilen, Rufen und Speeren vonseiten der wartenden Männer, doch es geschah nichts. Dann formte ein ansehnlicher blonder Mann, der auf dem Beobachtungsposten stand, die Hände zu einem Trichter und rief: »Zauberer! Hörst du mich?«

 Saker wechselte einen Blick mit seinem Vater und Owl. Was sollte er tun, wenn sich dieser Kriegsherr einfach ergab? Die Augen seines Vaters blickten hart. Saker wusste, was er sagen würde, nämlich genau das, was Acton gesagt hatte: »Tötet sie alle.«

 »Ich höre«, rief er zurück.

 »Hinter diesen Mauern befinden sich einhundertundsechsunddreißig Wanderer«, sagte der Kriegsherr. »Verlasst Sendat sofort, und sie überleben. Greift an, und sie sterben.«

 Wut überkam Saker. Heimtückische, mörderische Bastarde! Kommt und lebt in meiner Festung, ich werde euch Schutz gewähren, hatte er ihnen erzählt. Und sie waren gekommen, weil der Rest von ihnen in ihren Betten abgeschlachtet worden war. Er wusste, dass sein Volk vertrauensvoll mitgekommen war, mit Zuversicht und Hoffnung. Und nun sollten sie in Schlachtvieh verwandelt werden. Waren, mit denen sich Handel treiben ließ.

 Der Kriegsherr deutete hinter sich, woraufhin eine junge Frau nach vorn gebracht wurde. Sie hatte schwarzes Haar. Er legte ihr ein Messer an die Kehle und fauchte dann offenbar jemanden an, einen Offizier, der neben ihm stand und etwas gesagt hatte. Dieser andere wurde nun von Soldaten abgeführt.

 Saker sah sich um. Seine Geister starrten ihn an. Den ersten Wortwechsel hatten sie nicht verstanden, doch das Mädchen war offensichtlich eine von ihnen, und die Bedrohung war etwas, das sie sehr wohl verstanden.

 Sie weinte und flehte schluchzend um ihr Leben. Saker schluckte heftig. Er konnte sie nicht verurteilen. Nicht eine von seinem eigenen Volk. Er senkte den Kopf so weit, dass er auf die Steine der Straße starrte.

 Plötzlich versetzte ihm Alder einen heftigen Stoß, um ihn dazu zu bewegen, wieder aufzuschauen. Saker starrte in das Gesicht seines Vaters. Es war das Gesicht aus der Kindheit, jenes, das noch den stärksten Mann der beiden Dörfer nachgeben ließ.

 Owl, der hinter ihm stand, hob seine Sense, und die Geister um ihn herum folgten seinem Beispiel.

 Saker sah sie an, nicht begreifend, wie sie verlangen konnten, weiterzumachen. Dann aber verstand er. Dies war der Moment. Falls sie jetzt kniffen, würde jeder Kriegsherr, jede Stadt ihre Leute als Geiseln nehmen. Gefangene auf ewig. Statt den Menschen des alten Bluts die Freiheit zu bringen, hätte er ihnen Sklaverei gebracht.

 Einhundertundsechsunddreißig Opfer, um sich ewige Freiheit zu erkaufen.

 Er verschloss seine Ohren gegenüber dem Schluchzen des Mädchens und starrte zu dem Kriegsherrn hinauf. »Jeder ihrer Namen wird in Erinnerung bleiben. Sie werden für die Freiheit geehrt werden, die ihr Tod gebracht hat.« Saker sah Zustimmung in den Augen seines Vaters.

 »Hast du geglaubt, ich würde es nicht tun?«, rief der Kriegsherr und schlitzte dem Mädchen mit seinem Messer die Kehle auf. Blut spritzte heraus und sprudelte in einem rot glänzenden Schwall über die Mauer.

 Owl stieß einen stummen Laut der Verzweiflung aus und stürzte dann auf das Tor zu. Alder half ihm hinauf und hinüber, wo die Männer des Kriegsherrn erst vergeblich auf ihn einhackten und dann davonliefen.

 Saker blieb stehen und sah zu, wie seine Männer und Frauen über die Mauer kletterten, zuschlugen und töteten. Er hörte die Schreie von Actons Leuten, während das alte Blut Rache nahm.

 Doch das Mädchen auf der Mauer war verstummt.

 Daisys Geschichte Ich war hässlich, hässlich wie ein unfeines Wort, sagte meine Großmama immer. Ich bekam die Pocken, als ich gerade erst laufen konnte, und die Narben weiteten sich zu Furchen und Löchern. Ein schlimmer Anblick. Meine Großmama war nett, aber sie sprach aus, was sie sah, und wenn meine Mutter dann sagte: »Ach, hör doch nicht auf sie, du bist wunderschön«, glaubte ich ihr nicht mehr. Wanderer besitzen nicht oft Spiegel. Die sind zu teuer, zu zerbrechlich. Aber ich schaute auf mein Spiegelbild in stillen Gewässern und erkannte darin, dass meine Großmama Recht hatte. Mein Körper war in Ordnung, aber mein Gesicht war so hässlich wie ein unfeines Wort.

 Es ärgerte mich, selbst als ich noch klein war. Meine Schwester war hübsch, hatte so hellblondes Haar, dass sie hätte vorgeben können, eine von Actons Leuten zu sein. Aber wir waren Wanderer und arm, so wie die meisten Wanderer es sind. Meine Mama war Anstreicherin, sie malte diese Muster, diese Friese um die Innenwände von Häusern. Ganz schön schlau, meine Mama. Sie brachte mir bei: Schiffe stehen für Turvite, Delfine für Mitchen, Weizengarben für die Städte im Norden, Blumen für Pless und Blätter für Sendat, die stehende Welle für Whitehaven, Fische für Baluchston, Töpfe und Waagen für Carlion, der Mond in all seinen Phasen für Cliffhold.

 Ich glaube nicht, dass Mama eine Frau mit Macht war, weil sie mich sonst davor gewarnt hätte, die Symbole zu vermischen.

 Das erste Mal bemerkte ich das in Baluchston. Sie war mittlerweile an der Schwindsucht gestorben, meine Schwester hatte einen Kesselflicker geheiratet, und ich ging allein auf die Wanderschaft. Ich strich gerade ein Wohnzimmer für einen Fährmann. Seine Frau war neu am Ort, kam aus Sendat, und sie wollte etwas, das sie an ihr Zuhause erinnerte, er jedoch gehörte durch und durch zum Seevolk und wollte Fische. Also malte ich beides, Herbstblätter und Fische, und währenddessen war mir komisch zu Mute, aber das schrieb ich dem Mangel an Luft in dem Raum zu. Es war, als zappelten die Fische um meine Augenwinkel herum, und als glitten die Blätter langsam nach unten – doch als ich mich umdrehte, um nachzusehen, waren sie alle an der Wand.

 Ich war fast fertig, als die Dorfsprecherin hereingerauscht kam, schnaufend und keuchend, denn sie ist eine dicke Frau, Baluchstons Sprecherin, und steinalt dazu.

 »Halt!«, sagte sie. Ich war gerade im Begriff, den letzten Fisch zu malen, und ich war verärgert und auch ein wenig verblüfft. Was ging sie es denn an, was ich malte? Ihr Haus war es doch nicht.

 »Halt«, sagte sie erneut, dieses Mal jedoch sanfter. »Mädchen, du spielst mit der Gefahr.«

 Ich starrte auf meinen Pinsel voll grauer Farbe hinab. Im ganzen Leben hatte ich noch nie etwas Ungefährlicheres gesehen. »Verrückt«, sagte ich.

 Sie lachte. »Jawohl, das kann schon sein. Aber diese beiden zu vermengen … Wenn du so weitermachst, werden die Fischer Netze mit Blättern heraufziehen, und die Fische werden in den Bäumen herumspringen.«

 »Nee«, sagte ich und lachte ebenfalls.

 »Doch«, sagte sie und meinte es ernst.

 Der See hatte sie geschickt, und das rüttelte mich nun vollends auf, denn meine Mama hatte mir ständig von diesem See erzählt und dass man sich nie gegen sie oder die Ihren wenden dürfe.

 Also übermalte ich jedes Blatt und setzte stattdessen Fische an ihre Stelle – eine andere Sorte, Forellen statt Hechte, damit der Entwurf ausgewogen blieb. Hinterher nahm mich Vi, die Sprecherin, mit zum Essen im Gasthof und sprach mit mir ein ernstes Wort.

 »Malen ist eine Art Zauber«, erklärte sie mir. »Wenn du mit Liebe malst, rufst du das an, was du malst. Und jeder Fries muss einen Kreis bilden.«

 »Ja, sie müssen ununterbrochen sein.« Ich nickte. »Deshalb müssen sie über den Türen und Fenstern verlaufen.«

 »Hast du dich nie gefragt, warum das so ist?«

 Ich dachte darüber nach. Dann zuckte ich mit den Schultern. »Ich dachte immer, es wäre bloß … eine Frage der Gestaltung.«

 Sie schüttelte so heftig den Kopf, dass das Fleisch an ihren Armen schwabbelte. »Nein, Mädchen, jeder Kreis ist ein Zauber, um Wohlstand aufblühen zu lassen.«

 »Herbstblätter blühen aber nicht.«

 »Erntezeit«, sagte sie. »Vermenge sie nicht miteinander, Mädchen. Jeder Ort hat seine eigene Quelle des Wohlstandes, und sie zu vermengen, bringt Unglück.«

 Nun, ich befolgte ihren Ratschlag, weil ich keine Närrin war, und ich erinnerte mich immer noch an die Art, wie die Blätter, aus meinen Augenwinkeln heraus betrachtet, zu fallen schienen. Ich grübelte darüber nach und kam noch mehr ins Grübeln, als der Bursche, den ich wollte, ein hochaufgeschossener, bärenstarker Flickschuster, den ich in Gardea kennen gelernt hatte, nichts mit mir zu tun haben wollte. Er war hinter einer hübschen Akrobatin her, die ihn später zu Boden warf und dann verließ, ohne ihn eines weiteren Blickes zu würdigen, wie ich hörte. Aber zu der Zeit war ich schon lange nicht mehr dort, da ich es nicht ertragen konnte, zuzusehen, wie er ihr bei ihren Vorstellungen vor dem Gasthof zuschaute, ihr und ihrem Bruder, einem mageren Jungen, der wie eine Nachtigall sang.

 In jenem Sommer dachte ich viel über Macht nach und über Berufung und darüber, wie das Malen ein Weg zur Macht sein könnte. Ich überlegte und überlegte, bis sich das Überlegen in Planen verwandelte und der Plan dann endlich eine Entscheidung hervorrief.

 Damit die Macht wirken konnte, brauchte ich einen Ort, wo ich einen Fries malen konnte, der ununterbrochen war und für immer ungestört bleiben würde – oder zumindest so lange, bis ich in die Grabhöhlen kam. Und dieser Gedanke bescherte mir eine Idee. Die meisten Höhlen werden für die Beisetzung der Toten benutzt, aber in den Western Mountains gibt es immer noch ein paar, hoch oben, in die nur Bären und Wölfe gehen. So eine schien mir ein guter Ort, wo ich einen Zauber malen konnte.

 Ich zog los, sodass ich im Sommer dort sein würde, wenn die Bären ihre Höhlen verlassen hatten. Vorbei an Spritford gelangte ich so in das Hidden Valley, wo ich vorher noch nie gewesen war, jedoch gehört hatte, dass es dort in den Talwänden Höhlen gab.

 Und so war es auch. Oh, was für ein schöner Ort das ist, Hidden Valley. Ich dachte, dass ich eines Tages gerne einmal dorthin zurückkehren würde. Vielleicht sogar sesshaft werden.

 Ich fand eine Höhle, die genau richtig war, mit einem niedrigen Eingang, der in einen etwa zimmergroßen Raum führte. Darin lag alter Bärenkot, aber kein frischer, sodass ich mich daran nicht störte. Der Bär würde den Malereien nichts tun, seine glatt geriebenen Kratzstellen befanden sich allesamt unterhalb der Höhe, in der ich malen würde.

 Ich nahm sowohl meine Ausrüstung als auch meine Farben mit hinauf, denn ich wusste, dass es mehr als nur einen Tag dauern würde. Sobald das erste Licht der morgendlichen Dämmerung in die Höhle fiel, machte ich mich an die Arbeit. Ich malte und malte, bis der Sonnenuntergang das Licht rot gefärbt hatte, und auch dann ließ ich den Pinsel noch feucht, damit das Bild wusste, dass ich noch nicht fertig war. Am nächsten Morgen fing ich vor der Dämmerung an, kaum dass ich die Hand vor Augen sehen konnte. Als der Abend dämmerte, war ich fertig.

 Dieser Fries war ich, und ich malte ihn mit Liebe. Ich malte so, wie ich sein sollte, wie ich hätte aussehen sollen; schöner noch als meine Schwester, mit zwei gleichen Gesichtshälften und großen Augen und weichen Lippen und sanften Hautrundungen, so wie diese Akrobatin sie hatte, aber eben ich, und ich malte es um die Höhle, bis der Fries sich über dem Eingang wieder traf. Doch die Gesichter waren nicht alle gleich, und darin lag die Macht.

 Nein, sie waren alle unterschiedlich, Gesichter von der Seite und von vorn, lachende und lächelnde, ernste und spöttische, alle Ausdrücke, die mir einfielen, außer weinenden. Jedes Mal, wenn ich eines fertig stellte, spürte ich, wie sich die Macht aufbaute, spürte, wie sich in mir etwas verschob. Und als ich den letzten Pinselstrich machte, jenen letzten Strich, der das letzte Bild mit dem ersten verband, brach die Macht hervor.

 Bei den Göttern, was hatte ich Schmerzen! Ich fiel schreiend zu Boden. Es fühlte sich an, als würde mir das Gesicht abgerissen und mit Vitriol verätzt. Ich hätte die Pinselstriche wieder abgewischt, war aber nicht in der Lage, aufzustehen. Ich krümmte mich vor Schmerzen, Krämpfe durchschüttelten mich, sodass ich mich wand und zuckte wie jemand, der die Fallsucht hat.

 Wenn man solche Schmerzen hat, scheinen sie ewig anzudauern, und deshalb weiß ich nicht, wie lange sie wirklich währten. Danach schlief ich ein oder war vielleicht auch bewusstlos, und das Nächste, an das ich mich erinnern kann, war der Tag. Vorsichtig stand ich auf, vermied es, mein Gesicht zu berühren, aus Angst, der Schmerz könnte zurückkehren. Jeder Knochen tat mir weh. Als ich zu dem Fries hochschaute, wusste ich nicht, ob ich weinen oder lachen oder mich übergeben sollte. Jedes dieser Bilder war hässlich. So hässlich wie ein unfeines Wort.

 Dann berührte ich mein Gesicht. Keine Pockennarben waren mehr zu spüren, nicht eine einzige. Und ich fühlte mich bis ins Mark hinein anders. Wunderschön. Jawohl. Das wusste ich in diesem Moment, und ich war erfüllt von Triumph und … Ich kann dieses Gefühl nicht mit Worten beschreiben, aber es war gut.

 Ich trat in das frühe Morgenlicht hinaus, und auch wenn es ein grauer, feuchter Tag war, fühlte er sich für mich an wie ein Sonnentag mit blauem Himmel. Ich war schwach wie ein Tierjunges, und es dauerte lange, lange Monate, bis ich stark genug war, um wieder auf Wanderschaft zu gehen. Ich musste in einem Gasthof arbeiten, und die Albträume von Schmerzen kamen jede Nacht wieder, aber es war mir egal, weil der Gasthof im Treppenhaus einen kleinen Spiegel hatte und ich mich sehen konnte, wenn ich mit den Nachttöpfen oder dem Holzkorb vorbeiging. Ich war wunderschön.

 Nachdem ich wieder zu Kräften gekommen war, machte ich mich auf die Suche nach meinem Flickschuster, voller Gedanken, voller Hoffnung … und ich musste feststellen, dass es ganz eigene Probleme mit sich bringt, wenn man als hübsche junge Frau allein auf der Wanderschaft ist. Doch ich hatte, was ich wollte, und ich wusste, dass ich ihn wiederfinden würde, und dass er mich so anschauen würde wie diese Akrobatin, und wir würden glücklich sein. Wir würden im Hidden Valley sesshaft werden, und ich würde voller Glück unser Haus anstreichen.

 Ich hörte, dass er in Sendat war, und deshalb ging ich dorthin. Und ja, dort war er auch, mein Flickschuster, versammelt wie der Rest von uns Wanderern, mit seiner neuen Frau und seinem gerade geborenen Baby, und auch wenn ich ihn hasste, hasse, hoffe ich doch, dass es ihm gut geht, hoffe, dass das Baby noch lebt, hoffe, dass es ihnen besser ergeht, als es mir erging.

 Der Lord wählte mich wegen meines Gesichtes aus. Dieser Lord, dieser Bastard, musterte alle Mädchen – nur die Mädchen -, und dann suchte er mich als die Hübscheste aus, um dem Zauberer gegenüber eine bessere Darstellung bieten zu können.

 Und so schnitt er mir die Kehle durch, weil ich gut aussah, und das ist ein solcher Witz, eine solche Ironie des Schicksals, findet ihr nicht? Ein Witz auf meine Kosten.

 Seine neue Frau war nicht einmal hübsch.

 Leof Leof, der am Tor Dienst versah, entdeckte den Boten als Erster. Unmittelbar nach dem Morgengrauen hetzte er der Festung entgegen, schwitzend und keuchend. »Sie kommen!«, rief er, und tatsächlich folgte ihm eine bunt zusammengewürfelte Gruppe aus Stadtbewohnern, jene, die kein Zuhause oder kein Vertrauen in die Haltbarkeit ihrer Türen hatten.

 »Kommt herein, so schnell ihr könnt!«, beschied Leof ihnen. Sie mussten gar nicht angetrieben werden, sondern bewegten sich so, als wäre ihnen die Todesfee persönlich auf den Fersen – und vielleicht war sie das ja auch.

 Er schickte einen Melder los, um die Alarmglocke zu läuten, und vergewisserte sich, dass das Tor wieder fest verschlossen wurde.

 Als die Glocke schlug, setzten sich Thegans Leute, Männer wie Frauen, während der vergangenen Woche gut ausgebildet, in Bewegung. Der Appellhof quoll kurzzeitig über, als Soldaten, Sergeants und Zivilisten wild umherliefen, um ihre Posten einzunehmen. Sorn überquerte den Hof mit eiligen Schritten, war sogar in dieser Notsituation ein ruhender Pol. Bei ihrem Anblick musste Leof unwillkürlich lächeln.

 Nur die Wanderer blieben reglos, bis sie von einer handverlesenen, von Horst angeführten Schar Soldaten in die Scheune gedrängt wurden. Leof schaute zu, um sicherzustellen, dass sie nicht grob behandelt wurden, und er sah dabei, wie Horst kurz zu einem Paar sprach, das neben dem Jungen stand, der ihm auf der Straße schöne Augen gemacht hatte. Flax, hatte Oak ihn genannt. Das Paar nickte Horst zu und begab sich in den hinteren Bereich der Scheune. Der Jüngling dagegen schüttelte den Kopf und rührte sich nicht vom Fleck.

 Leof beobachtete außerdem, wie Horst die Wanderer hinter die Linie der offenen Türen drängte und seine Männer draußen Wache halten ließ, sowohl an der Vorderseite wie auch an der Rückseite. Teilnahmslos sahen die Wanderer dem hektischen Treiben im Hof zu. Vi, Reed und die anderen Ratsmitglieder aus Baluchston nahmen im vorderen Bereich, neben dem Jungen, Position ein.

 Dann lichtete sich die Menschenmenge im Hof, und Leof wusste, dass Sorn und ihre Frauen in der großen Halle sein würden, mit Verbänden und hochprozentigen Getränken sowie, die Götter mochten bei ihnen sein, mit Sägen und heißem Pech für den Fall, dass sie einen Stumpf ausbrennen mussten. Er betete für ihre Sicherheit und berührte das Amulett in seiner Tasche. Dann wandte er seine Aufmerksamkeit wieder der Straße zu.

 Sie näherten sich, kamen gerade die Wegbiegung entlang. Thegan hatte sämtliche Bäume und Büsche am Straßenrand zurückschneiden lassen, damit sie freie Sicht hatten. Der Zauberer führte seine Armee an, flankiert von dem gleichen Geist, der Leof in Bonhill beinahe getötet hätte, einem kleinen Mann mit perlenbesetzten Zöpfen sowie einem anderen, stärker wirkenden Mann.

 Von Windgeistern war keine Spur.

 Leof betete, dass sie sich fernhalten würden, hegte diesbezüglich jedoch kaum Hoffnung. Der Gedanke ließ es ihm kalt über den Rücken laufen, doch er behielt seine teilnahmslose Miene bei, wie es sich für einen Offizier geziemte.

 »Mein Lord!«, rief Leof, als Thegan neben ihm erschien. Wil, Gard und eine Reihe der Sergeants folgten ihm, darunter auch Hodge und Alston. Sie drängten sich auf die Beobachtungsplattform oberhalb des Tores und starrten auf die Straße herunter.

 Als Thegan die Geister sah, presste er die Lippen zusammen. »Holt sie«, befahl er Hodge.

 Hodge bewegte sich auf die Scheune zu. Leof wollte gar nicht wissen, wen Thegan mit »sie« meinte, konnte es sich jedoch vorstellen. Wäre er selbst ein Kriegsherr gewesen, der einem Eindringling eine Geisel zeigte, hätte er das hübscheste Mädchen ausgesucht, das er finden konnte. Vernünftig war das nicht, denn das Leben eines alten Mannes war genauso viel wert wie das eines jungen Mädchens. Doch hier hatten sie es nicht mit Vernunft zu tun.

 Leof zwang sich dazu, zuzuschauen. Hodge verschwand in der Scheune und zerrte dann eine Frau heraus, wie Leof sie sich vorgestellt hatte, nämlich jung, hübsch und verängstigt. Flax versuchte, sich Horst in den Weg zu stellen, doch Horst und zwei weitere Männer drängten ihn zurück in die Scheune.

 Vis Miene war unergründlich. Doch so, wie sie die Schultern hochgezogen hatte, erkannte er, was in ihr vorging. Sie fauchte Hodge an, und der lief knallrot an, hielt das Mädchen jedoch fest am Arm gepackt.

 Leof schwitzte. Es war der kalte Schweiß der Angst, das konnte er riechen. Er durfte nicht zulassen, dass Thegan dieses Mädchen einfach ermordete, um ein Druckmittel zu haben. Oder doch?

 Nie in seinem Leben hatte er inniger gebetet wie nun, der Zauberer möge die Leben der Geiseln respektieren und sich zurückziehen. Das war ihre einzige Hoffnung.

 Hodge zerrte das Mädchen zu Thegan. Achtzehn war sie vielleicht, und sie sah verängstigt aus und schluchzte. Auch wenn sie nicht wusste, was geschehen würde, war es für jedes Mädchen eine Furcht einflößende Situation, von dem Gefolgsmann eines Kriegsherrn zu einer Gruppe von Soldaten gezerrt zu werden. Sie versuchte nicht einmal, tapfer zu sein.

 In den Mienen der Soldaten erkannte Leof jene Mischung aus Mitgefühl und Verärgerung, die ein schwaches Opfer so häufig bei den Starken hervorruft. Thegans Gesicht dagegen war vollkommen ausdruckslos, während er darauf wartete, dass der Zauberer in Hörweite kam. Er würdigte das Mädchen nicht einmal eines Blickes. Die aufgehende Sonne ließ sein Haar schimmern und schuf einen Strahlenkranz um seinen Kopf, sodass er aussah wie eine von den Göttern gesandte Vision.

 »Zauberer! Hörst du mich?«, rief Thegan.

 Hinter ihm, auf dem Hof, auf den Mauern, in der Scheune, herrschte vollkommene Stille.

 »Ich höre«, rief der Zauberer zurück.

 »Hinter diesen Mauern habe ich einhundertundsechsunddreißig Wanderer«, sagte der Kriegsherr. »Verlasst Sendat sofort, und sie überleben. Greift an, und sie sterben.«

 Die Wanderer in der Scheune fingen zu rufen und zu protestieren an, wobei Flax am lautesten war.

 Lass ihn ein Einsehen haben, betete Leof. Götter des Feldes und des Wasserlaufs, Götter des Himmels und des Windes, Götter der Erde und des Felsen, lasst den Zauberer ein Einsehen haben.

 Thegan machte Hodge gegenüber eine Geste, woraufhin der Sergeant das Mädchen nach vorne brachte.

 Ja, dachte Leof. Zeige ihm das Mädchen. Lass den Zauberer ihr Gesicht sehen. Bewege sein Herz.

 Dann holte Thegan sein Messer hervor und legte es dem Mädchen an die Kehle.

 Für Leof wurde die Welt ganz still. Die dort versammelten Männer bewegten sich, doch niemand unternahm etwas. Keiner protestierte. War es die Angst vor den Geistern oder die Loyalität, die sie schweigen ließ? Oder war es ihnen schlichtweg gleichgültig, weil das Mädchen keine der ihren war?

 Der Augenblick, der Herzschlag, schien sich ewig hinzuziehen, als befände Leof sich auf dem Kamm einer Welle, die nie brechen würde. Loyalität war ein Dogma der Offiziere, lebensnotwendig für das System der Kriegsherren, war das Herz ihres Glaubens, der Kern ihres Lebens. Loyalität und Gehorsam. Er verdankte Thegan sein Leben. Thegan hatte ihn in Bonhill gerettet und dabei sein eigenes Leben riskiert. Er hatte ihn in so vielen Schlachten befehligt, und Leof war ihm blind gefolgt, überzeugt davon, dass alles, was sein Lord sagte, richtig sein würde, und es hatte sich auch immer wieder als richtig erwiesen. Was, wenn er jetzt ebenfalls Recht hatte? Aus den Augenwinkeln heraus erspähte er Sorn, die auf das Tor zueilte, gefolgt von Faina. Das bedeutete, dass ihm keine Zeit mehr zum Überlegen blieb, denn Sorn würde alles tun, würde sich selbst unter das Messer werfen, um diese Unschuldige zu retten, und das durfte er nicht zulassen.

 »Mein Lord!«, sagte er, trat vor und legte Thegan die Hand auf den Arm. »Nein, mein Lord!«

 »Ergreift ihn und legt ihn in Ketten«, befahl Thegan Hodge in aller Ruhe, so als wäre Leof lediglich ein gewöhnlicher Straftäter, der zur Rechtssprechung vor den Kriegsherrn gebracht worden war. Seine blauen Augen blickten eiskalt. Es war, als bedeuteten Thegan Leofs jahrelange Loyalität und Kameradschaft gar nichts, hätten ihm nie etwas bedeutet. Er war ein Werkzeug gewesen wie alle anderen auch.

 »Er gehört nicht mehr zu meinen Offizieren«, verkündete Thegan. »Schneidet ihm das Haar ab.«

 Leof griff nach dem Messer an der Kehle des Mädchens, bemüht, es Thegans Hand zu entwinden, doch Wil, Gard und Hodge waren bereits auf ihn losgegangen und zerrten ihn weg, packten ihn an Händen und Füßen und hoben ihn gewaltsam an. Leof trat und versuchte, sich ihrer Umklammerung zu entziehen, doch drei gegen einen war zu viel.

 Während sie ihn zurückzerrten, hörte er, wie das Mädchen flehte, und sah, wie Alston mit bleichem Gesicht einen Schritt auf Thegan zutrat.

 »Hast du geglaubt, ich würde es nicht tun?«, rief Thegan dem Zauberer zu. Das Mädchen schrie auf, und ihr Schrei riss ab, als das Messer durch ihre Luftröhre schnitt, ein Geräusch, das sie alle nur zu gut vom Schlachtfeld kannten. Es war zu spät.

 Leof hörte auf, sich zu wehren. Sie ließen in wieder herunter, und er stand zitternd da, gefangen zwischen Wil und Gard, die ebenfalls zitterten. Wil, auf dessen Miene sich Entschuldigung und Entschlossenheit mischten, zog sein Gürtelmesser und schnitt Leofs Pferdeschwanz ab. Dann warf er das helle Haar auf den Boden, wo der Wind ein paar Locken in die Luft wehte und herumwirbelte. Leof sah zu, auf seltsame Weise gelassen. Dort liegt mein altes Leben, dachte er. Vielleicht würden Vögel es dazu verwenden, ihre Nester auszupolstern.

 Sorn beeilte sich nicht länger. Sie stand in der Mitte des Hofs, während Faina ihren Arm umklammert hielt, Tränen auf den Wangen. Sie starrte Leof an, holte tief Luft und fuhr mit den Händen über das Gesicht, wie um ihre Gefühle wegzuwischen.

 »Wir müssen Euch in Ketten legen«, sagte Wil. Leof nickte, woraufhin sie auf den Schandpfahl neben der Scheune zustapften, vorbei an den Wanderern, die dort in den Türen standen und zwischen Horst und seinen Männern, die mit gespannten Bögen und eingelegten Pfeilen dastanden, hin und her schauten.

 Flax starrte sie wutentbrannt an. Seine Wangen waren vor Zorn gerötet, und Oak, der Steinmetz, stand mit hochgezogenen Schultern neben ihm. Die rothaarige Stadträtin weinte leise vor sich hin; Reed hatte das Gesicht abgewandt und bedeckte es mit seiner Hand. Vi starrte ihn einfach nur an.

 »Macht ihn nicht dafür verantwortlich«, sagte Wil und deutete auf Leof. »Er hat versucht, es zu verhindern.«

 Leof fragte sich, warum er dies sagte. Es war ein Zeichen der Erkenntlichkeit, das besagte, dass das, was mit dem Mädchen geschehen war, falsch war, doch es war wertlos, da Wil selbst nichts unternommen hatte.

 »Was wird mit dir geschehen?«, fragte ihn Vi.

 Leof zuckte mit den Achseln. »Der Galgen oder die Steinpresse.« Für ihn spielte das kaum eine Rolle. Er hatte sein Leben unter Thegans Befehl gelebt, die Domäne vor Angriffen beschützt, und nun hatte es den Anschein, als habe er damit einzig und allein mitgeholfen, das Böse zu festigen.

 »Hoffentlich lebst du so lange überhaupt noch«, erwiderte Vi. »Dieser Zauberer wird keine Geiseln respektieren. Bis Sonnenuntergang werden wir alle tot sein.«

 Wahrscheinlich hatte sie Recht.

 Sie legten ihm die Hände in Ketten und schlangen diese dann durch den hohen Haken über dem Schandpfahl, wobei sie ihm die Arme schmerzhaft nach oben zerrten. In der Ferne hörte er die unverkennbaren Geräusche, die den Beginn einer Schlacht kennzeichneten.

 Sorn starrte ihn an. Ihre Miene war ausdruckslos, doch sie ballte die Hände an ihren Seiten zu Fäusten. Bewusst wandte er seinen Blick von ihr ab, richtete ihn auf die Wanderer in der Scheune, um ihn dann wieder ihr zuzuwenden. Er hatte versucht, das Mädchen zu retten, und hatte versagt. Doch da waren immer noch einhundertfünfunddreißig weitere Seelen, die gerettet werden mussten.

 Sorn nickte. Die Hand auf Fainas Arm gelegt, ging sie seitlich um die Scheune herum. Es gab eine Hintertür, ein hinteres Tor. Falls es ihr gelang, die Wache von dort wegzulocken … Lauft, dachte er. Rettet Euch und rettet sie alle.

 Ein Handgemenge an der Scheunentür zog seine Aufmerksamkeit an. Flax und Oak versuchten, mit aller Macht herauszukommen, indem sie die Soldaten wegdrängten, doch diese schoben sie wieder zurück.

 Flax wandte sich den Wanderern zu. »Wollt ihr hier warten, bis ihr vom Kriegsherrn abgeschlachtet werdet?«, fuhr er sie an. »Wenn wir warten, wird es zu spät sein.«

 Der Junge hatte Recht. »Unternehmt etwas!«, rief Leof.

 Horst fuhr herum, das Gesicht vor Wut verzerrt. »Das ist Verrat!«, schrie er, hob seinen Bogen und richtete ihn auf Leof. Sein Arm zog den Pfeil zurück, und Leof wappnete sich. Lieber Horsts Pfeil als die Steinpresse.

 Die Soldaten an der Tür hatten sich auf Horsts Ruf hin umgedreht. Flax glitt an ihnen vorbei, sprang Horst von hinten an und zerrte ihn zu Boden. Im gleichen Moment handelte auch Oak, indem er den am nächsten stehenden Bogenschützen seitlich auf den Schädel schlug. Nun brachen die Wanderer aus der Scheune hervor und rannten auf die Soldaten zu.

 Reed packte das Messer in Horsts Stiefel und ging damit auf einen der Bogenschützen los. Doch er war zu langsam – ein Pfeil traf ihn in die Brust, und stumm fiel er zu Boden, das Messer nach wie vor umklammernd.

 Horst wand sich unter Flax, brachte die Arme hoch, um sich loszureißen, doch der Junge war stärker, als er aussah, und hielt ihn verbissen fest, wobei er Horsts Kopf gegen den Boden schlug. Der junge Scarf sprang Flax von hinten an und stieß dem Jungen ein Messer in die Rippen. Flax krümmte sich, Erstaunen auf der Miene. Horst sprang auf, zog sein Schwert und schlug damit auf den nächsten Wanderer ein.

 Leof verlor sie aus den Augen, da nun immer mehr Wanderer in den Hof strömten, während die Alarmglocke läutete.

 Thegan erteilte den Bogenschützen auf den Mauern Befehle, indem er ihnen mit den Händen Signale gab.

 »Tötet sie alle!«, rief er und wandte sich wieder der Verteidigungslinie auf der Mauer zu.

 Es regnete Pfeile. Leof war durch den Schandpfahl in seinem Rücken und durch die Scheunenwand neben ihm geschützt. Die Wanderer dagegen waren zu langsam, um Zuflucht zu nehmen. Sie fielen, einer nach dem anderen, die rothaarige Stadträtin als Erste, wobei sie noch laut schreiend zum Widerstand aufrief. Sie stürzte auf Flax’ Leiche. Sein Kopf lag Leof zugewandt, seine Augen waren geweitet und ausdruckslos. Aus einem seiner Nasenlöcher tropfte ein Rinnsal Blut.

 Vi und Oak waren von den Kämpfenden zurück in die Scheune gedrängt worden. Beide duckten sich hinter der Tür, und führten die wenigen, die den Pfeilen entkommen waren, in den hinteren Bereich, wo Sorn auf sie wartete.

 Lauft davon, richtete Leof seine Gedanken auf sie. Lauft.

 Doch natürlich kam sie zu ihm zurück. Mit großen Schritten durchquerte sie die Scheune und trug den Stab bei sich, mit dem sie seine Ketten am Schandpfahl aushängen konnte.

 »Lasst Euch nicht dabei sehen, wie Ihr mir helft!«, schrie er, aber sie ignorierte ihn.

 Plötzlich tauchten die Windgeister auf. Sie schrien gellend auf vor Hunger und Freude, und immer mehr Geister quollen über die Mauern. Sorn strauchelte, fing sich dann aber wieder und ging weiter auf ihn zu.

 »Lauft! Bitte, Sorn!«

 Nun strömten die Geister regelrecht über die Mauern, doch es schien ihr gleich zu sein. Sie war tapferer als alle anderen. Tapferer als er auf jeden Fall, das stand fest. Tapfer bis ins Mark.

 Schließlich kam Thegan vom Tor angelaufen, gefolgt von Wil, Alston und Hodge; er fing Sorn mit einem Arm ein, mit dem anderen hielt er sein Schwert. Er zerrte sie an die Hintertür der Scheune, doch es gelang ihr noch, Leof den Stab zuzuwerfen, zu was immer dieser nütze sein würde. Dann war sie verschwunden.

 Thegan würdigte ihn nicht einmal eines Blickes.

 Die Bogenschützen kletterten von den Mauern herunter, Soldaten mit Saufedern, die sich zusammenzogen, um für ihren Rückzug eine Linie zu bilden. Die Geister marschierten einfach in die Speere hinein, den sie durchbohrenden Schaft ignorierend, so wie es auch ein Eber getan hätte, bis sie an das Ende des Schaftes gelangt waren. Thegans Männer hatten daran gedacht, das Querholz viel weiter zurück als normal angebracht, wodurch die Geister in Reichweite ihrer Schwerter gelangten, sodass ihre Linie zunächst hielt.

 Dann aber marschierte Oak mit schweren Schritten von hinten auf sie zu, eine Hellebarde schwingend, und schlug laut rufend auf die Speerkämpfer ein.

 Als die Linie brach, folgte ein regelrechtes Massaker. Affo war mitten im Getümmel und schwang eine Axt, die so groß war wie er selbst. Indem er auf die Arme und Beine der Geister einhackte, gewann er zumindest ein wenig Zeit, da es immer jeweils eine kleine Weile dauerte, bis sich jeder Geist wieder neu gebildet hatte. Doch die Verzögerung war zu kurz, als dass sie ihnen wirklich einen Vorteil eingebracht hätte.

 Oak war nicht der einzige Wanderer, der an der Seite der Armee der Toten kämpfte. Die Überlebenden ergriffen Schwerter, Bögen und Äxte der flüchtenden Soldaten und schwangen damit ungeschickt herum.

 »Zieht euch zurück!«, rief Leof den Soldaten zu. »Macht, dass ihr fortkommt!«

 Damit erregte er die Aufmerksamkeit der Windgeister.

 Sie stießen schreiend von den hohen Mauern herab und streckten ihre Krallen aus. Leof wappnete sich und blieb stehen, sich mit beiden Händen an den Ketten festhaltend.

 Als der erste Windgeist auf ihn losging, hängte Leof sein ganzes Gewicht an die Ketten, schwang die Beine hinauf und versetzte ihm einen Tritt. Er traf den Windgeist vor die Brust, sodass dieser krächzend rückwärts zu Boden fiel. Doch Leof spürte einen brennenden Schmerz an der Stelle, wo ihm eine Klaue ins Bein gefahren war.

 Sie formierten sich neu und begannen, ihn dicht über seinem Kopf zu umkreisen.

 »Meister, Meister!«, riefen sie. »Kommt und werft uns den Hübschen zum Fraß vor!«

 Nun erschien der Zauberer im Hof. Er hatte einen hochroten Kopf und triumphierte. Er trug keine Waffe, doch der Geist mit dem perlenbesetzten Haarzopf folgte ihm, eine Axt in der Hand wiegend. Leof erkannte die Waffe und wandte sich ab. Sie hatte Affo gehört. Die Windgeister unternahmen einen weiteren wilden Ausfall gegen ihn, und er schwang sich von einer Seite zur anderen und wehrte sie mit Tritten ab.

 Der Zauberer nickte dem Geist zu. »Töte ihn, Owl. Disgara.«

 Owl hob die Axt.

 »Nein!« Das war Oak, mit schweren Schritten aus dem Schlachtgetümmel auf sie zuschreitend. »Er hat versucht, Thegan aufzuhalten.«

 Sie starrten ihn einen Moment an. Owl senkte die Axt zwar, aber er wirkte nicht wie jemand, der sich gerne aufhalten ließ. Er sah Saker fragend an und wiegte die Axt erneut in den Händen.

 »Er ist einer von ihnen«, sagte der Zauberer. »Ein Offizier.« Er bedeutete Owl mit einer Kopfbewegung, zuzuschlagen. Der hob mit Genugtuung die Axt.

 In diesem Moment stürzten sich die Windgeister erneut mit gellenden Schreien auf Leof herab. Er musste seine Beine über die Hüfte heben, um sie mit Tritten zu vertreiben, und dabei glitt ihm das Amulett des Sees aus der Tasche und fiel zu Boden.

 Owl ließ die Axt fallen. Vorsichtig kniete er sich neben das Amulett und betrachtete es eingehend. Dann stand er auf und sah Leof misstrauisch an. Er tat so, als tauchte er seine Finger in Wasser und zeichnete einen Kreis auf seinen Handrücken. Dann stellte er mit seinem Blick Leof die Frage.

 Leof erinnerte sich daran, wie Eel das gleiche Zeichen mit seinem Becher Seewasser gemacht hatte. Es war ein Zeichen des Respekts gegenüber dem See, hatte er damals gedacht. Leof nickte Owl zu. O ja, er respektierte den See.

 Owl blieb einen Augenblick stehen.

 Der Zauberer legte Owl eine Hand auf den Arm. »Disgara!«

 Owl schüttelte den Kopf. Leof war sich nicht sicher, ob es Missbilligung oder Verblüffung war. Er trat vor und wollte die Axt dazu verwenden, Leofs Ketten aus dem Oberteil des Schandpfahls auszuhaken, doch er war zu klein dafür. Er bedeutete Oak, ihm zu helfen, woraufhin Oak mit der Hellebarde hinauflangte und die Ketten löste.

 Die Entlastung für Leofs Schultern war gewaltig, auch wenn er bis dahin gar keinen Schmerz wahrgenommen hatte. Er lockerte seine Schultern, um sie wieder bewegungsfähig zu machen, und bückte sich dann langsam, um den gewebten Schilfkreis aufzuheben. Währenddessen hatten sich die Windgeister an leichterer Beute gütlich getan; er hörte die Schreie. Als er aufschaute, war es, als versetzte ihm der Schreck einen Tritt in den Magen – die Windgeister trugen Faina davon. Sie blutete aus unzähligen Wunden, und während er noch hinsah, hörte sie auf zu schreien, schloss die Augen und ließ den Kopf zurückfallen. Dann traf sie von unten ein Pfeil in die Brust; die Befiederung verriet Leof, dass es sich um Horsts Pfeil handelte. Er hatte zumindest Fainas Seele gerettet.

 Leof schaute sich hektisch um – hatten sie Sorn in ihrer Gewalt? Faina wich nie von Sorns Seite. Er würde diesem Zauberer das Herz aus der Brust reißen, wenn Sorn von diesen Monstern getötet worden war.

 Aber er sah nur Faina.

 »Dein Lord ist weggelaufen, mit seiner Lady und seinen Männern«, verhöhnte ihn der Zauberer. Leof entspannte sich, lächelte sogar. Sorn war in Sicherheit.

 Der Zauberer starrte ihn an, und Leof erwiderte seinen Blick. Das war kein starkes Gesicht, dachte er, es war das Gesicht eines Niemands, ein gewöhnliches Gesicht und ein gewöhnlicher Körper. Er wünschte, er hätte diesen Mann getötet, als er die Chance dazu gehabt hatte, bei Bonhill.

 »Owl weigert sich, dich zu töten«, sagte der Zauberer. »Warum?«

 War es gefährlicher, ihm die Wahrheit zu sagen oder es nicht zu tun? Leof neigte zur Wahrheit. »Weil der See mir das Amulett geschenkt hat«, erklärte er. »Damit ich in Sicherheit bin.«

 Der Zauberer legte die Stirn in Falten. »Der See? Was hat sie denn hiermit zu tun?«

 Aha, dachte Leof. Thegan täuschte sich also. Die Welle, die sie vor Baluchston besiegt hatte, war vom See herbeigezaubert worden, nicht von diesem Mörder. Er behielt seine ausdruckslose Miene bei.

 »Dann lass ihn gehen, Owl. Vara, vara.« Der Zauberer wies auf das Tor, und Owl nickte.

 Owl hielt ihn am Arm fest, bis sie vor dem Tor standen. Dann streckte er die Hand aus und berührte das Amulett in Leofs Hand. Es war eine sanfte Geste.

 Leof blickte ihn überrascht an und sah Tränen in seinen Augen. Dann schaute der Tote auf die Stadt, und sein Blick wurde grimmig. Er wiegte die Axt in seinen Händen und bedeutete Leof, zu gehen.

 Leof rannte den Hügel hinab und rief dabei: »Vorsicht! Vorsicht! Lauft davon! Sie haben Äxte! Sie kommen!« Dabei rechnete er jeden Moment damit, dass ein Pfeil oder ein Speer seinen Rücken durchbohren würde.

 Bramble Unterwegs statteten sie drei Dörfern einen Besuch ab und erweckten dabei in den jungen Männern Träume von Ruhm. Außerdem stellten sie sicher, dass die Wanderer bei jeder Form der Verteidigung mit einbezogen wurden. Ihre Erfahrung lehrte sie, Medric mit den Pferden am Dorfrand zurückzulassen, weil die Tiere – alle Tiere – durchdrehten, wenn sie Actons Stimme über den Dorfanger dröhnen hörten.

 Seine eigenen Neuigkeiten verbreitete Ash mit Bramble an seiner Seite nun gelassener. Beruhigt durch die Verheißung, dass die Welt im Begriff war, sich zu verändern, arbeiteten die Wanderer in jedem Dorf mit ihren Nachbarn zusammen und begannen, ein neues Bündnis zu schmieden.

 Am späten Nachmittag ließ Bramble der Tiere wegen anhalten. Sie waren in der Nähe eines Wasserlaufs an einen Rastplatz gelangt, der offenkundig von Wanderern benutzt wurde. Neben dem Feuerkreis befand sich ein Stapel Anmachholz, und der Erdboden war von Stiefeln und Bettrollen geebnet worden.

 »Wir müssen weiter«, sagte Acton. »Es ist noch hell.«

 »Du kannst auf Pferden nicht einfach so reisen wie auf einem Boot«, erwiderte Bramble und sah ihm dabei in die Augen. »Sie brauchen eine Pause. Und denk daran, wir sind noch am Leben. Wir brauchen auch eine Pause.«

 Acton nickte widerwillig, doch Bramble war verärgert. Sie wusste, dass er Pferde geritten hatte – nun ja, die stämmigen Ponys, die zu seiner Zeit als Pferde gegolten hatten. Er hätte mehr Gespür dafür aufweisen sollen. Aber er hatte durch den Empfang, der ihm in jedem Dorf bereitet worden war, Auftrieb bekommen, war erregt durch die Teilnahme an diesem großen Unterfangen und brannte nun darauf, weiterzumachen.

 Als sie abstiegen, wurde Bramble schneidend an ihre ersten Tage im Sattel erinnert, als sie auf dem Rotschimmel Reiten gelernt hatte und hinterher wund gewesen war. In den Monaten, in denen sie mit dem Jäger durch den Wald gestreift war, hatte sie ihre Reitmuskulatur verloren. Ash war in besserer Verfassung, doch Baluch und Medric konnten ebenfalls kaum mehr laufen.

 Sie banden die Pferde an, und Bramble verdonnerte Medric dazu, ihr dabei zu helfen, die Pferde zu striegeln und zu füttern, während Ash und Baluch ein Feuer machten und das Essen vorbereiteten. Es gab kaltes Rindfleisch und Käse, frisches Brot, Zwiebeln und Rosinen. Baluch nutzte die Gelegenheit, um Acton erneut Sprachunterricht zu erteilen.

 Bis sie aßen, war es fast dunkel geworden, und das Feuer war ihnen willkommen.

 »Wie wäre es mit ein wenig Musik?«, fragte Bramble Baluch. Er lächelte sie an und holte eine kleine Flöte aus seiner Gürteltasche.

 »Spiel das, was du dir zur Hochzeit deines Vaters ausgedacht hast«, sagte Acton.

 Bramble setzte sich aufrecht. »Eric hat noch einmal geheiratet? Wen denn?«

 »Ragnis Tochter Sei«, erwiderte Baluch. »Sie war Witwe. Ihr Mann wurde von den Leuten aus River Bluff getötet.«

 Ihre Miene musste sich verändert haben.

 »Was hast du?«, fragte Ash.

 »Diese beiden und ihre Leute haben in dem Dorf alle niedergemetzelt, Männer, Frauen, Kinder und Babys«, sagte sie bitter.

 »Sie haben sich für das Kämpfen entschieden!«, protestierte Baluch. Doch er wirkte blass und legte die Flöte wie ein alter, sehr alter Mann ab.

 »Ich dachte …«, sagte Acton langsam und dachte nach. »Ich dachte, sie würden in Swiths Halle schreiten, um dort für immer zu tafeln. Das hatte ich geglaubt.«

 Ash starrte ihn voller Verachtung an. »Du hast dich getäuscht«, fauchte er. »Du hast sie einfach umgebracht.«

 »Sie haben einen meiner Leute getötet«, sagte Acton.

 »Und das hat gerechtfertigt, ein ganzes Dorf niederzumetzeln?«, fragte Ash mit schneidender Stimme.

 Acton zuckte zusammen. »Nein«, sagte er. »Nein. Aber damals schien es mir so.«

 »Warum gibt es kein Lied über River Bluff?«, ging Ash nun Baluch an.

 Baluch sah ihn an. »Weil ich mich dafür schämte«, antwortete er und legte eine Pause ein, während der er um Gelassenheit rang. »Vielleicht sollten wir jetzt eins komponieren.«

 Acton schaute auf seine Hände hinab. »Das Bier war gut. Bau das mit ein.« Ash machte eine stumme Geste des Abscheus, doch Acton hob verteidigend die Hand. »Nein, nein, ich meinte das ernst. Es waren kluge Menschen. Sie haben gute Häuser gebaut, gutes Bier gebraut, sie kämpften wie die Löwen, sogar die Frauen und Kinder.« Trotz ihrer krächzenden Rauheit schwang in seiner Stimme Bewunderung mit. »Sie waren gute Feinde.«

 Ash starrte ihn fassungslos an. In seinem Blick lag die Frage: Was bist du? Auch Medric war beunruhigt und starrte Acton an, als wolle er, dass die Legende alle offenen Fragen klärte, um alles wieder richtig zu machen.

 »Es waren damals andere Zeiten«, sagte Baluch, woraufhin sich Medrics Miene ein wenig aufhellte. Das war eine Entschuldigung, die er annehmen konnte.

 Bramble hingegen war nicht gewillt, Baluch so leicht davonkommen zu lassen. Immerhin erinnerte sie sich an die Mischung aus Hochstimmung und Entsetzen, die er während dieser Schlacht empfunden hatte. Er hatte gewusst, dass sie etwas Falsches taten, auch wenn Acton es nicht gewusst hatte.

 »Die Menschen waren die gleichen«, sagte sie. »Wenn jemand getötet wurde, den sie geliebt haben, haben sie genauso getrauert.«

 Baluch schaute sie an. In seinen Augen spiegelten sich tausend Jahre Erinnerungen. »Das ist wahr«, sagte er. »Liebe ändert sich nicht.«

 Am nächsten Morgen war Bramble steif wie eine alte Frau, und bei jeder Bewegung protestierte jeder einzelne Muskel. Sie fluchte stumm in sich hinein und ging aus dem Lager, um sich zu erleichtern.

 Zum Frühstück aßen sie das, was von Brot und Käse übrig geblieben war. Dann holten und sattelten sie die Pferde, was länger dauerte als geplant, da die scheckigen Wallache ihre Stricke durchgebissen hatten und sich zwei Felder weiter entfernt glückselig an einem Heuhaufen labten.

 »Wenn wir können, sollten wir Dörfer umgehen«, sagte Ash und stieg dabei in den Sattel. »Wir haben keine Zeit, um überall zu halten.«

 Zu ihrer Überraschung nickte Acton. »Einverstanden. Wir halten nur, wo wir müssen«, sagte er. Der Klang seiner Stimme versetzte die Pferde in Panik. Bramble verfluchte ihn, doch er hob besänftigend die Hand und lächelte.

 Die Götter mochten ihr helfen, aber dieses Lächeln reichte, um sie bis ins Innerste schmelzen zu lassen. Aber das brauchte er nicht zu wissen.

 Sie umritten fünf Dörfer, standen jedoch am späten Nachmittag am Ufer eines breiten Flusses, der offenbar nur eine einzige Furt in der Nähe einer kleinen Ortschaft aufwies.

 »Wir brauchen Lebensmittel«, sagte Bramble zu Ash. »Acton kann ja seine Rede halten, während ich sie kaufe.«

 Acton lächelte sie an, und Ash nickte.

 »Ich glaube sowieso nicht, dass sie uns durchlassen, ohne Fragen zu stellen«, sagte er.

 »Medric, führ die Pferde durch die Furt und warte auf der anderen Seite auf uns«, sagte Bramble.

 Medric wirkte leidgeprüft. Er liebte es, neben Acton zu stehen, stolz wie ein Junge mit seinem ersten Bogen. Aber in seiner Grube hatten sie ihn gelehrt, Anweisungen zu befolgen, ohne dass er sich beschwerte.

 Es handelte sich offenkundig um einen Ort, in dem man von dem Gemetzel bei Carlion gehört hatte. Obwohl es helllichter Tag war, waren die Fenster verrammelt, und nirgendwo war Werkzeug zu sehen.

 Eine Gruppe Fremder, die in eine Stadt ritt, reichte für gewöhnlich aus, um die Bewohner dazu zu bringen, ihr Mittagessen stehen zu lassen und auf die Straße zu kommen.

 Doch Actons Gegenwart führte dazu, dass Männer davonliefen und Frauen ihre Kinder hinter verschlossene Türen zogen und sie ängstlich durch Lücken in den Läden beobachteten, Besen und Spindel auf der Straße zurücklassend. Nur zwei Männer nahmen Äxte in die Hand und wichen nicht von der Stelle.

 Sie stiegen ab, und Medric nahm die Zügel der Pferde und führte sie weg. Acton hob in einer friedlichen Geste die Hände und gab Baluch mit einem Nicken das Signal zu beginnen.

 »Gute Leute«, sagte Baluch volltönend. »Habt keine Angst. Das hier ist kein Geist, der von den Toten zurückkehrt, um Rache zu nehmen. Das ist …« – er legte eine Pause ein, um seinen Worten Nachdruck zu verleihen -, »Acton, zurückgekehrt, um den Zauberer zu besiegen!«

 In den Reihen der Dorfbewohner wurde laut gerufen. Bramble hörte, wie Frauen sich hinter den Fensterläden miteinander besprachen. Sie begriff, dass dies das erste Dorf war, das zu weit von der Höhle der Tränen entfernt war, als dass man von dem geborstenen Berg hätte hören können. Ob es ihnen hier genauso leichtfallen würde, die Bewohner davon zu überzeugen, dass Acton zurückgekehrt war? Die Legende von seiner Rückkehr in Zeiten der Gefahr hatte sich im Westen, wo er gestorben war, immer stark gehalten, in den mittleren und östlichen Teilen der Domänen jedoch nicht.

 Plötzlich kehrten die Männer, die davongelaufen waren, in das Dorf zurück, gefolgt von fünf Männern des Kriegsherrn, die Medric vor sich her schleppten. Drei von ihnen hatten ihre Bögen gespannt und trugen Köcher auf dem Rücken. Einer, ein blonder Sergeant, wirkte zu jung für diesen Dienstgrad. Ein Dorfbewohner führte ihre Pferde.

 Mist und Pisse, dachte Bramble. Das roch nach Ärger.

 Baluch wandte sich dem Sergeant zu, um ihn zu begrüßen. »Guten Tag.«

 »Zauberer! Erschießt sie!«, schrie der Sergeant und starrte dabei auf Acton. Noch während er sprach, legte er einen Pfeil auf die Kerbe und zielte direkt auf Ash.

 Auf den Ruf hin drehte sich Medric um und sah ihn anlegen. »Nicht!«, rief er und rannte den Mann um, sodass er der Länge nach hinfiel. Die anderen beiden Bogenschützen zögerten erst, zielten und schossen dann jedoch auf Acton.

 Die Pfeile trafen ihn und blieben zitternd in ihm stecken. Acton schaute auf sie herab, und Bramble bemerkte, dass sein nicht zu bändigender Sinn für Humor sich regte und die Führung übernahm. Acton legte einen Finger auf das Ende eines Pfeils und schnippte daran, sodass er schwirrte. Dann grinste er. Unwillkürlich musste sie ebenfalls grinsen. Die Bogenschützen wurden blass, legten erneut einen Pfeil an.

 »Nicht auf den Geist, ihr Narren!«, befahl der Sergeant und rappelte sich wieder auf. »Auf den Zauberer!« Er wies auf Ash, den einzigen Dunkelhaarigen in der Gruppe.

 Ash schnappte sich einen Besen und hielt ihn wie einen Knüttel in den Händen. Doch Acton war bereits nach vorne getreten und hatte den Mann, der gerade nach seinem Bogen langte, am Arm gepackt. »Würde der Zauberer mit einem einzigen Geist kommen?«, fragte er.

 Die eiskalte Berührung und die Furcht erregende Stimme ließen den Sergeant erstarren. Acton machte sich die Situation zu Nutze und packte die Bögen der beiden anderen Schützen. Einer von ihnen rannte davon, der andere blieb stocksteif stehen, starr vor Angst. Die beiden Männer mit Schwertern waren sich nicht sicher, wen sie angreifen sollten, sodass sie sich dem Einzigen mit einer Waffe entgegenstellten. Ash.

 »Ich bin Acton, zurückgekehrt von jenseits des Todes, um den Zauberer zu besiegen.« Acton sagte die Worte in ihrer eigenen Sprache und ließ den Mann los. Dann trat er zurück und wartete.

 »O ja, das ist sehr wahrscheinlich«, sagte der Sergeant.

 Bramble bemerkte seinen starken Akzent der South Domain und wusste, dass sie in der Nähe ihrer Heimat sein mussten. Die Gefolgsleute des Kriegsherrn der South Domain waren sowohl schlecht ausgebildet als auch brutal. Der Sergeant stand da wie ein Prahlhans, erkennbar wütend darüber, vor den Augen seiner Männer entwaffnet worden zu sein. Bramble hatte so etwas schon oft gesehen, wann immer jemand in Wooding es gewagt hatte, die Handlung eines Gefolgsmanns des Kriegsherrn infrage zu stellen.

 Sie trat vor und legte Acton warnend die Hand auf den Arm.

 Der Sergeant zog sein Schwert und wandte sich Ash zu, wobei er Acton betont auffällig ignorierte. »Zauberer!«, sagte er. »Unterwerft Euch der Gerichtsbarkeit meines Lords.«

 »Ich bin nicht der Zauberer«, sagte Ash. »Wir stellen keine Bedrohung für Euch dar. Ruft Eure Leute zurück.«

 Der Sergeant schwenkte um und führte einen mächtigen Hieb auf Actons Schulter aus. Ohne Schwert und ohne Schild wich dieser mit dem Instinkt eines Kriegers zurück, und das Schwert durchschnitt seinen Oberarm.

 Bramble spürte die Wucht, mit der es ihn traf. Der Arm fiel sauber ab, die Bögen in seiner Hand fielen klappernd auf den Boden. Acton blieb einfach stehen. Er wirkte verblüfft. Ihr Herz blieb stehen und dröhnte dann, und als sie begriff, dass er nicht wirklich verwundet war, machte es einen Satz und beruhigte sich wieder.

 Die Männer mit den Schwertern rückten nun Ash auf den Leib; der Sergeant holte erneut mit seinem Schwert aus, dieses Mal, um Bramble niederzustrecken. Sie bereitete sich darauf vor, ihn in den Unterleib zu treten, zögerte aber dann, da sie sich an das letzte Mal erinnerte, als sie den Gefolgsmann eines Kriegsherrn getreten und dabei getötet hatte.

 »Nein!«, schrie Medric und stürzte sich auf den Sergeant, der zurückwich und sein Schwert herumriss. Acton wirbelte herum und drängte ihn mit der Schulter beiseite, doch obwohl der Hieb danebenging, traf er Medric im Nacken. Acton ließ seine linke Hand auf den Arm des Sergeants krachen, woraufhin das Schwert umherschleuderte. Bramble trat ihn in den Unterleib und wandte sich dann Medric zu.

 Sie war voller Blut. Es war überall, auf Acton, dem Sergeant und Medric selbst. Es spritzte heraus, als sei es froh, seinen Körper zu verlassen. Er stürzte zu Boden und rang nach Luft. Bramble kniete sich neben ihn, und er streckte die Hand nach ihr aus. Sie nahm seine Hand und hielt sie fest, wohl wissend, dass es nur eine Frage von Sekunden sein würde. Um den Sergeant würde sich Acton kümmern.

 »Danke«, sagte sie zu Medric, obwohl sie einen solchen Kloß in der Kehle hatte, dass sie das Wort kaum herausbringen konnte.

 Seine Augen blickten bereits ins Leere. »Das einzig Warme«, hauchte Medric, und dann atmete er nicht mehr.

 Sie schloss seine Augen, legte seine Hände sorgfältig auf die Brust und stand mit Mordlust in den Augen und rasender Wut auf. Jedes einzelne Mal, wenn Männer des Kriegsherrn rücksichtslos über die Leute in Wooding hergefallen waren, kam ihr in Erinnerung. Jedes Mal, wenn sie sich auf die Zunge gebissen oder die Hände nur zu Fäusten geballt, nicht aber zugeschlagen hatte, weil es sonst ihre Familie in Gefahr gebracht hätte. Jedes Mal, wenn sie wütend und voller Hass zugeschaut hatte. Nun würde sie ihn töten und dafür sterben, wenn es sein musste.

 In den vergangenen Sekunden war eine Menge geschehen.

 Ash stand über einem der Schwertkämpfer und drückte ihm den Besenstil fest gegen den Hals. Baluch hielt das andere Schwert, doch der Soldat, dem es gehört hatte, flüchtete. Acton, dessen Arm nun wieder vollständig war, riss sich die Pfeile aus der Brust und drückte sie dem Sergeant unter das Kinn, bis Blut hervorquoll. Die beiden Soldaten standen reglos da und schauten zu.

 Bramble hoffte, Acton werde die Pfeile schlichtweg in den Leib jagen und so dafür sorgen, dass das Leben aus dem Sergeant strömte, so wie es bei Medric der Fall gewesen war. Baluch warf Acton ein Schwert zu, der es mit einer Hand auffing. Er ließ die Pfeile zu Boden fallen und hielt dem Sergeant nun das Schwert an die Kehle.

 »Du hast einen meiner Männer getötet«, sagte Acton leise und wütend. Er schaute zu den Dorfbewohnern, die nach wie vor zusahen, unsicher, welche Seite sie unterstützen sollten. Dann sagte Acton vorwurfsvoll zu den Dörflern: »Und ihr habt es zugelassen.«

 Weder der Sergeant noch die Bewohner des Dorfes verstanden ihn, doch die Worte ließen Bramble erschaudern, ein unwillkommenes Echo der Vergangenheit. Sie trat einen Schritt nach vorn, und ihr glühender Zorn verrauchte und hinterließ Kälte. »Dies hier ist nicht River Bluff«, sagte sie, wobei sie die Worte hinauspressen musste.

 Im gleichen Moment sagte Ash zu Baluch: »Das hier ist nicht Hawksted.«

 Beide Männer zuckten zusammen. Baluch senkte sein Schwert. Acton hielt einen Moment inne, lange genug, dass Bramble überlegen konnte, was sie tun würde, tun konnte, falls er sich dazu entschied, zuzuschlagen. War sie bereit zu sterben, um den Sergeant zu retten? Sich in Actons Klinge zu werfen? Sie glaubte es nicht, wünschte aber, sie wäre es. Zum ersten Mal wünschte sie sich, Männer des Kriegsherrn nicht so sehr zu hassen. Denn dann könnte sie Acton von einem weiteren Mord abhalten.

 Der Sergeant war mutig, das musste sie ihm zugestehen. Er starrte vor sich hin, ohne mit der Wimper zu zucken, und seine Blase entleerte sich nicht vor Angst.

 »Er war dabei, seine Pflicht für seinen Herrn zu erfüllen«, sagte sie leise. »Hättest du es geglaubt, wenn du er wärst? Ein Geist von vor tausend Jahren, zurückgekommen, um alle zu retten?« Sie lächelte ihn schief an.

 Actons Sinn für Humor meldete sich zurück, so wie sie es gehofft hatte, und seine Hand am Heft des Schwertes lockerte sich. Er trat einen Schritt zurück und ließ den Sergeant los. »Ja, es ist schwer zu glauben, das ist wohl wahr«, sagte er. Er warf einen raschen Blick auf Baluch, der daraufhin gehorsam zu ihm kam und sich neben ihn stellte. »Sag diesem Mann, dass ich der bin, für den ich mich ausgebe, und dass er mir vor jedem anderen Herrn Lehenstreue schuldet, weil ich der Herr des Krieges bin.«

 Noch während Baluch sprach, sah Bramble, wie es geschah. Der Sergeant, der so feindselig, so ungläubig gewesen war, glaubte es plötzlich. Weil Acton ihm das Leben geschenkt hatte? Oder weil er nun mehr Zeit gehabt hatte, um den Geist zu beobachten, und er nun erkannte, dass er wirklich aussah und sich verhielt wie der Herr des Krieges?

 Männer folgten ihm schlichtweg. Wenn sie es taten, fühlten sie sich größer. Selbst der arme Medric. Sie kniete sich neben seine Leiche und wünschte, sie hätte ihn besser gekannt, wünschte, sie hätte ihn gefragt, wie er und Fursey sich kennen gelernt hatten, hätte ihn über seine Familie, seine Arbeit befragt. Die Gelegenheit dafür hatte sie gehabt, auf dem Weg aus dem Berg und dem Ritt vom Berg, aber sie war zu sehr auf Acton konzentriert gewesen.

 Wenn die Leute ihm folgten, sahen sie nichts anderes mehr.

 Aber sie nicht, schwor sie Medric. Sie nicht mehr.

 Im späten Nachmittagslicht war Thornhill, die Festung oberhalb von Wooding, sogar von der anderen Seite des Flusses aus zu sehen. Sie befand sich auf der einzigen Erhebung, und ihre Palisaden spiegelten das späte Sonnenlicht in einem grauen Schimmer wider. Weit darunter konnten sie gerade noch die Dächer der Stadt ausmachen, das Fischgrätenmuster des auf jedem Strohdach liegenden Schilfs. Es war das unverkennbare Muster von Udall, dem Strohdachdecker. Die einzige andere Strohdachdeckerin, die es benutzte, war das Mädchen, das einst sein Lehrling gewesen war, Merris, die den Fleischer drüben in Connay geheiratet hatte.

 Brambles ganzes Leben lief in Windeseile vor ihrem inneren Auge ab: die Witwe Forli, die Brauerin Sigi und ihre Kinder, der alte Swith mit seinen arthritischen Händen. Ihre Eltern und ihr Großvater. Maryrose.

 Sie befanden sich ein paar Wegmeilen oberhalb der schmalen Brücke, die den tiefen Abgrund überspannte, über den sie mit dem Rotschimmel einst gesprungen war, um Beck und den anderen Gefolgsleuten des Kriegsherrn zu entkommen. Hier war sie gestorben. Genau hier. Sie stieg ab und sah auf das brausende Wasser des Fallen River. Seine Gischt stieg in wirbelnden Dunstwolken hinauf. Mauerschwalben segelten auf den Luftströmungen, fortwährend in Bewegung.

 In Gedanken an den erstaunlichen Satz, den der Rotschimmel gemacht hatte, wurde ihr Herz von Stolz, Liebe und Kummer überflutet. Kein anderes Pferd hätte das geschafft. Sie riss ihren Blick von dem Abgrund los und richtete ihn auf das Dorf, in dem sie aufgewachsen war. Schemenhaft konnte sie das Dach ihres Elternhauses erkennen.

 In alten Liedern und Erzählungen fühlte sich jemand, der heimkehrte, entweder richtig zuhause und wurde von diesem Gefühl übermannt, oder er fühlte sich wie ein völlig Fremder. Für sie war es weder das eine noch das andere. Vielleicht lag es daran, dass sie sich hier überhaupt nie richtig zuhause gefühlt hatte.

 Ash und Acton stritten miteinander. Wieder einmal.

 »Wer hat dort die Befehlsgewalt?«, fragte Acton und deutete auf die Stadt. »Wenn wir zu ihm gehen, kann er uns dabei helfen, Informationen zu bekommen, bessere Pferde …«

 »Zum Kriegsherrn gehen?«, riefen Ash und Bramble gleichzeitig aus.

 Die Heftigkeit ihrer Reaktion ließ Acton mit den Augen blinzeln. »Sogar Asgarn hätte diese Situation begriffen«, sagte er. Aber Bramble schüttelte energisch den Kopf.

 Baluch hob in einer versöhnenden Geste die Hand.

 »Ich glaube, du verstehst das mit Kriegsherren und Wanderern noch nicht«, sagte er. »Glaub mir einfach, Acton, kein Kriegsherr wird zwei Dunkelhaarigen glauben, die mit jemandem auftauchen, der nach ihren Worten dein Geist ist.«

 Acton machte Anstalten, Widerworte zu geben, doch nun verlor Ash die Geduld. »Schweig«, sagte er, und Acton konnte nicht mehr sprechen.

 Bramble hatte genug von diesen Scharmützeln. »Ich gehe nach Hause«, sagte sie und machte sich auf den Weg. Dann fiel ihr noch etwas ein, und sie drehte sich um und sagte: »Ihr werdet die Pferde führen müssen, sonst überqueren sie die Brücke nicht, sondern geraten in Panik.«

 Die Männer starrten ihr hinterher. Acton setzte wieder diese Miene auf, eine Mischung aus Bewunderung und Lachen, und sie musste daran denken, wie Medric gesagt hatte: »Das einzig Warme.« Sie war sich ziemlich sicher, dass er damit von Fursey gesprochen hatte. Kurz vor ihrem Tod dachten Männer sehr wohl an den Menschen, den sie am meisten geliebt hatten. Das wusste sie, denn sie hatte genug Männer in der Steinpresse nach ihrer Mutter rufen hören. Doch obwohl sein Blick sie erwärmte, war es die gleiche Bewunderung, die er gegenüber Wili gezeigt hatte oder dem Mädchen auf dem Berg. Jeder Frau. Sie war bloß eine weitere in einer langen Reihe derer, die er so anschaute.

 Plötzlich überkam sie das heftige Verlangen, jenen vertrauten Ausdruck von Verzweiflung und Verwirrung im Gesicht ihrer Mutter zu sehen und das sich allmählich bildende Lächeln auf dem Gesicht ihres Vater, die Umarmung durch ihren Großvater zu spüren. Sie wollte sich wieder normal fühlen, so als wäre sie nicht schon zweimal gestorben, als würde sie nicht einen Geist lieben, hätte nicht die Schlachten und Liebesaffären von vor tausend Jahren gesehen.

 Sie trat von der Brücke, ihren stämmigen Rotbraunen führend, und die Männer folgten ihr. Dabei spürte sie, wie eine Vertrautheit sie überflutete, und ihre Stimmung stieg. Innerlich sandte sie einen Gruß an die einheimischen Götter, wie sie es in ihrer Kindheit jeden Tag getan hatte.

 Sie gaben keine Antwort.

 »Wir müssen zum Altar«, sagte sie und stieg auf.

 Sie führte ihre Gruppe über den Weg durch den Wald zum Altar, entlang schmaler Pfade, die vor allem von Rotwild benutzt wurden. Der schwarze Felsaltar sah aus wie immer. Bramble glitt aus dem Sattel und führte die Pferde zu einem großen Kastanienbaum, wo sie sie anband. Dann ging sie zu dem Altar.

 Zum Gruße, dachte sie in Richtung der Götter. Sie legte die Hand auf den kalten Fels und spürte, wie Erleichterung sie überkam. Sie waren da, doch ihre Aufmerksamkeit lag woanders, weit weg.

 Zum Gruße, dachte sie erneut, und dieses Mal züngelte ein kleiner Funke ihrer Aufmerksamkeit in ihre Richtung.

 Als sie sie erkannten, richtete sich plötzlich ihre ganze Aufmerksamkeit auf sie.

 Kind, begrüßten sie sie. Warum bist du hier? Geh nach Turvite.

 Das war alles. Sofort wandten sie ihre Aufmerksamkeit wieder von ihr ab. Sie hatte den Eindruck, dass sie zu einer Schlacht zurückgekehrt waren, einem ganz eigenen Kampf, und nun durchfuhr sie ein kleines Stück jener Kälte, jener Furcht, die sie empfunden hatte, als sie Acton erweckt hatten.

 Sie ging rückwärts aus der Lichtung heraus und schloss sich den anderen wieder an. »Wir müssen nach Turvite«, sagte sie. »Sofort.«

 Ash nickte nur, und Bramble dachte, er habe sie vielleicht auch gehört. Acton dagegen presste die Lippen zusammen und zog ein finsteres Gesicht. Bramble wandte sich Ash zu.

 »Lass ihn reden«, sagte sie.

 »Dann rede«, sagte Ash.

 »Warum Turvite?«, fragte Acton sofort.

 »Weil die Götter es so wollen«, sagte Bramble.

 Er dachte darüber nach, schüttelte dann aber den Kopf. »Aber …«

 »Es sind die Götter, du Idiot«, sagte sie wütend. Sie konnte sich über niemanden mehr ärgern als über Acton. Über gar niemanden.

 »Es sind nicht meine Götter«, sagte er bloß. In seiner rauen, krächzenden Stimme klang die Aussage doppelt frevelhaft. »Wer weiß, wie viel sie wissen? Sie könnten sich irren.«

 Sie erkannte, dass sie sich hier auf einen Streit einließen, der zu lange währen würde. Dafür hatten sie keine Zeit.

 »Ich gehe nach Turvite«, sagte sie. »Ash kommt mit mir.«

 Acton warf Ash einen Blick zu und sah, dass dieser zustimmend nickte.

 »Und ohne Ash, o Herr des Krieges«, fuhr sie fort, »kannst du nicht sprechen.«

 »Die Götter sind nicht die einzigen Mächte in diesem Land«, sagte Baluch, als wäre er sich seiner eigenen Worte nicht sicher. »Wir hatten uns alle darauf geeinigt, Acton als Führer zu folgen …«

 »Nein«, unterbrach ihn Bramble. Sie stellte sich Acton entgegen und sah ihm direkt in die Augen. »Ich gehöre nicht zu deinen Gefolgsleuten. Das werde ich nie.«

 Er lächelte sie an, schenkte ihr jenes schiefe Lächeln, das schon so viele Herzen hatte schmelzen lassen. Doch ihr Herz schlug weiter gleichmäßig. Die Spechtmeisen, die auf dieser Waldwiese nisteten, riefen einander zu; es war ein Alarmruf in Anbetracht der lauten Menschen. Bramble hatte gesehen, wie sie nisteten und jedes Jahr ihre Jungen großzogen. Das hier war der Ort, an dem sie, Bramble, immer am stärksten gewesen war, am meisten mit sich im Frieden. Dort, wo sie wusste, wer sie war und wer nicht.

 Acton starrte ihr in die Augen, und sie sah, wie sich sein Gesicht allmählich veränderte. Der warme Ausdruck wich einem finsteren Blick und dann noch etwas anderem. Sie musste an das Gesicht des alten Swith denken, während sie ihm die Schwellungen an seinen arthritischen Händen wegmassierte – es war eine Mischung aus Vergnügen und Schmerz. Das hier jedoch ging tiefer als alles, was Swith jemals empfunden hatte. Sie hatte den Eindruck, als flackerten Actons Augen in dem lebendigen Blau, an das sie sich erinnerte, als habe, nur für einen Moment, der Lebende durch die Augen des Geistes geschaut.

 Seine Miene wies eine Mischung aus Begeisterung und Verlust auf, und sein Gesichtsausdruck veränderte sich so schnell, dass sie nicht sicher war, ob sie es überhaupt richtig mitbekam. Ihr Herz schlug schneller, und sie errötete.

 Er wandte sich eine ganze Weile von ihr ab, so als wolle er seine Gelassenheit zurückgewinnen. Dann trat er ihr gegenüber und lächelte. Es war nicht das täuschende Lächeln. So hatte sie ihn noch nie lächeln gesehen – weder als Lebender noch als Toter. Es war ein Lächeln, das Bedauern über etwas Verlorenes ausdrückte. Etwas Wertvolles. Bedauerte er, dass sie ihm nicht folgen würde? War der Verlust, den er spürte, der Verlust seines Lebens? Seiner Lebendigkeit? Sie vermochte es nicht zu sagen, doch es schien ihr, als wäre er in diesen letzten Minuten älter geworden, und sie hatte den Eindruck, als durchbohrte ein Speer ihr Herz und beraubte sie ihres Atems. Seine Augen waren nun wieder blass. Er war tot, und daran musste sie sich erinnern.

 Acton wandte sich Ash zu und deutete auf seinen Mund.

 »Sprich«, sagte Ash fast flüsternd, als habe auch er etwas gesehen, das ihn bewegte.

 »Wir müssen zuerst die Verteidigung dieses Ortes hier aufbauen«, sagte Acton energisch.

 Sie nickte, unfähig, etwas zu sagen. Ja, das stimmte, dachte sie. Selbst die Götter würden das wollen. Erleichterung überflutete sie, denn damit würden sie ihre Eltern schützen, zumindest so gut sie es vermochten, bevor sie weiterzogen.

 »Wir werden mit meiner Familie beginnen«, sagte sie. »Sie sind es gewöhnt, dass Wanderer und Blonde zusammenarbeiten.«

 »Also gehen wir«, sagte Ash.

 Obwohl die Häuser alle verrammelt waren, hatten die Läden um den Marktplatz ihre Tresen wie immer für das abendliche Geschäft hergerichtet. Wooding hatte einen großen Marktplatz, da es die Ortschaft des Kriegsherrn war. Sie hielten am Rand des offenen Platzes an, unsicher, ob sie Aufmerksamkeit erregen sollten oder nicht. In jeder anderen Stadt war Acton einfach auf den Marktplatz marschiert, aber hier … In der Stadt eines Kriegsherrn war es ein anderer Fall, und selbst Acton schien sich dessen bewusst zu sein. Nach Medrics Tod, so dachte Bramble, wollte er weder sie noch die anderen in Gefahr bringen, indem er übertrieben selbstbewusst auftrat.

 »He!«, rief eine Stimme. Sie setzten sich in Bewegung, und Acton zog sein Schwert. Er hatte die Waffe des Sergeants behalten und wirkte mit einer Waffe in seiner Scheide glücklicher.

 Wie sich herausstellte, hatte ein Gefolgsmann des Kriegsherrn einen Laib Brot von einem Stand genommen, und dessen Betreiber, ein noch sehr junger Mann, protestierte dagegen. »Der Sohn des Kriegsherrn hat gesagt, Ihr müsst das, was Ihr Euch nehmt, auch bezahlen!«, beharrte der rothaarige Mann.

 Beck. Der Mann des Kriegsherrn war Beck, jener Mann, der den Rotschimmel mit Peitschenhieben und Sporen ausgebildet hatte. Der Mann, der sie und den Rotschimmel verfolgt hatte, bis sie aus Verzweiflung über jenen Abgrund gesprungen und gestorben war. Beck, jener Mann, den die Götter als Wiedergeborene Jagdbeute auserkoren hatten. Der Rotschimmel jedoch hatte anders entschieden und ihr Leben verändert.

 Beck hatte schon allzu viele Begegnungen wie diese hinter sich. Er trat einfach an den Stand und spuckte auf den größten Korb mit Laiben, der auf dem Tresen stand. Dann wandte er sich dem Mann zu und schlug ihm mit der Faust auf den Schädel. Der Mann stürzte stöhnend zu Boden, und Becks Gefährten bedienten sich an den sauberen Laiben aus den anderen Körben.

 Dann gingen sie fort, ohne ein Wort zu sagen, und ließen den Mann zurück, der nach wie vor stöhnend auf der Erde lag und sich den Kopf hielt.

 Acton machte Anstalten einzugreifen. Sein Gesicht war düster. Doch Bramble rief ihn zurück. »Was, glaubst du, kannst du bewirken?«, fragte sie bitter. »Selbst wenn du sie alle vier in Fetzen reißt …« – er wollte etwas sagen, doch sie schnitt ihm das Wort ab -, »… ja, ich weiß, dass du sie alle vier besiegen kannst, aber was dann? Das sind Männer des Kriegsherrn, und oben in der Festung ist noch eine Kaserne voll mit ihnen. Willst du gegen sie alle kämpfen?«

 Acton blieb reglos stehen, wütend und unglücklich.

 Ash genoss Actons Unbehagen. »Rede«, sagte er.

 »Wir sollten etwas unternehmen«, sagte Acton. »Krieger sollten die Menschen beschützen, nicht ausbeuten und schlagen!«

 »Ja, das sollten sie«, sagte Bramble ernst. »Aber das tun sie nicht. Und das haben sie die letzten tausend Jahren nicht getan.«

 Einen Moment lang lag ein solcher Kummer in Actons Augen, dass Ash seinen Blick abwandte.

 »Wir werden die Seitenstraße benutzen und meine Familie aufsuchen«, sagte Bramble. »Sie werden wissen, was hier vorgeht.« Mit einem Anflug von Humor fügte sie hinzu: »Oder wir könnten die Witwe Forli fragen. Sie kennt immer jedes Gerücht.«

 Ihr Elternhaus war ebenfalls fest verrammelt. Bramble führte die anderen um das Haus herum und überließ es Ash, die Pferde anzubinden, während sie es an der Tür versuchte. Diese war mit einem Brett vernagelt worden. Niemand hier konnte sich richtige Schlösser leisten, sodass die Eigentümer ihre Häuser auf diese Weise sicherten, wenn sie fort waren.

 Sie waren nicht zuhause.

 Eine Mischung aus Erleichterung und Bedauern überkam sie. Sie würde nicht mit ansehen müssen, wie ihre Eltern Maryrose betrauerten – aber es würde auch kein Nachhausekommen geben.

 »Was machst du da?« Eine scharfe Stimme, so vertraut wie die Rosen, die an der Mauer wuchsen, ertönte hinter ihnen. Es war die Witwe Forli. Bramble drehte sich um und schaute sie an, wobei sie unwillkürlich lächeln musste.

 Die Witwe Forli war noch draller geworden, sah so aus, als hätte sie in letzter Zeit ordentlich gegessen. Dann erinnerte sich Bramble. Maryrose hatte ihr erzählt, dass ihre Eltern nach Wooding zurückgekehrt waren, um an der Hochzeit der Witwe Forli mit…- ja, mit wem eigentlich? – teilzunehmen. Sie konnte sich nicht erinnern.

 »Bramble!«, rief Forli und legte sich in einer Geste echter Überraschung die Hände auf den Mund.

 Bramble sah sich um. Acton war nirgends zu sehen, auch Baluch nicht. Da war nur Ash mit den Pferden.

 Forli warf einen Blick auf ihn, zog sofort die naheliegende Schlussfolgerung und ließ lebhaftes Interesse erkennen. »Hast deinen jungen Mann mitgebracht, damit sie ihn kennen lernen, nicht wahr? Sie sind nicht da. Sie sind oben in Carlion« – sie zögerte und hielt inne, wobei sie einen zerknitterten Eindruck machte, als sie begriff, dass sie Bramble würde erklären müssen, warum ihre Eltern weggegangen waren.

 Bramble empfand Mitleid mit ihr. »Um Maryrose zu begraben?«

 Forli nickte ernst, Mitgefühl in den Augen. Sie wirkte freundlicher als früher, dachte Bramble. Oder sie selbst war es, die sich verändert hatte.

 »Dann weißt du es schon? Jawohl, sie gingen fort, sobald sie die Nachricht erhielten, obwohl ich ihnen gesagt habe, es sei zu gefährlich.«

 »In diesen Tagen ist man nirgends sicher«, entgegnete Bramble.

 Forli machte eine Geste, mit der sie sich vor dem bösen Auge schützte. »Das habe ich auch gehört.« Dann überwältigte sie ihr altes Vergnügen, alle Gerüchte zu kennen, und sie fügte hinzu: »Der Kriegsherr ist nach Turvite gegangen, erzählt man, wegen einer Versammlung der Kriegsherren, die sich wegen dieses Zauberers und seiner Geister beraten. Eolbert, der Sohn des Kriegsherrn, ist auch hingegangen. Dieser Beck fungiert als Oberherr!« Sie warf Ash einen Blick von der Seite zu. »Sie nehmen allen die Pferde weg. Wenn ich du wäre, würde ich aufpassen.«

 Bramble nickte. »Danke, Forli«, sagte sie, woraufhin die Frau überrascht wirkte. Bramble erinnerte sich, wie grob sie ihr gegenüber in der Vergangenheit gewesen war. »Wir werden heute Nacht hierbleiben und am Morgen wieder aufbrechen. Aber wenn sie einem die Pferde wegnehmen, würde ich es begrüßen, wenn du keinem erzählst, dass wir hier sind.«

 Enttäuschung blitzte in Forlis Augen auf, doch sie nickte. »Ja, das ist das Beste. Es bleibt unter uns.«

 Um sie zu belohnen, sagte Bramble: »Ich habe gehört, dass es auch bei dir Neuigkeiten gibt? Du hast wieder geheiratet?«

 »Den Schmied«, verkündete sie stolz.

 »Glückwunsch. Er ist ein guter Mann.«

 Zu Brambles Überraschung lief Forli rot an. Eine Liebesehe? Erstaunlich. Wenn Forli verliebt war, war alles möglich.

 Ash gab Forli ein paar Kupfermünzen, woraufhin sie zum Markt zog, um dort Brot, Milch und Käse zu kaufen. »Und ein paar Pasteten!«, rief Bramble ihr hinterher. »Und ein bisschen braunes Bier von Sigi wäre auch schön.«

 Kaum war sie verschwunden, traten Acton und Baluch hinter dem Schuppen hervor. Mit seinem Schwert entfernte Acton das Brett, mit dem die Tür zugenagelt worden war.

 Bramble blieb einen Moment in der Tür stehen, bevor sie eintrat. Dieses Haus war voller Erinnerungen an Maryrose, und nun stieg in ihr wieder der Hass auf Saker hoch, stärker als jemals zuvor. Er würde für seine Morde bezahlen. Sie presste die Lippen zusammen, trat ein und warf die Satteltaschen in die Ecke. Dann nahm sie einen Eimer und holte Wasser aus dem Brunnen.

 Schließlich setzte sie sich auf ihren Schemel. Es war ihr eigener Schemel, am Tisch ihrer Eltern. Obwohl ihre Eltern nach Carlion gegangen waren, um dort bei Maryrose und Merrick zu wohnen, war es offenkundig, dass das Haus gut gepflegt wurde. Ihr Großvater musste hier regelmäßig vorbeischauen. Das ergab Sinn. Er hatte größere Städte genauso wenig gemocht wie sie. Sie blinzelte, um ihre Tränen zu unterdrücken. Es war Zeit, sich wieder ihrer Aufgabe zu widmen.

 »Wie sagt man ›Neubeginn‹ in ihrer Sprache?«, fragte Acton Baluch, Brambles Gedanken aufgreifend.

 Sie ließ die beiden zurück, die währenddessen Worte wie »Frieden« und »Gerechtigkeit« wiederholten, und ging in das Zimmer, das sich Maryrose und sie geteilt hatten. Ihre Mutter hatte es so belassen, wie es gewesen war, außer dass nun eine neue Decke auf Maryroses altem Bett lag.

 Ihre Mutter hatte sie gewebt – Bramble erkannte das Muster als eines, an dem ihre Mutter in dem Jahr gearbeitet hatte, als sie ihr Zuhause verließ.

 Plötzlich hätte sie weinen wollen. Doch sie unterdrückte ihre Tränen und nährte stattdessen ihren Zorn. Saker würde leiden. Dafür würde sie sorgen, indem sie eigenhändig das Messer in seiner Wunde umdrehte.

 Martine Dank eines kräftigen Rückenwinds gelangten sie schneller nach Turvite, als Martine zu hoffen gewagt hatte. Dabei erkannten sie, dass auch andere Schiffe dieses Ziel ansteuerten. Safred war immer noch bettlägerig; jedes Mal, wenn sie aufstehen wollte, zitterte sie, und Cael verbrachte die meiste Zeit damit, auf einem Schemel neben ihr am Bett zu sitzen und Wache zu halten. Nach Tagen auf dem Wasser wirkte er ein wenig kräftiger, und Martine hielt an der unwahrscheinlichen Hoffnung fest, seine Wunde würde am Ende doch noch heilen.

 »Das sind Enis Farben«, sagte Arvid, während er die Augen vor der nachmittäglichen Sonne abschirmte, um den ein oder zwei Wegmeilen vor ihnen segelnden Zweimaster besser sehen zu können. Er war gerade im Begriff, gegen den Wind in die schmale Hafeneinfahrt von Turvite zu kreuzen. Arvid drehte sich um und schaute nach achtern, wo ein dreimastiges Langboot ruderte. »Und das sind die von Coeuf.«

 »Du hast deine Farben gar nicht geflaggt«, sagte Martine.

 Arvid grinste. »Ich habe sie gar nicht mitgenommen. Um die Wahrheit zu sagen, habe ich nicht daran gedacht. Du weißt doch, ich war gerade auf einer Handelsreise nach Mitchen.« Er fuhr sich mit der Hand durch sein dunkelblondes Haar und legte die Stirn in Falten. »Jemand muss eine Depesche verschickt haben, um eine Versammlung der Kriegsherren einzuberufen. Sie wird wie immer in Turvite abgehalten.«

 In seiner Stimme hörte sie einen Ton, den sie zuvor noch nicht vernommen hatte, eine Mischung aus Skepsis und Widerwillen. »Magst du den Rat nicht?«

 Es war dreist von einer Gewöhnlichen, einen Kriegsherrn so etwas zu fragen, aber das schien ihm gar nicht weiter aufzufallen. Er behandelte sie offenbar wie eine Ebenbürtige. Sie stellte fest, dass sie ihn ständig auf diese Weise auf die Probe stellte, um ein für alle Mal herauszufinden, ob er wirklich an Werte glaubte oder nur die Worte mit den Lippen formte. Er war nie an der Probe gescheitert, nicht einmal ein bisschen, kein einziges Mal. Sie sollte damit aufhören.

 Er umging die Frage. »Ich bin nicht zur Politik erzogen worden. In der Last Domain ist das anders. Unser Land ist so abgeschieden, dass wir uns alle gemeinsam damit beschäftigen. Es gibt einige wenige Offiziersfamilien, und die meisten von ihnen haben Mischehen mit Kaufleuten, Bauern und sogar Handwerkern geschlossen. Wir bestehen nicht so sehr auf Zeremonien.«

 Martine stellte sich vor, wie es sein musste, vor diesem Hintergrund an einer Versammlung der Kriegsherren mit ihren starren und peinlich genauen Verhaltensregeln, ihrer exakten Bewertung von Status und Wert teilzunehmen … Und er war noch so jung, viel jünger als die anderen Kriegsherren, von denen sie gehört hatte.

 Sie glitt mit der Hand unter seinen Arm und zog ihn zärtlich an sich. Es war die spontanste Geste der Zuneigung, die sie ihm in der Öffentlichkeit bislang hatte zuteilwerden lassen. »Du lässt dich lieber nicht mit mir blicken«, sagte sie. »Ich würde dir dein Ansehen vollständig ruinieren.«

 Er verstummte und mied ihren Blick. Sie begriff, dass dies etwas war, über das er bereits nachgedacht und dazu einen Beschluss gefasst hatte. Ihr Mund wurde ganz trocken. Dies war der Moment, in dem er sagen würde: »Es tut mir leid, aber du hast Recht …« Denn in Wahrheit konnten ein Kriegsherr und eine Wandrerin einfach nicht zusammen sein, und diese Zeit auf dem Schiff war gestohlene Zeit gewesen, honigsüße Zeit, wie Sommertage in der Kindheit, die ewig zu währen schienen, aber mit der Dunkelheit enden mussten.

 Er hob ein kurzes Seil auf, das auf einem Fass vor ihnen lag, und fing an, es in seinen Händen zu verdrehen, so als benötige er einen Grund, sie nicht anzuschauen.

 In diesem Moment erkannte sie, dass sie ihn wirklich liebte. Denn statt wütend darüber zu sein, wollte sie es ihm leichter machen, auch wenn sich ihr Herz dabei so anfühlte, als zerbreche es in zwei Teile.

 »Ist schon in Ordnung«, sagte sie und ließ seinen Arm los. »Ich verstehe. Du hast eine Aufgabe zu erfüllen. Die Versammlung ist wichtiger …«

 Er wandte sich ihr zu und sah sie an. Dann ergriff er ihre Hand, wobei er seine Lippen störrisch zusammenpresste.

 »Ich werde dich nicht verleugnen«, sagte er wütend. »Wenn das, was wir im Norden aufbauen, irgendetwas bedeutet, dann darf ich dich nicht verleugnen. Sollen sie doch reden, was sie wollen – ich bin der Kriegsherr, ich tue, was mir beliebt.«

 Überrascht starrte sie ihn einen Moment lang an. Dann fing sie an zu lachen, lachte hilflos, bis sie keuchend auf Deck zusammensank. Verwundert schaute er sie an.

 »Willst du Arroganz mit noch größerer Arroganz begegnen?«, brachte sie schließlich hervor. »Gleichheit schützen, indem du Respekt für deine Stellung einforderst?«

 Ein Lächeln umspielte seine Mundwinkel, und in einer Parodie auf einen stolzen Offizier hob er den Kopf. »Genau«, sagte er, jede Silbe übertreibend. »Haar-ge-nau.«

 »Hoffen wir nur, dass es funktioniert«, sagte sie.

 Er starrte sie an, als wäre er plötzlich unsicher, und ließ das Seil durch die Hände gleiten. »Also … wirst du dich an meine Seite stellen?«

 Das war nicht ge-nau, nicht haar-ge-nau ein Heiratsantrag, und das war auch gut so, denn sie war noch nicht bereit dafür. Aber es war etwas Großes, eine wichtige Frage. Es würde ihr Leben für immer verändern. Sie sollte noch einmal in aller Ruhe darüber nachdenken, bevor sie ihm eine Antwort gab.

 »Natürlich werde ich das«, antwortete sie.

 Leof Leof schlug so frühzeitig Alarm, dass noch einige Bewohner von Sendat fliehen konnten. Aber nicht alle. Nicht einmal die Hälfte.

 Die Geister jagten nicht denjenigen hinterher, die davonliefen. Vielleicht gingen sie davon aus, dass sie später noch Zeit haben würden, um sie aufzuspüren und abzuschlachten. Womöglich hatten sie damit Recht. Wenn sich ihnen keiner widersetzen konnte, war es nirgends sicher.

 Leof hörte auf zu laufen und blieb in der Mitte eines offenen Heufelds stehen. Das Heu hätte geerntet werden sollen. Er ließ den Schweiß auf seinem Rücken und Nacken abkühlen.

 Er hatte nichts. War nichts.

 Er sank auf den Boden, setzte sich mit übergeschlagenen Beinen hin und ließ den Kopf hängen. Er war nun kein Offizier mehr. Er war meineidig geworden. Ein Verräter. Ohne Zugehörigkeit oder Familie. Denn zu deren eigener Sicherheit durfte er keinen Kontakt mit ihr aufnehmen. Ohne Zuhause, ohne Güter, ja sogar ohne Pferd. Ein Schwert, dessen Benutzung ihm nicht länger gestattet war, besaß er noch, dazu einen kleinen Beutel Silber und einen gewebten Schilfring.

 Ob er sich an den See wenden sollte? Nur der See konnte ihr Volk vor den Geistern beschützen, davon war er überzeugt. Er glaubte zwar, dort willkommen zu sein, aber was sollte er tun? Fischen lernen?

 Da ihm nun alles andere geraubt worden war, gab es nur noch einen Ort, an dem er sein wollte – in der Nähe von Sorn.

 Sorn war unterwegs nach Turvite.

 Eine freie Stadt, in der Verräter geschützt wurden.

 Dort konnte er vielleicht einen Blick auf sie erhaschen und sich davon überzeugen, dass sie in Sicherheit war. Sich davon überzeugen, dass sie noch lebte.

 Er hob eine Hand voll Erde auf und ließ sie durch seine Finger gleiten. Es war guter Boden, hier in der Central Domain. Voller Leben. Er wollte nicht zusehen, wie das Land zu einem nur von Geistern bewohnten Ödland wurde. Er konnte seine Dienste dem Stadtrat von Turvite anbieten oder sogar anderen Kriegsherren. Kämpfen konnte er immer noch.

 Leof klopfte sich den Dreck von den Händen und stand auf. Dabei wurde ihm ein wenig schwindlig. Er hatte eine ganze Weile weder gegessen noch getrunken … In der Nähe plätscherte ein Wasserlauf. Dorthin ging er und trank. Dann nahm er den Schilfring vom Hals und hielt ihn in den Händen. »Lady?«, sagte er, ohne mit einer Antwort zu rechnen.

 Er erinnerte sich an ihre letzte Antwort: Wenn du nicht zu deiner Mutter nach Hause gehst, musst du die Folgen tragen. Zu seiner Mutter zurückzukehren, war nun nicht mehr möglich, nicht, wenn er wollte, dass sie in Sicherheit war.

 »Ich kann jetzt nicht zu meiner Mutter nach Hause gehen, Lady«, sagte er. »Ich bin ein Verräter. Soll ich nach Turvite gehen?« Doch dieses Mal bekam er keine Antwort. Vielleicht hatte er ihre Geduld erschöpft oder vielleicht war die Antwort so offensichtlich, dass sie sie nicht zu geben brauchte.

 Nach Turvite war es ein weiter Weg, sodass er ein Pferd stahl, eines aus Thegans Zucht von einem Hof auf der anderen Seite des Tals. Es war eine gute Stute, ein Nachkomme von dem Hengst Acton und Dancing Shoes. Nicht so gut wie Arrow, aber ausgeruht. Er nahm noch ein zusätzliches Reittier mit, einen Fuchswallach, damit er so wenig Zeit wie nur möglich verlieren würde. Er wünschte, er hätte Arrow mitnehmen können, aber er wusste, dass Thegan und sein Gefolge sie mitgenommen haben mussten.

 Aus dem Stallgehege stahl er zudem einen Sattel sowie Zaumzeug. Die Hofarbeiter hatten sich hinter Läden und Querriegeln in dem stabilsten Teil des Bauernhofs verkrochen. Er sattelte das Pferd und ritt bis vor die Tür. Wenigstens warnen konnte er sie.

 »Nehmt die Pferde und reitet nach Turvite«, rief er. »Mein Lord Thegan wird euch dort empfangen.«

 Ein Auge spähte aus einem Riss in den Läden. »Mein Lord Leof?«

 »Die Geister haben die Festung eingenommen«, informierte er sie. »Flieht, solange ihr es noch könnt. Nehmt die Pferde und reitet nach Turvite, und mein Lord wird erfreut sein.«

 Das Auge starrte ihn an, und plötzlich wurde er sich seines kurzen Haars bewusst, das ihm über das Gesicht wehte.

 »Die Festung ist gefallen?« Die Stimme des Mannes klang ungläubig, als könne er sich so etwas nicht vorstellen.

 »Ja«, sagte Leof. »Und die Geister haben jetzt auch Werkzeuge, Äxte.« Das Auge verschwand, und er hörte, wie sich drinnen hektische Aktivität entwickelte. »Viel Glück!«, schrie er und grub seine Hacken in die Flanke der Stute, um sie zu einem leichten Galopp anzutreiben. Dann ritt er den breiten, von Gras überwucherten Weg zur Nebenstraße, die nach Süden führte. Die Hauptstraße würde mit all denen verstopft sein, die aus Sendat flohen. Jedenfalls hoffte er, dass genug Leute entkommen waren, um die Straße zu füllen. Andernfalls hätte sein Verrat an seinem Herrn nichts Gutes bewirkt.

 Saker Sein Name war Oak. Er hatte etwa das gleiche Alter wie er, war dunkelhaarig und breitschultrig, mit grauen, glühenden Augen.

 »Ich will mich dir anschließen«, sagte er. »So sollte das alles nicht sein.«

 Saker nickte. Oak erzählte von den Leichen – Leichen mit so dunklem Haar wie das seine, Menschen, die von Thegans Männern abgeschlachtet worden waren, die meisten von den Pfeilen der Bogenschützen niedergestreckt. Sie wurden nun von einigen Geistern zusammengetragen und ehrerbietig für das Begräbnis vorbereitet. Die Rosmarinbüsche in den Gemüsegärten waren fast ganz heruntergeschnitten worden, und sie hatten eine Gruppe in den Buschwald schicken müssen, um noch mehr Kiefernzweige zu sammeln.

 »Wir wollen alle kämpfen. Zurückholen, was unser war.«

 Hinter Oak stand eine Gruppe von etwa dreißig Personen. Es waren alles Wanderer, die sie aus der Scheune hatten retten können. Allerdings hatte Oak ihnen berichtet, einige seien entkommen, bevor die Geister die Mauern gestürmt hatten.

 Saker war von einem Hochgefühl erfüllt. Das war das, was er sich erhofft hatte, von dem er geträumt hatte: dass sein Volk sich ihm im Kampf anschließen würde. Lebende Kameraden, die für Gerechtigkeit kämpften.

 Tränen traten ihm in die Augen. »Ihr seid willkommen«, sagte er. Er hakte sich bei Oak ein, und dann wandten sie sich den anderen zu, einer gemischten Gruppe, Männer wie Frauen in jedem Alter von fünfzehn bis sechzig. »Wir haben die Halle des Kriegsherrn eingenommen. Geht dorthin und holt euch zu essen und zu trinken. Morgen werden wir unsere Toten begraben. Und dann marschieren wir los.«

 Im roten, ersterbenden Licht der Dämmerung standen sie im Appellhof beieinander und benutzten einen der Männer des Kriegsherrn, einen jungen Offizier namens Wil, um das Blut zu bekommen, das sie brauchten. Oak hatte ihn im Dachstuhl der Scheune aufgespürt, wo er sich versteckt hatte.

 »Blut und Erinnerung«, sagte Saker, während er das Messer führte. Dabei bemühte er sich, nicht an Freite mit ihrem Messer zu denken, und redete sich ein, dass dies nichts anderes war, als in einer Schlacht zu töten. Es war das erste Mal, dass er mit eigenen Händen einen Menschen tötete. Der Mann war in seinem Alter, und eine Laune der Natur hatte ihm ebenfalls haselnussbraune Augen gegeben. Er kniete, ohne jedoch um sein Leben zu flehen, und er hielt den Kopf hoch. Doch als Saker das Messer erhob, weiteten sich seine Augen.

 »Götter des Feldes und des Wasserlaufs«, begann er, »Götter des Himmels und des Windes, Götter der Erde und des Felsens …«

 Ungeduldig riss sein Vater ihm das Messer aus der Hand und schlitzte dem jungen Mann damit den Arm auf. Das Blut sprudelte heraus, nicht pulsierend, sondern als ein fortwährender Fluss. Es würde lange genug fließen, dass jeder Geist davon schmecken oder es berühren konnte oder was immer ihm beliebte.

 Erneut vernahm Saker nun am Rande seines Hörvermögens jene dünne, hohe Totenklage, die er während der Erweckung der Geister in dem Buschwald gehört hatte. Niemand sonst, nicht einmal sein Vater, hörte es offenbar. Es gibt noch andere, dessen Knochen ich nicht gefunden habe, dachte er, und die ihnen zuschauten und sich ihrem Kampf anschließen wollten. Es war ihr Kummer, den er hörte, als der Zauber begann.

 Alder tauchte einen Finger in das Blut des Mannes und zeichnete sich damit eine Linie auf die Stirn. Sie hob sich erstaunlich dunkel von seiner blassen Haut ab. Owl tat es ihm gleich.

 Saker schluckte. Sein Vater hätte es ihm überlassen sollen, mit dem Messer zuzustechen. Doch er sagte nichts, sondern wandte sich den Geistern zu, die für ihre Portion Blut anstanden.

 »Blut und Erinnerung«, sagte er zu ihnen. Die meisten entschieden sich dazu, ihr Gesicht zu markieren wie Alder, einige jedoch bückten sich und leckten an dem Blutstrom. Der Offizier erschauderte bei jeder Berührung.

 Es waren Hunderte, und am Ende, als die Sonne fast hinter dem Horizont verschwunden war, drängten sich die Letzten darum, ihren Anteil einzufordern, sodass der Mann erst in die eine, dann in die andere Richtung gezerrt wurde, während sein Blut nutzlos auf dem Boden verschmiert wurde. Er stöhnte auf und verlor das Bewusstsein. Sein Gesicht war inzwischen so blass wie das ihre.

 Und dann verschwand die Sonne.

 Einen Moment, nur einen Moment lang musste sich Saker eingestehen, dass ein Teil von ihm hoffte, es habe nicht funktioniert und sie würden nicht weiterhin Tag für Tag auf die Suche nach Blut gehen müssen, Opfer bringen.

 Saker wartete einen Herzschlag, dann zwei, drei. Die Geister hörten auf, sich zu bewegen, und wandten ihre Gesichter gen Westen. Doch sie verblassten nicht.

 Sein Vater klopfte ihm auf die Schulter und lächelte. Owl nickte ihnen beiden zu, seine Miene erfüllt von Genugtuung.

 Alder deutete auf das Land und breitete die Arme weit aus, woraufhin Saker grinste.

 »Ja«, sagte er, »wir werden es uns alles zurückholen. Mit Turvite fangen wir an.«

 Wie wunderschön es doch war, endlich offen mit jemandem sprechen zu können – ehrlich zu sein, ganz man selbst. Saker versuchte, sich an eine Situation zu erinnern, bei der er zum letzten Mal hatte die Wahrheit sagen können. Wahrscheinlich, als er diese Offizierstochter vor Freite gewarnt hatte. Das war lange, lange her.

 Er sagte es Oak während eines Abendessens aus leckerem Ziegenbraten und Karotten, Erdbeeren aus dem Garten, geronnenem Rahm und Honig. Es verschaffte ihm große Befriedigung, auf dem Stuhl des Kriegsherrn zu thronen und Honigwein aus einem echten Glaskelch zu trinken.

 Und die Landnahme mit einem Freund des alten Bluts zu besprechen, war eine Freude, nach der er sich sehr lange gesehnt hatte.

 »Turvite ist der Schlüssel«, sagte er und beugte sich vor, um Oaks Glas noch einmal zu füllen. »Das war es schon immer, und deshalb wollte Acton es auch.«

 Oak nickte nachdenklich. »In Turvite leben eine Menge Menschen.«

 »Es ist die einzige Möglichkeit. Andernfalls formieren sie sich neu und nehmen es uns wieder ab. Nur wenn wir sie auslöschen, kann unser Volk in Frieden und Überfluss leben.«

 »Es gibt aber auch gute Menschen, in deren Adern Actons Blut fließt«, erwiderte Oak.

 »Dann sag mir, wie ich sie von den anderen unterscheiden soll, und ich werde sie verschonen«, äußerte Saker höhnisch. »Ich habe schon darüber nachgedacht, Oak. Es gibt keine andere Möglichkeit.«

 Oak wirkte nachdenklich und trank den Rest aus seinem Glas.

 »Schlaf ein wenig«, sagte Saker. »Morgen stehen wir früh auf.«

 Er schlief im Bett des Kriegsherrn, das immer noch nach der Lady roch – Gardenien und Rosen. Saker träumte von Gärten, die von Windgeistern verwüstet worden waren, und wachte in der Stunde vor der Morgendämmerung mit jenem hohen, unheilvollen Schrillen in den Ohren auf, bereit dazu, seiner Armee mehr Blut zur Verfügung zu stellen. Doch als er in dem grauen Licht auf den Appellhof trat, hatten Owl und sein Vater bereits zwei Opfer ausbluten lassen, ein blondes Milchmädchen und einen Sattler.

 Saker sah dem Zeremoniell mit einem zunehmend flauen Gefühl im Magen zu. Sie hatten sich nicht die Mühe gemacht, zu den Göttern zu beten, und niemand gemahnte die Geister an Blut und Erinnerung. Es lief weit geschäftsmäßiger ab als am Vortag, mit zwei ordentlichen Reihen, sodass niemand drängeln musste, um seinen Anteil zu bekommen. All das war ohne ihn organisiert worden.

 Als der Sattler tot zu Boden sackte, bemerkte Saker aus den Augenwinkeln heraus, wie sich etwas bewegte – eine große, geschmeidige Gestalt. Er wirbelte herum und machte den Mund auf, um Alarm zu schlagen, aber nun war nichts mehr zu sehen außer einer im frühmorgendlichen Wind zitternden Espe. Auch Saker zitterte. Es war eine optische Täuschung gewesen, mehr nicht.

 Seine Armee machte sich abmarschbereit.

 Zum ersten Mal fragte er sich, ob er wohl die Macht besaß, den Zauber zu brechen und die Geister wieder zurück ins Grab zu schicken.

 Ash Unmittelbar nach Sonnenaufgang brachen die Männer des Kriegsherrn beide Türen auf. Sie kamen in zwei Gruppen und schrien: »Heraus mit euch, alle!« Sie rissen Ash aus dem tiefsten Schlaf, den er seit Oakmere gehabt hatte. Er war jedoch schlagartig wach, rollte sich aus dem Bett und sprang aus dem Fenster hinaus. Doch sie standen auch draußen und ergriffen ihn unsanft und zerrten ihn um das Haus herum zur Eingangstür, wo ihr Offizier wartete.

 Er war vernünftig genug, keinen Widerstand zu leisten. Sie warfen ihn zu Boden, und er rollte sich ab, um sich auf die Knie zu hocken, die Hände für alle Fälle bereit. Aber es waren wenigstens zehn Männer, und er hatte keine Chance. Sie hielten Sauspieße und Bögen in den Händen, zudem Schwerter. Er selbst trug nicht einmal sein Gürtelmesser. Am Abend zuvor hatte er seinen Gürtel abgelegt, da er dieses eine Mal bequem schlafen wollte und weil er sich in Brambles Haus sicher fühlte. Das war töricht gewesen, obwohl es ihm womöglich das Leben gerettet hatte, denn wenn er das Messer bei sich hätte, hätte er es eingesetzt und wäre nun tot.

 Sie warfen Bramble neben ihm auf den Boden. Sie schnitt ihm eine Grimasse und wischte sich einen Streifen Blut vom Mund. Also hatte sie sehr wohl Gegenwehr geleistet.

 Der Fluss streckte seine Fühler zu ihm aus, seine Furcht spürend. Geliebter?, sagte sie.

 Ich bin hier, erwiderte Ash in Gedanken, durch ihre Berührung beruhigt.

 Bleib am Leben, befahl sie mit einem Anflug von Humor.

 Gute Idee, antwortete er in gleicher Manier, woraufhin sie lachte und sich wieder zurückzog, als traute sie es ihm zu, mit dieser gegenwärtigen Gefahr allein umzugehen. Das gab ihm Zuversicht.

 Der Offizier war ein Mann von vielleicht Mitte vierzig, mit einem kleinen Bart und einer harten Stimme. »Wanderer, ihr könnt von Glück reden«, sagte er. »Der Kriegsherr hat beschlossen, euch in der Festung Zuflucht zu gewähren.«

 »Zuflucht wovor?«, fragte Ash.

 »Vor denen, die wegen der Missetaten eures Zauberers Rache an allen Dunkelhaarigen nehmen wollen.« Er sagte es so, als glaubte er selbst nicht daran, als wäre es ihm egal, ob es stimmte oder nicht.

 Bramble holte tief Luft, und einer der Männer des Kriegsherrn schaute sie mit Interesse an. Dieser Blick war unverkennbar. Wo zum Teufel war Acton?

 »Beck!«, ertönte eine Stimme von drinnen. »Da ist noch einer!«

 Bramble warf Ash einen raschen Blick zu, und er fragte sich zunächst, was sie meinte. Dann erinnerte er sich. Beck. Diesen Namen hatte er schon einmal gehört. Die Quelle der Geheimnisse hatte Beck als denjenigen bezeichnet, den die Götter als Wiedergeborene Jagdbeute auserkoren hatten. Ein Mann mit gemischtem Blut, so wie Bramble.

 Baluch trat aus der Tür, die Hände gespreizt, um zu zeigen, dass er unbewaffnet war. Ihm folgten zwei Männer, die offensichtlich unsicher waren, ob Baluch ein Wanderer war. Mit seiner Strumpfhose, seinem Waffenrock und Zöpfen, die ihm um das Gesicht hingen, wirkte er sonderbar, keine Frage. Doch er hatte blaue Augen, jenes bestimmte Blau, das man nur bekam, wenn kein altes Blut in den Adern floss, und das konnte ihn retten.

 »Beck, nicht wahr?«, fragte Baluch, wobei seine schöne Stimme einen autoritären Unterton annahm, wie es bei einem Offizier unter diesen Umständen der Fall sein würde.

 »Stellvertretender Befehlshaber der Festung Thornhill, in Abwesenheit meines Herrn gegenwärtig Befehlshaber«, erwiderte Beck sofort, auf den Ton reagierend.

 Baluch nickte. »Ich hoffe, Ihr habt einen guten Grund dafür, uns aus dem Bett zu holen.«

 »Befehl meines Herrn. Alle Wanderer sollen in die Festung kommen.« Diese Stimme ließ keinen Raum für Verhandlungen. »Jeder, der Wandererblut in den Adern hat, ob sesshaft oder nicht«, fügte Beck hinzu, um deutlich zu machen, dass Bramble, die in einem Cottage lebte, davor auch nicht geschützt war.

 Plötzlich erkannte Ash das Muster. Es gab da ein vier Jahrhunderte altes Lied, das Der rothaarige Lord hieß und die Geschichte von einem Kriegsherrn erzählte, der die Kinder seines Feindes als Geiseln nahm, um ein Massaker zu verhindern.

 »Geiseln«, sagte er, während ihm der Refrain des Liedes durch den Kopf ging. »Ihr wollt uns als Geiseln.«

 »Was mein Herr von euch will, geht nur ihn allein etwas an«, sagte Beck und bedeutete seinen Männern, Ash und Bramble auf die Beine zu stellen.

 »Euer Herr tut Unrecht«, erklang da Actons Stimme hinter der Hausecke hervor. Sie war rau, krächzend und furchtbar. Ash war zu Mute, als höre er die den Schrecken des Todes verheißende Stimme der Toten zum ersten Mal. Acton hatte in der neuen Sprache gesprochen, er hatte schnell gelernt, dachte Ash, oder Baluch hat ihm die Worte beigebracht, die er am wahrscheinlichsten brauchen würde.

 Die Männer des Kriegsherrn wirbelten herum, hielten dann aber, als sie Acton sahen, inne und zögerten.

 »Stillgestanden!«, fuhr Beck sie an. Die Männer stellten sich in Formation auf und umklammerten ihre Waffen.

 Acton hielt sein Schwert in der Hand, jene Waffe, die er dem Sergeant, der Medric getötet hatte, abgenommen hatte. Sie hob sich bedrohlich von seinen weißen Händen und seiner weißen Brust ab.

 »Euer Herr tut Unrecht«, wiederholte Acton. Er trat einen Schritt vor, und die Männer wichen langsam zurück; er behielt Beck im Auge, der seinerseits sein Schwert gezogen hatte.

 »Wo ist der Rest von euch?«, fragte Beck und umkreiste ihn, um eine bessere Position einzunehmen.

 »Ihr erkennt mich nicht«, sagte Acton sanft. »Ich war tausend Jahr fort, aber nun bin ich wieder da.«

 Beck starrte den Geist vor ihm an. »Unmöglich«, sagte er zögernd.

 Acton brauchte keine Übersetzung, der Tonfall war deutlich. Er lächelte.

 »Du bist nicht Acton«, sagte Beck laut, um seine Männer zu beeindrucken. »Du bist ein Gaukler, der Zwietracht säen will.« Er lächelte seine Männer an. »Du bist …« – er ließ Abstand zwischen den Worten, um ihnen Nachdruck zu verleihen – »… eine Kreatur des Zauberers.«

 Die Männer schlossen ihre Reihen und umklammerten ihre Spieße und Schwerter noch fester.

 »Ganz gleich wer ich bin«, sagte Acton. »Ich widerstehe dem Zauberer, und ich rate euch, das Gleiche zu tun.«

 »Wir sind …«

 »Mit Geiseln funktioniert das nicht«, schnitt ihm Bramble das Wort ab. Sie stand auf und trat ihm entgegen. »Der Zauberer tötet auch Wanderer, wenn sie ihm im Weg sind.«

 Acton richtete das Schwert auf den Boden. Baluch trat neben ihn, um zu übersetzen.

 »Der Zauberer wird diese Menschen opfern, wenn er muss, für alle Wanderer. Statt sie als Geiseln zu nehmen, solltet ihr diese Leute bitten, euch zu retten.« Baluch übersetzte so schnell, als wäre er Actons Echo.

 Beck wirkte ungläubig. Doch in den Reihen der Männer kam Gemurmel auf. »Und wie können sie uns retten?«, fragte er.

 »Steht mit ihnen bei der Verteidigung zusammen. Bringt sie dazu, den Zauberer davon zu überzeugen, dass sie seine Hilfe nicht brauchen. Dass sie stark sind und in dieser Stadt respektiert werden und in Sicherheit sind.«

 »Hah!«, spottete Bramble, woraufhin Beck ihr einen finsteren Blick zuwarf.

 »Ihr müsst sie zu eurem Schild und Schwert machen«, beharrte Acton in der neuen Sprache.

 »Ich werde sie zu unserem Schild machen«, sagte Beck. »Wie mein Lord es befohlen hat.« Er deutete auf Ash und Bramble. »Bringt sie zur Festung.«

 Acton lächelte und stellte sich neben Bramble. In seiner Miene lag etwas, das Ash einen Schauer über den Rücken laufen ließ. Etwas Primitives. Zum ersten Mal spürte Ash in seinem Innersten, dass Acton tausend Jahre tot war, weil das Licht in seinen Augen, seine Bereitschaft, mit einem Lächeln auf der Miene zu kämpfen, aus einer anderen Zeit stammten. Und es war offenkundig, dass er Bramble auf Kosten von hundert Leben beschützen würde.

 Großer Unmut stieg in Ash auf. Becks Männer hatten es nicht verdient zu sterben, nur weil ihr Offizier zu dickköpfig war, um sich seinem Schicksal zu ergeben.

 »Möchtet ihr sterben?«, fragte Ash. Er wies auf Acton. »Begreift ihr denn nicht? Das ist Acton. Schon lebend hätte er jeden von uns zerdrücken können. Aber er ist tot. Er hat ein Schwert, und er kann nicht getötet werden. Wenn ihr sie auch nur anrührt, wird er euch alle abschlachten.«

 Die Männer wichen zurück. Beck hingegen packte Ash und richtete ein Messer auf seinen Bauch. »Und deswegen brauchen wir Geiseln«, sagte Beck.

 Eine ganze Weile rührte sich niemand. Dann wandte sich Beck Acton zu. Ash trat Beck in den Unterleib, und während der Mann sich vor Schmerzen nach vorn beugte, ließ Ash mit geballten Händen Becks Kinn hochschnellen und schleuderte ihm den Kopf nach hinten. Würgend fiel der Gefolgsmann des Kriegsherrn zu Boden.

 Ash trat ein wenig keuchend zurück, Becks Messer in der Hand. Er kniete sich neben Beck und hielt das Messer genau so, wie Beck es bei ihm selbst getan hatte, nämlich unter die Rippen, bereit, es in sein Herz zu stoßen. Das Verlangen, es hineinzurammen, ließ ihm die Hand zittern. Aber das war keine Entscheidung, die er allein fällen konnte. Er schaute zu Bramble auf. Auch ihr Blick hatte sich vor Hass verhärtet, doch sie schüttelte den Kopf und sah dann zu den anderen Männern hinüber, die Anstalten machten, in den Kampf einzugreifen. Der Fluss streckte erneut die Fühler zu Ash aus, als spürte er Ashs innere Aufruhr. Bleib am Leben.

 »Ich könnte ihn töten«, sagte Ash langsam, auf die Männer gemünzt. »Aber wir sind nicht zum Töten hier.« Er stand auf und steckte sich das Messer in den Gürtel. Beck übergab sich erneut und rollte sich auf die Knie. Dann rappelte er sich auf und wischte sich das Gesicht ab.

 Er schaute Ash an. Es war ein lang anhaltender, einschätzender Blick, der sich Ash für spätere Vergeltung einprägte.

 »Ich könnte euch alle töten«, sagte Acton. »Aber wir sind nicht zum Töten hier.«

 Zu hören, dass Acton seinem Beispiel folgte, versetzte Ash in Hochstimmung. Acton hatte zuvor die Wahrheit gesagt – er war tatsächlich bereit zu folgen, wenn ein anderer führte. Aber sie waren nun in einer Sackgasse angelangt, und Ash wusste nicht, wie sie wieder herauskommen konnten.

 Bramble ging auf Beck zu und sagte leise zu ihm: »Du hast das alte Blut in dir, genau wie ich.«

 Beck erbleichte, und er schüttelte den Kopf. Nein, so war es nicht: Ash sah, wie die Gedanken in ihm arbeiteten und ihn ein wenig zittern ließen. »Du lügst«, sagte er.

 »Die Quelle der Geheimnisse hat es uns verraten«, sagte Bramble.

 Er holte schleppend Luft und hielt den Atem an. Dann stieß er ihn langsam wieder aus, um Gelassenheit ringend, damit seine Männer seine Reaktion nicht sahen. Es war, als habe Bramble ihm etwas gesagt, was er schon immer befürchtet hatte. Dann wurden seine Gesichtszüge hart. »Ob Acton oder nicht, ich bringe diese Wanderer zur Festung.«

 »Wir kommen mit«, sagte Bramble und fügte an Acton und Ash gerichtet hinzu: »Vielleicht ist da oben jemand, der mehr Verstand hat.«

 Beck winkte seine Männer zurück und ließ damit Ash und die anderen gehen. Seine Männer waren sichtlich erleichtert.

 Während sie vor aller Augen über den belebten Marktplatz zur Festung marschierten, grinste Acton Ash an. »Also bist du genauso ein Krieger wie ein Zauberer«, sagte er.

 »Nein«, erwiderte Ash leise. »Ich bin ein Mörder. Und manchmal arbeite ich als Schutzwache. Aber ein Krieger bin ich nicht und werde es auch nie sein.«

 Die Stadtbewohner folgten ihnen. Sie fühlten sich von Actons Anblick angezogen, ohne zu wissen, ob er ein Bote des Zauberers war oder ein vorgerückter Kundschafter einer Armee.

 Am Tor der Festung, vor und in der es vor Wachen wimmelte, spürte Ash, wie sich sein Magen zusammenzog. Von den Männern des Kriegsherrn in eine Festung eskortiert zu werden, war ein Vers aus einem Lied, das am Galgen endete. Auf Becks Befehl öffneten die Soldaten das Tor, und langsam schwang es auf.

 Gerade als Ash Anstalten machte, vorwärtszugehen, schaute einer der Soldaten über Ashs Schulter hinweg zum Himmel hinauf. Plötzlich entstellte Entsetzen seine Gesichtszüge.

 »Lauft!«, schrie er und rannte in die Festung, seinen Spieß zu Boden werfend.

 Sie wirbelten alle herum.

 Windgeister. Die Götter mochten ihnen beistehen. Windgeister bahnten sich pfeilförmig einen Weg über den Himmel, wobei sie sich vor Vergnügen drehten und tanzten. Scham überwältigte Ash. Waren dies die Windgeister, die er unbeabsichtigt nach Süden geschickt hatte, von den Klippen oberhalb des Golden Valley? Hatte er sich damals auf Kosten anderer Menschenleben gerettet? Er hatte auch Flax und Horst gerettet, hielt er sich nun vor Augen, doch während die Windgeister der Festung immer näher kamen, hielt sich seine Scham, vermischt mit Furcht.

 Sie zogen hoch oben ihre Kreise und schrien gellend zu ihnen herunter: »Unser Meister hat die Hauptfestung erobert, und wir haben ein Festmahl gehabt! Bald, schon bald, werden wir auch hier schlemmen, Menschen!«

 Sie lachten voller Hohn und tänzelten spielerisch in der Luft, bevor sie gen Norden verschwanden, in Richtung der Central Domain. Das Schweigen, das sie hinterließen, wurde vom Schluchzen eines der Männer unterbrochen.

 »Er hat das Abkommen gebrochen«, sagte Baluch mit zitternder Stimme.

 »Er befehligt in seiner Armee Seelen wie Geister«, sagte Acton, offenbar nicht begreifend, was das Abkommen bedeutete. Der Gedanke, dass ein Mensch bewusst Windgeister dazu einlud, sich an anderen Menschen zu laben, ließ es Ash speiübel werden.

 »Sendat ist gefallen«, sagte Bramble langsam. Sie schaute zu Beck hoch. Sein Gesicht war bleich, doch er wahrte seine Haltung und ließ seinen Männern gegenüber keinerlei Furcht erkennen. »Hatte Thegan Geiseln?«

 Beck nickte.

 »Das hat ihm also nicht viel geholfen«, sagte Bramble. »Ich hoffe, die Windgeister haben ihm das Herz aus der Brust gerissen.«

 Ash erschauderte. In Brambles Augen lag eine schreckliche Intensität. Sie hasste Thegan – es waren seine Männer gewesen, die im Golden Valley versucht hatten, sie zu töten, als sie und Ash sich zum ersten Mal begegnet waren.

 Acton trat vor und stellte sich vor Beck.

 »Wie es scheint, sind Geiseln sinnlos. Arbeitet mit euren Wanderern zusammen, vielleicht überlebt ihr dann.«

 »Warum sollten sie sich auf unsere Seite stellen?«, fragte er. »Wenn ich sie wäre …« Er hielt inne, nicht im Stande, die Worte zu formen.

 Ash spürte plötzlich, wie das Gewicht des Beutels an seinem Gürtel schwerer wog, als wollten ihn die Steine an ihre Gegenwart erinnern. »Ich kann sie überzeugen«, sagte er. »Lasst mich mit ihnen reden.«

 Das Haus des Kriegsherrn hatte schöne Steinstufen, und Ash stellte sich darauf, Beck neben sich, während die Soldaten eine kleine Gruppe Wanderer aus einem der Nebengebäude dazu drängten, sich vor ihnen aufzustellen. Dahinter versammelten sich die Bewohner der Stadt.

 Acton und Baluch stellten sich hinter Ash. Bramble dagegen mischte sich unter die Menschenmenge.

 Ash hatte noch nie eine Rede gehalten. Dafür war er schon oft genug aufgetreten und hatte gesehen, wie seine Eltern dabei eine Menschenmenge in ihren Bann zogen.

 Er nahm den Beutel von seinem Gürtel und hielt ihn hoch. »Ich bin Steinedeuter«, sagte er und begriff, dass er diese Worte zum ersten Mal aussprach. »Und in diesem Beutel befindet sich ein neuer Stein.«

 Wie ein Trommelwirbel fegte ein Schock durch die Menge. Er spürte, dass der Fluss zuhörte, und wusste, dass die Götter ihn führten.

 »Verändere die Steine, und du veränderst die Welt«, sagte er, nachdem sich das Gemurmel gelegt hatte. Er hob seine Stimme an, so wie seine Mutter es beim Höhepunkt eines Liedes immer tat. »Die Steine haben gesprochen. Es ist Zeit für uns, die Welt zu verändern.«

 Leof Während der Zauberer vorrückte, hatte sich Leof im Kopf Notizen in Bezug auf die Anzahl, Gruppen und Fähigkeiten der Geisterarmee gemacht. Als Offizier war er darin ausgebildet, einen Feind auszuspähen und einzuschätzen, und er wusste, dass sie diese Informationen in Turvite würden haben wollen. Daher unterdrückte Leof sein Verlangen, einfach loszureiten, bis er die Stadt erreichte, in die Thegan seiner festen Überzeugung nach Sorn mitgenommen hatte.

 Doch es handelte sich um Gesindel, nicht um eine Armee. Ihre einzige organisierte Handlung fand im Morgengrauen und in der Abenddämmerung statt, wenn sie eine Zeremonie abhielten, bei der sie um etwas anstanden. Leof kam nicht nahe genug heran, um zu sehen, um was genau es sich handelte.

 Beunruhigender war die Anzahl der Wanderer, die sich ihnen bereits angeschlossen hatten. Zweihundert vielleicht, Männer, Frauen und Kinder. Leof vermutete, dass viele gar nicht kämpfen wollten, sich aber bei den Geistern sicherer fühlten als bei Actons Leuten. Und wer konnte ihnen das verübeln?

 Er ritt querfeldein, um den Horden von Menschen zu entgehen, die auf den Straßen in alle Richtungen flohen, meist jedoch gen Turvite. Carlion lag zwar näher, aber offenkundig vertraute niemand darauf, dass es auch sicher war. Die Einwohner von Turvite mussten davor gewarnt werden, dass sie bald von Flüchtlingen aus der ganzen Domäne überrannt werden würden, hungrig und wahrscheinlich ohne jedes Silber, um ihren Lebensunterhalt zu bestreiten. Und für wie lange?

 Querfeldein war er ohnehin schneller, denn hier in der Three Rivers Domain waren die Straßen schlecht, da der hiesige Kriegsherr anders als Thegan kaum Geld für deren Instandhaltung verwendete. In der South Domain waren die Straßen sogar noch schlechter. Ob er in der Festung von Wooding anhalten und sie über das, was ihnen bevorstand, benachrichtigen sollte?

 Während er an seinem nächtlichen Lagerfeuer saß – die Geister marschierten nachts nicht, auch wenn Leof nicht begriff, warum -, dachte er über seine Lage nach. Sein kurzes Haar bedeutete, dass er nicht länger wie ein Offizier aussah. Was sein Schwert anging … Wenn ihm noch ein Funken Verstand geblieben war, musste er es wegwerfen und sich überlegen, wie er für seinen Lebensunterhalt aufkommen konnte. Wenn ein anderer als ein Mann des Kriegsherrn ein Schwert trug, bedeutete das für ihn die Steinpresse. Doch Leof brachte es nicht über das Herz, es wegzuwerfen. Er hatte mit Schwertern geübt, seit er gehen konnte, mit Spielzeugschwertern, hölzernen Übungsschwertern, stumpfen Halbschwertern und schließlich mit den echten. Er konnte es nicht einfach wegwerfen.

 Außerdem würde er es vielleicht brauchen.

 Der Entschluss beruhigte ihn und führte dazu, dass er sich nicht mehr wie eine Pusteblume fühlte, die auf Gedeih und Verderb dem Wind ausgeliefert war. Wenn dies alles vorbei war, würde noch genug Zeit sein, sich über den Rest seines Lebens den Kopf zu zerbrechen.

 Die Menschen, die vor den Geistern flüchteten, hatten eine Menge zurückgelassen. Ohne viel suchen zu müssen, entdeckte er in dem letzten Bauernhof einen Schinken und etwas Käse. Er zögerte einen Moment, ob er ihnen Silber hinterlassen sollte, ging dann aber davon aus, dass, wenn er dies tat, der Bauer es wahrscheinlich nie in die Hand bekäme. Daher ignorierte er das Schuldgefühl, das der Diebstahl in ihm auslöste, und lud ein leichtes Bündel mit ausreichend Lebensmitteln auf das zusätzliche Reittier, dazu einen guten Vorrat Hafer. Wenn es zum Schlimmsten kam, würden die Pferde mit Gras auskommen und er selbst sich von Haferschleim ernähren. Das hatte er schon einmal getan, als er während eines Erkundungsritts zwei Wochen in einer Höhle eingeschneit worden war.

 Damals war Thegan gekommen, um nach ihm zu suchen. Nachdem der Schneesturm sich gelegt hatte, hatte ihn Thegan mit einem von ihm persönlich angeführten Rettungstrupp ausgegraben. Thegan hatte so viel gute Eigenschaften: Loyalität, Mut, Intelligenz, Voraussicht. Tränen brannten in Leofs Augen; es fühlte sich an, als wäre sein Befehlshaber, der Befehlshaber, hinter dem er so lange Zeit gekämpft hatte, an den er so lange geglaubt hatte, tot. Doch so hatte er nie existiert.

 Leof sah zu, wie die Geisterarmee sich der Brücke näherte, die über den Abgrund des Fallen River führte. Er befand sich in der Nähe von Wooding, auf einer kleinen Erhebung, die vor Blicken verborgen lag. Ein Kundschafter aus der Stadt, ein älterer Mann mit grauem Haar, wurde von einem der Geister niedergestreckt, als er versuchte, zurück zu dem kleinen Trupp zu gelangen, der die Brücke hielt. Männer mit Äxten standen bereit, um die Stützen der Brücke durchzuhacken und die Brücke in den Abgrund herunterkrachen zu lassen. Dann würden die Geister einen langen Umweg einschlagen müssen, bis zur Furt nahe der Three River Domain. Wenn sie die Brücke nicht zerstörten, das wusste Leof, dann würden die Menschen nicht lange überleben.

 Plötzlich trat jemand den Geistern entgegen und blieb stehen, während die Leute sich hinter ihn drängten, um zu sehen, was geschah.

 Leof rechnete damit, dass die Geister vorpreschen und alle umbringen würden. Doch es geschah gar nichts. Der Zauberer trat an die Spitze, flankiert von jenen zwei Geistern, die offenbar den Kampf in Sendat angeführt hatten. Sie redeten – redeten! – mit dem Mann auf der Brücke. Dann machte erstaunlicherweise die gesamte Geisterarmee kehrt und folgte dem Fluss in Richtung Furt. Es wirkte unwirklich.

 Leof bemerkte, dass er am ganzen Körper zitterte. Was war hier geschehen? Hatte der Kriegsherr der South Domain eine Möglichkeit gefunden, die Geister zu besiegen? Er ritt ein wenig näher, um einen besseren Blick auf die Männer werfen zu können, die sich nach wie vor auf der Brücke befanden Die meisten von ihnen waren keine Männer des Kriegsherrn, auch wenn ihr Anführer ein Offizier zu sein schien. Waren es … Wanderer?

 Während die Geister und ihre menschlichen Verbündeten flussabwärts zogen, entspannten sich die Männer auf der Brücke, setzten sich und holten kleine Flaschen und Brot heraus und feierten. Leof ritt noch näher heran, stieg dann ab und band die Pferde an einem Baum fest.

 Der Offizier stand auf, um ihn zu begrüßen, zögerte dann aber, als er Leofs kurzes Haar sah.

 Schmettere es frech hinaus, dachte Leof. »Zum Gruße«, sagte er mit der Autorität eines Offiziers. »Ich bin Lord Leof aus Sendat. Glückwunsch, ihr seid die erste Gruppe, die sich den Geistern widersetzen konnte. Wie habt ihr das geschafft?«

 Der Mann lächelte ihn stolz an. »Beck, stellvertretender Befehlshaber von Coeuf, Kriegsherr der South Domain. Wir haben von Sendat gehört, sodass wir wussten, dass der Plan mit den Geiseln nicht funktioniert.« Er zögerte. »Wisst Ihr von Acton, Lord Leof?«

 Das war eine seltsame Frage, fand Leof. Beck schien seine Gedanken zu lesen und fuhr rasch fort. »Er ist zurückgekehrt. Sein Geist, um genau zu sein. Und er kann sprechen. Er hat uns gesagt, wir sollen die Wanderer zu unserem Schild und Schwert machen.«

 Leof starrte ihn an. Der Mann schien an das, was er sagte, zu glauben. Und warum auch nicht? Wenn all die anderen Geister wiederauferstanden waren, warum dann nicht auch Acton? Ein Funken Hoffnung keimte in ihm auf. Wenn Acton an ihrer Seite kämpfte … Vielleicht hatten sie ja dann doch noch eine Chance.

 »Daher haben unsere Wanderer gesagt: ›Das ist unser Zuhause. Geht woanders hin‹«, fuhr Beck fort. »Dem alten Geist, dem großen, gefiel das nicht, aber der Zauberer meinte, wir hätten ein Recht, für uns selbst zu entscheiden. Der Zauberer hat gesagt: ›Sie haben Waffen. Es ist nicht nötig, dass wir für sie kämpfen.‹ Ich glaube, es hat ihn gefreut.«

 Leof erhob die Stimme, damit ihn alle hören konnten. »Das habt ihr wirklich gut gemacht. Ihr seid bis jetzt die Einzigen, die ihr Zuhause gerettet haben. Wir müssen Boten in andere Gegenden schicken, um sie von eurem Erfolg wissen zu lassen.« Leiser sagte er dann zu Beck: »Euer Kriegsherr kann das organisieren.«

 Beck schüttelte den Kopf. »Coeuf ist nach Turvite geritten, um an dem Rat der Kriegsherren teilzunehmen. Sein Sohn auch. Ich werde das übernehmen.«

 »Ich werde die Nachricht in Turvite verkünden«, sagte Leof. »Dort wird man sich darüber freuen.«

 Beck grinste. »Wenn sie die Wanderer dazu bewegen können, sie zu unterstützen. Wäre der Steinedeuter nicht mit Acton unterwegs gewesen, hätte ich es schwer gehabt, sie dazu zu überreden.«

 Martine Sie gelangten während einer abendlichen Ebbe in den Hafen von Turvite und glitten auf der Dünung durch den schmalen Kanal, während die Kapitänin schnelle Anweisungen erteilte und die Seeleute in der Takelage wie Zaunkönige in einem Beerengestrüpp auf und nieder sausten.

 Ihre Gruppe traf sich an Deck. Safred und Cael wirkten blass, doch der Gedanke, an Land gehen zu können, ließ Safred fröhlicher werden.

 »Ich muss in die Versammlungshalle«, sagte Arvid, zu Martine gewandt. »Wirst du mit mir kommen?«

 »Nicht sofort«, erwiderte Martine. »Ich habe hier etwas zu erledigen. Ich muss Ranny von Highmark treffen.«

 »Sie wird in der Versammlungshalle sein. Sie ist Mitglied des Stadtrates. Wenn so viele Kriegsherren zusammenkommen, wird auch der Rat dabei sein.«

 Martine spürte, wie ihr ein Schauer über den Rücken lief. So war es auch gewesen, als sie zuletzt durch Turvite gegangen war und ständig damit gerechnet hatte, dass Ranny ihr ein Messer in den Rücken stoßen würde. Sie hatte zwar keine Ahnung, ob die Frau noch immer vorhatte, sie zu töten, doch es schien wahrscheinlich.

 »Also gut, ich werde dich begleiten. Aber die anderen müssen direkt nach Sanctuary.«

 Arvid sah sie überrascht an. »Dafür ist es zu spät«, sagte er. »Zu spät für Geheimhaltung. Wenn die Kriegsherren draußen unter Waffen stehen, sollte mit ihrer Unterstützung alles Notwendige getan werden. Wir werden an Ash und Bramble senden, dass sie nach Turvite kommen sollen.«

 Cael schaute ihn freundlich an. »Junge, glaubst du wirklich, dass sie uns glauben werden?«

 »Der Quelle der Geheimnisse? Natürlich werden sie ihr glauben!«

 Zel weigerte sich zu gehen, und keiner von ihnen übte Druck auf sie aus. Sie hatte vor, Trine zu dem Gasthof zu bringen, den Arvid immer benutzte, das Red Dawn.

 Trine hatte ihre alte Schneidigkeit zurückgewonnen und lehnte, wie es schien, alles ab, was mit Turvite zusammenhing – den Lärm, den Fischgeruch, die rumpelnden Handkarren, die Straßenhändler.

 »Sie wird sich um mich kümmern«, sagte Zel lächelnd, und die anderen erwiderten ihr Lächeln. Doch als sie vor ihnen die Straße entlangging und Trine führte, weil das Pferd nach der langen Reise auf dem Schiff wackelige Beine hatte, wirkte sie sehr klein.

 »Vielleicht solltest du auch in den Gasthof gehen und dich ausruhen«, sagte Safred zu Cael. Er wirkte matt und angeschlagen, schüttelte jedoch den Kopf.

 »Ich werde durchhalten. Da sie doch alle gekommen sind …«

 »Ja. Mein Onkel wird auch dort sein«, sagte Safred. »Mein Vater vielleicht auch.«

 Sie starrte auf das Meer hinaus, ihre Hände ineinander geklammert. Martine vermochte nicht zu sagen, ob sie Angst oder Hoffnung hatte oder einfach nur verwirrt war. Vielleicht alles zusammen. So viel hatte sie nicht mehr geredet, seit der Nebel genährt worden war. Sie musste sie weiter ermutigen.

 »Dein Onkel?«, fragte Martine schnell. »Welcher ist das denn?«

 »Thegan«, antwortete Safred. »Mein Vater war Masry, sein älterer Bruder, der Erbfolger der Cliff Domain, doch nachdem … Als ich vor ihm flüchtete, verfolgte er mich in die Höhlen, und wir sind dort Höhlenwesen begegnet. Es heißt, er hätte dabei einen Knacks bekommen. Sich verändert. Er wurde sehr religiös und wählte die Zurückgezogenheit. Daher übernahm Thegan die Domäne, als mein Großvater starb. Und dann hat er natürlich diese arme kleine Sorn geheiratet und herrscht nun von der Klippe bis zur Bucht, nur der See ist ausgenommen.«

 »Arme kleine Sorn?«

 »Sie ist verheiratet worden, um Bündnisse zu festigen, wie alle Töchter von Kriegsherren. Davor hat meine Mutter mich bewahrt. Was wäre ich doch für eine Belohnung gewesen!« Ihre Stimme hatte einen bitteren Klang. Sie hatte für ihre Freiheit einen hohen Preis bezahlt, und sie war nicht die Einzige gewesen, die Opfer gebracht hatte.

 Martine warf Cael einen Blick zu. Doch der konzentrierte sich darauf, das Gleichgewicht nicht zu verlieren. Holly, Arvids Wache, trat einen Schritt vor und bot ihm den Arm an. Dass er ihn annahm, verriet Martine, dass es ihm sehr schlecht ging. Aber wie er den Rest seiner Kräfte nutzte, war seine Sache.

 »Sagen dir die Götter, was wir als Nächstes tun müssen?«, fragte Arvid sie.

 Safred schüttelte den Kopf. »Ich bin ausgehöhlt«, sagte sie. »Ich glaube, sie werden nie wieder zu mir sprechen.«

 Es gab nichts, was sie als Trost hätte sagen können, ohne dass es falsch geklungen hätte.

 Sie gingen das von Arvids Soldaten bewachte Dock entlang, wobei Holly Cael nach wie vor stützte. Auf ihrem Weg zur Versammlungshalle kamen sie auf den Straßen an einer Reihe von Einheimischen vorbei, die sie anstarrten und über die Neuankömmlinge Vermutungen anstellten. Martine hörte sie sagen: »Das ist der junge Kriegsherr aus der North Domain!«

 »Nein, nein, das ist Coeufs Sohn aus der South! Er muss es sein, schau dir nur diese Nase an. Genau wie die von Coeuf. In der könnte man ein Pferd verstecken!«

 Martine spürte, wie eine Welle des Glücks sie überspülte, wie es in diesen Tagen so oft unerwartet geschah. Es gelang ihr, ein Kichern zu unterdrücken, aber sie konnte der Versuchung nicht widerstehen, einen verstohlenen Blick auf Arvids Nase zu werfen. Zugegeben, es war eine ausgeprägte Nase, aber doch sicher nicht so hervorstehend, oder?

 Arvid war gegenüber öffentlicher Aufmerksamkeit auf eine Art gefeit, wie sie es nie werden würde. Er ignorierte dies alles und plauderte mit Safred und seiner Wache. Als sie sich dann der Halle näherten, wandte er sich Martine zu. »Hast du dich jetzt wieder unter Kontrolle?«, fragte er, wobei seine Mundwinkel fast unmerklich zuckten.

 Das hätte ihr fast den Rest gegeben. Was hatte dieser Mann, dass er das kichernde Mädchen in ihr erweckte? Dann meldete sich die Angst im Herzen der Liebe, und ihre Augen brannten vor Tränen. »Sei vorsichtig«, sagte sie. »Dort drinnen sind alle Regeln bereits auf den Kopf gestellt.«

 Noch während sie es sagte, spürte sie, wie sich ohne ihr Zutun ihre seherischen Fähigkeiten meldeten. Auch er hörte es und fokussierte seinen Blick auf sie, und dieses eine Mal nickte er. Es war das Nicken eines Kriegsherrn, der Informationen von einem Offizier erhielt.

 Einer seiner Männer rief den Schutzwachen an den Türen, zwei großen Männern, die Martine als Angestellte von Doronit erkannte, zu: »Mein Lord Arvid aus der Last Domain begehrt Einlass!«

 Die Männer schlugen die großen Türflügel auf, und sie traten unter strikter Beachtung der Rangfolge ein: Arvid, dann Safred, Cael und schließlich Martine, während die Soldaten sie alle flankierten.

 In der Tür, die zu der großen Halle führte, standen die Ratsmitglieder von Turvite, unter ihnen auch Ranny, um sie zu begrüßen. Arvid hielt die Formalitäten ein, doch als er sich umsah, um seine Gesellschaft vorzustellen, schüttelte Martine fast unmerklich den Kopf.

 Ranny hatte Martine bereits entdeckt und wirkte nicht erfreut. Es war unnötig, sie feindselig zu stimmen, indem man sie nötigte, jemanden zu begrüßen, den sie für ihren Feind hielt. Martine wünschte, sie hätte die vollständige Deutung, die sie für Ranny gemacht hatte, nicht für sich behalten. Doch andererseits hätte sie Turvite dann womöglich nie verlassen, hätte Elva nicht getroffen, wäre nicht zur Quelle der Geheimnisse geschickt worden. Hätte Arvid nie kennen gelernt. Es gab so viele Folgen, die durcheinanderpurzelten wie Steine bei einem Erdrutsch.

 »Meine Beraterin, die Quelle der Geheimnisse«, stellte Arvid Safred vor.

 In der Menge der Versammelten kam Unruhe auf, und Martine sah, wie jemand aus der Tür der Halle glitt, um die Nachricht zu verbreiten.

 Ranny lächelte. Es war ein aufrechtes Lächeln der Erleichterung. »Wir freuen uns wirklich, Euch hier zu sehen, meine Lady«, sagte sie.

 »Lady?«, sagte Safred, deren Sommersprossen sich von ihrem bleichen Gesicht abhoben. »Ich denke, eine Lady bin ich nicht.«

 Martine zuckte zusammen. In allen Domänen wusste man, dass Safred, die Quelle der Geheimnisse, ihr Erbe als Tochter eines Kriegsherrn abgelehnt hatte, es abgelehnt hatte, diesen Titel zu tragen und ein Teil der herrschenden Elite zu sein.

 Ranny erkannte, dass sie sich im Ton vergriffen hatte, fuhr jedoch mit der Gewandtheit einer erfahrenen Diplomatin fort. »Bitte, tretet ein.«

 Die anderen gingen weiter, doch Martine blieb zurück und trat näher zu Ranny. »Zwei Wochen nach dem Mittsommer, dreiundzwanzig Jahre von jetzt an, hier in Turvite«, sagte Martine leise, um sicherzugehen, dass kein anderer es hören würde.

 Ranny starrte sie sofort misstrauisch an. »Was?«

 »Ich schwöre dir, das ist es, was mir die Steine gesagt haben«, sagte Martine.

 Safred war zurückgekommen und hatte es mitbekommen. »Das war ein altes Schicksal«, erklärte sie mit sanfter Stimme, »gedeutet, bevor der Zauberer mit seiner Armee auftauchte. Dadurch sind alle Schicksale durchkreuzt worden, es lag außerhalb des Herrschaftsbereichs der Götter. Jetzt ist keine Schicksalsdeutung mehr sicher.«

 Schockiert starrten beide sie an. Dann lächelte Ranny. »Also weißt du es nicht. Keiner weiß, wann ich sterben werde.« Ihre Schultern entspannten sich, und sie hob den Kopf. »Gut. So sollte es auch sein.«

 »Seid ihr so weit?«, fragte Arvid mit vorwurfsvoller Stimme. Er war zurückgekommen, um sie abzuholen.

 Im Inneren der Halle hatten die Bediensteten die vielen kleinen Tische in der Mitte zu einem großen, langen Tisch zusammengestellt. An einem Ende standen die Ratsmitglieder von Turvite; der nominelle Vorsitzende des Rates, Garham, der Weinhändler, stand in ihrer Mitte. Garham war ein Kunde von Martine gewesen – ein polternder, aber nicht dummer Mann, der selten auf jemand anderen als Ranny hörte, die sich nun neben ihn stellte.

 Um sie herum standen Kriegsherren und ihre Männer, sich gegenseitig und auch den Tisch beäugend, während sie überlegten, wer sich zuerst und wer sich wo hinsetzen würde.

 Einige wenige von ihnen erkannte Martine wieder: Der alte Coeuf war mit seinem Sohn Eolbert da. Als sie sah, dass er die Nase seines Vaters geerbt hatte, musste sie innerlich lächeln. Auch Merroc aus der Far South Domain war leicht zu erkennen, da er berühmt für sein knallrotes Haar war. Er war zwar schon Mitte fünfzig, doch noch immer kräftig. Er hatte drei Ehefrauen überdauert, zwei waren im Kindbett gestorben, die andere an einem Fieber. Es hieß, auf ihm liege ein Fluch, und obwohl er Kriegsherr war, hatte er Mühe, eine vierte Gattin zu finden.

 Zu den anderen zählte Eni aus der Three Rivers Domain; er war so kräftig, dass er kaum gehen konnte. Und Berden aus der Western Mountain Domain, er musste es sein, denn er war angeblich sehr groß, und obwohl er bereits einen Buckel hatte, überragte er alle. Dann war da noch ein junger Mann, jünger sogar noch als Arvid, mit rötlich blondem Haar. Ob das Gabra sein konnte, der die Cliff Domain für seinen Vater Thegan regierte? Doch nicht alle elf waren vertreten. Einige mussten noch unterwegs sein, und Henist aus den Northern Mountains würde vielleicht gar nicht kommen, da er seine Domäne so regierte, als hätte sie mit den anderen nichts zu tun.

 »Meine Lords!«, rief Garham. »Bitte nehmt Platz.«

 Überzeugt davon, dass sie nicht an diesen Tisch gehörte, ging Martine mit Cael zur Wand. »Schauen wir mal, wo du dich hinsetzen kannst«, sagte sie zu ihm und nahm ihn am Arm.

 Er nickte mit Mühe, und sie gingen langsam auf die Tür zu.

 Nach anfänglichem Gedränge setzten sich die Kriegsherren an den Tisch, und ihre Offiziere stellten sich hinter sie. Die Ratsmitglieder wurden am Kopf des Tisches platziert, wobei Ranny an Garhams linker Seite saß. Safred saß zu seiner Rechten, hielt den Rücken dabei gerade und den Kopf erhoben. Dennoch erkannte Martine, dass sie sich hier unwohl fühlte.

 Garham räusperte sich. »Diese Versammlung wurde von Lord Thegan einberufen …«

 »Und es sollte eine Versammlung der Kriegsherren sein!«, knurrte Merroc. »Was glaubt ihr eigentlich, was ihr hier verloren habt, Kaufleute?«

 Garham legte eine Pause ein, in der er sich bemühte, sein Temperament unter Kontrolle zu bekommen.

 Martine und Cael hatten mittlerweile fast die Tür erreicht, als diese aufschlug und ein Mann in den Raum schritt, gefolgt von mehreren Offizieren und einer Frau. Der Anführer war hochaufgeschossen und blond. Er sah verblüffend gut aus und bewegte sich so, als gehörte ihm die Welt. Er trug die Farben der Central Domain, die Offiziere ebenso. Die Frau hatte kastanienfarbenes Haar und bewegte sich anmutig, wirkte jedoch müde und gezeichnet. Thegan und Sorn?, fragte sich Martine. Wahrscheinlich.

 Thegan ging zum Fuß des Tisches, und plötzlich wurde dieser, wie ein umgedrehtes Bild, zu dessen Kopf, einfach weil der Mann dort stand. Alle wandten sich ihm zu, um ihn anzuschauen.

 Herausfordernd fixierte er jemanden am anderen Ende des Tisches – nicht einen Kriegsherrn oder ein Ratsmitglied, sondern Safred. »Bist du nun zufrieden?«, fragte er sie. »Hättest du in unserer Familie deine Pflicht getan, wären wir hiervor gewarnt worden, bevor es passierte!« Er schlug mit der Faust auf den Tisch, und Safred zuckte zusammen, fasste sich jedoch wieder.

 Cael war bereits auf halbem Weg zum Tisch unterwegs. Martine folgte ihm hilflos, überzeugt davon, dass diese Sache böse enden würde.

 »Nun?«

 »Macht sie nicht für Eure eigene Unfähigkeit verantwortlich«, sagte Cael.

 Thegan wirbelte zu ihm herum, und seine Hand griff an sein Schwert. Er war unrasiert und müde, erkannte Martine, und er war aufs Tiefste, Heftigste wütend.

 Als er bemerkte, dass es kein Offizier war, der ihn beleidigt hatte, hielt er inne und starrte seine Offiziere an, als erwarte er von ihnen, dass sie Cael wegschleiften. Dann begriff er, dass sie sich hier in Turvite befanden, einer freien Stadt, und dass Cael also das Recht hatte, zu sagen, was er meinte. Dass innerhalb der Stadtgrenzen kein Kriegsherr Macht besaß. Martine konnte seine Gedanken förmlich vor sich sehen, da seine Miene erstarrte. Die Frau hinter ihm holte scharf Luft, als wäre sie verängstigt.

 »Ihr seht ein wenig aus wie Euer Bruder«, fuhr Cael beiläufig fort. »Bestimmt sind wir irgendwie miteinander verwandt, da meine Schwester Euren Bruder geheiratet hat.«

 Die Bemerkung nahm Thegan den Wind aus den Segeln, wie es keine andere vermocht hätte. Martine lächelte.

 »Euer Bruder hat es nicht geschafft, sie einzufangen, und Ihr habt kein Recht, es auch nur zu versuchen«, sagte Cael, wobei sein freundlicher Ton in krassem Widerspruch zu seinem scharfen Blick stand.

 Safred stand auf. In Martines Augen sah sie immer noch blass aus, sprach jedoch mit fester Stimme. »Danke, Onkel«, sagte sie förmlich. »Aber ich bin davon überzeugt, dass dieser Rat Wichtigeres zu besprechen hat als unseren Familienzwist.«

 »Recht hat sie!«, knurrte Merloc. »Was kannst du uns sagen, Quelle der Geheimnisse? Können wir gegen diesen Zauberer und seine Toten bestehen?«

 Thegan und Cael starrten sich nach wie vor zornig an, doch nach einer Weile wandte sich Thegan ab und bewahrte sich seine Würde, indem er so tat, als schätze er Cael als zu gering ein. Martine sah, wie er einem seiner Offiziere einen raschen Blick zuwarf, der daraufhin unauffällig nickte. Wenn dieser Mann in Caels Nähe kam, würde sein Leben nicht mehr lange währen.

 Martine zwang sich dazu, auf Cael zuzugehen. »Komm«, sagte sie. »Lass sie es erklären.«

 Safred nickte, und Cael wandte sich zum Gehen. Nun schwanden ihm alle Kräfte, sodass er sich schwerfällig auf Martines Arm stützen musste.

 Während sich die Türen schlossen, hörten die beiden hinter sich Safreds Warnung. »Die Götter geben uns eine Möglichkeit, die Geisterarmee zu besiegen, doch es wird nicht leicht werden, und wir dürfen den Zauberer erst töten, wenn es geschafft ist. Sonst wäre dies die schlimmste Torheit …«

 Die Frau, die Thegan begleitet hatte, folgte ihnen und setzte sich, auf den letzten Metern zur Tür fast zusammenbrechend, völlig erschöpft auf eine Bank in der Ecke. Martine half Cael auf die Bank neben ihr.

 »Ich bin Sorn«, sagte die Frau und sammelte sich.

 »Meine Lady«, begrüßte Martine sie, und Cael tat es ihr gleich.

 »Ich bin wohl keine Lady mehr, denke ich«, sagte sie bitter. »Sendat ist vom Zauberer eingenommen worden.«

 »Dann wird er bald hierherkommen«, sagte Martine.

 »Sie werden Äxte haben«, sagte Sorn. »Und zwar viele.«

 Martine wägte die Möglichkeiten ab. »Die Steinedeuter von Turvite belegen ihre Türen mit einem Bann gegen Geister«, sagte sie langsam. »Meint Ihr, es ist möglich, eine ganze Stadt mit einem solchen Bann zu belegen?«

 Saker Saker wandte sich jeder neuen Gruppe, die sich ihm anschloss, mit den gleichen Worten zu: »Wir brauchen nicht zu stehlen. Wir brauchen nicht zu plündern. Wenn es beendet ist, wird uns alles gehören. Nehmt nur, was ihr im Moment benötigt, und sucht euch das Haus aus, in dem ihr wohnen wollt, wenn wir gesiegt haben. Es wird für jeden genug da sein.«

 Sie jubelten ihm jedes Mal zu und schlossen sich ihm an, jeden Tag mehr. Wo immer sie gesichtet wurden, rannten Actons Leute um ihr Leben, während die Wanderer sie freudig begrüßten. Weiter im Süden waren die Kriegsherren nicht so effizient darin gewesen wie Thegan, die Wanderer an einer Stelle zu versammeln. Oder sie umzubringen. Aber auf Ortschaften wie Wooding stießen sie nicht mehr und damit auch nicht auf Wanderer, die sie baten, einfach weiterzuziehen.

 »Sesshaft zu sein, bedeutet nicht, in Sicherheit zu sein, jetzt nicht mehr«, sagte ein alter Mann in einer kleinen, wohlhabenden Stadt zu ihm. »So ist es doch, nicht wahr? Da können wir genauso gut kämpfen.«

 Saker klopfte ihm auf die Schulter und lächelte, während seine Leute auf dem Marktplatz an sich nahmen, was sie benötigten. Sie blieben nicht länger dort und plünderten auch nicht, aber genug Lebensmittel für ihre ständig wachsende Armee zu finden, nahm stets einige Zeit in Anspruch.

 Seinen Vater und Owl machten diese für den Alltag notwendigen Erledigungen ungeduldig.

 »Diese Leute sind unsere Zukunft«, hielt Saker ihnen vor. »Wenn die Eindringlinge erst einmal vernichtet sind, sind sie diejenigen, die unser neues Land aufbauen werden.«

 Alder und Owl warfen sich einen Blick zu, den Saker nicht deuten konnte. Dann nickte Alder, geradezu widerwillig.

 Sie nahmen diesen Ort für die Nacht in Beschlag. Actons Leute waren allesamt verschwunden, mit Ausnahme des Gastwirts, der so tat, als freue er sich über ihren Anblick. »Willkommen, willkommen, kommt herein!«, stammelte er, während er seine Schürze umklammerte.

 Er hatte das gleiche dunkelblonde Haar wie Saker, doch als Saker fragte, ob der Mann Wandererblut in den Adern habe, schüttelte Owl den Kopf und benutzte ihn als eines der Opfer für das abendliche Zeremoniell. Seltsamerweise hatte seine Familie jede Menge altes Blut in den Adern, und seine Gattin bediente sie tränenüberströmt, während zwei jüngere Kinder sich hinter ihrem Rock versteckten.

 »Du bist jetzt in Sicherheit«, beschied ihr Saker, konnte jedoch sehen, dass nur die Angst sie davon abhielt, ihm ins Gesicht zu spucken. Die Angst um ihre Kinder. »Deine Kinder werden jedem in die Augen sehen können, wenn sie groß sind«, sagte er mit feierlicher Stimme. Es war wichtig, dass sie begriff, wofür sie kämpften. »Keine Kriegsherren mehr. Keine Generationengesetze. Keine Ungerechtigkeit.«

 »Mein Mann war ein guter Mann. Welcher Sinn liegt in seinem Tod?«, fragte sie mit von Schluchzen geschüttelter Stimme.

 »Wir müssen alle Opfer bringen, damit die Zukunft sich erfüllen kann«, sagte er. Selbst in seinen eigenen Ohren klangen die Worte hohl. Hätten sie den Mann nicht um seiner Kinder willen verschonen sollen?

 Jeden Abend und jeden Morgen vollführten Alder und Owl die Blutzeremonie. Saker hatte nichts damit zu tun und war mittlerweile froh darüber. Das schrille Geräusch in seinen Ohren wurde jedes Mal lauter, bis er es kaum mehr ertragen konnte. Als er am dritten Tag zusah, wie sein Vater einer jungen Frau den Arm aufschlitzte, einer blonden Frau in genau dem Alter wie das Mädchen, das Thegan in Sendat getötet hatte, wurde ihm etwas klar. Das Geräusch war nicht das Schmachten von Seelen jenseits des Grabes, die sich ihnen anschließen wollten. Es war vielmehr die Totenklage derer, die sie getötet und in die Dunkelheit jenseits des Todes geschickt hatten und die nun nach Rache dürsteten. Sonst hörte es offenbar niemand, und Saker akzeptierte das Geräusch und die Gestalten, die er sah, die sich am Rande seines Sehfeldes krümmten, als Teil des Preises, den er bezahlen musste, um ihren Sieg zu sichern. Er wurde von den Toten verfolgt – das war passend. Er würde es allein ertragen, sodass keiner seiner Leute, ob lebendig oder tot, diese Bürde spüren würde. Erschöpft davon, so zu tun, als berühre ihn das ohrenbetäubende, gellende Geräusch nicht, und auch davon, seine Reaktion auf die grauenhaften, verzerrten Gestalten, die in seinen Augenwinkeln aufstiegen, zu kontrollieren, setzte er sich nach jeder Zeremonie hin und fand in diesem Gedanken Trost. Er beschützte seine Leute vor dem Bösen, ganz so, wie es seine Aufgabe war.

 Bramble Bramble ritt den ganzen Tag über halb in der Erwartung, Swith selbst werde vom Himmel herabsteigen. Sie hatte das Gefühl, als könne alles geschehen. Beck, den sie gehasst hatte, seit sie denken konnte, war nun ihr Verbündeter. Acton, der Plünderer und Eindringling, war jetzt ihr – nun, vielleicht sollte man es Freund nennen. Windgeister machten besiedeltes Land unsicher. Ash, den sie als kleinen Bruder angesehen hatte, um den sie sich kümmern musste, hatte sich auf die Stufen des Hauses des Kriegsherrn gestellt und eine Rede gehalten, die eine ganze Stadt dazu veranlasst hatte, mit ihnen zusammenzuarbeiten und tätig zu werden.

 Und sie selbst ritt nun nach Turvite, um sich einem Zauberer entgegenzustellen, der zu dem finstersten Betrug der menschlichen Geschichte im Stande war. Um sich ihm entgegenzustellen und ihn seiner Macht zu berauben und dann zu töten. Der Frieden, den sie mit dem Jäger im Wald empfunden hatte, war so weit weg, dass sie sich kaum noch daran erinnern konnte.

 Acton rannte an ihrer Seite wie ein junger Hirsch, rastlos und auf seltsame Weise beruhigend. Gelegentlich grinste er ihr zu, und obwohl sie es erwiderte, hatte sie das Gefühl, als sei etwas Falsche daran, als zwinge er sich dazu.

 Kurz vor der Dämmerung, tief in der South Domain, betraten sie zu Brambles Erleichterung einen lang gezogenen Waldstreifen. Das sommerliche Grün der Bäume, das Geraschel von Leben, Vogelgeschrei, das alles war ein Segen.

 Nach einem einstündigen Ritt stießen sie quer zur Straße auf einen Wasserlauf in einer Lichtung und beschlossen, hier ihr Lager aufzuschlagen.

 Bramble striegelte gerade ihren Braunen, als sich ihr die Nackenhaare aufstellten. An dem Vogelgeschrei stimmte etwas nicht. Sie hörte, wie in einiger Entfernung Kuckucke mit ihrem »Ki-ki-ki« Alarm auslösten.

 »Achtung«, sagte sie. »Es kommt jemand.«

 Sie zogen sich hinter ein mächtiges Stechpalmengestrüpp zurück und warteten. Nach kurzer Zeit kam eine Gruppe Wanderer in Sicht. Es waren jedoch Wanderer von einer Art, wie Bramble sie noch nie gesehen hatte. Es handelte sich um eine große Gruppe, weit größer, als es das Generationengesetz zuließ. Etwa zwanzig, zumeist Männer, dazu ein paar junge Frauen, aber auch eine Familie mit einem kleinen Kind sowie einem Baby im Arm. Sie bewegten sich vorsichtig und trugen Handbeile und Messer als Waffen.

 Bramble trat hervor und hob eine Hand zum Gruß. Sie blieben stehen und suchten nach weiteren Menschen in den Gebüschen. Als sie Brambles Hautfarbe bemerkten, entspannten sie sich ein wenig.

 »Feuer und Wasser«, begrüßte Bramble sie, sich an die Lektionen ihres Großvaters in Umgangsformen der Wanderer erinnernd.

 »Feuer und Wasser und ein Dach im Regen«, erwiderte ihr Anführer. »Bist du allein?«

 Sie schüttelte den Kopf, und nun kamen die anderen aus ihrem Versteck. Als die Wanderer Baluch sahen, umklammerten sie ihre Waffen noch fester; als sie Ash sahen, lächelten sie, und als schließlich Acton auftauchte, wirkten sie aufgeregt.

 »Gehört ihr zu dem Zauberer?«, fragte ein junger Mann wissbegierig.

 »Nein«, antwortete Bramble. »Warum?«

 »Wir wollen uns ihm anschließen«, sagte der Anführer. »Wir haben genug.«

 »Genug wovon?«, fragte Baluch.

 Der Anführer starrte ihn wütend an. »Genug davon, im Bett ermordet zu werden! Wisst ihr, was geschehen ist?«

 Bevor die anderen etwas erwidern konnten, antwortete Bramble rasch: »Einiges davon. Aber sich dem Zauberer anzuschließen, ist keine Möglichkeit, um …«

 »Es könnte unser Überleben bedeuten!«, rief die Mutter mit dem Baby. »Sie haben meine Schwester und ihre beiden Söhne umgebracht. Für nichts! Gar nichts …« Sie fing an zu weinen. Ihr Mann legte ihr den Arm um die Schultern und sah Bramble und ihre Begleiter finster an, als wären die Tränen seiner Frau ihre Schuld.

 »Sie sagen, der Zauberer kann nicht aufgehalten werden. Seine Geister werden uns beschützen.« Er schaute Acton an, wobei er dessen kräftige Gestalt und das Schwert an seiner Seite mit Genugtuung registrierte.

 Acton hörte nachdenklich zu und schätzte seinerseits jedes einzelne Mitglied der Gruppe ein, sagte aber nichts.

 »Der Zauberer will alle in der Domäne töten, bei denen kein Wandererblut in den Adern fließt«, sagte Ash.

 Die Wanderer sahen einander an. Das war etwas Neues und ein Schock für sie. Einige Mienen wirkten sorgenschwer, andere unversöhnlich, wieder andere wiesen einen Hauch von Befriedigung auf.

 »Vielleicht ist das die einzige Möglichkeit«, sagte der Anführer schließlich. Er schaute zum Blätterdach hinauf. Es wurde dunkler. »Schlagt hier ein Lager auf«, wies er die anderen an.

 Dies waren Menschen, die auf der Straße lebten. Bramble bewunderte die Selbstverständlichkeit, mit der sie ein Lager aufschlugen, Feuer machten, Latrinen aushoben. Sie packten ihre Rucksäcke nicht aus, damit sie jeden Moment aufbrechen konnten. Bramble und die anderen halfen ihnen, und als sie sich alle niederließen, um zu essen, machten ihnen die Wanderer Platz am Feuerkreis.

 Sie teilten alles, was sie hatten, und es war das leckerste Essen, das Bramble seit dem Morgen gehabt hatte, an dem sie in Oakmere aufgewacht war, unerwartet lebendig und heißhungrig. Es gab Karottensuppe, Kaninchenbraten mit Kräutern und einen dunklen Früchtekuchen, der sich der Frau mit dem Baby zufolge gut unterwegs hielt.

 Nachdem sie aufgeräumt und ihre Sachen wieder gepackt hatten, holte Ash seinen Beutel hervor und warf Bramble einen Blick zu. Sie nickte. Einen Versuch war es wert.

 »Es gibt einen neuen Stein in dem Beutel«, fing er an, dieses Mal sanfter, als er es in Wooding gewesen war.

 Sie hörten zu, doch anders als die Wanderer in Wooding hatten sie vor Kurzem Morde mit angesehen, und zwar keine, die von Geistern verübt worden waren. Sie ließen sich nicht überzeugen. Acton berührte Ash am Knie.

 »Sprich«, sagte Ash bereitwillig.

 »Zum Gruße«, begann Acton.

 Als sie die raue, krächzende Stimme hörten, sprangen die Wanderer auf.

 »Ihr braucht keine Angst zu haben …«, sagte Ash.

 »Ich bin Acton, gekommen aus der Dunkelheit jenseits des Todes …«

 Sie starrten ihn mit bleichen Gesichtern an. Einer griff nach seinem Rucksack. Die Frau mit dem Baby trat einen Schritt zurück, wobei sie mit den Händen das Gesicht ihres Kindes bedeckte, um es abzuschirmen.

 »Er wird euch nichts tun«, redete Bramble beruhigend auf sie ein.

 »Geister sprechen nicht«, sagte der ganz junge Mann. »Geister sprechen nicht!«

 Er wich zurück, den Blick dabei auf Acton geheftet. Auch die anderen bewegten sich langsam rückwärts, sammelten dabei ihre Rucksäcke auf und waren schon bald am Rand der Lichtung.

 »Wir wollen euch nichts Böses«, sagte Baluch in beruhigendem Ton. Doch sie hörten nicht zu, das konnte Bramble sehen. Ihre ganze Aufmerksamkeit galt Acton. Acton, dem Eindringling.

 »Bist du wirklich Acton?«, fragte der Anführer mit heiserer Stimme.

 Acton breitete die Hände in einer Geste des guten Willens aus und trat einen Schritt vor.

 »Ich bin Acton«, bestätigte er. »Ich bin hier, um …«

 Der junge Mann bekam Panik und rannte davon, und die anderen folgten ihm und verschwanden zwischen den Bäumen.

 »Kommt zurück!«, rief Ash.

 Es nutzte nichts. Binnen kurzer Zeit standen sie allein im flackernden Licht des Feuers.

 Acton schaute auf seine Hände herab. Sie zitterten. »Sie haben Angst, haben solche Angst vor mir«, flüsterte er.

 Bramble wollte ihm beteuern, dass sie eine albtraumhafte Geschichte fürchteten, eine Figur aus einer Legende und nicht ihn. Doch er war es nun einmal, vor dem sie sich fürchteten – und vor tausend Jahren hätten sie auch Recht daran getan, davonzulaufen.

 Das sagte Ash nun auch. Einen Moment glaubte Bramble, Acton würde ihn schlagen. Doch er ballte nur die Fäuste und ging ein paar Meter in den Wald hinein.

 Kurz darauf kehrte er zurück.

 »Sprich«, sagte Ash.

 »Sie werden sich dem Zauberer anschließen«, sagte er.

 »Sie tun Recht daran«, meldete sich Baluch zum ersten Mal, seit die Wanderer weg waren. »Bei ihm sind sie sicherer.«

 Acton schwieg, doch an seiner Miene hatte sich etwas verändert; es war ein neues Bewusstsein für die Folgen seines Handelns, dachte Bramble. Wenn sie das nächste Mal Wanderer treffen würden, würde er nicht so schnell damit anfangen, sich zu erklären.

 Am nächsten Tag reisten sie durch Felder, Waldgebiet und erneut durch Felder.

 Sie waren dem Zauberer voraus, was Acton beunruhigte. Als sie für die Nacht an einer Stelle anhielten, wo ein Wasserlauf einen klaren Teich bildete, ging er am Feuerkreis auf und ab.

 »Hier sollten wir uns ihm entgegenstellen«, sagte er und wies auf den breiten Streifen Viehweide, durch den sie an diesem Nachmittag geritten waren. »Bevor er Turvite erreichen kann.«

 Bramble zögerte. Was, wenn er Recht hatte? Sie zog Ash beiseite.

 »Willst du die Steine deuten?«, fragte sie.

 Ash schaute zu Acton hinüber. »Um zu sehen, was die Götter sagen? Du hast Recht, das ist jetzt ein guter Zeitpunkt.«

 Er hatte kaum etwas gesagt, seit die Windgeister aufgetaucht waren, hatte lediglich die Nachricht in Bezug auf den neuen Stein, Gleichheit, verbreitet und verkündet, dass sie nach dieser Krise eine neue Welt erwartete. Bramble glaubte ihm. Die Welt veränderte sich. Aber irgendwie konnte sie die neue Welt nicht sehen. Sie schien zu weit weg, als hätte sie, Bramble, nur die Zeit, in der sie lebte, Moment für Moment. So wie der Jäger gelebt hatte, Moment für Moment.

 Gemeinsam durchschritten sie das Ritual, und Ash untersuchte die Steine. »Sie sagen, wir müssen uns schneller fortbewegen.«

 »Aber das können wir doch nicht!«, sagte Bramble verzweifelt. »Das würden die Pferde nicht aushalten.«

 »Es gibt da noch eine andere Möglichkeit.« Er zögerte, als wäre er im Begriff, etwas zu sagen, das nicht für ihre Ohren bestimmt war. Baluch, der neben ihm saß, legte ihm die Hand auf den Arm.

 »Bramble ist ihr schon begegnet«, sagte er beruhigend zu ihm.

 Ash wirkte überrascht. »Du bist dem Fluss begegnet?«

 Bramble schüttelte den Kopf. »Ihr nicht. Ich bin dem See begegnet.«

 Baluch machte eine wegwerfende Handbewegung. »Es ist das gleiche Wesen in einer anderen Form.«

 »Der Fluss ist die kleine Schwester des Sees«, sagte Ash, als plappere er etwas nach, das er schon viele Male gehört hatte.

 »Alle Flüsse, alle Wasserläufe, alle Seen in den Elf Domänen sind ein Teil von ihr«, sagte Baluch sanft. »Deswegen können wir sie überall hören.« Er schaute Bramble an. »Wenn du möchtest, wird sie uns auf dem Lauf des Flusses nach Sanctuary mitnehmen.«

 Auf dem Lauf des Flusses, dachte sie. Schneller als Pferde? So wie Acton in die Höhle der Tränen gekommen war? Acton trat näher und hörte interessiert zu, und Ash setzte sich zurück und schwieg.

 »Wird sie auch Acton mitnehmen?«, fragte Bramble.

 Ash und Baluch dachten beide darüber eine Weile nach, so als hörten sie zu, wie jemand redete. Dann schüttelten sie den Kopf. Acton trat beiseite, dieses eine Mal mit ausdrucksloser Miene.

 »Es tut mir leid, Bramble«, sagte Ash, erweckte dabei aber den Eindruck, als sei das Gegenteil der Fall. »Wir werden ihn ein zweites Mal erwecken müssen, wenn wir dort sind.«

 Der Gedanke ließ es Bramble speiübel werden. Als sie noch nicht gewusst hatte, was es dazu bedurfte, war sie dazu in der Lage gewesen. Aber Acton absichtlich wieder in die Dunkelheit jenseits des Todes zu verbannen und dann alles noch einmal durchzumachen … »Nein«, sagte sie.

 »Bramble …«, sagte Ash aufgebracht.

 »Wenn ihr beide weg seid, können wir ein schnelleres Tempo einschlagen«, sagte sie schroff. »Ich kann abwechselnd eines der Pferde nehmen und querfeldein reiten. Wir werden viel früher dort sein. So ist es besser.« Sie zwang sich dazu, ihn anzugrinsen. »Schließlich seid ihr alle keine guten Reiter.«

 Immerhin gab es keinen Streit darüber, dass sie allein nicht in Sicherheit war. Einen besseren Beschützer als Acton konnte sie nicht haben. Seine eigenen Leute verehrten ihn, und die Wanderer versetzte er in Angst und Schrecken.

 »Du wirst nicht mit ihm reden können«, warnte Ash.

 Sie zuckte mit den Schultern. Das konnte eine Erleichterung sein.

 Ash schaute sie an, Mitgefühl in seinem Blick. »Wenn du etwas zu sagen hast, dann sag es jetzt.«

 Sie hatte tatsächlich etwas zu sagen und wusste, dass sie dies lieber überzeugend vortragen sollte. Sie umrundete das Feuer und trat auf Acton zu, der sich gerade von Baluch verabschiedete.

 »Ich möchte etwas klarstellen«, sagte sie. »Wir werden uns nicht hier dem Zauberer entgegenstellen. Wir werden so schnell wie möglich nach Turvite gehen. Ich werde nicht auf dich warten. Ich werde nicht die Augen verschließen. Was immer du für Träume hast, eine Armee aufzustellen und auf Turvite zuzumarschieren, vergiss sie. Das wird nicht noch einmal geschehen.«

 »Dieses Mal will ich die Stadt beschützen«, antwortete er und hielt dann inne. »Auf diese Art werde ich einen Teil meiner Schuld begleichen.«

 »Du bist nicht hier, um zu kämpfen«, sagte sie. »Du bist hier, um anderen zu helfen, nicht um zu führen.«

 Er lächelte sie an. Es hatte ein wenig von seinem täuschenden Lächeln, doch es war viel wärmer und voller Humor. »Ja, Mutter«, sagte er.

 »Von dem Tag an, an dem du geboren wurdest, bist du verzogen worden«, sagte sie in gespielt vorwurfsvollem Ton. »Du hast immer alles bekommen, was du wolltest.«

 »Jetzt nicht«, sagte er plötzlich ernst. Er wirkte nun jünger, und sein Blick wies jene unglaubliche blaue Farbe auf. »Das, was ich wirklich haben will, kann ich nicht bekommen.«

 Er meinte sie. Das war klar. Er wollte sie. Aber war es echt, oder war es bloß so, dass er zum ersten Mal nicht einfach die Hand ausstrecken und sich nehmen konnte, was er haben wollte?

 Sie starrte ihn an, wusste jedoch nicht, was sie sagen sollte. Hier vor Baluch und Ash würde sie nicht ihr Herz ausschütten.

 »In eurem nächsten Leben werdet ihr zusammen sein«, sagte Baluch.

 Sie errötete heftig.

 Acton wirkte zunächst überrascht, lachte aber dann. »Ich verspreche es«, sagte er, nun wieder ernst. »In unserem nächsten Leben.«

 Sie bekam kein Wort heraus. Nicht vor den anderen. Aber sie nickte und spürte dabei, wie ein Hochgefühl in ihr aufstieg und sie mit etwas erfüllte, das ungestümer war als Freude. Sie lächelten beide. Was immer sie miteinander verband, es war so straff wie eine Bogensehne.

 »Ich denke, wir können jetzt gehen«, sagte Baluch zu Ash, und in seiner Stimme klang eine Mischung aus Belustigung und Bedauern mit. Er wirkte älter als zuvor, als habe ihn der Gedankenaustausch erschöpft.

 »Jawohl«, sagte Ash.

 Er nahm Bramble zum Abschied in die Arme, und die warme Berührung war sowohl beruhigend als auch eine Erinnerung daran, wie sich Acton nie für sie anfühlen würde. Sie atmete tief aus, während Ash und Baluch zu dem Teich gingen und sich neben ihn stellten.

 Sie schauten sich noch einmal um und hoben die Hände, dann machten sie einen Schritt in das Wasser und waren verschwunden.

 Bramble sah nach, wo ihrer beider Fußabdrücke endeten, dann wandte sie sich Acton zu.

 Auch der war verschwunden.

 Martine Martine wollte nicht mehr zurück zu der Ratsversammlung, doch Sorn bestand darauf. »Komm mit mir«, forderte sie sie auf.

 Sie ließen Cael auf der Bank in der Eingangshalle zurück und öffneten die Tür.

 Die Kriegsherren stritten immer noch miteinander.

 »Entschuldigungen werden sie nicht aufhalten!«, sagte Thegan mit Nachdruck. »Er ist bereit, seine eigenen Leute zu opfern, um Rache zu nehmen – glaubt ihr etwa, eine Entschuldigung würde für ihn einen Unterschied bedeuten?«

 Als Sorn höflich hüstelte, wirbelte er herum. Ungeduld stand ihm ins Gesicht geschrieben.

 »Meine Lords, Stadträte«, sagte Sorn. »Dies ist Martine, eine Steinedeuterin, die früher hier in der Stadt gelebt hat. Sie hat einen Vorschlag zu machen.«

 »Nun?«, sagte Thegan, Ranny und Garham um ihr Recht beraubend, vor ihm zu sprechen.

 Garhams Miene verschloss sich vor Wut, und irgendwie ermutigte Martine dies. »In Turvite belegen wir die Häuser von Steinedeutern mit einem Bann«, sagte sie ruhig, »um Geister daran zu hindern, sie zu betreten.«

 »Könnt Ihr die ganze Stadt mit einem solchen Bann belegen?«, fragte Ranny.

 »Ich weiß es nicht«, erwiderte Martine. »Ich habe es nie an mehr als meiner eigenen Tür versucht. Aber ich bin nicht der einzige Steinedeuter, der einen solchen Bann verhängen könnte. Wenn wir alle zusammenarbeiten würden …«

 »Gut!«, sagte Garham. »Immerhin ein vernünftiger Vorschlag. Boc, schicke nach den Steinedeutern der Stadt. Ich will, dass sie alle sofort herkommen!«

 Boc eilte beschwingt davon, und um den Tisch herum hellten sich die Mienen auf.

 »Wenn es in Turvite funktioniert …«, sagte Merroc.

 »Dann können wir alle unsere Städte und Dörfer beschützen«, sagte Arvid, Merrics Gedanken zu Ende führend. Er warf Martine einen Blick zu, in dem sowohl Bewunderung als auch Übermut lagen. »Falls unsere Steinedeuter sich denn dazu bereiterklären.«

 »Das werden sie bestimmt«, erwiderte Martine. Was dachte sich dieser Mann eigentlich, etwas anderes auch nur anzudeuten? Wollte er etwa sehen, wie Steinedeuter eingekerkert und zur Arbeit gezwungen wurden?

 »Und dann haben wir ja noch die Quelle der Geheimnisse«, sagte Merroc, sich höflich vor Safred verneigend.

 Safred hob abwehrend eine Hand. »Meine Lords, ich bin weder ein Steinedeuter, noch kann ich einen Bann aussprechen. Ich kann Botschaften von den Göttern übermitteln, und ich kann heilen, aber das ist auch schon alles. Wenn ich helfen kann, dann werde ich das tun, aber verlasst euch nicht auf mich, wenn es darum geht, etwas mit einem Bann zu belegen.«

 Thegan blickte sie finster an, als hätte sie ihn persönlich hintergangen. Die anderen standen auf und streckten sich.

 »Es ist sinnlos, hier zu warten, während diese Deuter herbeigeholt werden«, sagte Coeuf und lehnte sich schwer auf den Arm seines Sohnes. »Ich werde in meinem Gasthof sein.«

 Die anderen Kriegsherren und Stadträte folgten ihm. Thegan bedeutete seinen Männern, eine Pause zu machen, woraufhin auch sie den Saal verließen. Nur Thegan, sein Sohn Gabra, Sorn und Safred blieben.

 Martine war überrascht von der Ähnlichkeit zwischen Safred und ihrem Vetter. Sie hätten Mutter und Sohn sein können, wenn sie ihn jung bekommen hätte. Auch Safred schaute ihn an, bevor sie ihren Blick auf Thegan lenkte.

 Martines seherische Fähigkeiten meldeten sich, und sie trat an Safreds Seite. »Mach es nicht«, flüsterte sie, »sag es nicht, was immer es ist.«

 »Ich muss«, sagte Safred. »Es gehört zu dem Muster, das spüre ich.« Sie wandte sich Gabra zu und nickte. »Schön, dich zu treffen, Bruder«, sagte sie langsam.

 Er zog die Stirn in Falten. Thegan blieb reglos und mit ausdrucksloser Miene stehen.

 »Base«, erwiderte Gabra.

 Safred ignorierte ihn und sah Thegan an. »Hast du wirklich geglaubt, ich würde den Sohn meines Vaters, meinen Bruder, nicht erkennen?«, fragte sie.

 Sorn stand noch regloser da als Thegan. Dann holte sie tief Luft und stellte sich ihm mit bleicher Miene und kalten grünen Augen entgegen. »Zeit für uns, ein Kind zu haben, sagtet Ihr. Wolltet Ihr auch für mich den Kuppler machen?«

 Ungeduld überwältigte ihn. »Ich habe nicht den Kuppler für sie gemacht! Sie hat immer Masry gewollt, aber er war besessen von dieser grünäugigen Valuerschlampe. Sie hat mich nur als Zweitbesten genommen, und als ich ihr die Chance gab, ihm beizuliegen, hat sie diese sofort beim Schopf ergriffen!«

 Gabra stand mit verkniffenem Mund da und sah nun Thegan ähnlicher als je zuvor.

 »Und ich?«, wollte Sorn wissen. »Wen hattet Ihr für mich im Sinn?«

 Er schaute Gabra an.

 Sorn lachte, wobei ihre Stimme hart klang. »Euer Neffe? Oh, perfekt!«

 »Es ist die Blutlinie, die zählt«, knurrte Thegan wütend. »Masry war ohnehin der wahre Erbe – sein Sohn erbt, der Sohn seines Sohnes erbt. So, wie es sein sollte.«

 »Als wenn Euch das etwas ausmachen würde!«, gab Sorn zurück. »Wärt Ihr ein Mann gewesen und hättet Eure eigenen Söhne gezeugt, hättet Ihr niemals zugelassen, dass Masry ein Stück Eures Lands bekommt.«

 Er schlug ihr so fest mit dem Handrücken ins Gesicht, dass sie zu Boden stürzte. Als er einen Schritt auf sie zumachte, stellten sich sowohl Gabra als auch Martine zwischen die beiden.

 Sorn weinte nicht, sondern verfiel in Schweigen. Stumm stand sie wieder auf. »Ich bin die Tochter meines Vaters und die wahre Erbin dieser Domäne«, sagte sie schließlich leise. »Ich verstoße Euch als meinen Gatten.«

 Thegan lächelte. »Ihr gehört mir, Frau.«

 »Ich hatte in diesen letzten Jahren Zeit, meine Position zu studieren«, fuhr Sorn fort, »da ich keine Kinder hatte, die mich beschäftigt hätten.« Er zuckte zusammen, und ihre Stimme gewann an Stärke. »Es gibt uralte Gesetze, die zwar selten angewendet werden, aber doch Gültigkeit besitzen. Da die Domäne über meine Blutlinie weitergegeben wird und Ihr nicht im Stande seid, mir Erben zu geben, kann ich Euch zum Wohle der Domäne verstoßen und mir einen anderen Gatten nehmen.«

 »Vorher bringe ich Euch um«, sagte er. »Ihr wisst, dass ich dies tun werde.«

 »Hier ist nicht Sendat. Ihr seid hier kein Herrscher. Wenn Ihr mich ohne Erben tötet, ist der Sohn meines Vetters Coeuf erbberechtigt.«

 »Er würde es sich mit Blut nehmen müssen.«

 »Es ist bereits genommen worden«, sagte Martine verärgert. »Habt Ihr es vergessen?«

 Thegan nickte, den Blick nach wie vor auf Sorn geheftet. »Sie hat Recht. Burgfrieden, bis der Zauberer besiegt ist?« Seine Stimme klang so weich wie Honig, so angemessen wie Regen nach einer Dürre.

 Sorn starrte ihn an. Die Röte von seinem Schlag breitete sich auf ihrer Wange aus. Schließlich nickte sie. »Aber ich werde nicht dort schlafen, wo Ihr schlaft«, sagte sie.

 »Bleibt bei uns«, schlug Safred sofort vor.

 Thegan machte eine wegwerfende Handbewegung und verließ schließlich den Raum. Gabra zögerte zunächst, folgte ihm dann jedoch.

 Martine, Sorn und Safred schauten einander an.

 »Vertraut nicht darauf, dass er diesen Burgfrieden einhält«, sagte Safred.

 Sorn bedachte sie mit dem Anflug eines Lächelns. »Ich kenne ihn zu gut, als dass ich ihm bei irgendetwas trauen würde«, antwortete sie. Erschöpft setzte sie sich auf einen der Stühle und legte sich eine Hand auf die gerötete Wange.

 »Das war nicht das erste Mal, dass er das getan hat«, stellte Martine fest.

 »Doch, doch, er hat mich vorher noch nie geschlagen«, widersprach Sorn.

 »Aber es war nicht das erste Mal, dass Ihr geschlagen worden seid.«

 Sorn biss sich auf die Lippen und zuckte die Achseln. Safred legte ihr eine Hand auf die gerötete Wange und sang leise. Als sie die Hand wieder wegnahm, hatte die Haut ihren normalen blassen Glanz angenommen.

 Sorn sah ehrfurchtsvoll auf. »Eine echte Heilerin. Die Götter haben gut daran getan, dich uns geschickt zu haben.«

 Safreds von Sommersprossen überzogenes Gesicht lief rot an. »Die Götter lieben Euch«, sagte sie. »Sie sehnen sich nach Euch.«

 Sorn lachte nur, als wäre dies unmöglich. Sie kramte in ihrer Gürteltasche und holte eine kleine Schriftrolle hervor. »Ich weiß nicht, wem ich das geben soll«, sagte sie. »Ich habe eine Liste der Wanderer in Sendat erstellt. Ich habe diejenigen markiert, die entkommen sind, bevor die Geister kamen. Die meisten anderen kamen ums Leben, obwohl einige vielleicht überlebt haben könnten. Ich dachte, dass irgendjemand irgendwann vielleicht wissen möchte, wer sie waren …«

 Safred nahm die Liste an sich. Sie war lang. Als Safred sie etwa zur Hälfte studiert hatte, hellte sich plötzlich ihre Miene auf.

 »Rowan und Swallow sind entkommen«, informierte sie Martine. Die wusste, dass es sich bei den Genannten um Ashs Eltern handelte. Ash war losgezogen, um seinen Vater zu finden …

 »Was ist mit Ash?«, fragte sie, plötzlich voller Angst.

 »Auf dieser Liste ist, glaube ich, kein Ash aufgeführt«, erwiderte Sorn.

 Erst als es mit einem dumpfen Schlag wieder einsetzte, merkte Martine, dass ihr Herz aufgehört hatte, zu schlagen. Auf Safreds Wangen standen Tränen.

 »Wer?«, fragte Martine. »Wer ist es?«

 »Flax«, sagte Safred wie betäubt.

 Martine holte scharf Luft. Nein, betete sie. Nein.

 »Ein junger Mann«, sagte Sorn. »Ein bildhübscher Sänger. Ich weiß, dass er gestorben ist, als er versuchte, den anderen zur Flucht zu verhelfen. Es tut mir leid … Ihr kanntet ihn?«

 Martine wandte sich ab. Zel. Götter des Feldes und des Wasserlaufs, wie würde Zel reagieren?

 »Ich hätte wissen sollen, dass dies passiert«, sagte Safred benommen. »Warum haben sie es mir nicht gesagt?«

 »Weil der Tod von Menschen ihnen nichts bedeutet, falls du dich erinnerst«, sagte Martine bitter.

 »Ich muss es Zel sagen«, sagte Safred.

 Martine und Sorn begleiteten sie. Martine kam an anderen Steinedeutern vorbei, die auf dem Weg zur Versammlungshalle waren, blieb jedoch nicht stehen. Sollten sie sich doch eine Strategie ausdenken, dachte sie, sie würde dann dabei helfen. Sie wussten genauso viel über Banne wie sie. Sie durfte Zel jetzt nicht allein lassen.

 Kaum traten sie durch die Stalltür, begriff Zel, dass etwas nicht stimmte. »Sind die Geister gekommen?«, fragte sie und sprang von einem Strohstapel auf, Zaumzeug und Putzlappen in den Händen haltend.

 Safred blieb einfach stehen, und auch Martine wusste nicht, was sie sagen sollte.

 »Was ist denn?«, fragte Zel.

 Sorn trat vor. Ihre Miene drückte Mitgefühl aus. »Es tut mir leid, aber wir haben schlechte Nachrichten. Du hast einen Bruder namens Flax? Einen Sänger?«

 Zel nickte langsam.

 »Er ist tot.«

 Sie schüttelte den Kopf, als wolle sie es nicht wahrhaben. Sorn nahm ihre Hände und drückte sie voller Mitleid.

 »Er war sehr tapfer«, sagte sie. »Er wurde niedergestreckt, als er versuchte, seine Leute zu befreien.«

 »Sie zu befreien?«, flüsterte Zel. »Von den Geistern?«

 »Nein.« Sorns Stimme wurde noch sanfter. »Der Kriegsherr in Sendat hat Wanderer als Geiseln gegenüber den Geistern genommen. Aber der Zauberer hat trotzdem angegriffen, und die Geiseln … Einigen ist die Flucht gelungen, aber dein Bruder …«

 »Der Kriegsherr hat ihn getötet«, unterbrach Zel sie. »Was ist mit Ash? Ist er auch tot?«

 Sorn sah Martine um Hilfe suchend an.

 »Was mit Ash geschehen ist, wissen wir noch nicht«, sagte Martine. »O Zel, es tut mir so leid.«

 »Er hat versprochen, dass Flax nichts passieren wird«, sagte Zel zu Sorn, als wäre es wichtig, dass sie es begriff. »Er hat es versprochen. Er ist nämlich eine Schutzwache, und er hat gesagt, er würde auf Flax aufpassen, als wäre er sein kleiner Bruder.« Bei dem letzten Wort brach ihre Stimme, und sie holte tief und schluchzend Luft. »Also lebt er noch? Richtig? Er lebt, und mein Bruder ist tot?« Sie wandte sich Safred zu. »Ist das so?«

 Safred nickte. »Ich glaube schon. Aber wir wissen nicht, warum …«

 »Es ist egal, warum!«, sagte Zel. »Das ist egal. Er lebt, und mein kleiner Bruder ist tot. Er hatte es versprochen.« Sie warf das Zaumzeug und den Lappen auf den Boden. »Wo ist der Zauberer jetzt?«

 »Auf dem Weg nach Turvite«, sagte Safred. »Zel …«

 »Die Kriegsherren haben sich versammelt, um zu kämpfen, hä? Um noch mehr Menschen zu töten, ja? Mir scheint, als wäre dieser Zauberer der Einzige, der ehrlich geblieben ist.« Sie ging zur Tür hinaus.

 Sorn wollte ihr folgen, doch Safred hielt sie zurück. »Lasst sie gehen.«

 »Ist das auch Teil des Musters?«, fragte Martine bitter.

 »Ich bete darum, dass es so ist«, sagte Safred.

 Saker Saker schaute über die Ebene und auf die sich in der Ferne erhebenden Hügel. Dort lag Turvite, und dahinter das Meer.

 Es war fünfzehn Jahre her, dass er das letzte Mal hier gewesen war. Damals wollte Freite bei einem Händler aus den Wind Cities einige besondere Kräuter tauschen, die sie für einen bestimmen Bann gegen eine Seuche benötigte.

 Der Händler hatte sich geweigert, sie ihr zu veräußern, und sie war wütend gewesen. Saker stellte fest, dass er nun, da er darüber nachdachte, froh darüber war. Hatte sie vorgehabt, ihren Feinden eine Seuche auf den Hals zu hetzen und nur deshalb darauf verzichtet, weil sie nicht sicher sein konnte, ob sie ihre eigene Haut dabei würden retten können? Im Nachhinein schien dies wahrscheinlich.

 Er war damals erst ein Junge gewesen, eingeschüchtert und gehorsam. Er hatte die hohen Hügel mit ihren goldenen Häusern angeglotzt, war vor lauten Geräuschen zurückgeschreckt, die in allen Straßen zu hören waren, hatte in den Nächten, nachdem sie ihm Stärke entzogen hatte, nur schwer Schlaf gefunden. Sie hatte Kundschaft gehabt, eine Frau mit saphirfarbenen Augen, einen Mann mit einer von Röteln gezeichneten Nase, einen alten Mann in kostspieliger Kleidung, der sie wie eine Dienstmagd herumkommandierte. Gefallen hatte ihr dies nicht, doch nachdem er wieder fort war, hatte sie sich Saker zugewandt und mit Genugtuung gesagt: »Er trägt Krebs in sich und wird in einem Jahr tot sein, ganz gleich welch hohen Rang er bekleidet!«

 Darin hatte eine gewisse Bedeutung gelegen, die er nicht begriffen hatte, eine komplizierte, politische oder gesellschaftliche Wechselwirkung, die ihm beizubringen sie sich nie die Mühe machte. Nun begriff er mit plötzlicher Überraschung, dass all das überhaupt nicht zählte. Die alten Regeln würden gebrochen werden, alteingesessene Familien würden aussterben, alter Reichtum würde unter seinen Leuten verteilt werden. Gesellschaftliche Stände würden verschwinden, Ebenbürtigkeit würde andauern. Gleichheit. All diese Dinge, die er nie so recht verstanden hatte, würden unwichtig werden.

 Sie würden sich Straße für Straße ihren Weg durch Turvite bahnen, und dieses Mal würde keiner entkommen.

 Ash Ash trat an das Flussufer.

 Der Sandstrand in der sanften Flusskurve war mit kleinen Wellen übersät, und hier und da wuchsen Gruppen von Weiden und Erlen bis zum Ufer. Baluch und er benutzten die Äste eines dieser Bäume, um sich den Hang hochzuschwingen. Über den hellen Himmel segelten Schäfchenwolken auf einer Decke aus Rosenfarben und Gold dahin. Ashs Instinkte als Schutzwache ließen ihn sofort eine Standortbestimmung vornehmen. Es war niemand zu sehen.

 Kaum waren sie ans Ufer getreten, trocknete sie ein leichter Wind. Dieser Moment, als sie den Fluss verließen, war voller Kummer und Verlust.

 Ash sah, dass sein Schmerz sich auf Baluchs Miene widerspiegelte.

 »Es ist immer so«, sagte Baluch leise. »Es bricht einem das Herz, sie zu verlassen. Jedes Mal wieder.«

 Ash nickte. Also war es wie menschliche Liebe, so wie die Lieder verlauten ließen. Eine Mischung aus Freude und Schmerz, Verlangen und Sehnsucht, Wonne und Qual.

 Er akzeptierte es mit Erleichterung. Wenn seine Verbindung mit dem Fluss ungetrübtes Glück gewesen wäre, hätte es sich falsch für ihn angefühlt, so wie das Glück, das der Mohnsaft mit sich brachte. Vergänglich.

 »Das Herz der Liebe ist der Dolch, die Seele der Liebe ist die Lanze«, zitierte er. Das war ein Lied aus dem Norden, hunderte Jahre alt. Seine Mutter mochte es.

 Baluch lächelte zufrieden. »Das war eines meiner guten«, sagte er.

 Ash starrte ihn einen Moment an. Dann brach er, irgendwie schockiert, in Gelächter aus. Hatte Baluch denn jedes Lied geschrieben, das er mochte und das aus den letzten tausend Jahren stammte? Dann dachte er über dieses Lied nach, und Ernüchterung machte sich in ihm breit. Des Kämpfers Liebe. Ein Leben voller Kämpfe und Musik, das war Baluch, und dieses Lied verband sie beide. Ob Acton so vielschichtig war? War das der Grund, warum Bramble ihn liebte?

 Hinter dem Wall aus Bäumen ertönten plötzlich Stimmen. Es waren viele Stimmen, ein leises, zufriedenes Gemurmel. Sie hielten inne, um zu lauschen. Gelegentlich erhob sich eine Stimme zu einem Ruf oder Lachen.

 »Hört sich an wie ein Gasthof«, sagte Baluch.

 Ash nickte, und jetzt, da er seine Aufmerksamkeit darauf richtete, roch er Bier, Pisse und Bratwürste. »Ich glaube, das ist der Dancing Bear in Sanctuary«, sagte er. »Ich war schon einmal hier.« Mehrere Male, erinnerte er sich, während er Aufträge für Doronit ausführte. Der Gastwirt war einer ihrer Kunden. Sein Magen knurrte. Es war lange her seit dem letzten Stück Käse. »Ich könnte etwas zu essen gebrauchen.«

 »Ein Gasthof ist der beste Ort, um Neuigkeiten zu erfahren«, sagte Baluch.

 Sie traten an den Rand des grünen Vorhangs aus Weidenästen und blieben dort stehen, nach wie vor lauschend. Ash kam es gefährlich vor, diesen Vorhang beiseitezuschieben und in die Welt zurückzugehen. Er hegte die tiefe Überzeugung – es war fast wie eine seherische Fähigkeit -, dass die Welt sich verändert hatte, seit er den Fluss betreten hatte. Dass er zu einer anderen Zeit, einem anderen Ort, ja sogar in einem anderen Land in den Gasthof gehen würde.

 Er streckte die Hand aus, schob die hängenden Weidenäste beiseite und trat in den Hof des Gasthauses.

 Am Flussufer waren Tische aufgestellt worden, die alle besetzt waren mit trinkenden Menschen, und im Gasthof hinter ihnen herrschte geschäftiges Treiben. Es war tatsächlich der Dancing Bear, der größte Gasthof am Fluss außerhalb von Turvite, so groß, dass Ash die Stadt hinter ihm nicht erkennen konnte.

 Baluch und er gingen einige Schritte auf die Trinkenden zu, die sich ihnen zuwandten.

 Mist und Pisse!, dachte Ash. Bei einem von ihnen handelte es sich um Aylmer, Doronits rechte Hand, dazu Hildie und die große blonde Elfrida sowie zwei der Brüder Dung. Der dritte Bruder Dung kam gerade aus dem Gasthof, drei Bierkrüge vorsichtig in Händen haltend. Als er Ash sah, blieb er abrupt stehen.

 Das war der Moment, in dem jeder von ihnen erstarrte. Dann schauten die anderen Aylmer an.

 »Du hast ein so dickes Fell wie ein Ochse, dass du zurückkommst«, sagte Aylmer. »Sie wird dich in Stücke reißen, und zwar langsam.«

 Einen Augenblick lang spielte Ashs Erinnerung ihm einen Moment aus der jüngsten Vergangenheit vor. Es war der Moment, als er die Rede über die sich verändernde Welt gehalten hatte, dort auf den Stufen des Hauses des Kriegsherrn, in der Hochburg des Feindes. Er hatte die Menge mit sich gerissen, hatte sie mit der Vorstellung einer besseren Welt in Hochstimmung versetzt, einer größeren Welt, in der es Gerechtigkeit für jeden gab, ob Offizier oder gewöhnlicher Mensch, ob Wanderer oder Actons Mann. Es war ein erhabenes, wunderschönes Gefühl gewesen, so lange es andauerte, so lange sie zuhörten und auch noch hinterher, als sie zum ersten Mal Hand in Hand arbeiteten. Er war sich wie ein anderer Mensch vorgekommen, als könne er alles erreichen.

 Aber die Augen, die ihn jetzt anstarrten, sahen nur Ash, den Wandererjungen, den Doronit eingestellt und ausgebildet hatte und von dem sie hintergangen worden war. Ein Nichts. Ein Niemand. Ash spürte, wie seine Zuversicht mit der Erinnerung an Wooding verging. Hier war Sanctuary, Turvite, die echte Welt, und hier war er bloß eine Schutzwache.

 Baluch stand nach wie vor hinter ihm. Ash bedeutete ihm mit den Händen hinter dem Rücken, wegzubleiben, sich zu verstecken. Prompt glitt Baluch wieder zurück hinter die Weidenäste.

 In dieser Situation, das erkannte er, ging es nicht darum, seine Aufgabe zu erfüllen, sondern schlichtweg zu überleben. Vielleicht hatten ihn die Steine wegen dieser Begegnung hierher geschickt. Er besaß nur eine einzige Chance, Doronits Leute auf seine Seite zu bringen. Was sollte er tun? Ihm blieb nur die Wahrheit.

 »Sie wollte, dass ich auf Rannys Befehl hin Martine ermorde. Ich morde aber nicht für Geld.«

 Die beiden Dung Brüder kratzten sich verwirrt am Nacken. Der dritte schickte sich an, das Gleiche zu tun, und verschüttete daraufhin Bier. Dann stellte er die Krüge auf den Tisch und starrte ihn an. Feindselig verhielten sie sich nicht, aber sie waren auch nicht diejenigen, die entschieden. Es waren Aylmer und Hildie, die entscheiden würden. Ash blickte zu ihnen. Hildie sah ihn voller Verachtung an und wirkte irgendwie befriedigt, als habe sie immer schon gewusst, dass er schwach war, und sei nun froh, es von ihm bestätigt zu bekommen. Aylmer presste die Lippen zusammen, wirkte jedoch … nachdenklich? Als wünschte er, er hätte die gleiche Wahl getroffen.

 »Sie wird uns in Stücke reißen, wenn wir ihn ihr nicht ausliefern«, sagte Hildie.

 »Ja«, sagte Aylmer langsam. »Das wird sie.« Es klang bedauernd, doch die Art, wie er aufstand und an Ashs Seite trat, ließ keine Zweifel aufkommen.

 Ash war zu klug, als dass er gegen sie gekämpft hätte oder weggelaufen wäre. Hildie war schneller, die Gebrüder Dung stärker und Aylmer gewiefter. Sogar Elfrida hatte ihn einmal durch die Mangel gedreht. Sie alle zusammen hätten sogar Acton aufhalten können. Bei dem Gedanken schauderte er. Dann fiel ihm Baluch ein, der sich versteckte und mithörte.

 »Was tut ihr hier in Sanctuary? Wer hat so viele Schutzwachen benötigt?«, wollte Ash wissen.

 »Eine große Schiffsladung von Juwelen und Samt kommt den Fluss hinunter von Whitehaven«, informierte ihn Aylmer. »Der Kaufmann geht hier an Land, damit seine Rivalen keinen Wind davon bekommen. Aber erst morgen in der Frühe. Wir dachten, wir machen uns einen schönen Abend hier.«

 »Und das werden wir auch«, sagte einer der Dung-Brüder und richtete es sich bequemer auf seinem Stuhl ein. »Es ist nicht nötig, dass wir ihn alle zu Doronit bringen.«

 Aylmer sah ihn mit festem Blick an. »Nun, wenn ihr euren Anteil an der Belohnung nicht haben wollt, soll mir das nur recht sein. Komm, Hildie. Ich denke, wir beide können ihn unter Kontrolle halten.«

 Hildie lachte. »Aber sicher doch«, sagte sie. »Los geht es, Kumpel.« Sie trat hinter Ash, und er spürte, wie sie ihm ein Messer an den Rücken stieß. Hildie und er waren Kollegen gewesen, aber er wusste, dass sie nicht zögern würde, dieses Messer zu benutzen. »Es wäre mehr Arbeit, dich mit durchgeschnittenen Sehnen zu Doronit zu bringen, aber wir könnten es«, sagte sie.

 Er lachte. »Ja, das ist sicher.« Er fühlte sich geradezu frei; er konnte hier keine Entscheidungen fällen außer der, mit ihnen zu gehen oder beim Kampf zu sterben, und das war überhaupt keine Wahl.

 Sie begleiteten ihn aus dem Hof des Gasthauses hinaus, Aylmer neben ihm, Hildie direkt hinter ihm. »Hier schließt sich also der Kreis für dich, Kumpel«, sagte sie.

 »Noch nicht ganz«, erwiderte Ash.

 Sanctuary ging fast in Turvite über. Häuser und Gärtnereien säumten die Straße zwischen den beiden Ortschaften, und auf halber Strecke befand sich ein weiterer Gasthof, der Last Chance hieß. Die letzte Chance, ein gutes Bier zu trinken, bevor man die Stadt verließ, oder die letzte Chance, ein Bier zu Landpreisen zu trinken? Beides vielleicht. Seine gute Laune dauerte an, und am Rande seines Hörvermögens vernahm er, wie Baluch Des Kämpfers Liebe vor sich hin pfiff. Also folgte er ihnen, ohne zu versuchen, ihn zu befreien. Auch gut.

 Er tat so, als habe er ein Steinchen im Schuh, und als er sich bückte, um es zu entfernen, sah er, dass Baluch sie beobachtete. Er stand hinter einem Haus knapp hundert Meter hinter ihnen. Ash schüttelte den Kopf und schnippte unauffällig mit den Fingern, um ihm zu signalisieren, nein, versuche es erst gar nicht. Baluch wirkte verwirrt, nickte aber und verschwand hinter der Ecke des Hauses. Ash wusste, dass Baluch nichts Törichtes unternehmen würde. Er war einst ein Kämpfer gewesen, war jetzt jedoch kein Gegner mehr für Aylmer oder Hildie.

 Während sie in Richtung des eigentlichen Turvite gingen, schritten sie den lang gezogenen Hügel hinauf, den Martine und er sich etwa ein Jahr zuvor in jenem Sturm hinuntergequält hatten. Im Vergleich zu dem Jungen, der Turvite verlassen hatte, kam Ash sich vor wie ein anderer Mensch, wusste aber nicht genau, warum. Es lag nicht bloß an der Zeit, die vergangen war. Es war noch nicht einmal das Gefühl, an einer Aufgabe von immenser Bedeutung beteiligt zu sein. Es waren vor allem die Erinnerungen an den jungen Ash und an den Fluss. Er hatte jetzt ein Zuhause und einen Anteil an der Zukunft; vor einem Jahr war er ohne jede Bindung gewesen, ohne einen Ort, an dem er willkommen gewesen wäre, ohne das Gefühl, eine Zukunft zu haben. Deshalb war er Martine so beharrlich gefolgt – sie war alles gewesen, was er hatte.

 Turvite selbst hatte sich nicht verändert. Es war immer noch laut, geschäftig, übel riechend und voll von Menschen, die auch jetzt noch, da es dunkel wurde, vielerlei Geschäften nachgingen. Auch die Geister hielten sich nach wie vor dort auf; sie waren zwar blass und stofflos im Vergleich zu den Kriegern, die der Zauberer Saker um sich geschart hatte, doch trotzdem deutlich zu erkennen. Sie schauten Ash besorgt an, erinnerten sich an jenen Vorabend der Wintersonnenwende, als er ihnen auf Doronits Anordnung hin befohlen hatte, ihre Geheimnisse zu offenbaren. Das war Doronits Quelle der Macht in dieser Stadt, alle diese den Toten entlockten Geheimnisse. Es war eine schlechte Erinnerung, aber es war wichtig, sich an das zu erinnern, was er getan hatte, zu was er fähig war.

 Ein Wanderer hatte vor einem Jahr in Turvite keinerlei Aufmerksamkeit auf sich gezogen. An diesem Abend jedoch ernteten Hildie und er finstere Blicke und Gemurmel. Männer spuckten vor ihnen aus, wenn sie an ihnen vorbeikamen, und Frauen machten das Zeichen, mit dem sie sich gegen das Böse wappneten.

 »Was hat es damit auf sich?«, fragte Ash Hildie, nachdem eine Frau diese als dunkelhaarige Schlampe verwünscht hatte. Hildie zuckte nur mit den Schultern.

 »Sag nicht, du hast nichts von diesem Wandererzauberer gehört?«, antwortete Aylmer an ihrer Stelle.

 »Ich habe davon gehört«, sagte Ash. »Aber ich wusste nicht, dass die Leute sicher sind, dass es ein Wanderer ist.«

 »Lord Thegan hat es verkündet«, sagte Aylmer. »Hat es irgendwie aus dem geschlossen, was in Carlion geschehen ist.«

 Ash spürte, wie es ihm eiskalt über den Rücken lief. Wenn schon die Einwohner von Turvite, die doch berühmt dafür waren, jeden von überall zu tolerieren, auf der Straße Wanderer anspuckten – was musste dann erst im Rest der Domänen vor sich gehen? Geschichten von Massakern gab es in den alten Liedern zuhauf und zuweilen auch in denen, die nicht so alt waren. Das Generationengesetz war ursprünglich erlassen worden, damit große Gruppen Wanderer auf der Straße nicht länger angegriffen wurden – die Kriegsherren fanden, dass ihre verschiedenen Dienstleistungen zu sinnvoll waren, als dass man sie hätte verlieren wollen. In einem Anflug von Panik machte sich Ash Sorgen um seinen Vater und Flax.

 Er schickte ein Gebet an die einheimischen Götter und hörte, wie sie antworteten, indem sie seinen Namen immer wieder aussprachen, so wie es schon gewesen war, als er noch hier gelebt hatte. Damals hatte es ihn mit Panik und einem Schamgefühl erfüllt. Nun hingegen begrüßte er den Gefühlseindruck. Er nahm innerlich Kontakt mit dem Fluss auf und stellte fest, dass sie ganz entfernt, ganz tief unter der Stadt floss. Zugehörigkeit, spürte er sie sagen und war beruhigt.

 Sie stiegen den Hügel hinauf und gelangten in reichere Viertel, in denen Laternen vor die Tore gehängt und in deren Häusern Kerzen entzündet und die Vorhänge zugezogen worden waren. Die Straßen leerten sich allmählich. Als sie ganz oben angelangt waren und an dem ausgedehnten Wohngebiet von Highmark vorbeigingen, waren sie die einzigen Passanten weit und breit.

 Dann stand er wieder vor dem Haus von Doronit, war wieder dort, wo er geschwitzt und geschmachtet und vielleicht sogar ein bisschen geliebt hatte. Er hatte immer gehört, dass Orte kleiner wurden, wenn man zu ihnen zurückkehrte, doch Doronits Haus ragte noch höher empor; sie hatte ein weiteres Stockwerk aufgesetzt, in der Fachwerkbauweise und sandfarben gestrichen, um die Sandsteinhäuser weiter oben auf dem Hügel nachzuahmen.

 Er war froh, dass es anders aussah.

 Das Arbeitszimmer allerdings sah noch immer gleich aus, und Doronit selbst, als sie schließlich eintraten, sah auch noch genauso aus wie an dem Tag, an dem er das Mädchen in der Gasse getötet hatte. Sie trug eine weite, marineblaue Hose, die sie sich in gelbe Stiefel gesteckt hatte, dazu Rock und Bluse in einem helleren Blau und ein mit einer Saphirbrosche befestigtes Umhängetuch. Und ihr Gesicht, dachte er, als er endlich ihrem Blick begegnete, sah noch genauso glatt, wunderschön und … kalt aus.

 Der Gedanke erinnerte ihn an das, was er bei sich trug, und er streckte sanft die Fühler aus zum Fluss, spürte sie im Norden und tief unten. Eine Zeile aus Die fernen Hügel ertönte in seinem Kopf; seine Liebe war weit entfernt.

 Ash starrte in Doronits strahlend blaue Augen und fragte sich, wie sie ihn wohl töten würde.

 Bramble Er war verschwunden.

 Sie sah sich verzweifelt um. Doch außer dem stummen Teich und dem niedrig brennenden Feuer war nichts zu sehen.

 Acton war verschwunden, so wie ein Geist nach dem Wiedergang verblasst und niemals zurückkehrt.

 Ihr war so, als löse sie sich auf, als risse der Wind sie in Fetzen, als zerspringe ihr Herz in tausend kleine Stücke. Sie bekam keine Luft mehr.

 Ash. Es lag daran, weil Ash nicht mehr da war. Ash hatte ihn mit seinem Gesang auferstehen lassen, und ohne Ash war er nun verblasst. Anders als ein Geist, der nach dem Wiedergang verblasste, war Acton nicht zur Wiedergeburt geschritten. Das konnte er nicht, da er versprochen hatte, ihr zu helfen, und er nie sein Wort brach.

 Dieser Gedanke verlieh ihr neuen Halt. Er hatte es versprochen, und was er versprochen hatte, würde er auch halten. Das war eine Gewissheit, und an diese klammerte sie sich. Sie konnten ihn wieder zurückholen. Sie würde seine Knochen nach Turvite bringen, dort Ash treffen, und gemeinsam würden sie ihn wieder herbeisingen. Alles würde wieder gut werden.

 Bramble tauchte den Fuß bewusst in das kalte Wasser, um durch den Schock wieder zur Besinnung zu kommen. Sie hatte bis jetzt ohne Acton gelebt und würde auch ohne ihn weiterleben, so wie sie ohne den Rotschimmel weitergelebt hatte, ohne Maryrose. Doch während sie das Bündel mit seinen Knochen aufhob, glaubte ein Teil von ihr nicht daran. Sie fühlten sich noch leichter an als zuvor, als wäre mit ihm auch ein Teil seiner Knochen verloren gegangen.

 Es war eine lange, einsame Nacht, in der ihr nur die Pferde Gesellschaft leisteten.

 Früh am Morgen sattelte Bramble die Stute und nahm die beiden anderen Pferde an einen Führzügel. Ganz so schnell waren sie nicht, aber immerhin konnte sie die Pferde wechseln. Während sie im leichten Galopp ritt, stellte Bramble fest, dass sich in ihrer Brust ein Gefühl der Besorgnis breitmachte. Es war nicht ihre Besorgnis – am Obsidian Lake war sie Expertin darin geworden, ihre Gefühle von denen anderer zu unterscheiden. Dieses hier kam von woanders.

 Dann sah sie zwischen den Bäumen den schwarzen Felsaltar und begriff, dass die Götter sie riefen. Dankbar lenkte sie die Stute auf die Lichtung, glitt von ihrem Rücken und band sie an einem Baum fest.

 Als sie ihre Hand auf den Altar legte, wuchs die Besorgnis zu einer regelrechten Panik an.

 Warum bist du hier, Kind?, fragten sie. Du solltest in Turvite sein. Sofort! Du solltest jetzt sofort in Turvite sein!

 Sie verwünschte Acton. Wenn sie nicht auf ihn gehört hätte, wären sie mittlerweile in Turvite.

 Ich werde mich beeilen, sagte sie zu ihnen.

 Zu spät, zu spät, erwiderten sie voller Kummer, wandten sich von ihr ab und richteten ihre Aufmerksamkeit auf die Schlacht, die sie gerade austrugen.

 Sie ging zurück zu den Pferden, gegen ihre Beklemmung ankämpfend. Reiten konnte sie, natürlich konnte sie reiten, aber auf diesen Pferden würde es zu lange dauern. Hätte sie doch nur den Rotschimmel hier gehabt.

 Sie stieg wieder auf und drängte die Pferde zu ihrem schnellsten Tempo, wusste jedoch, dass sie es nicht lange würden durchhalten können. Es waren keine Jagdpferde, und sie waren nicht einmal in bester Verfassung.

 Als sie eine von Weiden geschützte Biegung umritt, entdeckte sie die weiß gestreiften Gatter, die einen Pferdehof kennzeichneten. Es musste eine Pferdezucht sein, denn auf den Feldern dahinter grasten Jagdpferde. Langbeinig, mit kurzem Rücken, wunderschön. Wertvoll.

 Pferde, die sie viel schneller nach Turvite bringen konnten als die Schnecken, die sie besaß.

 Auf Pferdediebstahl stand die Todesstrafe. Aber das war es gar nicht, was Bramble zögern ließ. Sie wollte kein Pferd nehmen, das vielleicht so geliebt wurde, wie sie den Rotschimmel geliebt hatte. Dennoch blieb ihr keine Wahl. Sie würde sie zurückbringen, wenn sie die Gelegenheit dazu bekam.

 Ob unter diesen Pferden welche waren, die von Gorhams Hof stammten? Das war leicht herauszufinden. Sie setzte sich auf den Zaun und pfiff das Signal, das alle Pferde bei Gorham lernten und das bedeutete: »Kommt zu mir!«.

 Drei Pferde auf der Koppel warfen den Kopf hoch, wieherten und kamen im Galopp zu ihr geprescht. Brambles Herz vollführte einen Freudensprung – sie war überzeugt, wenigstens eines von ihnen wiederzuerkennen. Es war ein Nachfahre des Hengstes Acton und der Stute Silver Shoes – eine großartige Linie, doch das Füllen war so wild gewesen, dass sein Besitzer es hatte kastrieren lassen. Er würde schnell sein. Bei ihm standen zwei Stuten, eine Braune und eine Füchsin, die hinter den anderen zurückfiel.

 Sie nahm das Sattel-und Zaumzeug von ihren anderen Pferden und machte sie mit beruhigenden Klapsen los. Sie freuten sich darauf, zu grasen, und zogen los, um den anderen auf der Wiese zu begegnen, die sich gerade mit jener den Pferden eigenen unstillbaren Neugier auf sie zudrängten.

 Sie sattelte den Wallach, legte den Braunen an einen Führzügel und ritt dann los. Dabei fragte sie sich, warum niemand aus dem Gestüt herausgekommen war, als die Pferde gewiehert hatten. Hatten sie zu viel Angst davor, Geistern zu begegnen?

 Während sie der flachen Straße folgten, behielt sie mit dem Wallach einen gleichmäßigen Galopp bei. Das war nicht schlecht, und die Stute konnte mithalten. Aber konnten sie auch springen? Wenn sie querfeldein reiten könnte, würde das viel, viel schneller gehen.

 Auf diesem Abschnitt gab es neben der Straße überall Holzzäune – perfekt. Sie lenkte den Wallach auf einen davon zu, und er segelte hinüber, während ihm die Stute bereitwillig folgte.

 Das Jagdrennen war schon immer Brambles große Leidenschaft gewesen, das Einzige, das sie in Begeisterung versetzen konnte, die Geschwindigkeit, die Freiheit, der dröhnende, wie ein Traum vorbeihuschende, bebende Boden. Auf dem Rotschimmel hatte sie bei Jagdrennen jedes Gefühl ihrer getrennten Ichs verloren; sie waren ein Wesen geworden, hatten wie eines gehandelt, und ihre Hochstimmung war die seine und seine die ihre.

 Mit diesen Pferden war es zwar nicht so, aber trotzdem wunderschön. Im hellen Licht des Morgens preschten die drei voran, über Feld und Fluss, über Mauern und Gräben, über Hecken und Zäune, und bei jedem Sprung lachte Bramble. Sie rasten wie ein Pfeil auf Turvite zu, wobei ihr Orientierungssinn sie in einer direkten Linie dorthin führte, ganz gleich welches Hindernis ihnen im Weg stand. Große Flüsse gab es auf dem Weg nicht, und nichts, über das sie nicht hätten springen können.

 Sie galoppierten und sprangen, wobei Bramble alle paar Stunden das Pferd wechselte, bis die Sonne unterging und sie eine Ruhepause einlegen mussten.

 Mit diesen Pferden würde sie am nächsten Abend in Turvite sein.

 Martine Da sie nichts anderes zu tun hatte, kehrte Martine zu der Versammlung der Steinedeuter zurück. Sie hatte Sorn und Safred beim Abendessen zurückgelassen, sie selbst verspürte keinen Hunger. Flax und Zel. Sie hatte den Jungen erst sehr kurze Zeit gekannt, doch er war so süß gewesen wie frischer Most. Erneut fragte sie sich, wo Ash war und warum er Flax hatte allein losziehen lassen.

 Zel hatte Recht mit ihrem Zorn auf ihn, doch mit Sicherheit hatte Ash einen guten Grund gehabt. Safred glaubte nicht, dass er tot war, wusste es jedoch nicht mit Bestimmtheit. Offenbar äußerten sich die Götter zurückhaltend. Martine spürte, wie Ärger in ihr aufstieg. Vermutlich sollte sie dankbar dafür sein, dass sie überhaupt eingriffen, aber ihr mangelndes Interesse an einzelnen Menschen zerrte an ihren Nerven. Das Feuer sah einen wenigstens – die einzelne Frau, den eigentlichen Menschen. Das Feuer kannte jede mit Namen, kannte mehr als nur den Namen … doch es war jetzt keine Hilfe.

 Die Steinedeuter befanden sich in der großen Halle. Ranny war bemüht, sie vom Podest des Bürgermeisters aus zu organisieren. Es war, als wolle man einen Sack Flöhe hüten. Sie besprachen sich miteinander, wobei einige von ihnen auf dem Boden saßen und Steine warfen; andere stritten über den richtigen Bann. Es waren nur etwa zwanzig, doch sie veranstalteten einen Heidenlärm. Als Martine hereintrat, verstummten sie und schauten sie an, Ranny den Rücken zukehrend. Das war wieder etwas, was Ranny in Wut versetzen würde. Martine war überrascht von der Ehrerbietung, die ihr alle entgegenbrachten. Sicher, sie war eine gute Steinedeuterin, aber sie hatte nie behauptet, besser zu sein als jemand anders. Die meisten von ihnen kannte sie … Ihr fiel auf, dass sie alle das eine oder andere Mal zu ihr gekommen waren, um eine Deutung vornehmen zu lassen, was darauf hinwies, dass sie, wenn sonst nichts, doch ihren Fähigkeiten vertrauten.

 »Es ist so gut wie sicher, dass die Geisterarmee hierher unterwegs ist«, sagte sie, ihre Stimme so laut ansetzend, wie sie konnte. »Wir dachten, wir könnten versuchen, die Stadt so mit einem Bann zu belegen, wie wir es bei unseren Häusern tun, um die Geister fernzuhalten.«

 »Aber das funktioniert doch nur, weil es unsere Häuser sind«, wandte ein Mann mit goldbraunem Haar ein. Sie hatte seinen Namen vergessen, vielleicht weil sie ihn nie gemocht hatte.

 »Und das ist unsere Stadt, nicht wahr?«, entgegnete Martine. »Wollt ihr euch in einem von Geistern beherrschten Land ein neues Zuhause suchen? Ich glaube nicht, dass sie häufig Deutungen brauchen werden!« Sie versuchte es mit Humor und erntete tatsächlich ein paar Kicherer.

 Wila, die vor allem für die Huren unten am Hafen deutete, räusperte sich. »Mein Bann ist für Wände und Türen«, sagte sie. »Ich glaube nicht, dass er für Straßen funktioniert oder für Plätze. Keine leeren Räume, verstehst du?«

 Martine schaute über ihre Köpfe hinweg zu Ranny. »Können wir Barrikaden auf den äußeren Straßen bauen lassen? Wenn wir einen Ring aus Häusern und Barrikaden errichten, die von einem Bann belegt sind …«

 Ranny nickte kurz und sprang vom Podest. »Ich werde dafür sorgen. Ihr weist ihnen Viertel zu. Und vergesst nicht den Hafen.«

 Zum Glück wohnten die meisten Steinedeuter in den ärmeren Vierteln der Stadt – in der Nähe des Hafens und in den Vororten. Die Stadtmitte auf dem Hügel war den Hochangesehenen vorbehalten. Martine sprach einen Bediensteten des Stadtrats an, um sich von ihm eine Karte von Turvite bringen zu lassen, und wies dann jedem Steinedeuter ein Gebiet zu. Wenn möglich, teilte sie ihm das Gebiet zu, das seinem Wohnhaus am nächsten lag.

 Einer von ihnen war ihr unbekannt. Er war mit Thegan aus Sendat gekommen, ein sonderbar wirkender, kahlköpfiger Mann ohne Brauen. Er hieß Otter. Er studierte die Karte eingehend und sprach mit tiefem Hass von dem Zauberer.

 »Die anderen haben Angst vor dem Zauberer«, sagte Martine zu ihm. »Du aber hasst ihn.«

 Otter presste die Lippen zusammen. »Ich stamme aus Carlion.« Er starrte auf den Stadtplan, ohne ihn wirklich wahrzunehmen. »Seit zwanzig Jahren setze ich mich für die Gleichberechtigung von Wanderern ein. Ich und andere, Wanderer oder nicht. Wir hatten es fast erreicht, dass die Gesetze in Carlion aufgehoben worden wären. Einer der städtischen Verwaltungsbeamten hatte ein offenes Ohr für uns und auch eine Reihe von Ratsmitgliedern. Wir standen so dicht davor! Zwanzig Jahre … und dieser blutrünstige Bastard hat in einer einzigen Nacht alles zerstört. Davon werden wir uns nie wieder erholen.«

 Er wandte sich abrupt ab und ging mit den anderen hinaus, als täte es ihm leid, so viel gesagt zu haben. Er ist stark, dachte Martine und empfand Trauer um die Zukunft, für die er sich eingesetzt hatte. Es beschämte sie ein wenig, dass ihr selbst so etwas nie in den Sinn gekommen war. Hoffentlich würden sie und die anderen einen stabilen Bann verhängen können. Aber sie wusste, dass es ihnen lediglich Zeit verschaffen würde.

 Wo war Ash? Und Bramble, wo war sie?

 Da Martine mittlerweile kein Zuhause mehr in Turvite hatte, wählte sie sich einen Teil der Stadt aus, mit dem keiner der Steinedeuter etwas zu tun hatte, nämlich entlang der Straße nach Sanctuary. Das war die Route in die Stadt, über welche die Geister höchstwahrscheinlich kommen würden, und hier würde sie vielleicht auf Ash treffen. Sie stellte sich an eine Barrikade aus Karren, Fässern und Brettern, die quer über die Straße errichtet worden war.

 »Wenn ihr es könnt, warum sprecht ihr Steinedeuter nicht häufiger einen Bann aus?«, hatte Sorn sie in dem Gasthof gefragt.

 »Es gibt nicht so viele, die man aussprechen kann«, hatte sie ihr geantwortet. »Bloß eine Hand voll, und die meisten davon gehen nach hinten los. Wenn man einen Liebesbann ausspricht, hasst einen am Ende jemand, wenn du das böse Auge verhängst, sehen deine Augen selbst hinterher nur Hässliches.«

 »Gleichgewicht«, sinnierte Sorn.

 »So etwas in der Richtung. Der Bann, mit dem man Geister fernhält, ist irgendwie anders. Vielleicht liegt es daran, dass er nicht versucht, jemanden zu ändern, sondern nur bewahrt, was da ist, nämlich die Privatsphäre.«

 Hier stand sie nun und musste versuchen, die Privatsphäre einer ganzen Stadt zu bewahren.

 Die Steinedeuter waren übereingekommen, dass der Bann stärker ausfallen würde, wenn sie ihn alle zur gleichen Zeit verhängten, nämlich bei Sonnenuntergang. Es war kein schwieriger Bann, aber ihn in diesem Ausmaß zu verhängen, erforderte ihre ganze Kraft, und bei Sonnenuntergang oder Sonnenaufgang war es am leichtesten. Warum das so war, wusste Martine nicht, aber Abenddämmerung und Morgengrauen verstärkten offenbar die seherischen Fähigkeiten und andere Gaben.

 Während sie wartete, war sie sich bewusst, dass die Turviter, die diese Barrikade aufgebaut hatten oder in der Nähe lebten, sie kritisch, hoffnungsvoll oder nervös beäugten.

 Es war drei Jahre her, dass sie diesen Bann das letzte Mal ausgesprochen hatte. Für gewöhnlich tat man dies allein, in den eigenen vier Wänden. Zauberei in aller Öffentlichkeit hatte Martine noch nie vorgenommen. Sie holte tief Luft und glaubte, das flaue Gefühl in ihrem Magen wüchse sich zur Übelkeit aus. Sie sah sich um, damit sie die Umgebung in ihrem geistigen Auge verankern konnte. Dabei erblickte sie Arvid, der ein paar Schritte entfernt neben einem der Häuser stand. Er lächelte sie an. Wärme überflutete sie; damit, dass er hier sein würde, hatte sie nicht gerechnet. Ihr zerrüttetes Nervenkostüm beruhigte sich wieder, als wäre es nie angespannt gewesen, und Martine breitete die Hände auf der Barrikade aus und spürte das von der nachmittäglichen Sonne warme Holz ein wenig rau unter ihren Fingerspitzen.

 Sie hatte es geliebt, in Turvite zu leben. Das hier war ihre Stadt; das hier waren ihre Leute. Sie kannte sie in-und auswendig – ihre Ängste, ihre Hoffnungen, ihre Liebe, ihren Hass, ihre Gier und ihre Großzügigkeit. Das alles hatten sie ihr erzählt, und sie hatte die Zukunft für sie gedeutet, ob sie nun gut war oder schlecht.

 Nimm dieses Gefühl, dachte sie, und verwebe es mit dem Bann.

 »Ich bin Martine aus Turvite«, sagte sie laut, »und das hier ist mein Zuhause. Geist ohne lebendigen Körper, komm nicht in mein Zuhause; Geist ohne lebendigen Körper, sei aus meinem Zuhause verbannt; Geist ohne lebendigen Körper, tritt nicht über meine Tür.«

 Der sonst übliche Bann »Geist ohne Körper, betrete meine Tür nur, wenn ich sie dir einen Spalt breit öffne« ließ der Geisterarmee zwei große Schlupflöcher offen. Sie hätten nur einen einzigen Sympathisanten in der Stadt benötigt, um den Schutz aufzuheben, und wer wusste schon, ob die Geister einen Körper oder nicht bloß körperliche Stärke besaßen?

 Der Rest des Zauberspruchs bestand nicht aus Worten, sondern aus Gefühl – dem Verlangen, zu beschützen, dem Verlangen, zu bewahren, dem Verlangen, in Sicherheit zu sein. Martines seherische Fähigkeiten spürten, wie die anderen Zaubersprüche zu beiden Seiten von ihr widerhallten.

 Sie spürte, wie ihre Energie mit dem Zauberspruch aus ihr herausströmte, und sie gab alles, was sie hatte. Die anderen taten es ihr gleich. Sie musste den Bann von den Barrikaden auf die Wände der Häuser auf beiden Seiten drücken, und von dort aus weiter. Sie dankte den Göttern dafür, dass die Turviter weder Bäume noch schattige Höfe mochten; ihre Häuser grenzten aneinander. Doch jedes Haus benötigte seinen eigenen Bann, und den Schutz von einem Haus auf das nächste auszudehnen, kostete sie mehr Energie, als sie erwartet hatte. Sie dehnte den Bann aus bis an die Grenze der Barrikaden und Häuser bis zu dem Raum, der weder Stadt noch Land war, bis zum Rand von Turvite.

 Ihr Kopf fühlte sich mittlerweile leicht und leer an, und ihre Beine zitterten. Doch noch waren sie nicht fertig, sie hatten sich noch nicht vereint. Sie wünschte, Ash wäre hier, damit er ihr auf die Art Kraft spenden konnte, wie er sie einmal Safred gegeben hatte. Aber sie war auf sich allein gestellt. Sie schwankte und musste gegen ein Schwindelgefühl ankämpfen. Dann spürte sie, wie Arvids Hände sie unter ihren Ellbogen fassten, um sie zu stützen. Er war zwar nicht Ash und besaß nicht die Fähigkeit, ihr Energie zu spenden, doch seine Gegenwart, sein warmer Körper hinter dem ihren, seine Besorgnis festigten sie.

 Sie konzentrierte sich erneut, um sicherzustellen, dass ihr Schutz die Deuter auf beiden Seiten erreichte und sich die Lücken schlossen. Ihre seherischen Fähigkeiten führten sie um den Bann herum, der sich mittlerweile um die ganze Stadt gelegt hatte. Es war wie ein halbmondförmiger schützender Gürtel, denn er beschrieb am Hafen eine Kurve. Dort aber, an dem Punkt, wo die Sichel sich nach innen bog, befand sich eine Schwachstelle. Ein Mangel an Gefühl, ein Mangel an Verlangen. Sie wusste, wer dort war, nämlich Otter aus Carlion. Sein Gefühl in Bezug auf die Stadt war nicht stark genug, um sie wirkungsvoll zu schützen.

 Sie sandte ihre eigene Liebe, ihre eigene Stärke zu diesem Punkt des Banns und spürte, wie er sich festigte. Es handelte sich um eine mütterliche Art Liebe, erkannte sie, so als ob die Stadt und ihre Bewohner ihr Kind wären. Sie spürte, wie andere Schwachstellen in der Stadt von den stärkeren Steinedeutern befestigt wurden.

 Die Worte von Zaubersprüchen wurden gelehrt, wenn ein Steinedeuter einen Lehrling annahm. Doch nur die Worte – das Gefühl konnte man nicht lehren. Wie hätte man das Herausfinden, das Erkennen lehren können, das die seherischen Fähigkeiten ermöglichten?

 Der Schutz wurde stärker, immer stärker und blieb dann fest und spannte sich um die ganze Stadt herum. Es fühlte sich gut an. Aber Martine hatte keine Ahnung, ob es stoffliche Geister würde abwehren können.

 Ihr blieb gerade noch genug Kraft, um den Zauberspruch abzuschließen, ihn abzubinden, wie man einen Faden beim Sticken abband, wenn der Entwurf fertig war. Als das Werk beendet war, gaben ihre Beine nach, und sie fiel zu Boden.

 Arvid fing sie auf.

 »Es geht mir gut«, flüsterte sie. In Wirklichkeit war das Gegenteil der Fall. Sie spürte ihre Beine und ihre Hände kaum noch. Am Rücken schmerzte ihr jeder einzelne Knochen. Doch sie atmete, und der Bann war fest und stark.

 Leof In jeder Stadt, durch die er ritt, erzählte Leof von dem Erfolg der Wanderer in Wooding. Er erzählte sie den Wanderern, die am Leben geblieben waren, den Dorfsprechern und jedem Gefolgsmann des Kriegsherrn, auf den er stieß. Die meisten Wanderer waren zu verängstigt oder zu wütend, um überhaupt etwas zu unternehmen, doch ein paar von ihnen schlossen sich zusammen, um diejenigen von Actons Leuten zu beschützen, die gut zu ihnen gewesen waren.

 Von diesen gab es immerhin einige. Es waren Menschen, die Wanderern Zuflucht geboten hatten, als der aufgebrachte Mob hinter ihnen her gewesen war. Oder solche, die Wanderer in Scheunen, Heumieten oder ihren eigenen Schlafzimmern versteckt und dann behauptet hatten, sie wüssten nichts. Manchmal gab es Familienbande, die ihr Handeln erklärten, doch manchmal hatten sie nach Leofs Einschätzung einfach aus Mitgefühl und Abscheu gegenüber Mord heraus gehandelt.

 Allerdings waren derlei Berichte seltener zu vernehmen als jene von Wanderern, die massakriert, eingekerkert oder zum Kriegsherrn geschleppt worden waren.

 Als er einer Dorfsprecherin von der Gruppe in Wooding berichtete, fragte die Frau: »Warum sollten sie uns schützen?« Leof hatte ihrer Logik nichts entgegenzusetzen: Ja, warum eigentlich?

 Als er sich den Außenbezirken von Turvite näherte, ermüdeten seine beiden Pferde zusehends, hielten aber noch durch. Leof erinnerte sich an seinen letzten Besuch in der Stadt vor zwei Jahren, als er an einem Jagdrennen teilgenommen hatte. Es war nach seiner ersten Begegnung mit Bramble gewesen, aber noch bevor er seine Liebe zu Sorn erkannt hatte. Bevor Thegan den Krieg vorbereitet hatte. Noch vor dem Zauberer, vor dem See, als er lediglich ein begeisterter Offizier gewesen war, der die Jagd liebte und seinen Kriegsherrn verherrlichte.

 Er war ein Kind gewesen.

 Als er den Hügel hinauf nach Turvite ritt, erkannte er, dass die Eingänge zur Stadt verbarrikadiert worden waren. Es waren nicht besonders stabil gebaute Barrikaden aus Brettern und Karren, die noch nicht einmal eine Armee von Kindern fernhalten würden, geschweige denn die Geister. Die Turviter würden doch wohl nicht auf solch unzureichende Verteidigungsanlagen bauen?

 Als er die Barrikade erreicht hatte, stieß er auf eine Reihe von Angestellten der Stadt, die wie hastig rekrutierte Hilfskräfte wirkten und damit beschäftigt waren, Leute durch ein kleines Tor hinein-und hinauszulassen.

 Einer der Angestellten, ein älterer Mann, wies gerade eine junge Hilfskraft ein. »Du musst nach jedem, der durchgegangen ist, das Tor wieder schließen«, sagte er. »Die Steinedeuter sagen, dass der Bann nur funktioniert, wenn wir eine Mauer um die ganze Stadt aufrechterhalten, wie die Mauern eines Hauses, verstehst du? Leute können in und aus einem Haus gehen, aber um das Haus zu sichern, muss man die Tür schließen.«

 Der junge Mann, nach dem Geruch seiner Kleider zu urteilen ein Gerber, nickte ernst. »Jawohl«, sagte er. Dann schaute er zu Leof auf und bereitete sich sichtlich darauf vor, das Gelernte in die Tat umzusetzen. »Seid Ihr aus Fleisch und Blut?«, wollte er wissen.

 »Was?«

 »Zeigt uns Euer Blut«, sagte der Ältere.

 Leof zog die Stirn in Falten. »Wie denn?«

 »Ihr könnt Eure Lider herunterziehen und uns das Rot zeigen«, sagte der junge Mann, offenkundig seine Anweisungen nachplappernd. »Oder Ihr schneidet Euch in die Hand, sodass Ihr blutet. Oder Ihr drückt Euch gegen den Arm und lasst uns die Rötung sehen.«

 »Ist es denn nicht offensichtlich, dass ich lebendig bin?«, fragte Leof, amüsiert und gekränkt zugleich.

 »Erst, wenn Ihr es uns zeigt«, erwiderte der alte Mann stur.

 Kichernd stieg Leof vom Pferd und zog sich ein Lid herunter. Der junge Mann inspizierte ihn gewissenhaft und öffnete dann das Tor. Kaum hatte Leof die Pferde hindurchgeführt, schloss er die Pforte wieder sorgfältig.

 »Die Steinedeuter, was haben sie getan?«, fragte Leof.

 »Sie sprachen einen Bann aus, mit dem sie versuchen, die Geister fernzuhalten«, sagte der alte Mann glückselig. »Hier in Turvite sind wir sicher!«

 »Es gibt eine Menge Menschen, die hoffen, dass du Recht hast, und sie sind alle hierher unterwegs«, gab Leof ihm zu bedenken.

 Als Erstes ritt er zur Versammlungshalle. Auf dem Weg in die Stadt war er alle Möglichkeiten durchgegangen, die er hatte, und er hatte beschlossen, den Rat von Turvite davon in Kenntnis zu setzen, dass die Landbevölkerung in ihre Stadt floh. Außerdem wollte er ihnen von dem Erfolg in Wooding berichten. Allerdings bezweifelte er, ob den Zauberer überhaupt irgendetwas davon abhalten würde, Turvite anzugreifen. Er, Leof, würde es riskieren müssen, Thegan zu begegnen.

 An der Tür zur Versammlungshalle wurde er erneut auf Blut überprüft. Dann schickte man ihn von einer Hilfskraft zur nächsten, bis er in einem kleinen Zimmer mit einer mageren, blonden Frau landete.

 Zögernd blieb er auf der Türschwelle stehen, doch sie bedeutete ihm, auf einem Stuhl Platz zu nehmen. »Ich bin Ranny von Highmark«, sagte sie.

 Von der Familie der Highmarks hatte er gehört. Sie besaßen ein Gestüt, das wunderbare Rappschecken züchtete. »Leof, ursprünglich aus der Cliff Domain«, stellte er sich vor. Er hatte einige Zeit darüber nachgedacht, wie er sich vorstellen sollte. »Ehemaliger Offizier von Lord Thegan.«

 Sie wölbte eine Braue, beließ es aber dabei. »Habt Ihr Neuigkeiten?«

 »Thegan ist in der Stadt?«, fragte er seinerseits.

 Sie legte eine Pause ein, während der sie abwägte, ob dies eine geheime Information war. Aber er hätte es von irgendwem anderen in der Halle auch erfahren können. »Ja«, sagte sie. »Er ist direkt hierhergekommen.«

 »Er weiß vermutlich nicht, dass das ganze Land seinem Beispiel folgt. Die halbe Central Domain ist unterwegs hierher und hofft auf Zuflucht.«

 »Wir können sie nicht alle aufnehmen«, blaffte sie ihn an.

 »Dann bereitet Euch am besten darauf vor, sie woanders unterzubringen. Vielleicht gibt es ja Alternativen.« Er erklärte die Situation in Wooding, wo die Wanderer ihr Dorf beschützt hatten. »Ich habe andere Städte ermutigt, ihrem Beispiel zu folgen«, sagte er. »Ich hoffe, dass zumindest einige Gebiete unangetastet bleiben.«

 »Interessant«, dachte sie laut nach. »Wir haben hier eine ganze Reihe von Wanderern. Einige von ihnen sind schon seit Generationen sesshaft. Vielleicht sollten wir sie einberufen …« Sie stand auf und verneigte sich. »Danke für Eure Hilfe, Lord Leof. Da Ihr nun nicht länger in Thegans Diensten steht, können wir vielleicht auf Euren Rat zählen, was unsere Verteidigung angeht?«

 »Ich gebe Euch sofort einen Rat – dem Zauberer haben sich menschliche Verbündete angeschlossen. Es sind Wanderer, die von unseren Leuten angegriffen wurden und ihn nun als Retter betrachten. Eure Barrikaden halten vielleicht den Geistern stand, aber die Menschen werden sie beim ersten Angriff über den Haufen rennen.«

 »Was schlagt Ihr vor?«

 »Bogenschützen sollten hinter den Barrikaden postiert werden, Pikeniere vorneweg, und eine gute, starke Gruppe Soldaten sollte im Hinterhalt bereitstehen. Die Menschen werden sich bei dem ersten Angriff im hinteren Bereich aufhalten, und wenn ihr sie überrascht, könnt ihr sie mit einem ausgebildeten Trupp Männer mühelos niederstrecken, vor allem wenn ihr genug Bogenschützen habt. Es sind keine ausgebildeten Kämpfer, wenn Ihr versteht, was ich meine.«

 Ein Teil von ihm bedauerte es, noch während er es sagte, denn in der Armee gab es auch Frauen und Kinder. Vielleicht würden sie ja nicht kämpfen und konnten gerettet werden.

 »Wir würden es vorziehen, keine Hilfe von Kriegsherren zu erbitten.«

 »Bereitet den Hinterhalt auf Merrocs Boden vor – dann braucht ihr seine Männer nicht in die Stadt zu lassen.« Merroc war der Kriegsherr in der Far South Domain, die Turvite umgab.

 Ranny nickte. »Werdet Ihr die Streitkräfte der Stadt befehligen?«

 »Nicht wenn Ihr Euch Thegan als Freund bewahren möchtet«, sagte er. »Tatsächlich würde ich es als Gefallen betrachten, wenn Ihr mich ihm gegenüber nicht erwähnt.«

 Ranny ließ diese Information auf sich wirken. Sie nickte. »Einverstanden, erst mal vorläufig, wenn Ihr mich über Eure Aufenthaltsorte informiert haltet.«

 »Was das betrifft, könnt Ihr mir einen Gasthof empfehlen? Ich fürchte, es muss etwas Bescheidenes sein.« Er schenkte ihr jenes Lächeln, das ihm so häufig dabei half, sich Vorteile zu verschaffen.

 Es gelang ihm auch bei ihr. Ihre Mundwinkel zuckten, auch wenn sie sein Lächeln nicht erwiderte. »Das Red Dawn ist kein schlechter Ort«, sagte sie. »Und ich denke, es ist unwahrscheinlich, dass Lord Thegan dort untergebracht ist.«

 Dem Red Dawn war das Personal abhandengekommen. Der Gastwirt musste selbst herauskommen und die Pferde in Empfang nehmen. Dabei entschuldigte er sich und versprach, er werde bei seinem Lord sein, sobald er sie in den Ställen untergebracht und den Stalljungen aufgetrieben habe, der sie striegeln sollte. Er schlug Leof vor, im Gasthofzimmer zu warten, es tue ihm leid, aber es werde ihn dort niemand erwarten, der ihn bewirten könne. Alle seien draußen und damit beschäftigt, an den Verteidigungsanlagen der Stadt zu arbeiten; er hoffe, sein Lord bringe Verständnis dafür auf. Natürlich tat Leof dies.

 Die erste Person, die er sah, als er in den Gastraum trat, war Sorn.

 Sie saß allein an einem Fensterplatz und starrte gen Himmel. Leof hatte sie noch nie untätig gesehen, und einen Augenblick lang glaubte er schlichtweg nicht, dass sie es war. Warum sollte sie hier sein statt in der Versammlungshalle oder in einem teureren Gasthof? Dann entdeckte er die Wölbung ihrer Wange, sah den warmen Schimmer, den das durch das Fenster einfallende Licht auf ihr Haar zauberte, sah ihre langen, ihre Knie umklammernden Arme, und da wusste er ohne jeden Zweifel, dass sie es war. Es war, als hätte ihn jemand durch einen Schlag seines Atems beraubt; dem Moment des Schocks folgte ein solcher Überschwang an Gefühlen, dass er diese gar nicht benennen konnte. Es trieb ihm die Tränen in die Augen und ließ seine Hände zittern.

 Sie lebte. Sie war hier. Ob Thegan ihn dafür bestrafen würde, war ihm egal – er musste mit ihr sprechen.

 Sie hatte ihn noch nicht bemerkt. Er stellte seine Taschen auf dem Boden ab und ging langsam zwischen den Gasthoftischen auf sie zu.

 Er geriet ein wenig ins Straucheln und schob dabei einen Stuhl über den Boden, sodass ein scharfes Geräusch erklang und sie zu ihm herüberschaute. Er blieb reglos stehen und dachte an nichts mehr, schaute sie bloß an.

 Sorn erwiderte seinen Blick eine Weile mit weit aufgerissenen Augen, und er hatte kaum Zeit, zu überlegen, was er sagen sollte, als sie auch schon aufsprang und auf ihn zugestürmt kam. »Ihr lebt, Ihr seid in Sicherheit! Ihr lebt!«, sprudelte es nur so aus ihr heraus, aus der so ruhigen, so beherrschten Sorn! Er schlang beide Arme um sie und hielt sie fest. Sie berührte mit ihren Händen sein Gesicht und hielt es, dann packte sie seinen Waffenrock und schüttelte ihn ein wenig. »Ihr seid hier!«, sagte sie atemlos.

 Ein Verräter war er bereits. Was bedeutete da ein weiterer Betrug? Doch er konnte es nicht, konnte sie nicht so halten und küssen, wie er es so schmerzlich gern getan hätte. Es war der einzige Funken Ehre, der ihm geblieben war.

 Sie erkannte es in seinem Gesicht. »Ich habe ihn verstoßen«, gestand sie und zog Leof dabei zu sich, sodass sie ihn küssen konnte. »Ich bin frei.«

 Er begriff nicht, wie sie so etwas hatte tun können, doch nun brachen alle Dämme in ihm. Sie küssten sich, als dürsteten sie aufeinander, küssten und hielten sich, und das Verlangen, sie fest an sich zu ziehen, sich zu vergewissern, dass sie wirklich hier war, war so stark wie das Verlangen, mit ihr ins Bett zu gehen. Er fuhr mit seinen Händen durch ihr langes Haar und hielt ihren Kopf fest, während er sie küsste. Seine Erleichterung, sie lebendig zu sehen, wurde von seinem Verlangen überwältigt, und sie spürte es.

 »Kommt«, sagte sie und zog ihn an der Hand die Treppe hinauf.

 Sie schafften es nicht mehr bis zum Bett, sondern fielen noch auf dem Boden übereinander her. Ein solches Verlangen hatte er noch nie verspürt, nicht einmal mit Bramble. Es war nicht das Verlangen nach Vergnügen oder Erleichterung, sondern nach Nähe, eins mit jemandem zu sein. Vereint, für immer vereint … Er kämpfte gegen seinen Höhepunkt an, weil dieser der Anfang der Trennung sein würde; er verlangsamte sein Tempo, doch sie ließ es nicht zu und stieß stöhnend seinen Namen aus. Ihre Stimme, sein Name, löste eine Lawine an Lust und Tränen, Freude und stechendem Schmerz in ihm aus. Er hielt sie umklammert, flüsterte nun seinerseits ihren Namen und spürte, wie ihr die Tränen kamen, während ihr Körper den seinen umklammerte.

 Sie lagen in einem Wust von Kleidern, nach wie vor halb angezogen, und spürten kalte Luft, warme Haut und sich abkühlenden Schweiß. Beide zitterten, überwältigt von ihren Gefühlen.

 Er hatte immer geglaubt, Bumsen sei Bumsen, ganz gleich wer die Partnerin war, immer gut, immer in Ordnung. Er verstärkte den Druck seiner Arme um Sorn, woraufhin sie leise ein sonderbares befriedigtes Prusten ausstieß, das ihn zum Lachen brachte.

 Sie sah zu ihm auf und lachte ebenfalls. Dann schwiegen sie beide. »Zu viel Verlangen seit zu langer Zeit«, sagte sie schließlich.

 Er strich ihr das Haar aus dem Gesicht und sagte: »Ich liebe Euch.«

 Sie schloss die Augen, als habe sie Schmerzen, woraufhin er zusammenzuckte und sich fragte, ob er sie völlig falsch verstanden hatte. Dann drückte sie ihre Stirn in die Wölbung seiner Schulter, und er merkte, dass sie weinte. Er wischte ihr zärtlich die Tränen ab, bis sie schließlich wieder den Kopf hob.

 »In meinem ganzen Leben hat noch nie jemand diese drei Worte zu mir gesagt«, gestand sie.

 »Eure Eltern aber doch bestimmt!«

 »Meine Mutter ist im Wochenbett gestorben. Mein Vater war … kein liebevoller Mensch.«

 »Eure Amme?«, brachte er vor. »Eure Zofe?«

 »Sie haben gewechselt, je nachdem, wer Leibeigenschaft schuldig war.«

 Die Vorstellung eines einsamen kleinen Mädchens, das in einer Festung ohne Trost oder Zuwendung aufwuchs, entsetzte ihn.

 »Wie seid Ihr dann so wunderschön geworden?«, rief er aus.

 Sie lachte befreiter, als er es je bei ihr gehört hatte. Dann wurde sie wieder ernst. »Den Göttern sei Dank«, sagte sie. »Sie waren meine Zuflucht.«

 Die Worte holten sie beide wieder in die Gegenwart zurück und führten ihnen auch deren Gefahren vor Augen.

 »Es gibt eine Menge, von dem Ihr nichts wisst«, sagte sie.

 Während sie sich ankleideten, gab sie ihm alle Informationen weiter, die sie hatte, darunter auch den Plan, Actons Geist zum Leben zu erwecken.

 »Die Quelle der Geheimnisse sagt, Bramble ist auf der Suche nach seinen Knochen.« Sorn tat so, als falte sie ein Schultertuch, schaute ihn dabei jedoch von der Seite an.

 Er ertappte sie dabei. »Macht Ihr Euch Gedanken über sie und mich?«, fragte er. »Es gab eine Nacht, vor langer Zeit, und dann keine wieder.«

 Sie entspannte sich und fuhr mit ihrem Bericht fort, wobei sie mit Thegans Absicht endete, Gabra dazu zu bringen, mit ihr ein Kind zu zeugen. An dieser Stelle blieb Leof starr stehen, erfüllt von dem Verlangen, Thegan aufzusuchen und ihn zu töten.

 Sie trat zu ihm und nahm seine Hände. »Ich habe ihn verstoßen«, sagte sie. »Vor Zeugen, darunter die Quelle der Geheimnisse. Wenn das hier vorbei ist, werde ich mir einen neuen Gatten suchen.« Sie lächelte ihn kokett an, ein Ausdruck, den er noch nie bei ihr gesehen hatte. »Wen ich mir wohl aussuchen werde?«

 Er lachte, wurde jedoch rasch wieder ernst. »Man darf uns nicht zusammen sehen, sonst wird Thegan behaupten, Ihr hättet ihn nur verstoßen, um mich an seiner Stelle zu nehmen, und ich bin ein Verräter, zum Tode verurteilt. Ich werde mir einen anderen Gasthof suchen.«

 »Nein«, sagte sie und blinzelte langsam. »Ihr werdet Euch ein anderes Zimmer nehmen, aber Ihr werdet hierbleiben.«

 Es war die Tochter des Kriegsherrn, die hier sprach, und spontan wollte er ihr Folge leisten, doch er musste sie davon überzeugen, dass es gefährlich für sie war. »Sorn …«

 »Ich bin bereit, Euren Lehnseid anzunehmen, Lord Leof.«

 Obwohl ihr das Haar offen über die Schultern fiel und ihre Lippen von Leofs Küssen noch gerötet waren, wirkte sie plötzlich älter und weit stärker.

 »Ihr werdet Euren Fall den anderen Kriegsherren vortragen müssen, bevor Thegan zu ihnen stößt«, warnte er sie. Dann hob er sein Schwert auf und zog es. Er präsentierte es ihr mit dem Heft zu ihr gerichtet, wie es die uralte Zeremonie verlangte. Doch sie schüttelte den Kopf.

 »Ich bin keine Befehlshaberin«, sagte sie. »Ich bewerte den Eid höher als das Schwert.«

 »Ihr seid meine Lady«, sagte er, »und ich gelobe Euch Treue bis zum Tod.« Es waren nicht die gleichen Worte, die er gegenüber Thegan benutzt hatte. Gegenüber Thegan hatte er sein Schwert und seine Ehre gelobt. Thegan hatte sein Schwert benutzt und auf seiner Ehre herumgetrampelt. Daher konnte er Sorn, deren Ehre die seine bei Weitem überragte, nur Loyalität anbieten. Aber es schien das zu sein, was sie wollte.

 Sie legte ihre Hände förmlich in die seinen. »Ich bin Eure Lady«, sagte sie. »Als Ausgleich für Eure Loyalität werde ich bis zum Tod für Euch sorgen.«

 Das war das Gelöbnis, das Kriegsherren gegenüber Offizieren ablegten, die nicht direkt ihrem Befehl unterstanden – jene Offiziere mithin, die ihre Ländereien bebauten und ihnen Tribut zahlten. Sie waren sich beide der doppelten Bedeutung der Worte bewusst; sie klangen wie ein Eheversprechen. Er lächelte sie an, und sie wandte sich ein wenig ab, bemüht, sein Lächeln nicht zu erwidern. Dann stieß sie ihm sanft gegen den Arm, als wolle sie ihn wegen Leichtsinns tadeln.

 Geschickt flocht sie sich das Haar und steckte es hoch, bis sie wieder ganz die Haltung der Tochter eines Kriegsherrn innehatte.

 »Nun seid Ihr also mein, und ich kann mit Euch tun, wie mir beliebt«, neckte sie ihn, während sie aus dem Raum gingen.

 Diese Vorstellung ließ ihm den Atem stocken. Doch es gelang ihm, seine Aufmerksamkeit auf die Notwendigkeiten des Moments zu richten. »Wir müssen Bramble finden. Und wo ist die Steinedeuterin?«

 Während sie sich oben in der Kammer aufgehalten hatten, war die Sonne allmählich untergegangen. Der Gastwirt hatte unten die Laternen entzündet.

 »Ich habe meiner Lady Bericht erstattet«, sagte Leof. »Welches Zimmer hast du für mich vorgesehen?«

 Der Gastwirt schaute ihn verschlagen an. »Ich war mir nicht sicher, ob Ihr ein eigenes Zimmer benötigt.«

 Mit zwei Schritten durchquerte Leof den Raum und rammte den Mann gegen den Tresen. »Du hast doch sicher nicht vorgehabt, meine Lady zu beleidigen.«

 Der Gastwirt duckte sich zwar nicht, doch sein wissender Ausdruck verschwand. »Nein«, sagte er. »Nichts für ungut. Ich werde Euch in dem Zimmer am Ende des Flurs unterbringen.«

 Leof nickte und ließ ihn los. In diesem Moment kam eine Frau die Treppe herunter. Sie war stämmig, hatte rötlich gelbes Haar und war etwa vierzig Jahre alt.

 »Safred!«, sagte Sorn dankbar und ging auf sie zu, um sie zu begrüßen. »Leof, dies ist die Quelle der Geheimnisse.«

 Es war seltsam, einer Legende in Fleisch und Blut gegenüberzustehen. Leof verneigte sich tief und richtete sich dann wieder auf. Dabei kam er sich sonderbar ungeschützt vor. Es hieß, die Quelle der Geheimnisse wisse um die Vergangenheit und die Zukunft und auch von allem, was dazwischen lag. Die Art, wie sie ihren Blick rasch auf ihn und dann auf Sorn richtete und daraufhin die Stirn kräuselte, ließ es ihn glauben.

 Sie trat näher an ihn heran, als die Höflichkeit es geboten hätte. Er war unsicher, ob er zurückweichen sollte. Dann streckte sie die Hand aus und berührte den Kreis aus gewebtem Schilf, der um seinen Hals hing. »Seid Ihr ein Mann mit Macht, Lord Leof?«, fragte sie.

 Er schüttelte den Kopf. »Ich habe ihn geschenkt bekommen. Es hat sich als großer Segen erwiesen und mir das Leben gerettet.«

 »Ihr seid gesegnet«, sagte Safred. »Behaltet ihn immer bei Euch. Wenn wir dies hier überleben, werdet Ihr einen Sohn haben. Gebt ihm den Schilfkreis, wenn er auf die Welt gekommen ist.«

 Ein Schauer durchfuhr ihn. Vorhersehung. Wahre Vorhersehung. Es war anders als beim Steinedeuten, wo es so schien, als hätten die Steine die Macht. Die Quelle der Geheimnisse war fest mit den Göttern verbunden … Ein Sohn. Wenn wir dies hier überleben, hatte sie gesagt.

 »Werden wir den Zauberer besiegen?«, wollte er wissen.

 Sie seufzte. »Ihr wollt eine Prophezeiung hören? Gut, hier ist eine.« Ihre Augen starrten ins Leere, und sie sprach, als wäre sie weit entfernt. »Die Toten werden wiedergeboren, die Verfolger und die Verfolgten werden Blut lecken, die Mörder werden auf die Ermordeten treffen. Die Stimmen der Toten werden die Welt erschüttern, und das tote Böse wird über das lebende Böse triumphieren. Wenn wir Glück haben.«

 Ihr Blick richtete sich wieder auf ihn, und er war davon überzeugt, dass sie sehen konnte, wie er am ganzen Körper zitterte.

 »Zufrieden?«, fragte sie.

 »Lass es nicht an ihm aus, Safred«, sagte Sorn scharf.

 Safred wandte sich ihr zu und betrachtete sie intensiv. »Ihr habt also Eure Stärke gefunden, nicht wahr? Lasst Euch nicht noch einmal von Thegan einschüchtern.«

 »Das werde ich nicht.«

 Die drei standen da, als warteten sie auf etwas.

 Safred lief ein Schauer über den Rücken, und sie klammerte sich an eine Stuhllehne, um das Gleichgewicht nicht zu verlieren. »Sie haben den Bann verhängt«, sagte sie. »Die Stadt ist vor den Geistern geschützt.«

 »Solange die Barrikaden halten«, sagte Leof. »Dafür zu sorgen, wird ein Kampf sein, an den man sich erinnern wird.«

 Ash »Erzähl mir alles, was du weißt«, forderte Doronit ihn auf. Das war der Teil von ihr, den er nie ganz verstanden hatte, die Händlerin der Informationen. Doch noch wichtiger als das Handeln mit Informationen war es ihr zu wissen, was vor sich ging. Einen Moment musste er an Safred denken, für die Geheimnisse wie die Luft zum Atmen waren. Doch das hier war anders, vernunftbetonter, rücksichtsloser.

 »Und dann wirst du mich töten?«, fragte er.

 »Das hängt davon ab, was du mir erzählst«, antwortete sie und setzte sich hinter ihren Schreibtisch. Sie bot ihm zwar keinen der Stühle an, die sie für Kunden bereithielt, doch er nahm sich trotzdem einen und starrte sie an, unschlüssig über seine Gefühle.

 Dem Fluss war es zu verdanken, dass sein Verlangen nach Doronit weggespült worden war. Doch die anderen Gefühle, vor allem Dankbarkeit dafür, dass sie ihn angenommen hatte, als niemand sonst ihn gewollt hatte, nicht einmal seine Eltern, spürte er nach wie vor, und sie sorgten dafür, dass er verwirrt war. Ihm war klar, dass sie ihre Gründe dafür gehabt hatte, ihn anzunehmen, doch sie hatte ihm das erste Zuhause geboten, das er jemals gekannt hatte, und sie hatte ihn ehrlich geschätzt und war damit der erste Mensch gewesen, der dies tat. Die Fähigkeiten, die sie ihn gelehrt hatte, hatten ihm und Bramble das Leben gerettet.

 Also sagte er ihr die Wahrheit. Die volle Wahrheit, nichts dabei auslassend, außer dem Fluss.

 Am Ende sah sie ihn forschend an. »Was erzählst du mir nicht?«

 »Nichts, was für dich von Bedeutung wäre«, fegte er die Frage beiseite.

 Sie ließ seine Bemerkung auf sich wirken. Ihren Gesichtsausdruck vermochte er nicht zu deuten, und zum ersten Mal konnte er Atem schöpfen und sie einfach nur anschauen. Sie war bloß eine Wandrerin. Reicher und gerissener zwar als die meisten, aber bedeutend nur wegen der Geheimnisse, die sie hegte. Ihr Verlangen nach Macht würde er niemals teilen. Aber nachdem er durch die Straßen dieser Stadt gezogen war und erlebt hatte, dass die Verachtung und der Hass auf Wanderer direkt unter der Oberfläche gärten, begriff er, was sie dazu gedrängt hatte, den Geistern von Turvite ihre Geheimnisse herauszupressen. Mitleid mit ihr kam in ihm auf.

 »Dieser Zauberer will die Domänen für unser Volk zurückerobern?«, fragte sie, löste nun endlich ihren Blick von ihm und verdrehte den Saum ihres Schultertuchs zwischen den Finger. Das war etwas, das er sie noch nie hatte tun sehen.

 »Ja. Indem er mordet.«

 Sie nickte langsam und hob den Kopf, um ihn anzuschauen. Ihre Augen glänzten. »Das müsste funktionieren«, sagte sie.

 Er drückte sich aus dem Stuhl hoch, woraufhin dieser hinter ihm zu Boden stürzte. »Tausende von Menschen!«

 »Ihr Volk«, stieß sie leise hervor.

 Er hätte es kommen sehen müssen, er hatte gewusst, wie sehr sie Actons Leute hasste. Er musste an die Händlerin in ihr appellieren. »Es gäbe keinen Handel mehr«, sagte er. »Das Leben würde einfach zusammenbrechen! Keine Kunden, keine Händler, keine Bauern. Binnen eines Monats würdest du verhungern.«

 »Glaubst du, unsere Leute könnten es nicht lernen und Bauern werden, wenn ihnen das bestmögliche Land zur Verfügung stünde und ihnen Werkzeug, Tiere, Scheunen schlichtweg überlassen würden? Einige von ihnen können es heute schon! Ich bin auf einem Hof aufgewachsen, Ash, ich könnte einen führen. Mit ein wenig Hilfe.«

 Die Vorstellung von Doronit auf einem Hof verblüffte ihn genauso wie der bittende Ton in ihrer Stimme. »Du würdest tausende Menschen, auch Kinder, nur aus Rache abschlachten lassen?«

 Sie lächelte so hart wie die Saphire in ihrer Brosche. »Nicht aus Rache. Um der Gerechtigkeit willen! Dies ist unser Land und ist es immer schon gewesen. Gehen die alten Mächte auf die Blondschöpfe los? Nein! Erkennt der Fluss sie an? Du weißt, dass sie es nicht tut.«

 Er war schockiert. Erst jetzt begriff er es. Sie wusste von den Geheimnissen, welche die Geister preisgegeben hatten. Natürlich hatte ihr irgendein Wanderer auch von dem Fluss berichtet. Von ihm, Ash, und dem Fluss wusste sie nichts, das konnte sie nicht.

 Draußen ging die Sonne unter. Im gleichen Moment durchfuhr sie beide ein Schauer, und bei Ash drehte sich alles. Irgendetwas ging da draußen vor, am Stadtrand – an allen Rändern der Stadt. Ein Bann … Einer, der ihm vertraut vorkam.

 Doronit war wie immer schneller als er. »Der Bann, um Geister fernzuhalten! Sie haben ihn um die ganze Stadt herum ausgelegt.«

 Eine Weile blieben sie schweigend stehen. Doronit lächelte.

 »Jetzt werden sie sich in Sicherheit wähnen in ihren warmen Betten. Sie glauben, sie wären sicher. Aber wir brauchen bloß eine Bresche in die Barrikade zu schlagen, und dann sind sie alle dem Tode geweiht.«

 Sie erkannte die Abscheu in seiner Miene und kam näher.

 »Wir könnten ihm helfen, Ash, du und ich! Es gibt keine Anzeichen dafür, dass er sie reden lassen kann. Denk doch nur, wie viel effektiver er sein würde, wenn er zu ihnen sprechen könnte, Angriffspläne besprechen, Strategien. Wir wären seine wertvollsten Offiziere.«

 Diese Stimme kannte er. Es war die Stimme, die sie benutzt hatte, um ihn dazu zu überreden, Martine zu töten. Damals war er innerlich zerrissen gewesen, dieses Mal jedoch nicht. Er trat näher an sie heran, als fühlte er sich unwillkürlich von ihr angezogen. Einen Moment hatte er sein Mitgefühl für sie verloren, doch nun meldete es sich wieder. Sie war wie ein Kind, dem es gleichgültig war, wie es das bekam, was es haben wollte, sondern es einfach nur sofort haben wollte. Bei diesem Gedanken endlich fand er Zuneigung für sie wie auch Mitgefühl und Dankbarkeit. Sie hätte so viel mehr sein können. In einer anderen Welt, einer anderen Zeit, der Zeit vor der Landnahme, hätte sie alles sein können, was sie wollte.

 Ihre Augen blickten wärmer. »Wir könnten den Ausschlag geben«, sagte sie sanft. »Du und ich zusammen. So wie es sein sollte.«

 »Ja«, sagte er. »Wir könnten den Ausschlag geben. Du könntest den Ausschlag geben.«

 Er sah es allzu deutlich vor sich. Turvite überrannt. Sie würde einfach ihre Leute losschicken und ihnen befehlen, die Barrikaden dort niederzureißen, wo es nicht entdeckt werden würde. Die Geister würden hindurchstürmen und in die sich in Sicherheit wiegende Stadt einfallen. Bis jetzt hatte der Zauberer kein großes Gespür für Strategie oder List erkennen lassen. Seine Schläge waren sauber, einfach und brutal gewesen. Mit Doronit als Beraterin, mit ihrer Fähigkeit, frei mit den Geistern zu kommunizieren, mit ihrem riesigen Netzwerk an Spionen und Schutzwachen und, schlimmer noch, mit ihrer Boshaftigkeit, würden Acton und Bramble keine Chance haben, die Geisterarmee auch nur zu erreichen. Doronits Agenten würden sie finden und aufhalten, bevor sie auch nur in die Nähe kamen. Sie würde jede Hoffnung zerstören, die sie hegten, und damit Tausende zum Tod verurteilen, überall in den Domänen. Und einer dieser Tausende würde wahrscheinlich der kleine Ash sein und Mabry, sein Vater, mit Sicherheit. Ihr kostbares Zuhause im Hidden Valley würde von Schwertern zerstört und mit Todesschreien erfüllt werden, und das Kind, das zu beschützen er geschworen hatte, würde dort das verletzlichste Lebewesen überhaupt sein.

 Er streckte nicht die Fühler zum Fluss aus, um sich beraten zu lassen. Sie hatte bei dieser Sache kein Mitspracherecht. Dieses eine Mal folgte er nicht. Dieses eine Mal musste er für sich selbst entscheiden.

 Ash nahm Doronits Gesicht in die Hände. Er fühlte sich sehr ruhig, als hätte die Zeit sich verlangsamt. Sie lächelte triumphierend, und nun leuchteten ihn ihre blauen Augen endlich an.

 Da brach er ihr das Genick.

 Martine Sorn wollte sofort in die Versammlungshalle zurückkehren. Wenn sie ihren Anspruch auf die Central Domain geltend machen wollte, musste sie an jeder Besprechung teilnehmen, musste sich in die Versammlung begeben, so als wäre dies ganz natürlich. Turvite war der perfekte Ort dafür – sie hatte das gleiche Recht dort zu sein wie die Kriegsherren.

 Martine hätte sich lieber ausgeruht, folgte Sorn jedoch. Dabei trieb sie die Neugier ebenso an wie die Pflicht. Und das Verlangen, Arvid zu sehen.

 Als sie die Halle betraten, standen Ranny und Garham tief über einer auf einem riesigen Tisch ausgebreiteten Karte von Turvite gebeugt. Sie wiesen Gebiete zu. Jeder Kriegsherr sollte einen Stadtteil verteidigen, wobei seine Gefolgsleute Turviter anweisen und ausbilden sollten.

 Martine hielt sich im Hintergrund, doch Sorn gesellte sich zu der um den Tisch versammelten Gruppe. Dabei ignorierte sie Thegans finsteren Blick und die fragenden Blicke der anderen. Ranny schaute kurz zu ihr herüber und nickte; Garham schien sie gar nicht recht zu bemerken. Arvid sah auf, erblickte Martine im hinteren Bereich der Halle und lächelte unwillkürlich, als habe sich seine Stimmung gehoben, nur weil sie dort war. Ihre Gedanken schweiften ab; zu seinem Arm, der sie während des Zauberspruchs gestützt hatte, zu seiner Liebenswürdigkeit, mit der er sie in das Red Dawn zurückgebracht hatte, zu der Art, wie er ihr das Haar zurückgestrichen und sie nur widerstrebend in Sorns und Safreds Obhut gegeben hatte. Sie zwang sich dazu, ihre Aufmerksamkeit wieder auf die Gegenwart zu richten, auf die Besprechung am Tisch.

 Ranny hatte Coeuf den Hafen zugewiesen, vermutete Martine anhand der Tatsache, dass seine Altersschwäche dort am wenigsten Schaden anrichten und er seinem Sohn Eolbert die eigentliche Kontrolle überlassen würde. Thegan bekam den südlichen Stadtsektor zugeteilt.

 »Ich sollte den Nordwesten übernehmen«, verlangte er. »Ich bin der Einzige, der Erfahrung im Kampf mit ihnen hat!«

 »Viel hat es nicht genutzt«, sagte Sorn milde.

 Alle Kriegsherren rissen den Kopf herum, um sie anzustarren. Thegan gelang es nicht, sein Erstaunen zu verbergen, was Martine Genugtuung verschaffte. Er hatte bis jetzt nicht einmal das Wort an sie gerichtet, doch ihre Abneigung ihm gegenüber saß bereits tief und glühend.

 Merroc lächelte Sorn anerkennend an. »Ich werde den Nordwesten übernehmen«, sagte er. »Er grenzt an meine Domäne.«

 Thegan starrte Merroc an und akzeptierte die Entscheidung dann mit leichtem Nicken. Jedenfalls tat er so.

 Die anderen nahmen ihre Zuweisungen gnädiger auf und wurden den Turviter Stadtbediensteten zugeteilt, die ihnen zur Hand gehen würden.

 Bevor Merroc ging, verbeugte er sich vor dem Rat und sagte: »Die Far South Domain steht zu Diensten von Turvite!« Es war eine Schau zugunsten der versammelten Offiziere und Stadträte.

 »Die South Domain steht zu Diensten von Turvite«, ergänzte Eolbert rasch, zeitgleich mit Arvids: »Die Last Domain steht zu Diensten von Turvite.« Die beiden Männer lächelten sich ein wenig verlegen zu. Die anderen Kriegsherren warteten ab, bis der jeweils andere gesprochen hatte.

 Bevor Thegan sich melden konnte, sagte Sorn: »Die Central Domain steht zu Diensten von Turvite.«

 Als die Leute registrierten, wer gesprochen hatte, entstand eine Pause. Die Stadträtinnen lächelten.

 »Die Cliff Domain steht zu Diensten von Turvite«, sagte Thegan kühl, während er Sorn anlächelte, als sei diese ein auf Abwege geratenes Kind. »Und die Männer der Central und der Cliff Domain werden wie immer zusammen kämpfen.«

 Er hat sich gut gefangen, dachte Martine. Doch Sorn hatte zumindest in den Köpfen der Menschen einen Samen gesät. Zum Beispiel bei Eolbert. Immerhin war er in ihrem Alter und unverheiratet, auch wenn er Gerüchten zufolge eine Geliebte hatte, die in der Festung lebte und ihm mehrere Kinder geboren hatte. Für ein formelles Bündnis zwischen Familien von Kriegsherren war das kein Hindernis. Sorn würde Eolbert ermutigen müssen, zu hoffen, dass er eine Chance hatte, sie zu heiraten, wenn sie Thegan wirklich verstieß.

 Das wusste sie natürlich, und deswegen lächelte sie ihn sanft an, ging mit ihm aus der Tür und sorgte dafür, dass Thegan es hörte, als sie sagte: »Ihr habt mehrere Kinder in Wooding, nicht wahr, mein Lord?« Es war ein gefährliches Spiel, und Sorn war gewagter darin, als Martine geglaubt hätte, doch Thegans Augenmerk lag noch zu sehr auf dem Zauberer, als dass er es hätte auf sie richten können. Der Moment würde kommen. Womöglich würde er einen Anschlag auf ihr Leben planen, damit er sie beerben konnte, bevor sie dazu kam, ihre Absicht öffentlich zu verkünden. Dann brauchte er sie auch keinen Sohn mehr austragen lassen.

 »Ich hätte so gerne eigene Kinder«, schwärmte Sorn.

 Eolberts Augen weiteten sich, und die Falten um seinen verlebten Mund vertieften sich. Also hatte er begriffen und schätzte rasch ihre Absichten ab. »Eine große Familie ist der Traum eines jeden Kriegsherrn«, sagte er. »Einen Traum, den ich mit Sicherheit teile.« Er warf einen Blick zu Thegan hinüber. »Aber nicht in der gegenwärtigen Situation. Wir müssen uns erst mit diesem Zauberer befassen, bevor irgendeiner von uns an die Zukunft denken kann.«

 Sagt etwas, drängte Martine Sorn stumm. Versichert Thegan Eures Versprechens, Burgfrieden zu halten, sonst zieht er das Schwert und streckt Euch an Ort und Stelle nieder.

 Als hätte sie den Gedanken wahrgenommen, nickte Sorn und sagte ernst: »So ist es, mein Lord. Erst nach diesem Kampf kann man wieder an etwas anderes denken.«

 Arvid trat hinter Martine und legte ihr, unbekümmert, ob jemand sie beobachten mochte, die Hände um die Hüfte und zog sie nahe zu sich heran. Sie erlaubte es sich, zu entspannen. Für den Augenblick war Sorn in Sicherheit.

 Es war zwar sinnvoll, dass der Rat die erfahrensten Befehlshaber einsetzte, doch den Bewohnern von Turvite gefiel das nicht, und das zeigten sie, indem sie Anweisungen nur langsam oder nachlässig Folge leisteten oder sie schlichtweg ignorierten. Martine, Sorn und Safred schauten zu, wie Merroc versuchte, die Verteidigung der nach Westen führenden Straße zu organisieren. Er hatte einen Gasthof zu seinem Hauptquartier gemacht und erteilte von dort seine Anweisungen. Doch es lief nicht gut.

 Martine hätte beinahe gelacht. Diese Unabhängigkeit war etwas, das sie an den Turvitern immer gemocht hatte. Doch sie konnte sie jetzt das Leben kosten. Martine gähnte hinter vorgehaltener Hand. Noch immer schmerzte sie jeder Knochen ein wenig, als hätte der Zauberspruch sie ausgehöhlt. Aber wie hätte sie jetzt ausruhen können? Sie würde gar nicht schlafen, nicht heute Nacht.

 »Ich kann nicht überall zur gleichen Zeit sein, Mann!«, schrie Merroc, als einer der Hilfskräfte ihn bat, mit den Gerbern zu sprechen, welche die Wache am Tor stellten.

 »Vielleicht wäre ein zusätzlicher Offizier von Nutzen, Merroc?«, erbot sich Sorn.

 Er zog die Stirn in Falten. »Ein erfahrener Offizier wäre von unschätzbarem Wert, meine Lady, aber …«

 »Ich haben einen in meinem Gefolge«, sagte sie ruhig. »Er hat … sich von meinem Lord Thegan getrennt, aber er ist ein herausragender Offizier.«

 »Wer ist es?«

 »Lord Leof.«

 »Der Jagdreiter? Bei den Göttern, lasst ihn herholen, so schnell Ihr könnt.«

 »Thegan wird das nicht gefallen«, meinte Safred.

 Merroc lächelte. »Überlasst es mir, mir über Thegan den Kopf zu zerbrechen. Er muss endlich begreifen, dass er nicht der Kriegsherr aller elf Domänen ist!«

 Sie schickten einen Boten, um Leof aus dem Red Dawn zu holen. Als er eintrat, unterdrückte Sorn ein Lächeln, während er ihr einen raschen fragenden Blick zuwarf, bevor er sich förmlich verneigte. Aha, dachte Martine, daher weht also der Wind. Das erklärt eine Menge. Er sah zweifellos so gut aus, dass er das Herz jeder jungen Frau höher schlagen ließ. Sorn spielte ein weit gefährlicheres Spiel, als sie gedacht hatte. Martine dachte an Arvid und empfand Sympathie für Sorn. Man konnte sich schließlich nicht aussuchen, wen man liebte, oder? Vor allem als Tochter eines Kriegsherrn, die noch als halbes Kind an einen rücksichtslosen Mann verheiratet worden war, der doppelt so alt war wie sie selbst. Die arme Sorn, dachte sie. Doch als sie Sorn anschaute, die Merrocs Plänen gerade aufmerksam und mit leichtem Stirnrunzeln zuhörte, erschien ihr arme Sorn unangemessen. Sorn war kein Kind mehr, und sie besaß eine Kraft, die Männer nicht auf den ersten Blick erkennen mochten und die hinter der gelassenen Haltung der Gattin eines Kriegsherrn verborgen war.

 Leof hatte keine Zeit, sie auch nur anzusprechen. Merroc schickte ihn sofort hinaus, um die Bogenschützen in den Häusern zu postieren, die der Straße am nächsten standen.

 Es würden weitere Menschen ums Leben kommen, dachte Martine. Immer mehr.

 Ash Er trat auf den Übungshof hinaus und verwendete noch das letzte Quäntchen Energie darauf, einen zuversichtlichen Eindruck zu machen.

 Aylmer saß auf einer Bank, wetzte im Licht einer Laterne ein Messer und wartete. Hildie lag der Länge nach auf einer anderen Bank. Als er aus der Tür trat, spannten sie sich beide an, und Hildie ließ die Beine auf den Boden baumeln, den Blick auf ihn gerichtet.

 »Sie lässt dich leben?«, fragte Aylmer mit neutraler Stimme.

 »Besser noch, ich bin wieder der Thronfolger!« Ash zwang sich zu einem Grinsen.

 Hildie fluchte, doch Aylmer hob die Brauen und deutete ebenfalls ein Grinsen an, gefangen zwischen Bewunderung und Ungläubigkeit. Er stand auf und machte Anstalten, zu Doronits Arbeitszimmer zu gehen.

 »Wenn ich du wäre, würde ich nicht ausgerechnet jetzt gehen«, sagte Ash langsam, bevor Aylmer die Tür erreicht hatte. »Sie braucht vielleicht noch ein paar Minuten, bis sie … ähem …«

 Nun grinste Aylmer tatsächlich. »Hast dich abermals hochgebumst, Junge, was?«

 Hildie lachte und legte sich wieder auf die Bank. »Alter Narr«, sagte sie, und es war nicht klar, ob sie von Doronit oder von Aylmer sprach.

 Keiner der beiden dachte auch nur einen Augenblick daran, dass er eine Gefahr für Doronit hätte sein können. Vor einem Jahr hätten sie damit noch Recht gehabt.

 Seine Hände fühlten sich schwer an, als er sich erinnerte, wie ihr lebloser Körper auf sie gesackt war.

 »Ich muss etwas trinken!«, sagte er mit Nachdruck und hob beiläufig ihnen gegenüber die Hand, während er einfach aus dem Hof hinausging. Er behielt ein langsames Tempo bei, bis er den Gasthof an der Ecke erreicht hatte. Hildie sah zu, wie er sich entfernte. Er drehte sich nicht um, um sich dessen zu vergewissern, sondern wusste einfach, dass sie ihn beobachten würde. Sie war weniger vertrauensvoll als Aylmer und nicht empfänglich für männlichen Charme.

 Also ging er in den Gasthof, vorbei an den äußeren Bänken in den ruhigen Bereich des Salons, bestellte sich einen Honigwein, und nachdem er ein paar Schlucke seiner Schwindel erregenden Süße gekostet hatte, steuerte er die Latrine in der hinteren Gasse an.

 Er sah niemanden, der die Gasse beobachtet hätte, und ging daher einfach weiter. Er musste Baluch finden, sich mit Bramble treffen, sich auf den nächsten Schlag des Zauberers vorbereiten.

 Aber noch bevor er bis an das Ende der Gasse gelangt war, holten ihn die Gebrüder Dung ein.

 Sie nahmen ihm Waffen, Börse und Beutel ab und zerrten ihn vor den Stadtrat, wo Doronits schlaffer Körper als Beweisstück auf einem Laken auf dem Fußboden lag. Sie sah aus wie eine Fremde, wie eine dunkelblonde Frau, der er noch nie begegnet war. Kleiner, viel kleiner, als sie zu Lebzeiten auf ihn gewirkt hatte. Ash holte tief Luft und wandte den Blick von ihrem Leichnam ab.

 Turvites Stadtrat bestand aus fünf Mitgliedern, darunter Ranny. Sie starrten ihn mit misstrauischen blauen Augen an, und noch nie war er sich seines schwarzen Haares so bewusst gewesen wie jetzt.

 Der Rat war wütend, insbesondere Garham, der laut schreiend auf den Tisch vor ihm schlug.

 Als er Luft geholt hatte, sagte Ash: »Lasst den Saal räumen.«

 »Was?«, schrie Garham. »Gib mir keine Befehle, du schwarzhaariger Bastard!«

 Ash schaute Ranny an, die Garhams Tiraden beherrscht ertragen hatte. Das letzte Mal hatte er sie in ihrem Arbeitszimmer in Highmark gesehen, mit Martine. Er sah ihr an, dass sie sich an ihn erinnerte. Er sprach sie direkt an: »Lasst den Saal räumen.«

 Die anderen Ratsmitglieder erhoben Einwände, doch Ranny schnitt ihnen das Wort ab.

 »Warum?«

 »Weil Ihr nicht wollt, dass jemand anders hört, warum ich sie umgebracht habe.«

 Diese Bemerkung ließ alle verstummen.

 »Verlasst den Saal«, sagte Ranny.

 Widerstrebend gingen Hildie, Aylmer, die Gebrüder Dung, Boc und die anderen Angestellten der Stadt hinaus und zogen die zweiflügelige Tür hinter sich zu.

 »Nun?«, fragte Garham.

 Er erzählte ihnen so gut wie alles. Actons Brosche, die Götter im Hidden Valley, die Martine und ihn zur Quelle der Geheimnisse geschickt hatten, die Begegnung mit Bramble, die Begegnung mit Safred und Cael, die Aufgaben, die ihnen von den Göttern auferlegt worden waren. Sie hörten ihm teilnahmslos zu, auch wenn sich ihre Augen weiteten, als er davon erzählte, wie Actons Geist erweckt worden war.

 »Du hast ihn zurückgelassen?«, fragte Garham. »Mit so einem jungen Ding?«

 »Die Götter haben mich vorausgeschickt – vielleicht, damit ihr vorbereitet seid, wenn er ankommt, damit wir uns dem Zauberer entgegenstellen können, wenn er das nächste Mal kommt, die Geister zur Ruhe betten und Frieden bringen können.«

 »Sein Bericht entspricht dem der Quelle der Geheimnisse«, sagte Garham widerwillig, als Ash geendet hatte.

 »Sie ist hier?«, fragte Ash begierig. »Lasst mich zu ihr.«

 »Später«, sagte Ranny. »Vielleicht.«

 »Du sagst, jemand müsse Acton eine Stimme geben, ihn seine Untaten anerkennen lassen, wie bei einem Wiedergang.« Das war der Schmale, ein Gewürzhändler, für den Ash einmal gearbeitet hatte, als er eine Schiffsladung Safran bewacht hatte.

 Ash nickte.

 »Was, wenn er sie nicht anerkennt?«

 »Warum sollte er?«, fiel ihm ein gedrungener Mann mit gerötetem Gesicht ins Wort. Es war der Weinhändler, Garham hieß er, und er war so einflussreich wie die Highmarks, hatte Doronit ihm erzählt. »Er hat nichts Unrechtes getan! Er ist ein Held!«

 Die anderen schwiegen.

 »Ganz gleich was wir heutzutage von ihm halten«, sagte Ash vorsichtig, »für die Geister ist er derjenige, der ihre Heimat überfallen und für ihren Tod verantwortlich ist. Und er hat versprochen, sich der Zeremonie zu unterziehen.«

 »Warum nicht den Zauberer einfach töten?«, fragte Garham mit verschlagenem Blick.

 »Dann würde jemand anders die Geister erwecken. Und es fängt alles wieder von vorne an. Die Geister sind es, um die wir uns … kümmern müssen.«

 »Und was sollen wir deiner Meinung nach mit dir tun, hä?«, fragte Garham.

 »Mich gehen lassen. Die Quelle der Geheimnisse und ich werden losziehen, um Acton herzubringen.«

 Sie starrten ihn an.

 »Ihr müsst mich die Aufgabe beenden lassen, die die Götter mir übertragen haben.«

 »Moment. Da wäre immer noch die Sache mit Doronits Tod«, sagte Ranny.

 »Doronit war im Begriff, den Zauberer zu unterstützen«, erwiderte Ash. »Sie wollte die Barrikade einreißen, und wenn die Stadt erst einmal überrannt worden wäre, hätte sie ihm ihre gesamte Organisation zur Verfügung gestellt, um ihn zu unterstützen. Ihr wisst ja, wie viel Informationen sie hatte …«, – sie schauten einander verstohlen an, als schätzten sie ein, wie viel der andere wohl wusste -, »…aber ihr wisst nicht, wie sie sie bekommen hat.«

 »Wie denn?«, wollte Ranny wissen.

 »Sie war wie ich. Sie konnte Geister zum Sprechen bringen. Sie hat die Geister von Turvite dazu genötigt, ihre Geheimnisse preiszugeben, und sie war im Begriff, sich dem Zauberer anzuschließen, damit er zu seiner Armee sprechen konnte, wann immer er wollte, um die Vorgehensweise mit ihnen zu besprechen, Angriffe besser zu planen …«

 Ihnen lief ein Schauer über den Rücken.

 »Deswegen habe ich sie getötet.« Ash ließ seine Stimme ausdruckslos klingen. »Das war unsere einzige Chance.«

 »Aber warum sollte Doronit …?«, fragte der schmächtige Gewürzhändler.

 »Weil sie dort sitzen wollte, wo ihr sitzt, und sie wusste, dass sie es anders nie schaffen würde.«

 »Sie war ehrgeizig, das schon, aber sie hat sich doch bestimmt nie eingebildet, eine Wandrerin könnte …«, stotterte Garham.

 »Nein«, sagte Ash. »Dafür war sie zu klug.«

 Mehr getraute er sich nicht zu sagen. Ihm tat der ganze Körper weh, der Kopf, die Beine, den Rücken und der Magen, überall dort, wo die Gebrüder Dung ihn getreten und Hildie ihn geschlagen hatte. Er hatte gekämpft, aber um sie aufzuhalten, hätte er sie alle töten müssen, und er hatte genug vom Töten.

 Ash wartete die ganze Nacht in einem kleinen Raum, der an die Halle grenzte. Niemand machte sich die Mühe, ihm eine Kerze zu bringen. Er setzte sich vom Fenster weg und starrte auf die grüne Wand mit ihrem Fries mit kleinen Schiffen, der den kaufmännischen Wohlstand von Turvite darstellen sollte. Je länger er darauf starrte, desto mehr schienen sie in die stilisierten Wellen, auf denen sie schwammen, einzutauchen und sich von ihnen zu erheben.

 Safred hatte ihn einen Mörder genannt, damals, in der Küche in Oakmere. Schon damals hatte er gewusst, dass es stimmte, doch er hatte gehofft, es hinter sich lassen zu können. Ein anderer werden zu können. Als der Fluss ihn auserwählt hatte, hatte er sich reingewaschen gefühlt, neu, bereit für ein anderes Leben. Bereit, ein anderer Mensch zu werden.

 Aber hier war er nun, wieder mit Blut an den Händen. Doronit. Er saß mit zwischen den Knien hängenden Händen da und erinnerte sich an sie. Er hoffte aus ganzem Herzen, dass er sie aus dem Grund getötet hatte, den er dem Rat genannt hatte. Um sie alle zu retten. Und nicht weil er sie gehasst hatte. Nicht weil er sie geliebt hatte. Nicht weil sie wunderschön gewesen war, nicht vertrauenswürdig und reuelos.

 Er glaubte nicht, dass er sie aus diesen Gründen getötet hatte. Vor der Begegnung mit dem Fluss hätte er es vielleicht getan. Doch seit sie ihn angenommen hatte, hatte er kein Verlangen mehr nach jemandem verspürt. Also hatte er sicher aus gutem Grund Doronits Hals mit den Händen umschlossen. Ganz bestimmt.

 Mörder.

 Er streckte nicht die Fühler nach dem Fluss aus, und sie versuchte nicht, Kontakt mit ihm aufzunehmen. Er weigerte sich, zu überlegen, ob sie es jemals wieder tun würde. Wenn dem nicht so war, dann hatte er es verdient.

 Zwar wusste er nicht, was geschehen würde, doch er klammerte sich an zwei Dinge. Acton war zu Fuß unterwegs, und Safred war hier, ganz in der Nähe, und würde ihn zweifellos finden. Doch für den Mord an Doronit konnte er trotzdem hängen, wenn die Geister besiegt worden waren.

 Bramble Sie ritt einen Tag und eine Nacht und machte nur Halt, um Wasser zu trinken und zu pinkeln. Als die Pferde ermüdeten, stahl sie sich von verwaisten Höfen ausgeruhte. Der Mangel an Essen und Schlaf ließ sie am Ende schwindelig werden und versetzte sie gleichzeitig in eine Hochstimmung.

 In den tausend Jahren hatte sich die Landspitze, auf der Turvite lag, kaum verändert. Damals hatte sie sie durch Pipers Augen wahrgenommen, vom Hafen aus. Nun stand sie an ihrem nördlichen Rand, wo sich das Gelände allmählich von den Feldern der Umgebung erhob, und sie sah, dass sie einen Viertelkreis bildete, an den zum Meer und zum Hafen hin liegenden Seiten von den Klippen und im Norden vom Fluss umgrenzt. Das Land stieg an und wurde an seinem höchsten Punkt zu einem Plateau, mit Geröllbrocken und Felsen, überzogen von winterhartem Gras und kleinen Büschen. Es gab einen ausgetretenen Pfad von der Stadt hinauf, der ein wenig vor dem zunehmenden Wind geschützt verlief und daher ein guter Platz zum Warten war.

 Bramble trank aus dem Wasserlauf und sprang dann hinüber. Nach dem schnellen Ritt fühlte sich ihr Körper schwerfällig an. Zu essen hatte sie nichts, aber das spielte irgendwie keine Rolle. Doch vielleicht sollte sie schlafen, bevor sie sich auf die Suche nach Ash begab. Es war noch sehr früh, der Himmel erhellte sich gerade erst. Noch ein paar Stunden, dann würde sie sich auf die Suche machen. Sie stapfte den Hügel hinauf zu dem Ring hoher Felsen und sah, dass dort jemand auf sie wartete, ein Mann.

 Baluch. Ohne Ash.

 »Wo ist er?«, rief Bramble, nicht im Stande, ihre Eile zu verbergen.

 »Wenn Ash entkommen kann, wird er hierherkommen«, sagte Baluch. »Der Fluss wird ihm sagen, wo ich bin. Er ist in Turvite eingesperrt worden, aber er ist nicht verletzt.«

 »Wir müssen ihn befreien«, schlug Bramble vor. »Er muss Acton wieder zurücksingen.«

 »Ist der denn nicht bei dir?«, fragte Baluch vorsichtig. Dann begriff er, was geschehen sein musste. »Kannst du ihn nicht allein herbeisingen?«

 Sie schüttelte den Kopf. »Ash hat die Brosche. Ich glaube nicht … Ich glaube nicht, dass ich es allein tun könnte.« Warum sie sich dessen so sicher war, wusste sie nicht, aber so war es. Der Gedanke, zu versuchen, Acton allein herbeizusingen, ließ es ihr übel werden. »Kannst du es?«

 »Ich kann es versuchen«, sagte Baluch, doch auch ihn beunruhigte die Vorstellung, das merkte sie.

 Sie breiteten den Schal aus und legten Actons Knochen darauf. »Am besten warten wir auf den Sonnenaufgang«, sagte Baluch, und sie nickte zustimmend – Sonnenaufgang oder Sonnenuntergang waren die besten Zeiten.

 Also warteten sie und unterhielten sich derweil über andere Themen – gemeinsame Erinnerungen an Ragni und Sebbi, Harald und Swef … Friede.

 »Ich habe sie geliebt«, gab er zu. »Das habe ich nie jemandem erzählt, weil keiner sie kannte.«

 »Deshalb hast du Lieder über sie geschrieben.«

 Er ließ eine Weile den Kopf hängen. Dann hob er ihn wieder. »Ja … ein armseliges Denkmal.«

 »Durch Die fernen Hügel wird sie für immer in Erinnerung bleiben«, sagte Bramble. Doch er schüttelte den Kopf.

 »Ich hätte ihren Namen einbauen müssen. Dann hätte sie für immer gelebt.« Er legte eine Pause ein. »Seltsam. Ich habe all diese Erinnerungen verdrängt, aber nachdem ich mit dir gesprochen habe, schmerzt die alte Wunde wieder.«

 »Es ist der gleiche Schmerz, den die Geister empfinden. Genauso intensiv.« Er sah sie überrascht an. Sie war wieder einmal wütend über die Art, wie Menschen sich aus ihrer Verantwortung herausredeten. »Du bist ein guter Mann, Baluch, aber du hast zu deiner Zeit eine Menge Menschen getötet. Acton hat dafür die Verantwortung übernommen. Es wird Zeit, dass du es auch tust.«

 Sie stand auf und trat aus dem Kreis der Geröllbrocken. Sie spürte die salzige Gischt auf ihrem Gesicht und ihren Händen. Der Wind nahm zu, und Wolken jagten am Himmel entlang, während die Wellen gegen die Klippen donnerten. Bramble ging an die Kante und spähte hinab. Schwere Brecher klatschten gegen den nackten Fels und ließen die Gischt über die Felswand schießen. Bramble grinste, legte den Kopf in den Nacken, schaute zum Himmel hinauf und ließ die Gischt ihr Gesicht und ihren Nacken benetzen, ließ den Wind das Haar aus seinem Band befreien. Ihre Stimmung hob sich. Zu viel Gerede. Sie wünschte, sie wäre wieder im Wald mit dem Jäger, aber dieses wilde Schauspiel hier würde es auch tun. Wind, Wasser, Fels. Die Dinge, die überdauerten. Alles war noch genau so wie vor tausend Jahren.

 Sie zog Trost daraus; zumindest das Land würde so bleiben, ganz gleich was der Zauberer unternahm.

 Nach einer Weile drehte sie sich um und ging zu Baluch zurück. Sie stellte fest, dass er sie beobachtet hatte, denn er stand da und lehnte gegen einen der Geröllbrocken, als stünde er schon lange Zeit da.

 Sie war nass von der Gischt, aber das war ihr egal.

 »Ich begreife, warum er dich immer so ansieht«, sagte Baluch. Ihr Herzschlag setzte für einen Augenblick aus, und sie überkam ein plötzliches Verlangen, Acton wiederzusehen, und sei es auch nur als Geist. Um zu sehen, wie er sie anschaute. Dieses ungezügelte Grinsen zu sehen, unmittelbar bevor er etwas Unerhörtes tat. Die Leere in ihr war gewaltig. Sie fühlte sich wie eine leere Muschel, so leicht und leer wie ein Ei, aus dem das Küken geschlüpft ist.

 Als der Rand der Sonne am Horizont auftauchte, fing Baluch an zu singen. Seine Stimme klang besser als die von Ash, war ausgebildeter, kontrollierter, und das Lied erhob sich wie der Gesang eines Vogels, plätscherte so leicht dahin wie fließendes Wasser. Bramble ließ den Kopf hängen und verspürte Sehnsucht nach Acton, legte ihre ganze Sehnsucht in die Musik. Es war härter als bei Ash, was sie überraschte, denn dieses Mal offenbarte sie nichts, was Baluch nicht schon gewusst hätte. Doch sie und Ash waren aufeinander eingespielt gewesen, und sie und Baluch waren es nicht wirklich. Vielleicht lag es an der fehlenden Brosche. Vielleicht lag es an diesem Ort, der so weit weg war von der Stelle, wo Acton den Tod gefunden hatte.

 Sie erinnerte sich daran, Baluch gewesen zu sein, in seinem Kopf, in seiner Musik gewesen zu sein, und nun spürte sie, wie die Verbindung zwischen ihnen stärker wurde.

 Komm zurück, sandte sie an Acton. Wir brauchen dich. Ich brauche dich.

 Doch noch bevor Baluchs Stimme stockte und verklang, noch bevor sie den Kopf hob, wusste sie, dass er nicht gekommen war.

 Saker Saker erwachte und sah sofort aus dem Fenster in Richtung Osten. Er befand sich noch einen Tagesmarsch von Turvite entfernt. Zwei vielleicht. Die Straße beschrieb eine Kurve und schlängelte sich, dem Verlauf des Flusses folgend, zwischen niedrigen Hügeln hindurch. Auf der Strecke lagen stattliche Dörfer, verliefen kleine Wasserläufe, die von Brücken überquert wurden, standen große Gasthöfe neben den Docks am Fluss. Überall gab es Anzeichen von Wohlstand.

 Er fuhr mit den Fingern über den Rand des Beckens mit Wasser. Er musste sicherstellen, dass es bei der Verteilung der Kriegsbeute gerecht zugehen würde. Man hatte seine Leute um alles beraubt, entsprechend sollten sie jetzt auch alles bekommen.

 Aber dies würde manchmal schwierig werden. So viele Keramikbecken in dieser Qualität gab es nicht … Wer sollte diese außergewöhnlichen Gegenstände bekommen?

 Es war besser, die Luxusartikel zu zerstören und neu anzufangen, als Streitereien wegen bloßer Gegenstände zu entfachen, beschloss Saker. Andernfalls würde Ungleichheit im Fundament ihrer neuen Welt eingebaut werden, und das würde er nicht zulassen.

 Auf dem Hof wimmelte es vor Geistern. Sie hatten ihre morgendliche Blutzeremonie beendet. Saker hatte beschlossen, diese Owl und seinem Vater zu überlassen. Er wehrte sich gegen die Erkenntnis, dass er erleichtert darüber war, nicht erneut das Messer bei einem anderen Menschen ansetzen zu müssen. Nein, damit hatte es nichts zu tun, überhaupt nicht. Es lag daran, weil es ihm zunehmend schwerer fiel, nicht auf das entsetzliche Wimmern der Geister zu reagieren, die sie getötet hatten. Mit jedem Opfer wurde das Geräusch lauter, obwohl es außer ihm keiner hören konnte. Bei jedem Morgengrauen und jeder Abenddämmerung bevölkerten die verzerrten Schatten sein Sichtfeld immer mehr, wanden sich auf ihn zu gegen eine unsichtbare Barriere. Die Vorstellung, was geschehen würde, wenn diese Barriere brach, verursachte ihm Albträume, und er schauderte.

 In einer Ecke des Hofs verschlangen die Windgeister die sterblichen Überreste des Opfers. Saker wandte sich von dem Anblick ab. Es war besser, wenn er sich dieser ganzen Zeremonie fernhielt, damit er nicht vor den Augen seiner Armee zusammenbrach.

 Sie hatten sich gruppenweise für den Marsch zusammengetan, vorne gingen die Geister, dahinter folgten die menschlichen Verbündeten. Es wurde Zeit, dass er sich ihnen anschloss.

 Als er aus dem Haus in das helle Licht der aufgehenden Sonne trat, flog der führende Windgeist wie ein Wolkenfetzen auf ihn zu und verweilte über ihm.

 »Meister«, sprach er Saker an. »Heute geht Ihr in die Stadt der Frau.«

 »Welcher Frau?«

 Der Windgeist zitterte. »Der Zauberin, die vor langer Zeit die Abmachung getroffen hat. Die Abmachung ist dort stark. Zu stark, als dass wir Euch folgen könnten. Es sei denn, Ihr reißt die Mauern ein und ladet uns ein. Vermögt Ihr das?«

 Saker spürte, wie sich seine Stimmung aufhellte. Endlich eine Schlacht ohne das grauenhafte Schrillen der Windgeister. »Ich werde es versuchen«, sagte er gnädig.

 »Ruft uns, und wir werden kommen.« Der Windgeist schoss hoch in die Luft hinauf, und seine Gefährten gesellten sich zu ihm, bis sie nur noch als Flecken am Himmel zu erkennen waren. Dann waren sie verschwunden.

 Saker sah wieder nach unten und bemerkte eine Frau, die durch das Tor in den Hof schritt. Sie blieb einen Moment stehen und starrte auf die Geister. Dann zuckte sie mit den Schultern und trat ein. Es war eine junge, schwarzhaarige Frau, die sich mit der Anmut einer Akrobatin bewegte. Saker wurde sich bewusst, dass er sie anstarrte, und lief rot an.

 Er konnte sich nicht erinnern, wann er zum letzten Mal eine Frau so angesehen hatte.

 Sie stellte einem der Lebenden eine Frage und kam dann auf ihn zu. Er sah ihr an, dass sie in jüngster Zeit viel geweint haben musste. Sein Herz zog sich vor Mitleid zusammen.

 »Ich heiße Zel«, sagte sie. »Mein Bruder wurde von Thegan in Sendat getötet.«

 Sie ist gekommen, um mir Vorwürfe zu machen, dachte Saker sofort. Und sie hat Recht – ich bin verantwortlich für diese Morde.

 »Also, kann ich mich euch anschließen?«

 Es war, als würde sie ihm eine Gnadenfrist geben; sie machte ihn nicht verantwortlich. Er nickte. »Willkommen, Zel«, begrüßte er sie. Sie bewegte ruckartig den Kopf, so als wisse sie nicht, was sie sagen sollte, habe jedoch das Gefühl, sie solle etwas sagen. Er streckte die Hand aus und legte sie ihr auf die Schulter. »Bleib heute an meiner Seite«, sagte er, »dann erkläre ich dir unsere Pläne.«

 Sie lächelte ihn zaghaft an; zu mehr war sie wahrscheinlich nicht im Stande, mutmaßte er. Ihr Kummer ging tief, ganz tief. Freite hatte ihn gelehrt, wie man auf die Kraft solcher Gefühle zurückgreifen konnte, doch das brauchte er nicht. Die Geister gaben ihm all die Kraft, die er benötigte. Diese Erkenntnis führte dazu, dass er sich leicht fühlte, befreit von der Vergangenheit. Er ging mit Zel an die Spitze der Armee und stieg auf den ersten Karren.

 Owl, Oak und sein Vater warteten bereits darauf, dass er die Führung übernahm.

 »Das ist Zel«, sagte er zu ihnen. »Sie hat wie wir alle schwer unter den Kriegsherren gelitten.« Sie nickten ihr respektvoll zu, und Oak lächelte sie an, was einen Anflug von Eifersucht in Saker auslöste. Er strich ihr mit der Hand über den Rücken, um sie an ihren Platz zu leiten, und stellte fest, dass Oak die Berührung registrierte.

 »Kommt«, sagte er und erhob seine Stimme dabei, sodass sie ihn alle hören konnten. »Lasst uns Turvite einnehmen.«

 Unter dem Jubel der Menschen und den todbringenden Schlagzeugen der Geister, die ihre Waffen gegeneinanderschlugen, setzten sie sich in Bewegung. Auch ohne die Windgeister waren sie unbesiegbar.

 Saker und Zel unterhielten sich, und so erfuhr er, dass ihr Bruder Sänger und sie selbst Akrobatin gewesen war, wie er es schon vermutet hatte. Sie war so schmächtig, dass er selbst sich kräftig fühlte, und er beschloss, sie in die hinteren Reihen zu schicken, sobald der Kampf begann.

 »Warum sollte ich?«, fragte sie. »Ich will gegen die blonden Bastarde kämpfen.«

 »Das verstehe ich. Aber es ist besser, wenn die Geister ihre Waffen schwingen können, ohne sich darüber Sorgen machen zu müssen, einen lebendigen Verbündeten zu treffen.« Er senkte die Stimme und beugte sich vertraulich zu ihr vor. Ihr Geruch lag ihm plötzlich warm in der Nase und ließ ihn schwindelig werden. »Es sind keine ausgebildeten Soldaten, weißt du, und sie verletzen sich ständig selbst!«« Überrascht sah sie ihn an, woraufhin er leise kicherte. »Bei ihnen macht das natürlich nichts. Aber bei dir …« Er schüttelte gebieterisch den Kopf. »Es würde unseren Kampf behindern, und das darf nicht geschehen.«

 Sie starrte ärgerlich auf ihr Schuhwerk. Vom langen Reisen waren ihre Stiefel abgewetzt und verschlissen. Er würde einen Flickschuster für sie auftreiben, ein neues Paar für sie in Auftrag geben. All seine Leute würden neue Stiefel bekommen, fügte er in Gedanken hastig hinzu. Nicht nur sie.

 In den Außenbezirken von Turvite zogen sie durch ein verlassenes Dorf.

 »Ist das Sanctuary?«, fragte Zel, während sie sich angestrengt umschaute.

 »Ja«, antwortete Saker. »Sie haben sich alle in die Stadt zurückgezogen, aber das wird ihnen auch nichts nützen.«

 Zel zog die Stirn in Falten und machte auf dem langen Anstieg den Hügel hinauf zur Stadt eine finstere Miene. Er bemühte sich, sie wieder in eine Unterhaltung zu verwickeln, aber sie antwortete ihm geistesabwesend, woraufhin er es aufgab. Sie sah jedoch häufig zu ihm herüber, und daraus schöpfte er Mut, auch wenn sie nie lächelte, sondern anschließend ihren Blick bloß auf die Geister und die vor ihnen liegende Stadt richtete. Es war nur natürlich, dass sie Angst hatte, und das sagte er ihr auch.

 »Angst nicht, mein Lieber«, sagte sie.

 »Was dann?«

 Als sie zu ihm aufschaute, standen ihr die Tränen in den Augen. »Es ist bloß die Vergangenheit, die zurückkommt und an mir nagt«, sagte sie. »Ich werde sterben. Das wusste ich schon, als ich das mit Flax erfuhr. Und ich dachte mir, wenn ich schon sterben muss, dann will ich lieber im gemeinsamen Kampf mit den Meinen sterben.«

 »Du wirst nicht sterben!«, protestierte er. »Ich werde auf dich aufpassen.«

 »Du wirst genug damit zu tun haben, auf dich selbst aufzupassen. Meinst du, sie lassen euch einfach hereinspazieren?«

 »Mich können sie nicht aufhalten! Uns!«, erwiderte er. »Wir sind unbesiegbar!«

 Sie lächelte ihn an. Es war das Lächeln, das eine Mutter ihrem kleinen Kind schenkt, das gerade etwas Dummes gesagt hat.

 »Es gibt niemand auf der Welt, der unbesiegbar wäre«, erwiderte sie. »Nicht in dieser Welt und nicht in der nächsten. Tut mir leid.«

 Mehr sagte sie nicht.

 Als sie an den Häusern und Gemüsegärten vorbeikamen, welche die Stadt umgaben, sah Saker, dass die Straße blockiert worden war. Im Gegensatz zu Sendat handelte es sich allerdings nicht um gemauerte Befestigungen. Das hier war lediglich eine bunt zusammengewürfelte Ansammlung von Karren, Fässern und Brettern. Niemand hielt Wache. Allerdings sah Saker hier und da Gesichter aus den Fenstern der nahegelegenen Häuser herausschauen. Es war nervtötend. Als er näher kam, nahm er das Gesumme von Zauber wahr, das durch die Barrikade lief.

 Es kam ihm irgendwie bekannt vor, doch er konnte es nicht einordnen. Er ließ seine Armee hundert Meter vor der Barrikade anhalten und stieg vom Wagen. Owl, sein Vater und Oak sahen ihn mit fragenden Augen an.

 »Auf den Barrikaden liegt ein Bann«, informierte er sie. »Ich weiß nicht, welcher es ist, aber ich will nicht, dass unsere lebenden Verbündeten ihm nahe kommen. Wir müssen sie stürmen und dann weitersehen.«

 Owl nickte und hob seine Streitaxt. Weitere Waffen hatte er sich umgehängt, Messer und einen kurzen Knüppel.

 Oak trat vor. »Bist du sicher, dass du die Geister gegen einen Bann anstürmen lassen willst?«, fragte er, woraufhin Alder heftig nickte, als teile er Oaks Bedenken.

 »Diese Art von Bann ist es nicht«, sagte Saker. Davon war er überzeugt. »Glaubt mir. Er fühlt sich ganz anders an als ein Zerstörungsbann.« Er schaute zu seinem Vater, der nach wie vor ein finsteres Gesicht machte. Das ärgerte ihn, und er fügte mit schärferem Ton in seiner Stimme hinzu: »Zaubersprüche sind meine Sache. Das hier ist kein Zerstörungsbann.«

 Widerwillig nickte Alder und ging mit Oak zurück an die Spitze ihrer Streitmacht. Sie wechselten Blicke und grinsten einander an. Wie schon zuvor, fühlte Saker sich plötzlich ausgeschlossen. Owl war der Sohn, den sein Vater sich immer gewünscht hatte, dachte er. Kriegerisch, furchtlos. Er straffte seine Schultern. Nun, es war nicht Owl, der sie zu diesem Moment des Triumphes geführt hatte. Er, Saker, war es gewesen.

 »Angriff!«, rief er.

 Die Geister setzten sich in Marsch, Männer, Frauen und Jugendliche, die mit Äxten oder Schwertern bewaffnet waren und sich nun rasch der behelfsmäßigen Barrikade näherten.

 Wenige Meter davor schreckte Owl zurück und ließ die Männer hinter ihm auflaufen. Auch Alder warf eine Hand in die Luft und blieb abrupt stehen. Die Linie kam zum Stehen. Verblüfft sah Saker zu. Was war geschehen?

 Owl versuchte erneut, nach vorne zugehen, doch er bewegte sich, als wate er durch tiefes Wasser, bei jedem Schritt das Bein mit sichtbarer Mühe nach vorne schleudernd. Dann konnte er nicht mehr weiter, sosehr er sich auch abplagte. Saker spürte, dass die Kraft des Bannes sich ihm entgegenstemmte. Der Bann war sehr stark.

 Owl kehrte um. Die dem Bann innewohnende Kraft schwächte sich ab.

 »Ich weiß, was es ist«, informierte Saker Zel. »Es ist der Bann, den Steinedeuter in Turvite dazu benutzen, Geister von ihren Häusern fernzuhalten.« Er dachte eine Weile nach. »Er funktioniert nur, wenn die Barrikaden um die ganze Stadt herum verlaufen.«

 Oak pflanzte den Griff seiner Axt in den Boden und lächelte.

 »Dann ist es wohl Zeit für uns, an die Arbeit zu gehen«, sagte er.

 Leof Oak? Er war sich sicher, da stand Oak, der Steinmetz aus Sendat. Leof wurde speiübel. Er war wütend auf Oak, als hätte der Mann ihn persönlich betrogen, doch er erinnerte sich an das letzte Mal, als er Oak gesehen hatte. Thegans Männer hatten ihn umbringen wollen. Keine Überraschung also, dass der Mann sich der Armee des Zauberers angeschlossen hatte. Wohin sonst konnte er gehen? Auf wessen Seite sollte er sich schon schlagen – auf die des Mannes, der versuchte, sein Land für ihn zurückzugewinnen, oder auf die derer, die versucht hatten, ihn zu ermorden?

 Merroc hatte Anweisungen erteilt, die Barrikade solle den Eindruck erwecken, als liege sie verlassen da. Schweißüberströmt hatte ein Haufen von Schutzwachen und Jägern als Bogenschützen in Dachkammern und Schlafzimmern ausgeharrt, während der Feind sich in eine Gruppe der Toten und eine Gruppe der Lebenden geteilt hatte und die Toten auf sie zumarschierten. Hinter ihnen, in der Stadt, hatte Leof gehört, wie sich die Nachricht verbreitete, dass die Geisterarmee im Anmarsch war. Es erklangen Rufe, Schreie, Weinen, lautes Dröhnen von Schritten auf dem Kopfsteinpflaster. Er hatte gehofft, Eolbert unten am Hafen werde begreifen, dass er die Barrikade eher gegen die Turviter, die versuchten, hinauszugelangen, als gegen den Feind würde halten müssen. Lasst sie einfach durch, dachte er, lasst sie laufen, wenn sie wollen, Hauptsache, der Bannspruch bleibt in Kraft.

 Und er blieb in Kraft, doch nun rotteten sich die menschlichen Verbündeten des Zauberers zusammen – zu nah für einen regelrechten Kampf – und gingen die Straße herauf, angeführt von Oak, der seine Axt in der Hand hielt. Es waren auch Frauen unter ihnen, doch Leof stellte erleichtert fest, dass die Männer sie hinter sich, außerhalb des Gefahrenbereichs, hielten. Nur dass sie so natürlich seinen Pikenieren näher kommen würden, die genau auf diesen Moment warteten, wenn der lebendige Feind sich zwischen ihnen und den Bogenschützen befand.

 Merroc harrte in dem Haus auf der anderen Straßenseite in Leofs Sichtweite aus. Leof legte einen Pfeil ein und schaute zu Merroc, der die Hand erhoben hatte und darauf wartete, dass die Wanderer weit genug vorgerückt waren, um ein sicheres Ziel abzugeben, jedoch auch nicht so nah, dass einer von ihnen die Barrikade durchbrechen konnte. Alle anderen nahmen ebenfalls ihren Platz an den Fenstern ein und hielten die Bögen bereit, aber noch nicht gespannt.

 Leof beobachtete die Situation auf der Straße. Sie befanden sich nun in Reichweite der Pfeile.

 Er nahm einen von ihnen ins Visier, jedoch nicht Oak. Diesen Mann niederzustrecken, brachte er nicht über sich. Neben ihm standen Zwillinge, zwei große Männer mit leuchtend schwarzem Haar wie Rabenflügel.

 Leof spannte seinen Bogen und zielte auf den linken der beiden. Er spürte jene vertraute gespannte Erwartung, die sich kurz vor einer Schlacht einstellte – eine Mischung aus Furcht und Erregung, Übelkeit und Hochgefühl.

 Merroc ließ seine Hand nach unten fahren, und die Bogenschützen ließen ihre Pfeile fliegen. Das Surren der Pfeile war laut, und in den Reihen des Feinds brachen Rufe und Schreie aus. Leofs Mann fiel zu Boden. Oak taumelte mit einem Pfeil in der Schulter zurück. Er ließ die Axt fallen, hob sie dann aber mit der anderen Hand wieder auf und wollte nach vorne rennen.

 Leof nahm einen weiteren Pfeil. Dies waren Situationen, in denen sich Übung bezahlt machte.

 Er war doppelt so schnell wie die anderen, sodass es ihm zufiel, Oak davon abzuhalten, die Barrikade zu erreichen. Eine Wahl gab es nicht, wollten die Bewohner der Stadt überleben. Er spannte den Bogen und ließ den Pfeil fliegen, dann legte er einen weiteren ein und schoss noch einmal. Aus Oaks Kehle sprudelte Blut. Der dritte Pfeil traf ihn in die Seite. Er fiel.

 Die Kameraden in seiner Nähe gerieten in Panik. Sie waren auf ein Handgemenge vorbereitet worden, dachte Leof, nicht darauf, dass der Tod vom Himmel auf sie herabregnete. So wie seine eigenen Leute in Bonhill nicht auf die Windgeister vorbereitet gewesen waren. Er machte sich unempfänglich für alle Gefühle und schoss noch einmal und dann wieder.

 Die Linie brach auseinander, und die Menschen rannten zurück zu den Geistern, die bereits wieder vorrückten. Doch nun traten die Pikeniere aus ihren Verstecken hervor, und ihre Speere durchschnitten die Luft. Nur wenige begriffen, was geschah. Leof sah, dass eine junge Frau wie eine Akrobatin über einen Zaun sprang und zwischen den Häusern hindurchlief, weg von den Pikenieren, aber auch von den Geistern. Er folgte ihr mit seinem Blick, um dem Anblick des Gemetzels zu entgehen. Sie rannte, beschrieb dabei einen weiten Kreis, sodass sie hinter den Geistern wieder auftauchte und sich dem Zauberer erneut anschloss, der verzweifelt dreinschauend seine Leute zurückrief.

 Die Geister richteten sich gegen die Pikeniere, doch auf ein Handzeichen von Merroc erklang der Warnton eines Horns. Daraufhin drehten sich die Pikeniere um und rannten zurück in die Häuser auf beiden Seiten, die mit einem Bann gegen Geister belegt waren und somit vorübergehend eine sichere Zuflucht boten.

 Die Pikeniere schlugen die Türen zu, die Fensterläden waren bereits vernagelt. Draußen gelangten die Geister nicht einmal bis an die Mauern; einer von ihnen strengte sich an, um die Tür zu berühren, konnte jedoch keinen Kontakt herstellen. Er knurrte frustriert – selbst auf diese Entfernung war sein Gesichtsausdruck eindeutig.

 Auf der Straße unter seinem Fenster begannen die Leute zu jubeln. Auch er selbst hätte glücklich sein sollen, dachte Leof. Aber er sah die Leichen von Oak und den anderen, die er getötet hatte, ausgestreckt auf der Straße liegen. Das Hochgefühl, das er sonst immer empfunden hatte, wenn eine Schlacht gut verlief, konnte er dieses Mal nicht verspüren.

 Saker und seine Armee zogen sich zurück, sie alle; die wenigen menschlichen Überlebenden, die Toten und der Zauberer. Leof dankte den Göttern, dass die Windgeister nicht gekommen waren; das hatte den Pikenieren das Leben gerettet.

 Mit einiger Betroffenheit erkannte Leof dann, dass sie keinen einzigen Mann verloren hatten; und nun stellte sich doch eine Gefühl der Erleichterung bei ihm ein.

 Bramble Sie würde nicht zulassen, dass sie in Panik geriet. Nein, das würde sie nicht. »Wir brauchen Ash«, sagte Bramble. Entschlossen packte sie Actons Knochen wieder in den Rucksack. Sie weigerte sich, darüber nachzudenken, wie sich die Knochen unter ihren Fingerspitzen anfühlten, die Wölbung seines Schädels. »Wir müssen nach Turvite und Ash dort suchen.«

 Sie musste ihre Stimme erheben. Nachdem ihr Versuch, Acton zu erwecken, gescheitert war, war Baluch fortgegangen und schaute nun von der landeinwärts gelegenen Seite der Felsblöcke auf die Stadt hinab.

 »Das könnte schwieriger werden, als es sich anhört«, erwiderte er.

 Bramble stellte sich neben ihn und sah nun ebenfalls auf Turvite hinab, das sich vor ihnen ausbreitete wie eine Schüssel. Die Häuserreihen an beiden Seiten der Straße führten zum Hafen, in dessen Becken der nächtliche Wind die See so aufgewühlt hatte, dass weiße Schaumkronen das Wasser bedeckten.

 Vor tausend Jahren hatte eine Frau namens Piper auf das hinabgeschaut, was damals ein einfaches Fischerdorf gewesen war. Bramble war zu Mute, als sähe sie beide Orte zur gleichen Zeit. Sie schüttelte den Kopf. Dieses Turvite konnte sie riechen, eine Mischung aus faulendem Fisch und Gewürzen, Holzrauch und gebratenem Speck. Sie war am Verhungern.

 Dann sah sie die durchgehende Barriere, die sämtliche stadteinwärts führenden Straßen blockierte, und hinter ihr Männer, die sich als Wache postiert hatten. »Sie versuchen, die Geister fernzuhalten«, sagte sie.

 »Das bedeutet nicht, dass sie uns hereinlassen werden«, entgegnete Baluch. »Sobald die Geister vorrücken, werden die Leute vom Land hierher strömen. Die einzige Hoffnung für die Turviter, zu überleben, besteht darin, alle außer ihren eigenen Leuten zurückzuweisen.«

 Bramble erinnerte sich daran, als Baluchs Sippe die gleiche Wahl hatte treffen müssen – die vor dem Eiskönig fliehenden Menschen entweder aufzunehmen oder zu bekämpfen. Sie hatten sich zum Kampf entschieden. Die fortwährenden Angriffe derer, die aus ihrem Land verdrängt wurden, hatten Acton die Ansiedlung jenseits der Berge planen lassen.

 Statt den Hügel zum Hafen bergab zu steigen, gingen sie über den Felsgrat, der sich an diesen auf der Rückseite der Stadt anschloss. Sie stießen auf einen ausgetretenen Pfad, und auf halber Strecke begriffen sie auch, warum er dies war; sie mussten sich an die Seite stellen, um den gemolkenen Kühe auf deren Weg zu ihrer Weide Platz zu machen. Die Tiere gingen gemessenen Schrittes, während ihre Euter hin und her schwangen, und ihre Wärme wirkte beruhigend auf Bramble. Ihr zweimal am Tag stattfindender Zug schien das einzig Unveränderte.

 »Ich möchte sehen, was auf der anderen Seite vor sich geht«, sagte Baluch. Er taxierte die Stadt mit dem Auge eines Kriegers, so wie er einst River Bluff taxiert hatte.

 Die Barriere verlief um die ganze Stadt, doch als sie näher kamen, wurde deutlich, dass sie äußerst dürftig aufgebaut war und niemanden ernsthaft fernhalten würde.

 »Ein Bann«, sagte Bramble mit Überzeugung. »Sie benutzen einen Zauber, um die Barriere zu verstärken.«

 »Hoffentlich wissen sie, was sie da tun.«

 Das Grasland auf der felsigen Landspitze lief in einer Hügelkuppe aus. Jenseits davon erstreckten sich auf der einen Seite Gemüsegärten bis zum Fluss herunter. Der Duft von Flieder, Rosmarin, Lavendel und Dung aus den Gärten vermischte sich in Brambles Nase. Unten am Hügel durchschnitt die nach Westen führende Straße ein Wechselspiel aus Häusern und Gemüsegärten.

 Es war seltsam, nun der Straße nach Turvite zu folgen und endlich ihren Feind vor Augen zu sehen. Jener Tag in Oakmere, als Safred ihr gesagt hatte, ein Mann namens Saker habe Maryrose getötet und sie werde eine Gelegenheit bekommen, ihn aufzuhalten, lag nun Monate zurück.

 Sie brauchten Acton, jetzt sofort. »Wir müssen es noch einmal versuchen!«, forderte sie Baluch auf.

 Der schüttelte den Kopf. »Es wird nicht funktionieren. Ich habe es gespürt – da fehlte etwas in dem Zauberspruch. Ich bin mir nicht sicher, ob es die Brosche oder Ash ist, aber so, wie wir es versucht haben, werden wir es nicht hinbekommen.«

 »Dann müssen wir eben Ash finden.«

 »Die Schlacht hat so gut wie begonnen«, sagte er und beugte die rechte Hand, so als ob dort ein Schwert erscheinen könnte. »Und Ash ist mitten in der Stadt, irgendwo. Wo, weiß ich nicht.«

 »Aber er lebt?«

 Baluch nickte, und sie spürte, wie Erleichterung sie überwältigte. Also war es nicht hoffnungslos. Riskant schon, aber nicht unmöglich.

 Grinsend wuchtete sie sich die Tasche mit den Knochen über die Schulter. »Wenn sie die Stadt von vorne angreifen, sollten du und ich den hinteren Weg nehmen, in der Gegend um den Hafen.«

 Sie gingen wieder zurück bis zu der Stelle, wo der Pfad in Richtung Wasser abzweigte. Hier hob Baluch die Hand und ließ sie innehalten. »Schau«, sagte er.

 An der zum Hafen führenden Barrikade war ein Kampf ausgebrochen. In Panik geratene Menschen versuchten, auf die wenigen Schiffe im Hafen zu gelangen. Die Wachen an der Barrikade ließen nur einen nach dem anderen durch und schlossen jedes Mal wieder die Absperrung, und das ging der Menge nicht schnell genug. Einige sprangen über die Barrikaden, andere stiegen die Treppen in den Häusern empor, die einen Teil der Verteidigungsanlagen der Stadt bildeten, und sprangen dann aus den Fenstern. Wem es gelang, rannte zu den Schiffen, die jedoch alle ihre Landungsstege hochgezogen hatten und sich zum Absegeln bereit machten.

 Die Menge ließ sich davon nicht aufhalten. Die Menschen zogen an den Schiffstauen, bis die Schiffe gegen das Dock gedrückt wurden, und kletterten dann an den Seiten hoch. Die Matrosen gingen mit Belegnägeln und Messern gegen sie vor. Schlaffe Körper fielen zurück auf das Dock, einige Seeleute waren darunter, vor allem aber waren es Turviter.

 »Geh nicht dorthin«, sagte Baluch. »Bitte, Bramble, ich kann dich da unten nicht beschützen.«

 Die Vorstellung, dass er sie beschützen müsste, rief bei Bramble ein flüchtiges Lächeln hervor – es war ein Überbleibsel aus seinem früheren Leben, das war klar. Doch die Szene, die sich da unten abspielte, war absolut ernüchternd. Sich jetzt dort in diesen Tumult zu begeben, empfand selbst sie als zu tollkühn. Sie trug Actons Knochen bei sich, und die durfte sie nicht aufs Spiel setzen.

 Die verzweifelten Turviter hatten die Schiffe schon fast gestürmt, als von der Spitze des Hügels ein lautes Hornsignal ertönte.

 »Die Geister greifen an!«, sagte Baluch.

 Die beiden rannten zurück zu der Kuppe und sahen gerade noch, wie sich die Geister verwirrt zurückzogen und dabei vor der Absperrung einen Berg mit dunkelhaarigen Leichen zurückließen.

 »Wieder Tote«, stellte Bramble fest.

 »Und wenn wir unsere Arbeit nicht machen, wird es noch mehr geben«, sagte Baluch.

 Saker Entsetzt rief er seine Leute zurück, und noch während sie zu ihm kamen, starben sie, fielen zu Boden, von Speeren oder Pfeilen durchbohrt. Manche schrien, sich im Staub der Straße wälzend, während ihr Blut sie selbst und ihre Kameraden bedeckte.

 Blut.

 Er roch Blut, vermischt mit dem Gestank von aufgerissenen Gedärmen.

 Blut und Erinnerung.

 »Erwachet!«, rief er, all seinen Kummer und Schrecken in den Ruf legend. »Erwachet, Waffenbrüder! Oak und Ber, Eldwin und Fox, erwachet! Wir streben Gerechtigkeit für euch an, meine Freunde. Erwachet!« Er rief und rief, so lange wie ihr Blut floss.

 Dieser Zauberspruch war leichter als alle anderen, da er von seinem Schmerz befeuert, von seinem Leid verstärkt wurde.

 Noch im Tod erhoben sich die Geister wieder, einer nach dem anderen, formten sich neu, ihre Waffen nach wie vor in den Händen haltend. Verwirrung entstand keine, denn sie wussten, was geschehen war, hatten seinen Ruf noch im Sterben vernommen. Kaum hatten sie sich gebildet, bewegten sie sich zielstrebig und versammelten sich bei den anderen; sie waren der neuste Teil seiner Armee, der wertvollste.

 Als er begonnen hatte, den Zauberspruch zu sprechen, war Zel keuchend an seiner Seite erschienen, und sie unterstützte ihn nun, als der Zauberspruch sich dem Ende zuneigte, als seine Beine nachzugeben drohten und ihm der Kopf schwirrte. Sie war tapfer; er dankte den Göttern dafür, dass sie noch am Leben war.

 Erneut wandte sich Saker den Geistern zu und flüsterte: »Unternehmt einen neuen Versuch an der Barriere.«

 Owl und sein Vater wirkten skeptisch, doch sie marschierten trotzdem los. Die größere Gruppe stürmte auf die Straße und strömte in die Höfe zu beiden Seiten. Als sie der Barrikade näher kamen, spürte Saker den Bann erneut. Wie beim letzten Mal wuchs seine Stärke an, je näher ihm seine Armee kam. Doch jetzt, dieses Mal, reichte er fast nicht mehr aus. Saker schloss die Augen, damit er ihn besser wahrnehmen konnte. Der Bann reichte nur ganz knapp aus, da nun eine größere Anzahl von Geistern versuchte, ihn zu brechen.

 Saker öffnete die Augen. Sein Vater wirkte wütend und stürmte zu ihm zurück, sein Schwert dabei schwingend. Owl folgte ihm, genauso aufgebracht, und auch die anderen schlossen sich ihnen enttäuscht und frustriert an.

 »Fast hätten wir es geschafft«, sagte Saker zu ihnen. »Mit den neuen Geistern waren wir fast genügend, um den Bann zu brechen. Ich muss nachdenken. Ich muss an einen ruhigen Ort, wo ich nachdenken kann.«

 »Oben auf der Landspitze«, sagte Zel und deutete in eine Richtung. »Dort oben ist es ruhig.«

 Sie hatte Recht. Die Landspitze war menschenleer.

 Dort oben waren die Wagen nutzlos. Er ließ sie mit den wenigen lebenden Verbündeten im Hof eines Gasthauses auf halbem Weg an dem Hügel zurück. Zel organisierte Wachen, Schichtwechsel und Dienstpläne; so jemanden wie sie hatte er gebraucht. Dann gingen sie gemeinsam die felsige Landspitze in der Nähe des Flusses hinauf, während die Geister langsam folgten. Sein Vater drängte sie ungeduldig beiseite, und Owl folgte ihnen. Sie stiegen bis zum höchsten Punkt hinauf, blieben dort stehen und sahen auf die Stadt hinab.

 Als Saker sich abwandte und sich an den Wasserlauf setzte, folgte ihm Zel. Dass sein Vater Turvite so sah wie er selbst, nämlich als Juwel und Geschenk für seine Leute, als Symbol für alles, was sie verloren hatten, glaubte Saker nicht. Vermutlich wollte sein Vater es bloß mit Mann und Maus vernichten.

 Sie brauchten mehr Geister. Das war die Lösung. Fast hätte es mit denjenigen, die gerade erweckt worden waren, ausgereicht. Aber um mehr zu bekommen … mussten Wanderer sterben. Oder er musste weitere Knochen finden.

 Er erklärte Zel das Problem, erleichtert darüber, jemanden zu haben, mit dem er sprechen konnte, jemand, dem er sich mitteilen konnte. »Bräuchte ich doch nur die Knochen nicht!«, klagte er verzweifelt.

 Sie tätschelte seine auf dem Gras ruhende Hand, und er errötete. Rasch drehte er seine Hand um, sodass sich ihre in seine Handfläche schmiegte, und er schlang seine Finger um die ihren. Es war das erste Mal in seiner Erinnerung, dass er eine Berührung durch einen Menschen angenehm fand. Es war so anders als die vielen Male, als er eine vor Speichel feuchte und vor Aufregung steife Hand genommen hatte. Zels Hand war sanft, wenn auch rau vor Schwielen durch ihre akrobatischen Übungen.

 Er lächelte sie an, und sie erwiderte sein Lächeln.

 In diesem Moment legte sich eine Hand auf ihre Schulter und zog sie unsanft weg, sodass sie fast ins Wasser gefallen wäre. Es war sein Vater.

 Alder packte ihn am Hemd und schüttelte ihn. Schäumend vor Wut wies er, da er nicht brüllen und ihn beschimpfen konnte, auf Zel. Saker wusste, warum sein Vater wütend war – weil er sich einen Moment Zeit gestohlen hatte, nur einen Moment, um einfach Saker zu sein, ein Wanderer, der friedlich mit einer Wandrerin dasaß, statt mit Herz und Seele und jederzeit ihrer Sache verpflichtet zu sein.

 Unverzeihlich.

 Sein Vater warf ihn zu Boden und schlug ihm ins Gesicht, auf die Schultern, den Rücken, während Saker sich einigelte, um sich zu schützen.

 In seiner Kindheit war er häufig verprügelt worden. Alder war dafür bekannt, eine harte Hand zu haben. Eine Familie hatte sogar jeden Kontakt mit ihm abgebrochen, weil Alder ihre Tochter wegen einer Lüge geschlagen hatte.

 Vage bekam Saker mit, dass Zel sich aufrappelte, Alder beiseitezog und laut beschimpfte. Der nahm es gelassen hin, hielt jedoch inne und trat einen Schritt zurück.

 Mit Mühe und vor Schmerz keuchend stemmte sich Saker auf alle viere. So viel Schmerz, sein ganzes Leben lang, von seinem Vater, von Freite …

 Wut keimte in ihm auf. Ungestüme Wut, so gewaltig, dass sie ihn zu zerreißen drohte. Es war, als schwelle er überlebensgroß an, würde so riesig wie das Meer, so unermesslich wie der Himmel. Er sah rot, als ließe der Schmerz sogar seine Augen bluten. Er hätte seinen Vater mühelos töten können, indem er ihm einfach den Zauber entzog. Dann würde er ihn nie, nie wiedersehen müssen, nie wieder die Verachtung in seiner Miene, niemals … Nein! Nein, das war nicht rechtens. Das konnte nicht die Lösung sein. Seine Wut galt den Eindringlingen. Wenn sein Vater länger gelebt und gesehen hätte, wie er, Saker, erwachsen geworden war, dann hätten sie bestimmt gegenseitigen Respekt entwickelt, Verständnis …

 Das alles war die Schuld der Eindringlinge. Actons Schuld. Seinetwegen lagen überall in den Domänen Menschen in flachen Gräbern und in Grabhöhlen. Die Eindringlinge mussten zerschmettert werden. Sein Vater hatte Recht. Aber die Wut … Die Wut war immer noch da, baute sich nach wie vor auf. Ihm war, als würden seine Augen aus ihren Höhlen springen; sein Herz schlug so schnell, dass er das Gefühl hatte, es würde zerspringen, und dann wäre niemand da, der ihn selbst zurückholen konnte, niemand, der seine Seele aus der Dunkelheit jenseits des Todes zurückrufen konnte … Ihm war, als brause ein Wind durch ihn und bringe ihn wieder auf die Beine.

 Sein Vater wich ein wenig zurück, als Saker sich erhob. Darüber freute sich Saker, freute sich, auf dem Gesicht seines Vaters eine beunruhigte Miene zu erkennen.

 Blut und Erinnerung.

 Er erinnerte sich an sie alle. An alle Lieder, die Rowan ihm beigebracht hatte, an alle Namen, die er sich während des monatelangen Knochensammelns eingeprägt hatte, alle Gesichter, alle Orte, den Schmerz, den Tod … Er erinnerte sich an alles.

 Blut, Erinnerung und Wut würden sie alle zurückbringen.

 Er zückte sein Messer und schnitt sich wie von Sinnen in die Handfläche. Die Wut stieg an, während er schnitt und schnitt, das Blut sprudelte heraus, während er anfing sich zu drehen, damit alle Domänen davon benetzt würden, im Süden und Norden, im Westen und im Osten – alle Ecken und Winkel sollten von seinem Blut gesegnet werden.

 »Erwachet, Brüder und Schwestern!«, rief er sie an. »Erwachet, ihr alle. Alle, die gestorben sind und ohne Acton nicht gestorben wären, alle, die vorzeitig und durch Unrecht gestorben sind; alle, die ermordet, wegen Actons Überfall ihres Lebens beraubt wurden; kommt zu mir, ihr alle, meine Brüder und Schwestern, all die Toten im Zorn; alle, deren Leben kürzer war, weil die Eindringlinge über den Todespass kamen. Erwachet und kommt! Kommt! Kommt sofort! Kommt, und werdet all meiner Stärke zuteil!«

 Während der Zauberspruch stärker wurde, während die Macht zunahm, kehrte das furchtbare Gejaule in seinem Kopf zurück, lauter denn je, doch er ignorierte es. Sollten die, die er getötet hatte, doch toben! Sollten sie doch hinter der Barriere des Todes gellend nach Rache rufen. Niemand würde sie zurückrufen. Es machte ihm nichts, dass ihm das Geheul schier den Schädel zu sprengen schien, er würde nicht einhalten. Er würde sie alle anrufen, seine ganze Sippe.

 Wut, Schmerz und Einsamkeit brachen aus ihm heraus und verteilten sich über die Elf Domänen. Er spürte, wie sie aus ihm drangen, sich verteilten und wie Wolken vor einem Sturm über das Land gefegt wurden. Sie breiteten sich aus wie Nacht, wie Schatten, wie Sonnenlicht. So schnell wie die Dämmerung.

 Er spürte, wie sie auf die nächstgelegenen Grabhöhlen trafen, spürte, wie die Geister darin sich regten. Spürte, wie sie weiter, immer weiter vordrangen wie der Flug einer Taube, gradlinig und schnell. Sie waren riesig und wurden nicht schwächer, während sie sich ausbreiteten und alle anderen Zaubersprüche vor sich her schoben. Daran war etwas, das Saker beunruhigte, aber er wusste nicht, was es war.

 Das hohe Winseln in seinem Kopf pulsierte und bewegte sich, als suche derjenige, der es verursachte, eine Schwachstelle in ihm, einen Spalt, durch den sie eindringen und zurückkommen konnten, so wie seine Sippe nun zurückkam. Aber er war zu stark, zu furchtlos. Er widerstand, stieß es fort.

 Dann spürte er, wie sich die ersten der gerade erweckten Geister den Hügel hinaufbewegten, schneller als jemand hätte gehen können, schneller noch als ein Jagdpferd; und nun verstummte das Gewinsel. Sie waren unsichtbar, flogen, schwammen durch Zeit und Luft, um zu ihm zu kommen. Erst als sie ihm nahe waren, formten sie sich zu sichtbaren Gestalten, benommen und fragend.

 Ganz vorne stand ein junges Mädchen, die mit sicherer Vertrautheit ein Messer in der Hand hielt. Sie schaute sich um und blinzelte, dann neigte sie den Kopf zur Seite, als versuche sie, die Situation einzuschätzen. Erst taxierte sie Saker, dann Alder und Owl. Schließlich sah sie Zel und entspannte sich ein wenig, so als beruhige sie die Gegenwart einer anderen jungen Frau. Die Gruppe der Geister war eine bunte Mischung, bestand aus Jung und Alt, Männern und Frauen in Kleidung verschiedener Stilrichtung und Qualität.

 Saker bemerkte, dass sein Vater ihn nun doch mit einigem Respekt ansah. Aber irgendwie bedeutete es ihm jetzt weniger. Er konnte sich nicht Alder zuwenden. Er musste hierbleiben, bis der Zauber zu Ende gebracht war.

 Sie kamen in der Geschwindigkeit des Dämmerlichts. Und wenn sie erst einmal alle versammelt waren, würde sie nichts mehr aufhalten können.

 Bramble Bramble hörte Rufe von der anderen Seite des Hügels, ein rhythmisches Rufen. Ihr war, als bewegten sich die Knochen in dem Sack auf ihrer Schulter im Takt dazu. Ein entfernt vertrautes Geräusch erschallte in ihrem Kopf, das gleiche, das erklungen war, als sie Actons Geist erweckt hatte. Es war das Geräusch der Toten, die zurückgeholt wurden. Sie ließ den Sack fallen und sah halb erleichtert, halb bestürzt zu, wie Actons Geist rasch Gestalt annahm.

 Es hatte den Anschein, als kämpfe er gegen etwas an, das ihn auf die Spitze des Hügels zog. Er wurde in die Richtung gezerrt, aus der die Rufe kamen. Sie streckte ihre Hand aus, um ihm zu helfen, doch diese glitt durch ihn hindurch. Also war er nun ein echter Geist. Sie trat näher an ihn heran, verzweifelt bemüht, ihm zu helfen, aber doch hilflos, kaum im Stande, in Anbetracht des ohrenbetäubenden Geräuschs in ihrem Kopf einen klaren Gedanken zu fassen. In diesem Moment hörte das Rufen von oben abrupt auf.

 Mit der Kühle der Grabhöhlen umklammerte seine Hand die ihre, packte sie und entglitt im nächsten Moment wieder, während das jaulende Geheul verstummte. Der Zauberer hatte weitere Geister herbeigerufen, begriff sie, und Acton befand sich im Einflussbereich seines Zauberspruchs.

 »Halt ihn fest!«, rief sie Baluch atemlos zu. Der Zug, der oben vom Hügel ausgeübt wurde, war sehr stark. »Wir müssen ihn hier festhalten!« Sie stemmte die Beine in den Boden, doch obwohl auch Acton mit seiner massigen Statur gegen den Zug ankämpfte, wurden sie dorthin gezerrt, bis Baluch sein ganzes Gewicht dazu einsetzte, sich von weiter oben am Hang gegen Acton zu lehnen.

 Am Hafen unter ihnen tauchten Geister auf und preschten an ihnen vorbei, Matrosen, Stadtbewohner, all diejenigen, die vor Kurzem gestorben waren.

 Acton schüttelte den Kopf, als wolle er ihn freimachen. Dann spannte er sein Gesicht konzentriert an und setzte die Miene auf, die ihr so vertraut war. Schließlich blieb er einfach stehen, unerschütterlich wie ein Berg.

 Bramble und Baluch tauschten Blicke aus, und sie rangen sich beide ein Lächeln ab. Wenn dies ein Zweikampf des Willens war, so hatten sie keine Zweifel, wer ihn für sich entscheiden würde.

 Es war, als würde Acton Wurzeln in den Boden treiben, sodass seine Füße so fest wie eine Eiche standen. Doch es ging nicht einzig um den Willen, sondern auch um Macht und darum, gegen seinen Willen benutzt zu werden, und selbst eine Eiche kann von einem Sturm, der stark genug dafür ist, umgeworfen werden.

 Acton offenbarte seine besten und seine schlechtesten Seiten. Als seine Willensstärke ins Straucheln geriet, trat Hartnäckigkeit an ihre Stelle. Sie sah, wie es geschah, sah den störrischen Ausdruck auf seiner Miene, den gleichen Ausdruck, den er aufgesetzt hatte, als er sich daran gemacht hatte, das Reich des Eiskönigs zu erkunden.

 Ihre Hände auf seinen eiskalten Armen wurden allmählich taub. Bald würde sie ihn nicht mehr halten können, und was dann? »Götter des Feldes und des Wasserlaufs«, zischte sie und hielt ihn weiter fest. »Götter des Himmels und des Windes, Götter der Erde und des Felsens, helft uns!«

 Ihre Schultern und Beine brannten vor Anstrengung. Sie schaute ihn an und lachte in sich hinein – so hatte sie sich das nicht vorgestellt, ihn zu berühren, in jenem Moment damals auf dem Berghang, als er und sie am Leben gewesen waren. Als habe er den Gedanken aufgeschnappt, grinste er sie an und blies ihr einen Kuss zu. Nun lachten sie beide stumm, während Bramble nach Luft rang und nur ihren eigenen Herzschlag und Baluchs keuchenden Atem hörte.

 Plötzlich nahm Bramble ein Geräusch über sich wahr. Stimmen waren es nicht, eher eine Art Flüsterlaut, so wie das Geräusch von Menschen, die leise über Gras schlichen.

 Acton schien mittlerweile fest verwurzelt, so als nehme der Zauber an Kraft ab.

 Sie ließ Actons Arme los und wartete einen Moment, um sicherzugehen, dass er fest stand. Dann legte sie einen Finger auf ihre Lippen und kletterte halb gebückt den Hügel hinauf, sich mit den Händen an dem steilen Abhang abstützend. Bevor sie den Gipfel erreichte, legte sie sich hin und kroch hinauf, um über den Rand zu spähen.

 Geister. Hunderte von ihnen.

 Es waren viele, viel mehr als die, welche an diesem Morgen die Stadt angegriffen hatten. Es mochten sogar Tausende sein.

 Stumm durchstreiften sie in kleinen Gruppen das Hügelland. Immer mehr stießen zu ihnen, durch den Zauber an diese Stelle gezwungen, genauso wie Acton es dorthin gezogen hatte. Sie flogen, wie es schien, oder kamen aus dem Boden heraus und nahmen auf dem Hang vor einem Mann Gestalt an. Vor Saker, dem Zauberer.

 Es war das erste Mal, dass sie ihn von Nahem zu sehen bekam, und sie war enttäuscht. Er war bloß ein normaler Mann. Nicht alt, nicht hübsch, nicht hässlich, nicht groß oder klein oder in irgendeiner Weise ungewöhnlich. Bloß ein Mann, an dem sie auf der Straße wohl vorbeigegangen wäre.

 Wie konnte dieses … Nichts verantwortlich sein für so viel Leid?

 Er wirkte erschöpft, und als erst immer weniger neue und schließlich gar keine Geister mehr dazukamen, sank er zu Boden. Gut. Acton sollte jetzt frei sein. Aber sie kehrte noch nicht sofort zurück, weil hier etwas geschah.

 Die wenigen Menschen und einige der Geister, die bereits hier gewesen waren, stellten die neuen Geister in Reihen auf, als wollten sie sie zum Appell rufen. Dann sah Bramble, dass sich vorn vor jeder Reihe jeweils ein Mensch befand, der an allen vieren gefesselt worden und völlig verängstigt war. Neben jedem Gefangenen stand ein Geist mit einem Messer. Zwei Geister, ein großer Mann und ein kleiner mit dem perlenbesetzten Haar von Hawks Sippe, machten sich offenbar ein Bild davon, wie hoch die Sonne am Himmelszelt stand und nickten dann den Geistern vorne in den Reihen zu. Diese bückten sich daraufhin gleichzeitig, schnitten in den Arm des vor ihnen knienden Menschen, um das hervorquellende Blut zu schmecken.

 Bramble ließ die Augen über die Szene wandern. Sie nahm die sich vor ihr abspielende Zeremonie in sich auf, und ihr Magen verkrampfte sich. Blut war Teil des Zauberspruchs. Blut, damit die Geister nicht verblassten, Blut, um ihnen Stärke zu verleihen. Einige der neuen Geister hielten sich zurück, da es ihnen wohl widerstrebte, das Blut eines lebendigen Opfers zu schmecken.

 Der Zauberer ging auf sie zu, um zu ihnen zu sprechen. Unterstützt wurde er dabei von einem Wanderer. Es war ein Mädchen. Zel.

 Bramble starrte verständnislos auf sie. Wie konnte Zel das tun? Warum sollte sie? War das hier ein Komplott der Quelle der Geheimnisse? So musste es sein. Zel spionierte wahrscheinlich im Auftrag der Stadt. Das konnte nützlich sein. Und es bedeutete, dass Safred und Martine hier waren, was ein gutes Zeichen sein musste.

 »Nehmt euch vor dem Sonnenuntergang Blut«, rief der Zauberer den Geistern zu. »Es wird euch davor schützen, zu verblassen. Aber ihr braucht nicht nur Blut, ihr braucht auch Erinnerung. Blut und Erinnerung werden euch helfen, nicht zu verblassen, damit ihr eure Rache nehmen könnt.« Einige wirkten verwirrt, woraufhin seine Stimme schrill wurde. »Andernfalls kehrt ihr zurück in die Dunkelheit jenseits des Todes.«

 Bramble wartete nicht ab, ob sie sich würden überzeugen lassen. Acton brauchte Blut, und zwar sofort.

 Sie kletterte den Hang hinab und suchte tastend nach ihrem Gürtelmesser. Acton war frei und stand nun da, mit den Schultern kreisend, als müsse er sie sich wieder einrenken.

 Sie schnitt sich gleich oberhalb des Handgelenks in den Arm und streckte ihn Acton entgegen. Verblüfft starrte er sie an.

 »Blut und Erinnerung werden verhindern, dass du bei Sonnenuntergang verblasst«, sagte sie. »Der Zauberer gibt all seinen Geistern Blut, und auch du musst es trinken, wie bei der Zeremonie eines Wiedergangs.«

 Sein Volk hatte keinen Wiedergang gekannt. Wie auch das Steinedeuten existierte er ausschließlich in den Domänen. Acton schüttelte verständnislos den Kopf.

 Baluch legte ihm eine Hand auf den Arm. »Nimm das Blut, Acton. Wir brauchen dich.«

 Sie sah ihm an, dass es ihm schwerfiel. Wieder einmal wurde sie von heftiger Ungeduld ihm gegenüber erfüllt. Wieso konnte er denn nicht begreifen, was geschah? »Trink einfach das Blut, du Idiot!«, fuhr sie ihn an.

 Nun erhellten sich seine Augen vor Lachen, und er bückte sich gehorsam und legte die Zunge auf ihre Haut. Sie schauderte heftig, als er sie mit seiner Todeskälte berührte, wurde jedoch zugleich von plötzlichem Verlangen durchdrungen; ihr wurde gleichermaßen heiß und kalt, und sie fing an zu zittern. Seine Augen lachten nun nicht länger, er schluckte ihr Blut und starrte sie ebenfalls voller Verlangen an. Baluch wandte sich ab.

 Acton streckte die Hand aus, um ihre Wangen zu streicheln; doch statt sie zu berühren, wölbte er nur seine Handfläche, sodass seine Finger der Linie ihrer Wangenkochen folgten, ohne ihre Haut zu berühren. Langsam und traurig schüttelte er den Kopf.

 Verlangen erfüllte ihre Brust, doch er hatte Recht. Es würde keinen Raum für sie beide geben, nicht in diesem Leben. Vielleicht auch in keinem anderen. Sie wandte sich ab, gegen ihre Tränen ankämpfend.

 »Acton kann sich den Geistern entgegenstellen und seine Schuld anerkennen«, sagte Baluch nachdenklich. »Aber das Zeremoniell der Wiedergeburt erfordert Blut.«

 Acton und er wechselten Blicke. Diesem Gesichtsausdruck traute Bramble nicht; sie kannte ihn zu gut. »Was?«, wollte sie wissen.

 »Ich glaube, wenn wir gegenüber den um ihr Land Beraubten ein Eingeständnis machen, dann sollte ich es sein, der Blut anbietet«, sagte Baluch langsam.

 Bramble überkam das heftige Verlangen, ihm zu widersprechen. Sollen das doch die Kriegsherren machen! Das waren die wirklichen Verbrecher. Aber sie musste einräumen, dass er Recht hatte. Er war dabei gewesen. Er hatte getötet, und zwar mehr als nur einmal. Er schuldete Blut.

 »Dort sind eine Menge Geister«, sagte sie. »So viel Blut könnte dich umbringen.«

 Baluch grinste sie an, ein vertrautes Glitzern in den Augen. Die Musik in seinem Kopf musste von Hörnern und Trommeln gespielt werden, dachte sie.

 »Irgendwann muss ich ja mal sterben«, sagte er.

 Martine Sorn ging in die Halle, ohne Rücksicht auf die Etikette zu nehmen. Safred, Martine und Cael hielten sich dicht hinter ihr. Sie gewann von Stunde zu Stunde mehr an Autorität, dachte Martine, als nähre die freie Luft von Turvite einen Teil von ihr, der ihr ganzes Leben lang gehungert hatte.

 Der Rat beriet sich gerade mit den Kriegsherren, darunter auch Merroc. Thegan schaute auf. Wut huschte so schnell über sein Gesicht, dass wahrscheinlich nur sie vier sie gesehen hatten. Dann lächelte er. »Meine Lady! Kommt Ihr, um Euch unseren Feierlichkeiten anzuschließen?«

 »Feiern ist verfrüht«, sagte Sorn und stellte sich vor den Tisch des Rats. »Der Zauberer hat einen neuen Zauberspruch gesprochen. Von der Quelle der Geheimnisse habe ich erfahren, dass er Verstärkung angefordert hat; schon bald werden weitere Geister herbeiströmen.«

 Ein Stimmengewirr erhob sich, während sich die Kriegsherren wieder ihren Karten zuwandten und die Verteidigungslinien nochmals einschätzten.

 Zögerlich meldete sich Martine zu Wort. »Wenn sich so viele Geister gegen ihn wenden, wird der schützende Bann wohl nicht überdauern.«

 »Es wird Zeit, zu verhandeln«, sagte Ranny.

 »Mit so einem Abschaum verhandele ich nicht!«, bellte Merroc.

 »Wenn keiner von euch es will, werde ich mit ihm verhandeln«, warf Arvid ein.

 Martine wollte ihn anlächeln, um ihn zu unterstützen, doch stattdessen zwang sie sich dazu, ihren Blick auf Sorn zu richten. Von ihr Ermutigung zu bekommen, würde ihm in den Augen der Kriegsherren nichts einbringen.

 Ranny schickte einen ihrer Leute los, um ein Geweih zu holen, das in den Domänen das Zeichen für einen Unterhändler war. In Turvite, das sehr weit von einem Wald entfernt lag, gab es davon nicht so viele.

 »Ich werde Eure Zauberspruch-Leute mitnehmen, meine Liebe«, sagte Thegan zu Sorn. »Wir könnten sie brauchen.«

 »Ich werde sie mitnehmen«, widersprach ihm Sorn, während sie ihm so unvermittelt in die Augen sah, wie sie es noch nie getan hatte. Sie sah Wut in ihnen aufblitzen, nickte aber gelassen, bevor sie wegging, um sich Martine und Safred anzuschließen.

 »Ihr bewegt Euch auf sehr dünnem Eis«, murmelte Martine ihr zu.

 »Es ist notwendig. Bei dieser Verhandlung muss jemand dabei sein, der die Götter respektiert.«

 »Noch etwas«, sagte Safred zu Ranny. »Wie ich hörte, habt ihr einen jungen Mann verhaftet. Ash. Eine Schutzwache.«

 Martines Magen zog sich zusammen. Davon hatte Safred nichts gesagt – wie lange wusste sie es schon? Und wer hatte es ihr erzählt? Sprachen die Götter wieder zu ihr?

 »Ein Mörder!«, sagte Garham. Martine zuckte zusammen. Was hatte Ash getan?

 »Und wenn schon«, sagte Safred. »Wir brauchen ihn.«

 »Wenn die Quelle der Geheimnisse ihn braucht, Garham, dann müssen wir uns wohl über mehr als über einen einzelnen Mord Sorgen machen«, schaltete sich Ranny gewandt ein. Als sie sah, dass Garham zögernd nickte, wandte sich Ranny den Saaldienern zu. »Holt ihn.«

 Die Gruppe der Unterhändler fand sich zusammen und stritt sich ausgiebig darüber, wer den Vortritt haben sollte. Endlich befand man einhellig, Ranny sei diejenige, die mit dem Geweih in der Hand am wenigsten bedrohlich wirkte. Dann wurde Ash hereingeführt.

 Er hielt die Schultern gebeugt und hatte die Hände in die Taschen gesteckt. Er wirkte kreuzunglücklich. Doch als er Safred sah, hellte sich seine Miene auf, und als er Martine sah, strahlte er noch mehr.

 Sie lächelte so ungezwungen, wie sie konnte. »Steckst wohl mal wieder im Schlamassel, was?«

 Es gelang ihm nicht, zu grinsen. »Ich habe Doronit umgebracht«, sagte er geradeheraus, als wolle er das Schlimmste sofort hinter sich bringen.

 Martine stockte der Atem. Unwillkürlich warf sie einen schnellen, Hilfe suchenden Blick auf Arvid, schaute dann aber sofort wieder Ash an. Mit dieser Sache hatte Arvid nichts zu tun. Ash sah sie an, als erwarte er von ihr ein Todesurteil. Martine erinnerte sich an die Nacht, als er sich geweigert hatte, sie auf Doronits Befehl hin zu töten. Er hatte alles aufgegeben, damit er sie nicht ermorden musste. Er konnte Doronit nur in äußerster Not getötet haben.

 »Bestimmt hattest du gute Gründe dafür«, sagte Martine sanft. Ashs Schultern entspannten sich.

 Safred wandte sich ihm zu. »Es wird Zeit, dass wir uns mit dem Zauberer treffen.«

 Saker Die Windgeister kreisten über der See, so als warteten sie auf etwas. Saker beobachtete sie voller Unbehagen. Sie hatten gesagt, sie könnten Turvite nicht nahe kommen. Wieso waren sie dann jetzt aufgetaucht? Mit einem flauen Gefühl im Magen erinnerte er sich an seinen Eindruck, mit dem Herbeirufen der Geister einen anderen Zauber abgeschwächt zu haben.

 Doch die Windgeister befanden sich weit draußen vor der Küste, etwa eine Wegmeile entfernt, sodass er sich nicht jetzt darüber den Kopf zerbrechen musste. Es war Zeit, sich den neuen Geistern zuzuwenden. Es waren so viele, so unterschiedliche. Nun wusste er, dass auch bei den Leuten, bei denen man am wenigsten damit rechnete, Wandererblut in den Adern floss. Dennoch erschienen ihm manche dieser Neuankömmlinge sonderbar. Eine wunderschöne, zeitgenössisch gekleidete Frau schaute sich mit abwägenden Augen um. Dann war da eine knochige alte Frau in Fellhäuten. Sie hatte gelacht und sich geweigert, das Blut zu trinken, woraufhin Owl es ihr einfach über das Gesicht geschmiert hatte. Ob sich die beiden kannten?

 Danach hatte Owl einen Lappen in Blut getränkt und kurzerhand Blut auf die Wangen eines jeden neuen Geistes getupft. Das war wesentlich effektiver; das Opfer war dabei nicht einmal gestorben.

 Es waren so viele. Es war sogar einer unter ihnen, der gar nicht recht menschlich wirkte und schwer zu erkennen war, außer aus Sakers Augenwinkeln heraus. Er bewegte sich eher wie eine Katze statt wie ein Mensch und trug Habichtfedern im Haar.

 Saker spürte, dass der Bann immer noch wirkte – noch war der letzte der Geister nicht zu ihm gestoßen.

 Er stellte sich auf eine Erhebung und klatschte in die Hände, um ihre Aufmerksamkeit auf sich zu ziehen. Welche Sprache sollte er benutzen? Die alte oder die neue? Er beschloss, mit der alten zu beginnen und dann das Gesagte in der neuen zu wiederholen.

 Die Geister versammelten sich um ihn. Es waren so viele frühzeitig Verstorbene darunter, dass ihm das Herz schwer wurde. Er suchte die Worte, die er benötigte, in der alten Sprache und setzte sie dann vor seinem geistigen Auge zusammen, bevor er sie aussprach. Er konnte nicht länger warten.

 »Willkommen!«, rief er. »Ich habe euch gerufen, damit wir uns das Land zurückholen, das uns gestohlen wurde.«

 Einige Geister nickten und klatschten in die Hände, doch andere blickten ausdruckslos drein. Die alte Frau in Tierfellen schüttelte bestürzt den Kopf. Er verstand es nicht, fuhr jedoch fort.

 »Die Eindringlinge haben Angst vor uns, weil wir sie besiegen können. Wir werden die Stadt angreifen« – er machte eine ausladende Bewegung in Richtung Turvite – »und uns zurückholen, was einmal unser war.«

 Als er die Worte in seiner eigenen Sprache wiederholte, musste er zu seinem Erstaunen feststellen, dass einige der Geister ihm mit der Faust drohten oder sich von ihm abwandten. Sein Vater und Owl schienen von der Unstimmigkeit genauso verblüfft zu sein wie er selbst.

 Zel trat hinter ihn. »Nicht alle von ihnen sind Wanderer, Saker«, sagte sie. »Sie zum Beispiel.« Zel wies auf eine junge Frau, die in der gegenwärtigen Mode gekleidet war, nicht wie eine Offizierstochter, aber doch besser als die meisten anderen. In der Brust der Frau steckte ein Pfeil, und sie betete kniend. »Sie ist eine von Actons Leuten, das steht fest.«

 Er erkannte die Frau. Es war die junge Zofe, die Zofe der Frau des Kriegsherrn aus Sendat. Damit hatte er überhaupt nicht gerechnet. Nach Brüdern und Schwestern hatte er gerufen, nach denen, die im Zuge der Invasion vorzeitig den Tod gefunden hatten.

 »Dein Zauberspruch war breit angelegt«, fuhr Zel fort. »Offenbar hat er alle herbeigerufen, die wegen der Invasion gestorben sind. Darunter sind jetzt auch diejenigen, die du getötet hast.«

 Saker suchte die Menge genauer ab und erkannte die große rothaarige Frau aus Carlion, die sich Owl vor die Axt geworfen hatte, als dieser zuschlug. Sie war vom alten Blut gewesen, hatte aber neben ihrem Mann gestanden, den sie hatte schützen wollen und der zu Actons Leuten gehörte. Dann erkannte Saker einige ehemalige Bewohner von Sendat wieder. Viele waren es nicht, weil die meisten von den Windgeistern verschlungen worden waren. Diese Geister waren wahrhaftig tot. Doch es waren auch einige Soldaten darunter, und er sah auch ihr erstes Opfer, nämlich den jungen Offizier, den sie hatten ausbluten lassen, um die Geister am Leben zu halten. Der Mann stand mit verschränkten Armen da und starrte Saker an, als überlege er sich gerade, wie er ihn am besten umbringen konnte.

 In diesem Augenblick kam ein aufgeregt wirkender junger Mann auf sie zu. Zel starrte ihn an, als könne sie es nicht fassen.

 »Flax?«, flüsterte sie und rannte dann auf ihn zu, um sich ihm in die Arme zu werfen. Schließlich rückte sie ein wenig von ihm ab und schüttelte ihn durch. »Ich hatte dir doch gesagt, du sollst dich von Ärger fernhalten! Ich hatte dir gesagt, du sollst aufpassen!« Saker spürte, dass sein Herzschlag einen Moment aussetzte. Doch es war nicht die Stimme einer Geliebten, mit der sie ihn ausschimpfte. »Du bist weggegangen und hast dich umbringen lassen!« Ihr Bruder vielleicht? Sie fing an zu weinen, verdeckte mit ihren Händen das Gesicht, und der Jungen klopfte ihr auf den Rücken. Er hatte einen sonderbaren Ausdruck im Gesicht, eine Mischung aus Mitleid und Bestürzung ob ihrer Tränen.

 Saker bemerkte eine alte Frau, deren dunkles Haar sich von ihrer Blassheit abhob und die Zel und Flax aufmerksam anschaute, sich jedoch von ihnen fernhielt, als habe sie nicht das Recht, ihnen näher zu treten. Sie zögerte, drehte sich dann um und ging zurück in die Menschenmenge, in der sie sich verlor.

 Saker zwang sich, seinen Blick von Zel abzuwenden. Wichtig war nun, dass sie mehr als genug Geister hatten, um die Verteidigungsanlagen von Turvite zu durchbrechen. Es würden sich ihnen wohl nicht alle anschließen, aber das spielte keine Rolle. Sie waren unbesiegbar.

 Alder begann, die Geister, die nach Turvite gekommen waren, in Gruppen einzuteilen, um anschließend auf die Stadt zuzumarschieren. Owl versammelte jene neuen Geister um sich, die Sakers Worte freudig aufgenommen hatten, und ordnete sie Alders Gruppen zu, die nun zahlenmäßig rasch anschwollen. Sie würden den Schutzbann brechen. Die anderen Geister konnten hier warten.

 Flax sah sich um und begriff, was hier geschah. Sein Gesicht, das zuvor so weich gewesen war, wurde hart, und er wirkte älter. Er entfernte sich von Zel und machte sich auf die Suche nach anderen in der Menge. Dabei stieß er auf einen älteren und zwei jüngere Männer. Als er Oak sah, erhellte sich seine Miene, und er ging voller Begeisterung zu ihm. Dann aber erkannte er, dass Oak einer derer war, die eine der Gruppen für den Kampf vorbereiteten – sie überprüften ihre Waffen und steckten sich Messer in die Gürtel. Er ergriff Oaks Arm, doch dieser starrte ihn nur versteinert an und zog sein Gürtelmesser. Flax wich zurück.

 Dann trat er in die Menge. Saker betrachtete ihn eingehender. Warum, wusste er nicht, aber seine seherischen Fähigkeiten sagten ihm, dass Flax wichtig war. Auch Zel schaute zu. Ihre Miene war undurchdringlich. Flax ging auf den jungen Offizier zu, den sie hatten verbluten lassen. Sie taxierten einander. Flax wies auf die Stadt und schüttelte den Kopf. Der Offizier breitete die Hände aus, die natürlich leer waren, da er nicht kämpfend und mit einer Waffe in der Hand gestorben war.

 Flax machte eine wegwerfende Geste als Entschuldigung. Dann drehte er sich um und marschierte auf den Pfad zu, der in die Stadt führte. Er pflanzte sich darauf auf und starrte den Offizier und die anderen Geister, die sich den Gruppen nicht anschlossen, herausfordernd an. Saker konnte es nicht glauben. Dieser Junge war doch erst vor wenigen Tagen von den Männern des Kriegsherrn getötet worden! Er hätte nach Rache dürsten müssen. Wieso stellte er sich dann auf die Seite der Turviter?

 Andere Geister schlossen sich ihm an. Eine hochaufgeschossene, bildhübsche blonde Frau in einem altertümlichen Kleid stellte sich neben Flax und schaute gleichmütig. Die knochige Alte, die große Rothaarige und ihr Mann, die Zofe, ein Mädchen, das sich auf Krücken bewegte, und andere folgten ihnen. Sie schienen zu begreifen, dass sie sich auf eine der beiden Seiten stellen mussten. Sie starrten Saker an, und auf ihren Gesichtern spiegelten sich unterschiedliche Gefühle wider. Es war eine Mischung aus Verachtung, Hass und Furcht.

 Verzweifelt wünschte er, er hätte angemessen zu ihnen reden und sie überzeugen können. Dann hätte er ihnen alles erklären können, damit sie begriffen, ihn respektierten und sich ihm anschlossen.

 Owl und Alder waren damit beschäftigt, ihre Truppen bereit zu machen. Zu spät erkannten sie, was geschah. Der Pfad war mit einer massiven Streitmacht aus Geistern aller Art und Größe blockiert, Wanderer wie Actons Leute, die sich ihnen in den Weg stellten. Immer mehr gesellten sich zu ihnen, darunter auch der junge Offizier. Zwar war ihre Zahl nicht groß, doch waren es so viele, dass sie nicht alle auf dem Pfad stehen konnten und sich daher entlang des Felsgrats verteilten und einen Halbkreis des Widerstands bildeten.

 Flax sah Zel an und signalisierte ihr, sich ihm anzuschließen. Doch Saker nahm ihre Hand und hielt sie fest. Sie machte eine Bewegung auf Flax zu, blieb aber stehen. Sie verstärkte den Druck um Sakers Hand, und er wurde von einer Wärme erfüllt, die er noch nie erlebt hatte.

 Alder fauchte Saker an und drängte sich an ihm vorbei, um sich den Neuankömmlingen entgegenzustellen. Dieses eine Mal war Saker froh, dass die Geister nicht sprechen konnten.

 Die Sonne ging unter. Saker überkam Ungeduld. Sie mussten jetzt handeln! Andernfalls würde es zu spät sein. Warum er sich dessen so sicher war, wusste er nicht, es handelte sich nicht um seine seherischen Fähigkeiten, fühlte sich nicht so an wie sonst. Es war etwas anderes, eine Art animalisches Gefühl, das ihm sagte, dass ihnen nur noch ganz wenig Zeit blieb.

 »Drängt sie nur beiseite«, wies er Owl an. »Tut ihnen nichts.«

 Owl lachte ihn aus. Dann machte er einen Schritt vorwärts, richtete seine Streitaxt auf Flax und holte aus. Zel schrie auf, machte einen Satz nach vorn und warf Owl zu Boden, bevor der Hieb sein Ziel fand.

 Flax zerrte sie auf die Beine und schob sie zurück zu Saker. Er wedelte mit den Händen, so wie man Hühner zurück in ihren Stall scheuchte. Er hatte Recht, dachte Saker. Zel war eine der wenigen, die verletzt werden konnten. Eine der wenigen, die noch am Leben waren.

 Mit wutverzerrtem Gesicht stand Owl auf und hob erneut seine Axt.

 »Halt!«, befahl Saker. Dieses Mal legte er Nachdruck in seine Stimme, und den Göttern sei Dank erstarrte Owl mit hocherhobener Axt. Langsam senkte er sie wieder und ließ die Klinge auf dem Boden ruhen.

 »Es ist nicht hilfreich, wenn wir einander bekämpfen«, fuhr Saker fort. Nun aber wandte sich Alder gegen ihn, packte ihn an den Schultern und schüttelte ihn, schüttelte ihn so heftig durch, dass ihm schwindelig wurde und er das Gefühl hatte, ihm breche das Genick.

 »Da kommt jemand aus der Stadt!«, rief in diesem Moment Zel. Saker folgte ihr zu einer höher gelegenen Stelle. Der Kreis der Geister öffnete sich, um den beiden einen Blick nach unten zu gewähren.

 Eine Gruppe Menschen bewegte sich den Pfad herauf. Ihr Anführer war eine kleine blonde Frau, die ein Geweih in der Hand hielt, ein Symbol, das Kriegsherren seit Jahrhunderten in den Grenzbereichen der Domänen dafür benutzten, um anzuzeigen, dass sie eine Jagdgesellschaft waren, keine kriegerische Partei.

 »Auch hier kommt jemand hoch!«, rief ein Mann aus dem hinteren Bereich von Alders Gruppe. »Ein Mann und eine Wandrerin – ein Geist begleitet sie!«

 Saker beruhigte sich etwas. Weitere Rekruten. Dann schaute er wieder den Hügel hinab. In dieser Gruppe befanden sich Kriegsherren – er erkannte Thegan aus Sendat. Wie konnte der es wagen, sich hier sehen zu lassen! Und andere – Merroc aus der Far South Domain, der alte Coeuf aus der South Domain. Auch Frauen waren unter ihnen, zudem eine Hand voll Offiziere.

 Sicher wollten sie verhandeln, um ihre Stadt zu retten. Aber wenn sie glaubten, er würde mit Thegan verhandeln, mit irgendeinem von ihnen, dann hatten sie sich getäuscht. Sendats Beispiel hatte bewiesen, dass kein Frieden, keine Gerechtigkeit, keine Kapitulation möglich sein würde.

 Er spürte, dass jener Geist, der auf der anderen Seite den Hügel bestieg, der letzte sein würde und der Zauber nun endlich sein Ende fand. Er schaute kurz hinüber und sah den Geist, einen großen, starken Mann, der von zwei Wanderern flankiert wurde, auf das Felsplateau treten.

 Der Zauber verblasste. Und dann geriet die Welt ins Wanken.

 Bramble Während sie den Hügel erklommen, vernahm Bramble ein zischendes Gemurmel. Die Geisterarmee konnte nicht sprechen, doch das Geräusch, das ihre Bewegungen verursachte, glich dem Geräusch des Meers an einem ruhigen Tag.

 Acton schaute zum Plateau hinüber. Es war voller Geister – tausende und abertausende.

 »Sie stellen sich ihm entgegen«, erkannte Baluch nachdenklich und wies dabei auf eine Gruppe, die den in die Stadt führenden Pfad blockierte. »Sie verweigern ihm den Zugang zur Stadt.«

 Acton hörte gar nicht zu. Er starrte nach wie vor mit gramerfüllter Miene auf die Stadt. Schließlich machte er eine weit ausholende Geste, um alle Geister mit einzubeziehen. Dann schlug er sich auf die Brust und sah Bramble fragend an. Bittend.

 »Du willst wissen, ob das alles deine Schuld ist?«, fragte Bramble. Sie zögerte. Was sollte sie sagen? Was glaubte sie wirklich? Es war schwierig, die richtigen Worte zu finden. Sie hatte bereits wegen dieser Sache mit sich gerungen: Wie konnte sie einen Mörder lieben? Es sei denn, sie akzeptierte, dass auch sie gekämpft, getötet und überfallen hätte, wäre sie an seiner Stelle gewesen. Doch obwohl sie ihn liebte und sich endlich gestattete, ihn so anzunehmen, wie er war, hieß das nicht, dass er schuldlos war.

 »Einiges davon ist nicht deine Schuld. Diejenigen, die Hawk getötet haben. Diejenigen, die vor Kurzem jemand getötet haben. Aber es gibt auch andere. River Bluff. T’vit. Und mehr noch. Du hast überfallen, getötet, geraubt. Ich akzeptiere, dass Hawk sterben musste, und sei es nur, um Wili zu befreien. Doch danach … Danach hast du dir einfach genommen, was du haben wolltest, weil du es wolltest. Weil du einen Hafen wolltest. Weil du zur See fahren wolltest. Weil du glaubtest, der Tod in der Schlacht sei ein guter Tod. Aber das ist er nicht. Es ist bloß ein Tod.«

 Ihr liefen die Tränen über die Wangen, und er beugte sich zu ihr herab, als akzeptiere er ihr Urteil. Bramble wandte den Blick von ihm ab. Prompt konnte sie nirgendwo anders hinschauen als zu Maryrose, die voller Verachtung auf die Streitmacht des Zauberers starrte. Brambles Herz wurde von Wärme überflutet, und sie spürte, wie sich ihre zu Fäusten geballten Hände öffneten.

 »Er hat sie alle herbeigerufen«, sagte Bramble, die ihre Stimme wiedergefunden hatte und gegen die Tränen ankämpfte. »Er hat die falschen Worte gesprochen und damit alle gerufen, die wegen der Invasion ums Leben gekommen sind.«

 Acton deutete in eine Richtung, woraufhin sie bemerkte, wie sich eine weitere Gruppe Geister zusammenrottete. Es waren Männer des Kriegsherrn, und die Art, in der sie sich begrüßten, ließ erkennen, dass sie einander kannten. Womöglich waren es Männer, die Sakers Armee getötet hatte. Sie waren mit der Waffe in der Hand gestorben, sodass sie nun Schwerter und Spieße besaßen. Mit gezogenen Schwertern bahnten sie sich einen Weg über die felsige Landspitze auf Saker zu, ein Keil geordnet marschierender Soldaten inmitten einer wirren Menschenmenge. Sie waren im Begriff anzugreifen.

 Acton rannte auf das Felsplateau, direkt auf Saker zu, und entriss im Vorbeilaufen einem der Geister ein Schwert. Baluch rannte hinter ihm her.

 Auch Bramble wollte ihm folgen, als sich plötzlich etwas unter ihr verschob, sodass sie das Gleichgewicht verlor. Zugleich riefen ihr die Götter zu: Hilf uns! Ihr war, als bebte der Boden unter ihren Füßen, und sie stürzte. Die Stärke des Rufs war so gewaltig, dass Bramble den Hang hinabkroch, um zu ihnen zu gelangen. Sie brauchten sie.

 Sie rappelte sich wieder auf und schaute auf den unter ihr liegenden Hafen, auf den von hier aus schnellsten Weg zum Altar. Die Schiffe standen in Flammen, und im Hafen wimmelte es nur so von Wassergeistern. Die Menge, die stürmisch danach verlangt hatte, an Bord der Schiffe zu kommen, kämpfte nun verzweifelt darum, wieder von Bord zu gelangen, und die Menschen schoben und drängten sich an den Docks entlang zur Stadt. Deren Eingänge wurden mittlerweile von Gefolgsleuten des Kriegsherrn bewacht, und diese zeigten sich rücksichtslos, streckten jeden nieder, der versuchte, die Barrikade zu durchbrechen.

 Der einzige andere Weg in die Stadt verlief über das Plateau und führte mitten durch die Armee der Geister.

 Sie kehrte zur Landspitze zurück. Unter ihr schlug Acton eine Gruppe von Gefolgsleuten des Kriegsherrn zurück und stand vor Saker wie die Todesfee in Person. Sie rannte hinunter, wobei sie die kalten Körper der Geister beiseiteschob, sodass es sich anfühlte, als liefe sie in den Winter hinein und als würde ihr jeden Moment das Blut in den Adern gefrieren. Es fiel ihr schwer, weg von der Stadt zu laufen – der Ruf der Götter zog sie nach wie vor an, zerrte heftig an ihr.

 Während sie lief, schrie sie: »Töte ihn nicht! Wir brauchen ihn! Töte ihn nicht!«

 Sie hörte, wie Baluchs Stimme hinzufügte: »Die Quelle der Geheimnisse sagt, er soll nicht getötet werden!«

 Dies waren Worte der Macht. Als sie den Zauberer erreichte, hatten die beiden Parteien aufgehört zu kämpfen und standen einander drohend gegenüber. Baluch trat zwischen sie, und Bramble wünschte sich sehnlichst, Ash wäre dabei, um Acton für sich selbst sprechen zu lassen.

 »Die Quelle der Geheimnisse«, sagte Baluch langsam und sah dabei die Geister der Leute des Kriegsherrn an, »hat uns gesagt, wir sollen ihn leben lassen, bis sie hier ist.«

 Der Anführer war ein blutjunger Offizier, der nur eine kleine Verletzung aufwies, eine Schnittwunde am Arm. Er starrte den Zauberer und die Geister um ihn mit abgrundtiefem Hass an. Der Offizier schob sein Schwert in die Scheide zurück und hieß seine Männer, das Gleiche zu tun. Doch er wich nicht von der Stelle, so als warte er nur auf die Erlaubnis zum Angriff.

 Der Zauberer wandte sich Acton zu. »Ich danke Euch, Sir«, sagte er förmlich.

 Bramble wurde ungeduldig. Sie musste zum Altar in die Stadt. Doch plötzlich wich der Druck, nach Turvite zurückzukehren, so als ob die Götter nicht länger Hilfe benötigten. Oder diese woanders gefunden hatten.

 Ash, dachte Bramble und holte tief Luft. Martine. Vielleicht Safred. Sie beruhigte sich ein wenig, doch es fühlte sich nicht so an, als sei die Krise vorbei; die Götter schrien ihr nicht lautstark in die Ohren, waren aber nach wie vor bekümmert.

 Maryrose lächelte ihr zu. Acton zu berühren war furchtbar gewesen, aber Bramble konnte nicht anders, sie warf die Arme um Maryrose, ignorierte den Geruch der Grabhöhle und die kalte, eiskalte Haut. Maryrose umarmte sie, streichelte ihr das Haar. Und für einen Moment, nur für einen Moment, blieb die Welt stehen. Sie befanden sich in ihrem Mittelpunkt, dem Mittelpunkt des Lebens. Doch Brambles Körper rebellierte gegen die eisige Umarmung, und sie schauderte, und diese Bewegung brachte sie zurück ins Hier und Jetzt.

 Bramble trat ein wenig zurück und blinzelte ihre Tränen weg. »Wir werden das Problem lösen«, sagte sie zu Maryrose. »Und dann kannst du einfach auf mich warten, damit wir beide zur Wiedergeburt schreiten können.«

 Maryrose nickte ernst. In ihren Augen las Bramble Zustimmung und spürte, wie ihren Körper eine vertraute Wärme durchströmte; nur Maryrose hatte sie jemals wirklich akzeptiert. Maryrose und vielleicht noch Acton.

 Als sie sich auf den Felsgrat begab, um einen besseren Blick auf die Stadt werfen zu können, wurde ihre Aufmerksamkeit von einer seltsamen Bewegung am Himmel in Anspruch genommen. Sie rang nach Luft. Windgeister strömten vom Meer auf die Stadt zu, eine lang gezogene Pfeilspitze aus Geistern, die direkt auf sie zuhielten. Sie hatten noch eine große Strecke vor sich, aber sie waren so schnell. Bramble hatte sie noch nie zuvor gesehen, erkannte sie aber sofort.

 Windgeister, Feuergeister – das von Tern abgeschlossene Abkommen zerbrach. Deshalb hatten die Götter so laut gerufen.

 Bramble packte den Zauberer an der Schulter und riss ihn herum. »Sieh nur, was du angerichtet hast!«, schrie sie ihn an und wies dabei gen Himmel. »Das Abkommen ist gebrochen!«

 Er wurde blass und trat einen Schritt zurück, als wolle er vor den Windgeistern weglaufen. Dann aber blieb er stehen. »Ich habe das Abkommen nicht angerührt«, sagte er.

 »Dein verdammter Zauber hat es gebrochen!«, fauchte sie. »Sorg dafür, dass es wieder geschlossen wird, sonst sind wir alle tot.«

 Er starrte sie an, und dabei erkannte sie, dass er nicht älter war als sie, jedenfalls nicht älter als dreißig.

 »Ich wüsste nicht, wie«, sagte er. Er machte ein düsteres Gesicht, und seine Augen blickten unstet, wie sie es bei Martine gesehen hatte und bei Safred, wenn die beiden ihre seherischen Fähigkeiten nutzten. Eindringlich richtete sie eine Frage an die Götter: Was soll er tun? Doch sie antworteten nicht.

 Ash Ash und Martine hielten sich im hinteren Bereich der Gruppe der Unterhändler auf, während sie den Hügel erklommen, Ranny mit dem Geweih voran. Martine schob Arvid nach vorn. Ihre Hand auf seinem Rücken war eine so vertrauliche Geste, dass Ash große Augen bekam und sie daraufhin errötete. Was hatte das mit Frauen und Kriegsherren auf sich? Erst Bramble und jetzt auch noch Martine? Er hatte das Gefühl, als löse sich seine ganze Gewissheit auf. Martine?

 »Er ist ein guter Mann«, verteidigte sie sich. »Ein Valuer.«

 Natürlich war er Valuer. Ein Kriegsherr als Valuer. Das klang absolut logisch. Ash schnaubte ungläubig.

 Sie gingen schweigend den Hügel hinauf auf den dort wartenden Tod zu, auf Gefahr, Fels und Wasser.

 Safred ließ sich zurückfallen, um sich ihnen anzuschließen. Sie schilderte kurz die Angriffe auf die Stadt und wie die Geister samt ihren menschlichen Verbündeten zurückgeschlagen worden waren. »Es ist dann aber Panik entstanden, und die Leute haben die Schiffe im Hafen gestürmt«, sagte sie. »Ich habe geheilt, wen ich heilen konnte, aber viele der Matrosen sind ums Leben gekommen. Zels Tante war eine von ihnen.«

 Zels Tante? Von der hatte er noch nie etwas gehört. Er wusste nicht, was er sagen sollte.

 »Ash … alles in Ordnung mit dir?«

 Er zuckte mit den Achseln. Was sollte er sagen? Ja? Nein? Beides wäre gelogen gewesen.

 »Du hast Doronit getötet?«

 »Ich habe ihr das Genick gebrochen«, antwortete er schroff, irgendwie froh zu sehen, wie sie daraufhin zusammenzuckte. Vielleicht war er ja wirklich gefährlich. »Sie hatte vor, die Barrikade von innen zu durchbrechen und sich dem Zauberer anzuschließen.«

 Safred nickte traurig. Das machte ihn wütend, als wäre das Ganze hier ihre Schuld.

 »Nun, du wolltest doch einen Mörder, nicht wahr? Du brauchtest jemanden, der tun würde, was getan werden musste. Nicht wahr?«

 »Ja«, sagte sie. In ihren grünen Augen glitzerten Tränen, aber sie weinte nicht.

 Allmählich verrauchte seine Wut. Im gleichen Moment schrien die Götter auf. Safred, Martine und er hielten ruckartig inne. Helft uns!, riefen die vielschichtigen Stimmen.

 Sie vergaßen die Verhandlung und rannten den Hang hinunter, auf den alten Teil der Stadt zu, wo der Felsaltar unter seinem Dach aus Eichenblättern stand. Martine rief über ihre Schulter: »Sorn, die Götter brauchen uns!« Sorn rannte hinter ihnen her.

 Als sie zu dem offenen Platz gelangten, wo die große Eiche wuchs, konnte Ash die einheimischen Götter NEIN!, NEIN! rufen hören.

 Ein Schreck fuhr ihnen allen in die Knochen, denn plötzlich verschob sich der Boden unter ihren Füßen. Ash wurde zu Boden geschleudert, ohne zu wissen, wie ihm geschah. Ein Teil von ihm verspürte das heftige Verlangen, davonzulaufen, zur Landspitze zu laufen. Ein anderer Teil wollte einfach nur so weit von hier weglaufen wie möglich.

 »Sein Zauberspruch des Herbeirufens endet«, sagte Safred mit bebender Stimme. »Er hat alle Geister gerufen. Alle wütenden Enteigneten der Elf Domänen. Alle von ihnen sind jetzt hier.«

 Der Druck des Zaubers erhöhte sich noch einmal, bevor er abnahm, doch darunter spürte Ash etwas anderes – etwas, das gestoßen, gedehnt, über die Grenze seiner Belastbarkeit hinaus gebeugt wurde. Es war ein anderer Zauber, alt, ganz alt, tief unter der Erde … Er bekam unter Sakers Einfluss Risse, so wie ein Wehr während einer Flut Risse bekommt. Dem Wasser ist es gleich, es bemerkt das Wehr nicht einmal. Aber die Risse erweitern sich …

 »Das Abkommen!«, stieß Safred schreckensbleich hervor. »Der Zauber zerbricht das Abkommen, reißt es in Stücke!«

 Ash rappelte sich auf, und sie liefen weiter. Blitzartig zuckten Ash Bilder vor Augen. Die Wassergeister, die im Sharp River auf der Lauer lagen, die Windgeister über den Klippen von Turvite, deren lange Klauen nach seiner Kehle packten, die Geister im Hochland des Golden Valley, die nach Horst schlugen, ihn aus Spaß piesackten. Nur das Abkommen hinderte sie daran, überall in den Domänen anzugreifen.

 Sie hörten Schreie, die aus Richtung des Hafens kamen. Unwillkürlich schaute Ash in eine Seitenstraße und sah die höchsten Maste oberhalb der nahegelegenen Häuser. Bälle aus gelbem Licht schossen auf sie herab, und sie brachen in Flammen aus. Ash hatte noch nie zuvor einen Feuergeist gesehen, und es lief ihm eiskalt über den Rücken. Der schützende Bann mochte sie aus der Stadt fernhalten, aber wie lange noch?

 Endlich erreichten sie den offenen Platz, auf dem sich der Altar befand. Um den kreisrunden Schatten der Eiche, in dem der Altar stand, bewegte sich der Boden heftig.

 »Höhlenwesen!«, stieß Safred hervor.

 In dem Kreis durchbrochener Erde verschoben sich Geröllblöcke, drangen durch den Erdboden und schoben dabei Pflastersteine wellenförmig beiseite. Sie rückten langsam, aber unaufhaltsam auf den Altar vor. Ihr Kreis wurde kleiner.

 Ash zögerte. Niemand kannte die Schwächen der Höhlenwesen; sie lösten sich nicht in der Luft auf, sie kamen weder durch Schwert oder Speer noch durch Feuer oder Wasser oder menschliche Angriffe zu Schaden. Ash sammelte seinen Mut und rannte auf den Altar zu, wobei er über den Kreis der Höhlenwesen sprang und dabei den Rücken dem Altar zuwandte.

 Safred und Martine rafften ihre Röcke bis zu den Knien auf und sprangen ebenfalls, sich so nahe wie möglich an den Altar drängend. Safred sprach mit der Stimme der Toten, die Sprache der Heiler, nun eine Kampfansage verkündend. Ash hatte den Eindruck, als hätten die Höhlenwesen sich desinteressiert abgewandt, obwohl die Gestalten sich nicht wirklich umdrehten. Sie bewegten sich weiter zielstrebig auf den Altar zu.

 »Wir müssen das Abkommen wieder verstärken!«, sagte er zu Safred.

 »Ich wüsste nicht, wie!«, klagte sie.

 »Es ist verletzt worden.« Er schüttelte sie an der Schulter. »Heile es!«

 »Ich bin leer! Seit das Schiff … Ich bin leer!«

 Er wusste zwar nicht, wovon sie sprach, aber sie mussten jetzt etwas unternehmen, sonst würde es zu spät sein. Er legte ihr die Hand auf die Schulter und übertrug ihr seine Stärke, wie er es getan hatte, als Bramble im Sterben gelegen hatte.

 »Ich bin voll«, sagte er. »Benutze mich. Du hast es schon einmal getan.«

 Sie legte ihre Handflächen auf den Altar und schloss die Augen. Ash stand hinter ihr und hatte die Hände auf ihre Schultern gelegt. Auch Ash schloss nun die Augen und spürte sofort die Risse in dem alten Zauber. Hinter ihnen herrschte Chaos. Safred begann zu singen, wobei ihre raue Stimme die Luft durchschnitt.

 Ash streckte seine Fühler nach dem Fluss aus, um zu sehen, ob sie ihm Kraft verleihen konnte. Doch sie war weit weg. Er spürte einen sonderbaren Zwiespalt von ihrer Seite und erkannte schockiert, dass die Wassergeister ihre Geschöpfe waren, aus ihr geboren und ausschließlich in ihr lebend. Darüber würde er später noch nachdenken. Nun wandte er seine Aufmerksamkeit Safred zu und ließ so viel Kraft in sie strömen, wie er aufbringen konnte. Ihr wohnte eine seltsame Leere inne, eine Hohlheit im Mittelpunkt ihrer Gegenwart, doch diese war umgeben von Kraft und Stärke, und zu dieser lenkte er sie, bediente sich ihrer selbst und führte sie dann zu ihr weiter.

 Er mochte ein Mörder sein, aber er konnte auch beim Heilen behilflich sein.

 Safreds Lied wand sich in den Altar, in den Zauber selbst, doch es war, als sei es so substanzlos wie die Luft, die sie benutzte, um es zu formen. Es bewirkte nichts, sondern sickerte lediglich zwischen den Felsspalten ein und löste sich auf.

 Sie hörte auf zu singen und sah Ash verzweifelt an. Die Höhlenwesen hatten sich zwar verlangsamt, rückten aber nichtsdestotrotz weiter vor und waren nun näher denn je, innerhalb des Kreises, den der Schatten der Eiche bildete.

 Martine nahm Safred an die Hand. »Versuchen wir es noch einmal.«

 Sie schlossen die Augen, und Safred begann erneut zu singen. Als das Lied dieses Mal nach unten sickerte, war jetzt auch Martines Stärke zu spüren. Sie ergriff das Wort.

 »Es ist wie der Zauber, der andere Geister fernhalten soll«, flüsterte sie. Die Worte waren wie ein Schrei in Ashs Ohr. »Safred, er geht so: ›Geister, kommet nicht in mein Haus; Geister, seid verbannt aus meinem Haus; Geister, tretet nicht über meine Tür.‹«

 Erstaunt begriff Ash, dass sie die gleichen fünf Noten sang, die Doronit ihn gelehrt hatte, damit er die Windgeister wegschicken konnte.

 Safred sang die gleiche Melodie, doch die Risse vergrößerten sich zunehmend. Safred strengte sich so sehr an, dass sie eine heisere Stimme bekam. Ash erkannte, dass der Zauber um das Abkommen mehrschichtig war. Er war wie ein Tuch mit vier Schichten, und die unterste Schicht löste sich auf. Deshalb konnten die Höhlenwesen direkt in die Stadt kommen, während die Feuer-und Windgeister noch immer draußen verbannt blieben. Aber um zu dieser Schicht zu gelangen, um sie zu flicken, musste Safred durch die oberen Schichten dringen, und nur dort, wo die Risse am tiefsten waren, konnte sie das tun, ohne noch mehr Schaden anzurichten.

 »Das Lied ist nicht richtig!«, sagte Ash. »Es gibt vier Schichten. Es muss vier … irgendwas geben.«

 Sie hielten einen Moment inne, und Safreds Lied verklang. Sie spürten, wie der alte Zauber ständig weiter auseinanderbrach, und das Geräusch der sich durch die Erde mahlenden Höhlenwesen wurde von Moment zu Moment lauter.

 Was würde geschehen, wenn sie den Altar erreichten?, fragte sich Ash. Würden sie ihn einfach in Stücke reißen, sodass das Abkommen zerstört und die Götter heimatlos wurden?

 »Wind, Wasser, Fels …« Martine zögerte. »Auch Feuer, denke ich. Versuch es damit, Safred: ›Geister des Windes, kommet nicht in mein Haus, Geister des Wassers, kommet nicht in mein Haus, Geister des Feuers, kommet nicht in mein Haus, Geister der Luft, kommet nicht in mein Haus.‹«

 »Nein«, sagte Safred. »Habt ihr denn nicht gesehen, was passiert ist? Ashs Kraft ist in die dritte Schicht gegangen, deine in die zweite und meine nach oben. Wir können jeder eine Schicht reparieren, glaube ich, aber ich weiß nicht, warum.«

 Ash wusste es. Natürlich, jetzt, da er darüber nachdachte.

 »Die dritte Schicht ist Wasser«, sagte er.

 Martine schaute auf ihre Hände hinunter, als müsse sie etwas Peinliches eingestehen. »Die zweite ist Feuer«, bekannte sie. »Ich glaube, die oberste muss Luft sein.«

 »Jeder singt entsprechend seiner Stärke?«, fragte Safred zweifelnd. Doch es blieb ihnen keine Zeit, darüber zu streiten. »Wir haben aber niemanden für Erde.«

 »Nehmt mich«, sagte Cael. Er kam hinter ihnen auf den Platz gehumpelt, ohne dass Ash es bemerkt hatte. Lady Sorn stützte ihn.

 »Cael ist Erde«, sagte Martine. »Das sieht jeder.«

 Cael sah Safred an und lächelte sanft.

 »Du hast keine andere Wahl, Nichte«, sagte er.

 Safred biss sich auf die Lippen und streckte die Hand aus.

 Er bemaß die Größe der Höhlenwesen – sie reichten ihm kaum bis über die Knie, doch er schüttelte den Kopf. Sorn bot ihm ihren Arm, damit er das Gleichgewicht behielt, und dann stellte er sich einfach auf eines der Höhlenwesen, stellte seine Stiefel fest darauf und stieß sich dann ab. Das Höhlenwesen gab ein krachendes Geräusch von sich, das Ash fast den Schädel gespalten hätte, Cael selbst jedoch nicht in Mitleidenschaft zog. Allerdings öffnete sich durch seinen Sprung die Wunde wieder. Ash sah, dass ihm Blut und Eiter das Hemd nässten.

 Dankbar lehnte Cael sich an den Altar. Sie nahmen einander alle bei den Händen und sangen die Worte, die Martine vorgeschlagen hatte, wobei jeder von ihnen ein Element übernahm.

 »Geist des Wassers, komme nicht in mein Haus«, sang Ash mit der Stimme der Toten. Dabei kam er sich wie ein Verräter gegenüber dem Fluss vor, wohl wissend, dass sie ihn eines Tages dafür zur Rechenschaft ziehen würde. Zugleich aber hatte er das Gefühl, dass dies eine Möglichkeit war, die Windgeister nach Süden zu schicken.

 »Geist des Feuers, komme nicht in mein Haus«, sang Martine, und die Worte klangen traurig, als verzichte sie damit auf etwas Kostbares.

 »Geist der Luft, komme nicht in mein Haus«, sang Safred mit der Stimme der Toten.

 »Geist der Erde, komme nicht in mein Haus«, sang Cael mit rauer, tiefer Stimme.

 Dieses Mal begannen die Risse, sich wieder zusammenzufügen, sich zu schließen, kleiner zu werden.

 Cael hatte weder die Macht, zu heilen, noch besaß er seherische Fähigkeiten. Doch irgendwie schwang seine Stimme in der untersten Schicht mit, und als sie sahen, dass die Risse sich zurückbildeten, waren sie zunächst voller Hoffnung. Ash staunte über die Größe und Vielschichtigkeit des mit dem Abkommen verbundenen Zaubers. Wer immer ihn bewirkt hatte, war ein großer Zauberer gewesen, dessen Geist so komplex gewesen sein musste wie … Ash kam auf keinen Vergleich.

 Aber die unterste Schicht war am schwierigsten zu erreichen und zugleich diejenige, die am stärksten eingerissen war, und sie widersetzte sich jeder Bemühung, die Cael unternahm. Nachdem die drei oberen Schichten zum großen Teil ausgebessert worden waren, versuchten die anderen, ihm zu helfen, indem sie alle sangen: »Geister des Felsens, kommet nicht …«, bis sie erschöpft waren und sich auf den Felsaltar stützten wie Betrunkene auf einen Gasthoftisch. Doch es nutzte nichts. Cael war nicht stark genug. Sein Lied erreichte kaum den obersten Bereich der untersten Schicht. Mitten in dem Zauber festhängend spürte Ash, wie schwach Cael war, wie nah er seinem Tod war.

 Sie hielten einen kleinen Moment inne. Die drei oberen Schichten blieben fest und stabil, doch die untere zerfiel weiterhin.

 »Versuch nicht, mich zu heilen, Nichte«, sagte Cael und holte tief Luft.

 »Nein, tu es nicht!«, schrie Safred. Doch es war bereits zu spät. Cael stieß den Atem aus und sang damit ein letztes, langes, leidenschaftliches Lied.

 »Geister des Felsens, kommet nicht in mein Haus«, sang er und ließ all seine Kraft bis in die unterste Schicht des Zaubers fließen. All seine Liebe, all seine Hingabe für Safred, sein ganzes anständiges, freundliches, frohes Leben. Das Leben von jemand ohne Gaben, ohne Macht, ohne irgendetwas außer den jetzigen Umständen, die ihn zu jemand Besonderem machten. Das Leben von jemand, der ein ganz gewöhnlicher Ehemann und Vater hatte sein wollen, bis ihm dieses Leben entrissen worden war. Ash spürte, wie es sich auflöste, erwies ihm seine Ehre, beneidete ihn. Es hätte nicht gereicht. Ashs seherische Fähigkeiten bedeuteten ihm, dass es nicht gereicht hätte; doch als sein Leben herausströmte, wich mit ihm noch etwas anderes, nämlich die übrig gebliebene Macht des Waldes, die dafür gesorgt hatte, dass seine Verletzung nicht verheilte, die ihn langsam getötet hatte. Diese Macht reichte tief hinunter, tiefer noch als der Fluss, und mit Caels Tod wich diese Macht von ihm, bohrte sich in die Erde und kehrte über eine Route nach Hause zurück, die sogar noch tiefer reichte als die vierte Schicht. Dieser Speer der Macht nahm Caels Kraft mit sich hinunter, tief genug, stark genug, um bis zu den Rissen zu gelangen.

 Dann starb Cael, und sein Körper sackte gegen Ashs Schulter. Danach vergrößerten sich die Risse in der untersten Schicht nicht weiter.

 Und die Höhlenwesen waren verschwunden. Ash seufzte erleichtert auf. Er holte tief Luft und trat zurück, ein gutes Stück weg vom Altar. Martine schüttelte den Kopf wie ein Hund, der gerade aus dem Wasser kam.

 Safred rieb sich die Augen. Ihr Gesicht war aschfahl. »Er ist noch nicht ganz repariert«, brachte sie mit Mühe hervor. Sie war bemüht, sich weiter auf ihre Aufgabe zu konzentrieren. Ash wollte ihr auf die Schulter klopfen, befürchtete jedoch, dies könne ihr den Rest ihrer Selbstbeherrschung rauben. »Diese unterste Schicht fängt wieder an auszufransen.«

 Unter ihnen brach die Erde auf.

 Ash taumelte, geriet ins Stolpern und fiel auf den Rücken. Er rollte sich ab, wie man es ihm beigebracht hatte, und kam mit dem Messer in der Hand wieder auf die Beine. Doch natürlich war hier kein menschlicher Feind, dem er sich hätte entgegenstellen können. Safred war auf die Seite gefallen. Er half ihr auf und zog sie weg von dem Altar. Martine wich auf der anderen Seite des Altars von ihm zurück.

 »Sie kommen!«, schrie Safred.

 Der Boden um den schwarzen Fels geriet in Aufruhr, schwankte und zerbarst, wobei Pflastersteine herumflogen und sich Erdhügel auftürmten und wieder zerfielen. Dann schüttelten sich einige dieser Hügel und nahmen die dunklen Umrisse von Höhlenwesen an, in dem gleißenden Sonnenlicht schwer zu erkennen. Zuvor hatten sie sich langsam bewegt, nun aber waren sie viel schneller, als liefe ihnen die Zeit davon.

 Die Götter schwiegen. Die Höhlenwesen drängten sich um den Altar, und dieser versank nun allmählich im Erdboden, so wie ein sinkendes Schiff im Meer untergeht.

 »Nein!«, schrie Lady Sorn, so als werde ihr das Herz aus der Brust gerissen.

 Es ging so schnell, dass Ash keine Zeit hatte, sich zu bewegen. Der Altar, auf dem noch immer Caels Leiche lag, wurde von der Erde verschluckt und verschwand innerhalb weniger Momente; die Höhlenwesen folgten ihm und hinterließen den Erdboden unter der Eiche so, als wäre er für eine Bepflanzung umgegraben worden.

 Der Baum selbst schien unversehrt zu sein. Alles war genau gleich geblieben, nur der Altar war verschwunden.

 Sorn sank auf die Knie und weinte.

 Ash, Safred und Martine gingen zu der Stelle, wo er gestanden hatte, und starrten hilflos auf den Boden. Wohin hatten sie ihn mitgenommen? Dann kniete sich Martine nieder und wischte ein wenig Erde beiseite. Ein Teil von Caels Stiefel wurde sichtbar. Safreds Gesicht wirkte plötzlich zehn Jahre älter, als sie in Wahrheit war.

 »Sie haben ihn begraben«, sagte Martine. »Als Zeichen des Respekts, denke ich. Aber dieser Altar …«

 »Das ist es, was die Götter befürchtet haben«, flüsterte Safred vor sich hin. »Der Zauberer hat das Abkommen gebrochen – die unterste Schicht hat die Höhlenwesen ferngehalten.« Sie wandte sich um und schaute Ash mit ihren grünen, geweiteten Augen, die sich von ihrem weißen Gesicht abhoben, an. »Wir müssen ihn besiegen und das Abkommen neu abschließen. Sonst zerfällt die Welt für alle. Auch für die Wanderer.«

 Bramble »Unternimm doch etwas!«, schrie sie den Zauberer an.

 Er schüttelte den Kopf und beobachtete mit vor Schrecken offenem Mund die Windgeister. Es war sinnlos. Die Windgeister kamen näher, und jemand am Wasserlauf rief: »Wassergeister! Da sind Wassergeister im Bach!«

 Am Rande des Felsplateaus verschob sich der Erdboden, so als bewegte sich etwas darunter. Bramble wusste, was es war: Höhlenwesen. Sie war froh, dass es nichts Brennbares auf der Landspitze gab, das Feuergeister hätte anziehen können. Also würden sie die Stadt ansteuern. Sofort schämte sie sich für diesen Gedanken.

 Plötzlich hielten die Windgeister in ihrem pfeilförmigen Flug inne. Sogar von ihrem Standort aus hörte sie ihr raues Gekreisch. Sie protestierten gegen irgendetwas.

 Die Götter hatten Hilfe gefunden, dachte Bramble. Safred? Ash? Wo zur Hölle waren sie?

 Das leise Beben unter ihren Füßen erstarb, und die Welt fühlte sich wieder stabil an. Fast jedenfalls. Etwas war nach wie vor nicht in Ordnung. Aber die Windgeister krächzten frustriert und flogen kreisend hinaus auf das Meer, und die Wassergeister ließen sich vom herabstürzenden Wasser über die Klippe in das offene Meer treiben. Bramble holte Luft und sah den Zauberer an. Er lächelte sie erleichtert an. Nie hatte sie sich etwas mehr gewünscht, als jetzt diesen Mann zu schlagen. Doch noch konnte sie ihn nicht töten. Zuerst musste das Abkommen wieder in Stand gesetzt und die Geister zur Ruhe gebettet werden. Danach.

 Acton trat hinter den Zauberer, und Saker nickte ihm zu, so als sei Acton einer seiner Männer. Natürlich musste er das von jemandem glauben, der ihm gerade das Leben gerettet hatte. Doch Bramble fragte sich, warum Acton ihn in diesem Glauben beließ.

 »Wo ist Ash?«, fragte sie Baluch.

 Er schluckte, als fiele ihm das Sprechen schwer. »Er hat den Göttern geholfen«, sagte er. »Sie ist nicht glücklich darüber.«

 Zu dumm für den Fluss, dachte Bramble. Sie drehte sich um und bemerkte, dass eine Frau, die zum Zeichen ihrer friedlichen Absicht ein Geweih trug, eine Gruppe von Menschen anführte. Kriegsherren höchstwahrscheinlich. Ja, da war Thegan. Dass sie Thegan nun kaum mehr als Gefahr empfand, zeigte deutlich, wie gefährlich ihre Welt geworden war. Sie erkannte Coeuf aus Wooding, der nach dem Anstieg schnaufte und keuchte. Und Leof. Es war sonderbar, ihn wiederzusehen, so als hätte sie ihn in einem anderen Leben kennen gelernt. Er sah älter aus, müde.

 Flax bedeutete seinen Geisterverbündeten, zurückzugehen und die Gruppe der Unterhändler durchzulassen. Bramble schaute sich nach Acton um. Dann entdeckte sie ihn, wie er die Menge aufmerksam musterte. Einschätzend, wie ein Befehlshaber die Situation beurteilt, bevor er angreift. Ein weiblicher Geist trat an seine Seite und berührte seinen Arm. Asa! Seine Mutter. Sie war also nicht zur Wiedergeburt geschritten, hatte diese ganze lange Zeit gewartet … und Friede war auch bei ihr und grüßte Baluch mit gespieltem Erstaunen ob seines fortgeschrittenen Alters. In Baluchs Augen glitzerten Tränen, und sie strich ihm tröstend über die Wangen.

 Auch andere Menschen begrüßten ihre Toten – Thegans Sergeant, sogar Thegan selbst. Er ging zu der Gruppe von Gefolgsleuten eines Kriegsherrn und begrüßte sie; sie standen stramm, und was immer er zu ihnen sagte, ließ sie stolzer werden. Dann signalisierte er ihnen, zurückzutreten. Diese Sache hier ist noch nicht vorbei, dachte Bramble. Er ist jetzt hier der einzige Kriegsherr mit Bewaffneten an seiner Seite. Früher oder später wird er sie auch einsetzen. Sie schaute zu Acton, um ihn zu warnen, doch der beobachtete Thegan bereits mit verengtem Blick.

 Saker trat vor, musterte jedes Mitglied der Gruppe der Unterhändler und sagte: »Ich bin Saker, Sohn von Alder.« Er deutete auf den finster blickenden Geist, der hinter ihm stand.

 »Was willst du?«, fragte Thegan in einem Ton, als wäre er selbst der Leiter der Gruppe der Unterhändler. Doch Saker stand Thegan in nichts nach.

 »Gerechtigkeit«, sagte Saker. »Gerechtigkeit für Mord und Enteignung seit tausend Jahren.«

 »Auf dieser Seite des Grabes gibt es keine Gerechtigkeit«, erwiderte Thegan.

 »Dann werden wir euch auf die andere Seite befördern, damit ihr sie dort anstreben könnt«, antwortete Saker mit zusammengebissenen Zähnen. »Meine Geister …«

 Flax schüttelte den Kopf und erhob die Hand gegen Saker. Die um ihn Stehenden taten es ihm nach. Saker hielt inne, denn die Geister um Flax rückten nun näher zusammen, um ihre Unterstützung zu bekunden. Die Gruppe der Unterhändler befand sich nun in einem Kreis von Geistern, und weitere Geister drängten den Hang hinauf, um zu sehen, was auf dem Felsplateau geschah.

 Bramble beobachtete Acton. Es hatte den Anschein, als stehe er einfach nur da, doch die Geister zu seinen beiden Seiten waren zurückgetreten, um ihm den Vortritt zu lassen. Baluch stand wie immer neben ihm. Die Geister blickten abwechselnd ihn, den Zauberer und die Gruppe der Unterhändler an. Keiner schien ihn jedoch wiederzuerkennen.

 Die Leiterin der Unterhändler legte Saker das Geweih zu Füßen, so als habe der Kriegsherr gar nicht gesprochen. »Ich bin Ranny von Highmark, aus dem Rat von Turvite«, sagte sie. »Ich komme, um mit dem Zauberer Saker, Sohn von Alder, zu verhandeln.«

 »Zum Gruße, Ranny von Highmark«, sagte Saker.

 »Saker, Zauberer, wir in Turvite wollen dir und den deinen kein Leid zufügen. Wir bitten um Waffenruhe, um eine friedliche Regelung zu erreichen, die uns beide zufrieden stellt.«

 »Man hat uns unser Land genommen. Wir wollen es zurückhaben. Das würde uns zufrieden stellen.«

 »Alles?«, fragte sie ungläubig.

 »Alles.« Saker sah sie verächtlich an. Er warf seinem Vater hinter sich einen Blick zu, und dieser nickte zustimmend.

 »Dafür müsstet ihr tausende Menschen umbringen«, sagte Ranny.

 »Ja«, sagte Saker.

 Bramble wurde es erst heiß und dann kalt vor Wut. Sie würde diesen Wahnsinnigen der Länge nach ausweiden und der Welt damit einen Gefallen tun. Er sprach so, als wären Menschenleben überhaupt nichts wert, als wäre er die Todesfee in Person und hätte das Recht, sich die auszusuchen, die sterben mussten.

 Die Geister auf der Wiese rührten sich, einige aufgeregt, andere mit Unbehagen. Nicht alle aus Sakers Armee wollten töten. Aber das half nicht weiter. Im schlimmsten – oder besten – Fall bedeutete dies eine endlose Schlacht zwischen Sakers Geistern und den anderen, wobei keine der beiden Seiten verwundbar war und Verluste erleiden würde.

 Saker spürte das Unbehagen in seiner Armee und wandte sich ihr mit einer beruhigenden Geste zu. »Die Welt wird für uns und unser Blut wieder ein sicherer Ort werden«, sagte er. Die Turviter, die während des letzten Zauberspruchs herbeigerufen worden waren, schrien ihn stumm an und schüttelten die Faust. Sie drängten sich mit breiten Schultern durch die Menge und stellten sich hinter Flax, Arm in Arm, um den Pfad zu blockieren. Bramble erkannte, dass Cael einer von ihnen war. Ihr Magen verkrampfte sich. Er blinzelte ihr zu, und sie erwiderte sein Lächeln.

 »Nicht alle in deiner Armee sind von deinem Blut«, sagte Ranny. »Nicht alle gehorchen dir.«

 Saker wirbelte herum. »Glaubst du, ich könnte nicht die Spreu vom Weizen trennen? Meinst du, ich könnte sie nicht zurück in die Finsternis jenseits des Todes schicken?«

 »Es würde mich nicht überraschen, wenn du es nicht könntest«, meldete sich nun Bramble. »Solange sie sich vor Sonnenuntergang von Blut ernähren. Von Blut und Erinnerung.«

 Er wandte sich ihr mit aschfahlem Gesicht zu, und sie unterdrückte ihr heftiges Verlangen, ihr Stiefelmesser herauszuholen und ihm den Bauch aufzuschlitzen. Es würde nichts bringen.

 Zel trat zu Saker und legte ihm eine Hand auf den Arm.

 »Spielt keine Rolle«, sagte sie. »Mach dir deswegen keine Sorgen. Was zählt, ist die Tatsache, dass wir zum ersten Mal seit tausend Jahren die Oberhand haben, und wir werden das Richtige daraus machen.«

 Der Vater des Zauberers nickte heftig und starrte Zel zustimmend an. Saker schüttelte sich und richtete sich auf.

 Auf dem Pfad zur Stadt kam Unruhe auf. Die stofflichen Geister von Turvite traten beiseite, um vier Menschen Platz zu machen, die hastig angerannt kamen.

 Den Göttern sei Dank! Es waren Ash, Martine, Safred und Sorn.

 Sorn ging direkt auf Saker zu, von dem Anstieg nach wie vor keuchend. Sie war noch hübscher, als Bramble sie in Erinnerung hatte, und wirkte irgendwie erstarkt.

 Sorn atmete durch. »Saker, Sohn von Alder, respektierst du die Götter?«, fragte sie mit sanfter Stimme.

 Er richtete sich zu seiner vollen Größe auf, als habe sie ihn beleidigt. »Natürlich tue ich das!«

 »Aber dein Handeln hat ihnen Schaden zugefügt. Dein Zauber, dein letzter Zauber, hat das Abkommen beschädigt.«

 Der Zauberer wurde bleich und warf einen Blick über seine Schulter auf die Windgeister. Sie hatten sich zurückgezogen, waren jedoch nach wie vor in der Nähe. Er räusperte sich. »Das Abkommen ist wiederhergestellt worden. Ich habe es gespürt.«

 Sorn schüttelte den Kopf. »Nicht vollständig. Es wird bald wieder in Stücke zerfallen.« Sie drehte sich um und bedeutete Safred, vorzutreten. »Saker, Zauberer, begrüße Safred, die Quelle der Geheimnisse.«

 Safred zögerte und wägte ihre Worte ab. »Wenn du weitermachst, wird für niemanden etwas bleiben – nicht für die Wanderer, denen du helfen willst, nicht für die anderen Bewohner dieses Landes, nicht einmal für die Götter selbst. Ist es das, was du willst?«

 Alder gestikulierte heftig und formte wütende Worte mit den Lippen. Es war Zeit zum Handeln, weil Acton offenkundig nichts unternehmen würde. Noch nicht. Bramble nickte Ash zu.

 »Sprich«, sagte er zu Alder.

 »Wenn wir das Land nicht bekommen können, so wie wir es sollten, dann soll es auch kein anderer haben!«, schrie Alder mit der tiefen Stimme der Grabhöhle. Sie ließ die Worte rauer klingen, und Geister wie Menschen schreckten zurück. Nur der kleinere Geist an seiner Seite nicht, der nun seine Axt schwang. Saker wirkte verblüfft, Acton nachdenklich. Der Sprachunterricht hatte bei ihm so viel bewirkt, dass er Alder nun verstand.

 »Du kannst sie zum Reden bringen!«, rief Saker aus.

 »Tötet sie alle«, forderte der kleine Geist in der alten Sprache. Bramble biss sich auf die Lippen – dieser Satz brachte zu viele Erinnerungen zurück.

 »Wenn wir unser Land zurückgewonnen haben, werde ich das Abkommen wiederherstellen«, sagte Saker. Martine, Ash und Safred schüttelten sofort den Kopf. Saker wandte sich Ash zu. »Du lügst.«

 »Nein«, sagte Ash. »Das Abkommen besteht aus vier Zaubersprüchen und benötigt auch vier Menschen mit Macht, um wiederhergestellt zu werden. Ich kann den Wasserstrang neu weben, Safred die Luft, Martine das Feuer. Um die Erdgeister aufzuhalten, brauchen wir dich. Aber du brauchst uns. Alleine wirst du es niemals schaffen.«

 Ash schaute über Sakers Schulter zu jemandem, und Bramble sah, wie seine Miene erstarrte. Dann nickte er einem der Geister zu, einer attraktiven Frau in einem zeitgenössischen Kleid. Spöttisch verneigte sie sich ein wenig.

 Ohne sie weiter zu beachten, wandte er sich wieder dem Zauberer zu. »Wir müssen zusammenarbeiten.«

 Saker Saker starrte den schwarzhaarigen Zauberer an. Es war ein Mann seines eigenen Bluts, der aber für den Feind arbeitete. Er hatte mit Autorität und Überzeugung gesprochen, und Saker war davon überzeugt, dass er die Wahrheit sagte. Er warf einen Blick gen Himmel – die Windgeister waren näher gekommen. Die Vorstellung, das Abkommen könne gebrochen sein, ließ ihn schaudern, aber mit dem Feind zusammenzuarbeiten und ihre Rache hinauszuschieben … Sein Vater sah ihn finster an, doch über dem Kopf seines Vaters, hoch oben am Himmel, schwebten Windgeister. Vom Hafen stieg Rauch zu ihnen auf. Der Gedanke, dass Feuergeister auf seine Wanderer losgingen, ließ ihn erneut schaudern.

 Es schien, als bebe der Boden unter seinen Füßen ein wenig, und die Quelle der Geheimnisse atmete durch. »Also, Saker, Zauberer«, sagte sie. »Sonst endet alles hier.«

 Das Gekreische der Windgeister wurde lauter, und im Wasser des Baches – waren dort nicht wieder Schatten?

 Die hochaufgeschossene, dunkelhaarige Frau trat vor. »Du solltest unsere Namen kennen«, sagte sie. »Ich bin Martine. Dies ist Ash. Safred kennst du ja schon.«

 Sie erinnerte ihn an seine Kindheit, als alle in seinem Dorf dieses schwarze Haar und diese bleiche Haut gehabt hatten. Er verneigte sich ein wenig, bemüht, einen förmlichen Eindruck zu machen. Tatsächlich jedoch merkte er, dass Panik in ihm aufstieg. Wenn sie es tun wollten, dann mussten sie es jetzt tun, bevor die Windgeister die Grenzen überschreiten würden. Sie rückten unaufhaltsam vor, formierten sich nicht länger in einer einzigen Pfeilspitze, sondern tauchten nun in mehreren Reihen nebeneinander auf, so als würden sie sich entlang der Risse in dem Zauber nähern, als griffen sie dessen Schwachstellen an. Sein Herz hämmerte wie wild in seiner Brust. Wenn sie durchbrachen, würde keinerlei Übereinkunft mit ihnen mehr Bestand haben. Sie würden niemanden verschonen, auch ihn selbst nicht. Auch Zel nicht. Er warf ihr einen kurzen Blick zu, und sie nickte ermutigend. Offenbar vertraute sie diesen Menschen.

 Dies gab den letzten Ausschlag, und er holte tief Luft. »Das Abkommen endet direkt vor den Klippen.«

 »Also stellen wir es von hier aus wieder her, bis zurück aufs Land«, erklärte Ash. Er streckte die Hand aus, und Saker schlug zögernd ein.

 Durch das Steinedeuten war er es gewohnt, jemandem die Hand zu geben, aber das hier war etwas anderes. Das hier besiegelte eine Art Kameradschaft, etwas, das er bislang nicht gekannt hatte. Noch nie zuvor hatte er mit einem Ebenbürtigen einen Zauber erwirkt. Nur als Freites Sklave.

 Martine nahm Ashs andere Hand, und Safred vervollständigte den Kreis. Sie begann zu singen: »Geist der Luft, komme nicht in mein Land …«

 Saker zuckte zusammen und hätte fast Ashs Hand losgelassen. Der Klang der Stimme war unerträglich, so wie die, mit der sein Vater gesprochen hatte. Es war eine Stimme der Macht.

 »Geist des Feuers, komme nicht in mein Land«, sang Martine. Zum Glück klang ihre Stimme menschlich.

 »Geist des Wassers, komme nicht in mein Land«, sang Ash, ebenfalls mit der Stimme der Toten.

 Im Vergleich zu diesem jungen Mann kam Saker sich schwach vor. Ash war nicht bloß ein Zauberer, sondern auch jemand, der die Toten zum Sprechen bringen konnte und mit ihrer Stimme sprach.

 Ash drückte ihm die Hand, und Saker räusperte sich. Die fünf Noten sperrten sich irgendwie, als passten sie nicht recht zu dem Zauber, sodass er sich darauf konzentrieren musste, Worte und Noten zu vereinen. »Geist der Erde, komme nicht in mein Land«, sang er, wohl wissend, dass sich seine Stimme im Vergleich zu den ihren schwach anhörte.

 Sie schlossen die Augen, und da war er, der tief in der Erde ruhende Zauber des Abkommens, aus der Erde selbst gewebt, wie es schien, mit verschiedenen, aber dicht miteinander verwobenen Schichten.

 Ash drückte erneut Sakers Hand, woraufhin dieser all seine Kräfte sammelte und das Lied in die tiefsten Risse in der untersten Schicht lenkte. Er spürte, dass Ash ihm bis in die dritte Schicht folgte, und er sandte sein Lied in die sich verbreiternden Spalten. Er nahm wahr, dass Martine und Safred das Gleiche in ihren Ebenen taten. Es war schwierig, viel schwieriger als die Toten zu erwecken, doch waren dort tief unten keine Geister, die von jenseits der Höhle zischten und ihn damit ablenkten. Einen Zauber mit anderen gemeinsam zu bewerkstelligen … in der Gesellschaft von Menschen zu sein, die wie er waren, Macht dazu einzusetzen, um etwas aufzubauen und zu verstärken, das war etwas Neues, und es erfüllte ihn mit Freude.

 Saker hatte kein Gefühl dafür, wie die Zeit verging, nur für seine ständig wachsende Ermüdung. Die Schicht, die sie ihm überlassen hatten, war die am meisten geschädigte. Ein Teil von ihm störte sich daran, doch der Teil, den Freite ausgebildet hatte, erkannte, dass die anderen nicht dafür geeignet waren – nicht auf die richtige Art und Weise stark genug -, um das Gefüge der Erde in den Zauber zu knüpfen. Jeder der anderen, das spürte er, war mit etwas anderem verbunden, etwas, das größer war als er selbst. Als seine seherischen Fähigkeiten Martine wahrnahmen, war sie von einem Feuerkranz umgeben; Ashs Zauberlied wurde umrankt von einer Melodie aus fließendem Wasser; Safred, von der eine seltsam leere Ausstrahlung ausging, war ein Gefäß, ein Pfad für die Macht der Götter. Die Götter waren hier, durch sie, und Saker begriff, dass sie das Abkommen überhaupt erst initiiert hatten, ihre Kraft in den ersten Zauber des Abkommens hatten fließen lassen, so wie sie in diesem Moment Safred Stärke gaben. Aber dieses Mal schickten die Götter nicht ihre ganze Kraft. Ihre Aufmerksamkeit lag woanders.

 Die vier sandten ihr Lied über das Abkommen bis an die Ränder der Domänen. Sie sangen, bis ihre Stimmen heiser wurden, bis keiner mehr von irgendwoher Kraft beziehen konnte, und die Spalten schlossen sich allmählich, bis die Welt wieder eins war.

 Endlich, endlich ließ Ash seine Hand los, und Saker öffnete die Augen.

 Martine Die Windgeister verschwanden, flohen hinaus auf das Meer wie von einem Sturm getriebene Wolkenfetzen. Das Wasser des Bachs war nun wieder klar. Die Feuergeister waren vom Hafen als Ball wie eine zweite Sonne aufgestiegen und mittlerweile verschwunden. Der Erdboden unter ihren Füßen bebte nicht mehr.

 Sie waren in Sicherheit.

 Martine ließ Ashs Hand los und blieb noch einen Moment bei ihm stehen, in das Hier und Jetzt zurückkehrend. Auch Saker stand benommen da, die Hände an den Seiten. Er wirkte jünger als zuvor, viel schwächer, und er schwankte vor Erschöpfung. Safred sah einfach nur blass aus.

 »Horst«, sagte Thegan leise. Martine drehte sich um und bekam mit, wie der Kriegsherr seinem Bogenschützen etwas zuflüsterte. Thegan deutete auf Saker.

 »Mein Lord!«, sagte Horst eindringlich, »wir brauchen ihn lebend! Die Quelle der Geheimnisse hat gesagt …«

 »Tu, was dir geheißen wurde«, zischte Thegan ihm leise zu.

 Horst starrte auf den Bogen in seiner Hand hinab und dann in den Himmel, wo die Windgeister davonjagten. Seine Brauen zuckten. Sein Blick begegnete Ashs, und der schüttelte flehentlich den Kopf. Horsts Hand öffnete sich langsam, und der Bogen fiel zu Boden.

 »Du wirst mir gehorchen!« Thegan holte mit der Hand aus und fällte Horst mit einem Schlag. Leof versuchte, ihn aufzufangen, doch er hatte zu weit entfernt gestanden; Horst stürzte mit dem Kopf gegen einen der vielen kleinen Findlinge, welche die felsige Landspitze übersäten.

 Etwas regte sich in Martines Kopf. Es waren nicht ihre seherischen Fähigkeiten, sondern die Erinnerung daran. Die Vision, die sie als kleines Mädchen gehabt und wegen der Alder sie geschlagen hatte. Die Zerstörung von Cliffhaven durch Männer eines Kriegsherrn. Durch diesen Mann. Er war nun viel älter, zwei Jahrzehnte älter, aber er war es mit Sicherheit gewesen.

 Sie brannte innerlich. Dieser Mann hatte alle getötet, die sie jemals geliebt hatte. Ihre Eltern, Elvas Eltern, ihren Bruder, ihre Tanten, Onkel, Basen … Als sie zurückgekehrt war, waren sie alle fort gewesen, und dort, wo ihre Liebsten gewohnt hatten, lebten Fremde. Sie war benommen vor Kummer und einer Wut, die sich wie frisch entbrannt anfühlte.

 Leof kniete sich neben Horst und stützte seine Schultern. Der Mann blutete stark aus der Nase und den Ohren. Ash trat dazu und kniete sich neben sie.

 »Ihr hattet Recht«, flüsterte Horst ihnen beiden zu. »Ich hätte ihm nicht trauen dürfen.« Dann fiel sein Kopf zurück, und Blut quoll ihm aus den Ohren.

 Leof bettete ihn fürsorglich auf den Boden. Ein anderer Sergeant von Thegan richtete Horst die ausgestreckten Beine und glättete ihm mit zitternder Hand das Haar.

 »Er wird Euch nicht mehr gehorchen, Thegan«, sagte Ash bitter. »Nie wieder.«

 Saker trat vor. Er hielt seine Hand über Horsts Leiche und konzentrierte sich.

 »Dieser Mann war auch von unserem Blut, auch wenn sein Blut dünn war«, sagte er. »Erwachet, Sergeant.«

 Horsts Geist erhob sich, die Hände leer. Er starrte Thegan an und postierte sich neben Leof und Sorn. Saker bewegte sich langsam auf die Gruppe der Unterhändler zu.

 Jetzt, dachte Martine. Wenn er beeinflusst werden kann, dann jetzt. Sie piekste Ash in den Rücken, woraufhin dieser einen Schritt nach vorn machte und eine Hand in Sakers Richtung ausstreckte.

 »Da ist etwas, was du nicht weißt«, sagte er. Er hob seinen Beutel mit den Steinen hoch. »Es gibt da einen neuen Stein im Beutel.«

 »Was?«, fragte Saker, wie aus der Bahn geworfen. »Ein neuer Stein?«

 »Gleichheit.« Ash fischte in dem Beutel herum und holte einen kleinen schwarzen Stein hervor. Dabei erklang ein singender, hoher, einfacher Ton, den Martine noch nie von einem anderen Stein vernommen hatte. Eine einzige Note, um die sich jedoch Obertöne und Harmonien wanden. So, wie er da in seiner Hand lag, sah er völlig unschuldig aus, fand sie. Wie konnte er irgendetwas verändern?

 »Verändere die Steine, und du veränderst die Welt«, flüsterte Saker und starrte ihn an.

 Martine war sich bewusst, dass sie alle den neuen Stein anstarrten, Geister, Kriegsherren, Soldaten und Ratsmitglieder. Es hatte den Anschein, als starrte die ganze Welt auf Ashs Hand, in der die Zukunft lag.

 »Du bist Steinedeuter«, sagte Ash und deutete dabei auf den Beutel an Sakers Hüfte. »Kannst du ihn nicht singen hören?«

 Er sang nun lauter, und auch die anderen Steine in seinem Beutel sangen. Saker nickte langsam, seinen Blick auf den Stein geheftet. »Gleichheit«, sagte er. »Er singt von Fairness. Gleichgewicht. Gerechtigkeit.«

 »Ja«, sagte Ash. »Gleichgewicht.« Er zögerte. »Du hattest Recht, es ist Zeit, dass die Welt sich ändert. Aber Gleichgewicht braucht zwei Seiten, nicht nur eine. Actons Leute genauso wie Wanderer.«

 »Gleich«, sagte Saker. Er sah mit glühenden Augen zu Ash hinüber, als habe der Stein ihm eine Vision von der Zukunft vorgesungen. »Gleichgewicht bedeutet, beide Seiten sind gleich.«

 Sie betrachteten einander nun eingehend, und Martine war beeindruckt von ihren Ähnlichkeiten. Sie waren im gleichen Alter, hatten die gleiche Größe, besaßen die gleiche Macht. Was mochte Saker zu seinen extremen Handlungen getrieben haben? Sie wurde von Stolz auf Ash erfüllt; er hatte genau die richtigen Dinge gesagt, in genau dem richtigen Ton, und nun stand die Welt im Begriff, sich zu ändern.

 Saker wandte sich langsam zu der Gruppe der Unterhändler um.

 »Was willst du?«, fragte Ranny.

 »Gerechtigkeit«, antwortete Saker. »Gleichheit.« Er hielt inne, als denke er über etwas nach, das neu für ihn war. »All diese Gesetze, die mein Volk in den Schmutz ziehen. Die Generationengesetze. Das Gesetz, das den Besitz von Land untersagt. Die Gesetze, die verbieten, dass Wanderer in Stadträten sitzen oder Dorfsprecher werden. Diese Gesetze müssen aufgehoben werden!«

 Sakers Armee unterstützte seine Ausführungen, indem alle ihre Waffen gegeneinander schlugen. Flax’ Gruppe folgte diesem Beispiel. Nur Thegan und seine Soldaten regten sich nicht.

 Nun stampfte sogar Bramble mit den Füßen auf. Auch Martine und Ash taten es. Zumindest was diese Sache betraf, hatte Saker Recht. Die Gesetze mussten geändert werden. Sie beobachtete die Kriegsherren. Einen glücklichen Eindruck machten sie nicht. Außer Arvid. Unwillkürlich musste sie lächeln. Es gab nichts, weswegen er sich hätte schämen müssen.

 »Solcherlei Gesetze gibt es bei uns nicht«, sagte Arvid zu Saker.

 »In der Central Domain werden diese Gesetze aufgehoben werden«, versprach Sorn mit ihrer sanften Stimme. Thegan trat vor, doch sie starrte ihn angriffslustig an. »Sie sind nicht gerecht, diese Gesetze, und sie hätten niemals erlassen werden dürfen.«

 Er starrte sie seinerseits eine ganze Weile an. Dann trat er mit geballten Fäusten beiseite.

 »Ich werde die Gesetze aufheben«, sagte Merroc. »Das werden wir alle.« Er schaute sich um, und alle Kriegsherren nickten, manche bereitwilliger als andere.

 »Unser Land«, forderte Saker, doch in seiner Stimme klang nun nicht mehr jener ausdruckslose Ton der Besessenheit mit, wie es zuvor der Fall gewesen war.

 Martine lenkte ihren Blick auf einen Geist, der in altertümlichem Stil gekleidet war, hinter Saker gestanden hatte und nun neben Ash trat.

 »Sprich«, sagte Ash bereitwillig, während er einen raschen Blick auf Bramble warf. Martine erkannte, dass es sich um Acton handelte. Acton. Also hatten sie es geschafft. Wie benommen starrte sie ihn an. Acton, der Eindringling.

 »Genug Land«, sagte er mit der krächzenden Stimme der Toten. »Dieses Land war noch nicht ganz besiedelt, als wir kamen, es gab nur ein paar Dörfer und Städte. Gebt genug ab, sodass alle sesshaft werden können, die es wollen.«

 Er hatte sich nicht zu erkennen gegeben. Warum nicht? Die Kriegsherren musterten ihn nun eingehend. Thegans Augen verengten sich, als schätze er ein, mit wem er es zu tun hatte, doch Martine erkannte, dass niemand ahnte, dass es sich um Acton handelte.

 »Ich denke, wir könnten euch Land geben«, sagte Merroc widerwillig, »genug Land, damit ihr siedeln könnt.«

 »Zwei oder drei Dörfer in jeder Domäne«, sagte Coeuf und nickte. »Sichere Zufluchten für euch und euresgleichen.«

 »Gutes Land«, fügte Acton hinzu. »Fruchtbar. Von den Ländereien der Kriegsherren selbst abgezweigt. Vermischt mit den Ländereien anderer, nicht abgezäunt, aber eigenständig.«

 Er hatte seinen Spaß an dieser Unterhaltung, das erkannte Martine. Er genoss das Spiel, genoss es, seine wahre Identität zu verbergen, genoss es, die Kriegsherren herauszufordern. Als sie sah, dass er und Bramble ein Lächeln austauschten, war sie mit einem Mal schockiert. Dann überwältigte sie Sympathie für Bramble. Es war schon schwer genug, einen lebenden Kriegsherrn zu lieben, aber einen toten … Martine erschauderte, als sie sich vorstellte, Arvid wäre tot. Als sie zu ihm aufschaute, stellte sie fest, dass er sie anstarrte; die Blicke seiner haselnussbraunen Augen ruhten aufmerksam auf ihrem Gesicht, als sehe er dort etwas Neues. Sie spürte, wie ihre Miene unwillkürlich weicher wurde, und sein ganzes Gesicht spiegelte die Gefühle wider. Es war nur ein kurzer Moment, dann drehte er sich wieder um, doch Martine wusste, dass sie eine Grenze überschritten hatten und sich nun auf einem neuen Gebiet befanden. Liebe.

 »Zwei Dörfer in der Central Domain«, sagte Thegan in dem Tonfall von jemandem, dem keine Wahl blieb, »und zwei in der Cliff Domain. Auf gutem Ackerland. Eure Leute werden dort sicher sein. Ihr habt mein Wort darauf.«

 Wut übermannte sie. Wie konnte er es wagen, Sicherheit zu versprechen, aber nur mit Verrat zu handeln?

 Saker hatte zu Boden geschaut, doch bei Thegans Worten blickte er auf. Auch er kochte vor Wut. »›Ihr habt mein Wort?‹«, fauchte er. »Es gab vor dreiundzwanzig Jahren zwei Dörfer des alten Bluts in der Cliff Domain. Gefolgsleute des Kriegsherrn haben sie zerstört!«

 Mit klopfendem Herzen trat Martine nach vorn und wies auf Thegan. Dabei hielt sie den Arm weiter ausgestreckt, sodass auch diejenigen, die hinten standen, es sehen konnten. »Ihr habt sie zerstört!«

 Thegan nickte nur. »Es war notwendig«, sagte er. Dann wandte er sich den Kriegsherren zu. »Der Eiskönig hatte seine Truppen zusammengezogen, doch ich konnte meinen Vater nicht davon überzeugen, dass wir das Gleiche tun mussten. Ich wusste, dass er angreifen würde. Wir mussten uns vorbereiten. Also habe ich zwei Dörfer mit Wanderern geopfert. Ich habe meinen Vater glauben lasse, der Eiskönig hätte sie angegriffen, und daraufhin warf er alles, was wir hatten, in die Vorbereitung. Und im folgenden Jahr versuchte der König einen Überfall. Wären wir nicht vorbereitet gewesen, hätten die gesamten Elf Domänen zerstört werden können!«

 Die anderen Kriegsherren hörten mit misstrauischem Blick zu, nickten dann jedoch, so als wollten sie Verständnis zum Ausdruck bringen.

 Martine platzte fast vor Wut und Kummer, und auf Sakers Gesicht zeigte sich die gleiche Mischung von Gefühlen. Der große Geist neben ihm glühte vor Zorn. Er rief, rief und schrie stumm vor Wut. Endlich erkannte sie ihn. Alder. Natürlich. Der Dorfsprecher.

 »Da gab es einen Saker, einen kleinen Jungen, den Sohn des Dorfsprechers in Cliffhaven«, flüsterte sie. »Ich komme aus Cliffhaven.« Saker sah sie überrascht an. Sie starrte ihn an. »Saker, Sohn von Alder … Ich bin Martine, Tochter von Swift und Stickleback. Ich war gerade nicht in Cliffhaven, als …«

 Man konnte sehen, dass Saker schluckte. Auf seinem Gesicht lag eine Mischung aus Freude darüber, dass er sie getroffen hatte, und Wut auf Thegan. Er wandte sich wieder Thegan zu. »Ich habe in Cliffhaven gelebt. Eure Männer haben mich damals übersehen!«

 Martines Herz setzte einen Moment aus. Saker war Elvas Vetter – Alder war der Bruder von Elvas Großmutter gewesen.

 »Dies alles hier«, sagte Saker und breitete die Arme aus, um die gesamte Geisterarmee zu umspannen, »ist Euer Werk.«

 Wie auf ein Signal hin preschte Alder vor, das Schwert wie einen Knüppel erhoben.

 Plötzlich hörte Martine ein hohes Summen, ein schreckliches Kratzen wie Fingernägel auf Glas, wie ein Tier, das unerträgliche Schmerzen leidet. Es drohte ihr den Schädel zu spalten, und seine Lautstärke ließ sie in die Knie gehen. Auch Ash hielt sich den Kopf, und Bramble schwankte, als sei ihr schwindelig. Saker taumelte ein paar Schritte mit kreideweißem Gesicht vorwärts.

 Alle anderen waren wie gelähmt. Außer Leof. Er rannte nach vorn, gefolgt von einem Sergeant Thegans, doch Alder drängte sie einfach beiseite und schlug mit seinem Schwert zu.

 Der Hieb wurde pariert. Nicht von Thegan, sondern von Acton. Alder knurrte wütend und holte erneut aus, versessen darauf, Thegan zu töten. Was als Nächstes passierte, geschah zu schnell, als dass Martine es hätte verfolgen können. Doch im nächsten Moment lag Alder auf dem Boden, das Gesicht im Staub; Acton, der beide Schwerter in den Händen hielt, stellte ihm einen bestiefelten Fuß auf den Rücken.

 Das Gewinsel ebbte ab. Martine rappelte sich langsam wieder auf. Nach wie vor dröhnte ihr der Kopf. Safred war ohnmächtig geworden, und Sorn kümmerte sich um sie.

 Alder wehrte sich und trat unter Actons Fuß auf dem Boden liegend um sich, während Acton voller Mitleid auf ihn herabstarrte. Bramble kauerte sich mit bleichem Gesicht neben ihn.

 »Du kannst nicht siegen, Alder«, sagte sie. »Das ist Acton.«

 Saker Alder blieb reglos liegen.

 Saker schaute auf den Geist, der seinen Vater so mühelos überwältigt hatte. Die Erkenntnis, wer dieser Geist war, ließ ihn nicht länger über das Schreien von jenseits des Grabes sinnieren, das ausgebrochen war, als sein Vater das Schwert gehoben hatte.

 Acton. Die Inkarnation des Bösen. Der Eindringling. Er wurde jetzt tätig, um seine Leute zu verteidigen, den Kriegsherrn Thegan. Er war tot, wurde Saker klar. Acton konnte also nicht noch einmal getötet werden. Die Wut raubte ihm den Atem, und er musste würgen.

 Acton trat langsam zurück, woraufhin Alder aufstand. Er hatte die Schultern eingezogen und wirkte vorsichtig. Er war ängstlich.

 Ängstlich. Noch nie hatte Saker seinen Vater ängstlich erlebt. Allerdings hatte er auch noch nie jemanden gesehen, der stämmiger gebaut war als sein Vater. Oder kampferprobter – obwohl Alder, wenn er darüber nachdachte, nie gekämpft hatte, außer als Geist, als er nicht verletzt werden konnte. Seine Körpergröße brachte es mit sich, dass er nur zu drohen brauchte. Und im Drohen war er gut.

 Saker starrte seinen Vater an, als sehe er ihn zum ersten Mal. Er sah die Furcht in seinen Augen, sah seine unterwürfig gebeugten Schultern. Nun erinnerte er sich wieder an Martine. Sie war die junge Frau, die sein Vater so schlimm verprügelt hatte, dass ihre ganze Familie sich fortan weigerte, mit Alder zu reden. Sein Vater war ein Held, wenn es darum ging, Frauen zu schlagen. Ein Feigling, wenn er vor einem Stärkeren stand. Ein Tyrann.

 Sein Herz schlug langsam, während er sich nach Zel umschaute. Ihre klaren Augen würden ihm dabei helfen, dies alles hier zu verstehen. Sie stand neben ihrem Bruder, starrte jedoch wie versteinert Thegan an. Das war noch etwas, das sie miteinander teilten, dachte Saker. Thegan hatte ihrer beider Familien umgebracht.

 Thegan verbeugte sich mit weit aufgerissenen Augen vor Acton. »Zum Dank, mein Lord«, sagte er. Das ist der Beweis, dachte Saker. Der Eindringling wird den Mörder in die Arme schließen und ihn lobpreisen. Acton taxierte ihn. Jeder einzelne Kriegsherr, jeder Offizier eines Kriegsherrn, jeder Bedienstete und jedes Ratsmitglied wartete auf seine Reaktion.

 Acton tat so, als spucke er Thegan vor die Füße, und trat dann beiseite.

 Thegan erbleichte.

 »Sprich«, sagte Ash mit einiger Genugtuung zu Acton.

 Doch Acton ignorierte Thegan und wandte sich stattdessen Alder und Saker zu. »Die Toten sollten nicht die Lebenden töten«, sagte er.

 »Wer hat sie gehört?«, fragte Safred, während sie sich von Sorn stützen ließ. »Wer hat das Weinen von jenseits des Todes noch gehört?«

 Martine hob die Hand, Ash und Bramble ebenfalls. Schließlich hob auch Saker die Hand, und dann folgten andere in der Menge der Geister seinem Beispiel. Viele waren es allerdings nicht, vielleicht einer von hundert. Saker rief sich die anderen Male in Erinnerung, als er dieses Geräusch gehört hatte, nämlich als er die Geister erweckt hatte. Begonnen hatte es nach der ersten Schlacht bei Spritford, ging ihm auf. Nachdem die Toten zum ersten Mal die Lebenden getötet hatten.

 Er hatte geglaubt, es seien die Geister derer, die er getötet hatte, die nach Rache schrien. Aber … hier waren sie nun. Er hatte sie alle erweckt, und sie standen vor ihm. Wer schrie dann also so herzzerreißend? Wer rief von jenseits der Grabhöhlen?

 Das letzte Sonnenlicht schwand, und ihnen blieb nur noch das graue Licht der Abenddämmerung.

 Safred brach das Schweigen, als sie Martine und Ash ansprach. »Ich denke, darum kümmern wir uns später«, sagte sie.

 Safred wandte sich Acton zu. »Acton ist hier, um Wiedergutmachung zu leisten«, verkündete sie. »Genau wie bei einem Wiedergang. Um die Fehler anzuerkennen, die in seinem Namen begangen wurden, und um sein Bedauern ob dieser Fehler auszusprechen.«

 Unter den Geistern wurde Gemurmel laut. Dann begann einer von ihnen als Zeichen der Zustimmung sanft mit den Füßen zu stampfen. Sofort nahmen die anderen Geister auf beiden Seiten es auf, sodass sie bald von einem dröhnenden Geräusch umgeben waren, bei dem so viele Geister gemeinsam auf den Boden traten, dass ihr rhythmisches Auftreten die Erde beben ließ.

 »Wartet!«, rief Saker. Er riss die Hände in die Höhe, damit sie Ruhe geben würden. Allmählich verklang das Stampfen. »Ja!«, sagte er. »Der Kriegsherr sollte anerkennen, was geschehen ist. Aber ich habe gehandelt, um die Zukunft eurer Nachfahren zu sichern. Noch steht nicht fest, wo ihr Platz sein wird.«

 »Sie sind in der Last Domain willkommen«, bot Arvid an.

 Saker nickte ihm zu. Dann fragte er in Richtung der Geister: »Wollt ihr, dass eure Nachfahren in der Last Domain leben, in Sicherheit?«

 Viele Geister stampften erneut mit den Füßen auf. Zel jedoch trat erbost vor. »Nein! Das bedeutet, dass sie letzten Endes gesiegt haben. Sie sind uns vollkommen losgeworden!« Sie wandte sich Saker zu. »Kannst du keinen neuen Zauber machen?« Sie wies auf die Kriegsherren. »Dass sie die Gesetze ändern und uns Land geben und du sie mit einem Bann belegst, sodass die Geister erneut auferstehen, falls sie ihr Wort brechen und uns etwas zu Leide tun?«

 Saker wirkte unsicher. Das war ein äußerst vielschichtiger Zauber, und würde er diesen in Ruhe ausführen können? Er bezweifelte es. Er zögerte. »Nach allem, was er getan hat«, sagte er und wies dabei auf Thegan, »können wir keinem Kriegsherrn mehr trauen.«

 »Aber Thegan ist gar nicht mehr der Kriegsherr der Central Domain«, sagte Sorn mit durchdringender Stimme. »Ich habe ihn verstoßen, weil er mir keine Erben geben kann.«

 Thegan machte Anstalten, auf sie loszugehen, doch Acton kam ihm zuvor, und zwei andere Kriegsherren stellten sich neben sie und behielten ihn im Blick. Einer von ihnen, der jüngere, lächelte, und Saker erkannte plötzlich seine Ähnlichkeit mit Thegan. War das Gabra, sein Sohn, der für ihn die Cliff Domain verwaltete?

 »Und ich habe herausgefunden«, sagte Gabra, »dass mein Vater in Wirklichkeit Masry ist, früherer Kriegsherr der Cliff Domain, und als sein einziger Sohn werde ich diese Domäne verwalten.« Er hielt inne, während Thegan ihn mit ausdruckslosem Gesicht anstarrte. »In meiner Domäne werden sich die Wanderer in Sicherheit befinden. Die Dörfer von Cliffhaven werden ihnen vollständig zurückgegeben werden, und die Gesetze werden aufgehoben.«

 Saker lächelte seinen Vater an. Ihre Dörfer waren zurückgewonnen! Doch sein Vater blickte ihn nur finster an, und Saker erkannte zum ersten Mal, dass sich Alder nur mit Tod und noch mehr Tod zufriedengeben würde. Er erkannte, dass er so wütend über seinen eigenen Tod war, dass er dafür die ganze Welt umbringen würde. Vater hat gar nicht nach anderen aus Cliffhaven gesucht, dachte er. Er hat nie versucht, herauszufinden, was mit den anderen passiert ist. Er denkt nur an sich selbst.

 Thegan rührte sich nicht und lächelte sowohl Sorn als auch Gabra an, als wären die beiden Kinder. Dann wandte er sich den Kriegsherren zu. »Diese Angelegenheiten«, sagte er, »sollen nicht hier und jetzt entschieden werden. Wollt ihr, dass dieser Mann euch erpresst? Euch damit droht, eine neue Armee zu erheben, wenn ihr seine Leute nicht gut genug behandelt? Wie gut ist ›gut genug‹? Wenn einer von ihnen sich den Zeh anstößt, weil eure Straßen ihnen nicht glatt genug sind, wird er euch dann dafür verantwortlich machen?«

 Sie zogen die Stirn in Falten. Oh, er war ja so überzeugend. So vernünftig. Saker erkannte, dass sie auf ihn hörten, wusste aber nicht, was er sagen sollte, um sie erkennen zu lassen, dass sie auf einen Seelenfresser aus Fleisch und Blut hörten.

 Da trat Ash vor. »Genau hier und genau eben haben wir gesehen, wie dieser Mann einen Unschuldigen niedergestreckt hat«, verkündete er mit lauter Stimme. »Ist das jemand, auf den man hören sollte?«

 Die Geister stampften zustimmend mit den Füßen.

 »Wer bist du, dass du diese Frage stellst?«, zischte Thegan.

 Ash sah ihm direkt in die Augen. »Ich bin der, der Actons Geist erweckt hat. Ich bin der, der ihm erlaubt, zu sprechen. Meint Ihr nicht, es ist an der Zeit, dass wir vom wahren Herrn des Krieges etwas hören?« Die Geister stampften abermals mit den Füßen, sodass die Erde bebte. »Sprich, Acton.«, sagte Ash. »Und denkt daran: Die Toten können nicht lügen.«

 Acton drehte sich langsam um und verschaffte so jedem Geist in dem Kreis Gelegenheit, ihn anzuschauen. Der aufgehende Mond beschien ihn mit einem silbernen Licht.

 »Ich bin Acton, Herr des Krieges«, verkündete er in der alten Sprache, doch mit der gleichen Stimme, in der auch Sakers Vater, Safred und Ash gesprochen hatten. Es war die Stimme der Toten. Die Stimme der Macht. Ein Raunen ging durch die Menge. »Aber ich bin kein Kriegsherr!« Dann wiederholte er das Gesagte in der geläufigen Sprache. Dieses Mal gab es laute Rufe aus den Reihen der Unterhändler.

 Es folgte ein so dichtes Schweigen, dass Saker das Gefühl hatte, als lauschten selbst die Felsen.

 »Ich bin gegen das System der Kriegsherren gewesen«, verkündete Acton, zunächst in der einen, danach in der anderen Sprache. »Ich wollte, dass alles von Räten geleitet wird so wie in Turvite. Und deshalb haben sie mich getötet und meine Knochen versteckt.«

 Saker war völlig perplex. Das konnte nicht wahr sein. Doch Ashs Worten zufolge konnten Tote nicht lügen. Die Geister starrten ihn mit offenem Mund an, während die Kriegsherren mit bleich gewordenen Gesichtern zuhörten und ihre Welt einstürzen sahen. Ranny und die anderen Stadträte aus Turvite lächelten.

 Doch dann trat Owl vor, drohte Acton mit dem Schwert und spuckte vor ihm auf den Boden.

 Actons Miene, die herausfordernd gewesen war, wies nun Mitgefühl auf. »Ja«, sagte er leise in der alten Sprache. »Ich habe den Überfall angeführt. Und ich habe getötet.« Er wandte sich den Geistern zu. »Ich bin euer Mörder. Lo, ich verkünde es: Ich war es, der euch das Leben genommen hat. Ich bin hier, um Wiedergutmachung zu leisten – Blut für Blut.« Er wiederholte es in der anderen Sprache, damit es alle verstanden.

 »Du hast kein Blut anzubieten«, stellte Thegan fest.

 Acton wandte sich ihm langsam zu. Thegan wich einen Schritt zurück.

 »Hättet Ihr nicht Sakers Dorf zerstört, Thegan«, sagte Safred, »dann wäre das alles hier gar nicht geschehen. Mir scheint, als wäre es an Euch, Blut für Blut zu bieten.«

 Saker war nicht im Stande, das, was Acton gesagt hatte, in sich aufzunehmen. Er war nicht verantwortlich für die Kriegsherren? Spielte das denn überhaupt noch eine Rolle? Er hatte zugegeben, dass er verantwortlich für den Überfall war. Wer war dann tatsächlich verantwortlich? »Das Blut muss freiwillig geboten werden«, sagte Saker wie im Traum.

 »Ich biete gar nichts«, widersprach Thegan. »Alles, was ihr von mir bekommt, müsst ihr euch holen.«

 Ich werde es freiwillig geben, überlegte sich Saker. Sich zu schneiden war ein Opfer, das er nur zu gerne darbrachte. Nur die Vergangenheit wusste, wer für das System der Kriegsherren verantwortlich war. Doch Thegan, das wusste er mit Sicherheit, war der Mörder all derer, die ihm lieb und teuer gewesen waren. Er machte einen Schritt nach vorn, woraufhin Thegan sich bückte, ein Messer aus seinem Stiefel zog und damit auf ihn losging. Blitzschnell, messerscharf. Einer der Offiziere machte einen Satz, Ash trat rasch vor und zog selbst sein Messer. Doch sie kamen beide zu spät. Noch während Thegan auf ihn losging, warf sich Zel mit akrobatischer Geschmeidigkeit zwischen die beiden, und die für Sakers Herz bestimmte Klinge fuhr ihr in den Nacken. Die beiden Männer packten jeweils einen Arm von Thegan. Doch der wehrte sich gar nicht, sondern wandte sich lediglich dem blonden Offizier zu und sagte: »Du Narr. Du hättest ihn leichter als ich töten können, dann wäre das hier jetzt vorbei.«

 Saker gab einen gequälten Laut von sich. Ihm war, als hätte ihm das Messer das Herz aufgeschnitten. Er fing Zel, die zu Boden fiel, auf, während das Blut pulsierend aus der Wunde sprudelte. In diesem Moment stellte sich Safred neben sie, sank wie unter Zwang auf die Knie und legte ihre Hand auf Zels Brust. Mit plötzlicher Hoffnung schaute Saker auf, doch Safred schüttelte den Kopf. Zels Bruder war zu Boden gesunken und vergrub das Gesicht in seinen Händen.

 Zels Blut floss erst langsamer und hörte dann ganz auf zu fließen. Es ging schnell, dachte Saker, schnell und schmerzlos, und er klammerte sich an diesen Gedanken, um die Tränen aufzuhalten, die mit Macht in ihm emporstiegen.

 Saker bettete Zel vorsichtig auf den Erdboden und stand auf. Seine Miene war ausdruckslos. Seine Hände waren blutbefleckt, und er starrte sie an und hob sie dann beide, um sich Stirn und Wangen mit Streifen ihres Bluts zu beschmieren. Mit der ganzen Kraft seines Willens wollte er, dass sie auferstand und zu ihm stieß, wünschte es so sehr, wie er noch nie in seinem Leben etwas gewünscht hatte.

 Sie erwachte sofort, stellte sich neben ihn und lächelte Thegan an.

 »Dieses Verbrechen wurde auf dem Boden von Turvite begangen«, sagte Ranny hastig, um ihm zuvorzukommen. »Dafür wird er bestraft werden und hängen.«

 Saker richtete seinen Blick auf sie. Er war nicht in der Lage, zu denken oder etwas zu fühlen. Er nahm Zels kalte Hand und blickte Acton an. »Blut ist nicht genug«, sagte er. Er hörte, dass seine Stimme wie die eines Wahnsinnigen klang, flach, ausdruckslos, leer. »Du weißt nicht, wie viel Schmerz du verursacht hast. Du bietest Blut, aber du bietest nicht Reue.« Er schwang seine Hand in einem weiten Bogen, und sein Herz schien ihm die Brust zu sprengen. Ihm war, als würde er sterben, und er hieß dieses Gefühl willkommen. Er wollte sterben. Wollte bei ihr sein. Jeder Geist hier hatte so empfunden, hatte erlitten, was er nun erlitt. »Schau sie alle an!«, flüsterte er. Die Stille war so intensiv, dass die Worte über das gesamte Felsplateau hallten. »Schau sie an. Jeder von ihnen ist verletzt worden. Jeder von ihnen ist gestorben. Jeder von ihnen hat getrauert.« Seine Stimme spiegelte immer mehr seine Gefühle wider, jeder Satz wurde lauter und dunkler. Wut kochte in ihm hoch, so wie Donner sich langsam vor einem Sturm aufbaut. Er ließ ihr freien Lauf: »Du kannst nicht um Vergebung bitten, wenn du das Böse nicht kennst, das du getan hast!«

 Er wirbelte zu Ash herum und umklammerte ihn an den Schultern. »Lass sie sprechen!«, bat er ihn flehentlich. »Lass sie alle sprechen! Lass sie die wahre Geschichte dessen erzählen, was geschehen ist. Damit alles in Erinnerung bleibt.«

 Die Geister hörten aufmerksam zu. Saker ließ Ash los, ging in die Mitte des Kreises und drehte sich so, dass er sie alle sehen konnte.

 »Ihr müsst gehört werden!«, rief er. »Man muss auf euch hören! Der Mord an euch war eine Untat, die nie hätte geschehen dürfen. Aber eure Geschichten können erzählt werden. Eure Geschichten können in Erinnerung bleiben!«

 Zögernd stampften die Geister zum Zeichen ihrer Zustimmung mit den Füßen.

 »Komm«, sagte Saker zu Acton. »Komm und höre.«

 Acton ging auf ihn zu und stellte sich neben ihn, und Ash trat einen Schritt vor. Ash, sein erster echter Verbündeter.

 »Sprecht«, sagte Ash leise und voller Inbrunst. Dabei drehte er sich so um, dass er sie alle sehen konnte. »Sprecht.«

 Wie ein Mann machten alle den Mund auf und sprachen mit den schrecklichen Stimmen der Toten.

 Ash Das Stimmengewirr ertönte so laut, so gewaltig, dass Ash taumelnd zu Boden fiel. Auch Saker verlor das Gleichgewicht. Acton bot ihm seinen Arm, um ihn zu stützen. Die Stimmen stachen ihm wie Messer in den Kopf. Das war nicht das, was er gewollt hatte; bei diesem Lärm konnte niemand etwas hören.

 »Ruhe!«, rief Ash laut.

 Die Stille, die nun folgte, war wie das Klingeln in den Ohren, nachdem man eine Ohrfeige bekommen hat. Ash benötigte Rat, und es gab nur einen, der ihn geben konnte. Er stemmte sich auf und suchte die Menge nach Doronit ab.

 Als sie erkannte, dass er sie brauchte, lächelte sie boshaft.

 »Doronit«, sagte er. »Kennst du eine Möglichkeit, ihnen ihre eigene Stimme wieder zurückzugeben?«

 Sie deutete auf ihren Mund, woraufhin Ash errötete. »Sprich«, sagte er. Dabei rechnete er damit, sie werde sich weigern, ihm zu helfen. Doch sie meinte es ernst.

 »Ich weiß nur, was mir einmal ein Windgeist erzählt hat«, sagte sie. »Um ihnen ihre Stimme zurückzugeben, muss man erst die eigene finden.«

 »Meine Stimme ist die ihre«, sagte Ash und kam sich dabei töricht vor, so als hätte er in ihren Worten eine Antwort finden müssen. Aber der Gedanke hatte eine Tür in seinem Kopf geöffnet: Ash wusste, was zu tun war, und das war etwas, das er vor seiner Begegnung mit dem Fluss nie hätte tun können. Er fing an zu summen, jene Note, die er und Baluch benutzt hatten, um das Wasser in der Höhle anzurufen – ihre Note -, und dann sang er das einzelne Wort »Sprich«.

 Als er bemerkte, dass der Klang seiner Stimme die anderen zusammenzucken ließ, schloss er die Augen. Dies hier hatte nichts mit ihnen zu tun und irgendwie auch nichts mit dem Fluss. Die Geister sprachen mit der Stimme der Toten, weil sie jedweden menschlichen Kontakt, jede Verbindung hinter sich gelassen hatten. Sie waren kalt.

 Der Weg zu seiner Stimme, zu ihrer aller Stimmen verlief über die schlichte Wärme, die ihn Martine verspüren ließ, über das Vertrauen in Brambles Blick, über die Erinnerung an das Daumen lutschende Baby Ash an jenem Tag, an dem sie das Hidden Valley verlassen hatten. Er verlief über Dremas Geschenk des Filzmantels und Baluchs Kameradschaft. Sogar über die gegenseitige Verbundenheit beim Trommeln für seine Eltern, welche die drei in der Musik vereinte. Und über die Begrüßung und die Aufnahme durch den Fluss.

 An diese Dinge denkend, sang er nun und spürte eine Veränderung im Klang. Doch dies reichte noch nicht aus. Die Worte selbst mussten neu sein, dachte er, genau wie die Stimme. Anstelle von »Sprich« entwarf er daher ein neues Lied, ein Lied über das Wertvollste, das er auf dieser Welt kannte, nämlich den kleinen Ash. Ein Lied über ein neues Leben. Es war kein Lied von der Art wie die Lieder seines Vaters. Es erzählte keine Geschichte, wies keine Sätze auf. Doch er legte alle Worte über das Leben und die Liebe hinein, die er kannte, aus den drei Sprachen, welche die Geister untereinander benutzten; die Sprache des alten Bluts, die der ihres Lands Beraubten und die seiner eigenen Epoche. Er wiederholte die Worte, mischte und vermengte sie mit den Noten und der Musik, knüpfte sie zu etwas zusammen, das man noch nie gehört, von dem man noch nie geträumt hatte und das auf Stärke und Lieblichkeit, Freude und der Furcht im Herzen der Liebe aufbaute.

 Seine Stimme veränderte sich.

 Sie war nicht ausgebildet wie die seiner Mutter oder die von Flax. Sie wies Brüche auf, und seine Atemtechnik war furchtbar. Aber die Noten stiegen rein an, ein voller Tenor, der bis zum weitesten Rand des Felsplateaus trug. Ash begann, all die Worte für »Sprich« und »Geschichte« einzufügen, die er in den drei Sprachen kannte, und dann verfiel er in einen Rhythmus des Rufens, so wie die Hirten des Sharp River abends ihre Ziegen nach Hause rufen.

 »Erzählt eure Geschichten, erzählt eure Wahrheiten, öffnet euer Ich; sprecht und erlangt Genugtuung, sprecht und kommt zur Ruhe«, sang er schließlich mit vollkommen menschlicher Stimme.

 Die Geister drängten sich nun näher an ihn heran, da das Lied sie anzog; ihre Lippen bewegten sich, und sie versuchten zu sprechen, doch der Zauber war noch nicht vollständig.

 Schließlich riss Ash die Arme in die Höhe und rief auf einer lang gezogenen Note: »Sprecht!«

 Und nun sprachen sie. Es war noch immer laut, doch nun klang jede Stimme wieder wie sie selbst. Acton bewegte sich von Gruppe zu Gruppe, angestrengt bemüht, zu hören und zu verstehen.

 Alle Lebenden hörten zu und begriffen dabei irgendwie, dass Saker Recht hatte: Um die Missetaten wiedergutzumachen, mussten die Fehler zunächst begriffen, dem Schmerz eine Stimme verliehen, die Ungerechtigkeit offenbart werden. Aber sie konnten unmöglich alle anhören.

 Safred kniete mit nach oben gewandtem Gesicht, verklärt in einer Art Ekstase, während die Worte, Geschichten und Geheimnisse sich über sie ergossen.

 Ein hübsches Mädchen mit Schnittwunden an der Kehle sagte zu Sorn: Ich war hässlich, hässlich wie ein unfeines Wort, sagte meine Großmutter immer … Der kleine Geist mit dem perlenbesetzten Haar sagte zu Acton: Ich konnte sie nicht aufhalten. Dass das Dorf angegriffen wurde, bekam ich erst mit, als sie den Riegel zerbrachen, als würde es ihn gar nicht geben… Ein grauhaariger Mann hatte Bramble entdeckt, die er offenbar kannte, und erzählte ihr: Alles begann auf Sylvies Dach. Meine Hände waren kalt … Maryrose, Brambles Schwester, sagte mit verstecktem Lächeln auf dem Gesicht zu Ranny: Bevor ihr geboren wurdet und nachdem die Sonne zum ersten Mal aufging, gab es ein Mädchen.

 Wo waren Zel und Flax? Endlich fand er sie im hinteren Bereich der Menge, wo sie einer alten Frau zuhörten, die starke Ähnlichkeit mit Zel hatte. Ihre Mutter? Zel sagte zu ihr wie zu Flax: Mord ist ein hässliches Wort, daran gibt es nichts zu zweifeln. Aber es ist auch ein festes, wie ein Stein, den man in der Hand hält. Saker stellte sich aufmerksam lauschend neben sie.

 Dann stieß er auf Doronit. Sie hatte auf ihn gewartet: Es stimmt schon, in den Adern meiner Eltern floss das Blut von Wanderern. Aber von ihrem Wesen her waren sie so sesshaft, wie man nur sein kann. Voller Entsetzen und Mitleid hörte er sich ihre Geschichte an, und als sich ihre Kehle vor Kummer zusammenzog und es ihr schwerfiel, weiterzusprechen, hielt er ihre Hand. Indem er sie nun endlich verstand, fand er einen Weg, sie mit väterlicher, fürsorglicher Liebe zu lieben. So viel Kummer überall um ihn. So viel Wut, so viele abrupt beendete Leben.

 Am Vormittag kam Papa hinter dem Melkstall hervor, sagte ein Mädchen zu Thegans Sergeant.

 Am Ufer standen Fischer, erzählte Cael Gabra, und Gabras Augen blickten forschend.

 Ash entdeckte Acton, der einer älteren Frau zuhörte, die ihn anlächelte, als sei er der Angelpunkt der Welt. Sie war auf altertümliche Weise gekleidet. War sie seine Mutter? Die Frauen leben in den Frauenunterkünften. Ja, natürlich, sagte sie ironisch.

 Eine alte Frau in Tierfellen packte ihn am Arm, woraufhin ihm die Kälte durch die Knochen fuhr. Hör ihr zu, sagte der Fluss mit scharfer Stimme, sodass er sich auf ihre strahlenden Augen konzentrierte und angestrengt zuhörte. Meine Tante Lig war eine von drei Schwestern, wie meine Mutter es gewesen war und vor ihr deren Mutter, fing sie an, und er hörte ihr mit offenem Mund zu. Der Zorn des Feuergottes!, erkannte er erstaunt und fragte sich, was der Fluss tun würde, wenn er sie zurückwies. Ich töte meine Liebhaber nicht, sagte sie amüsiert. Sie verlassen mich nie.

 Ash drehte sich um und bemerkte nun Baluch, der bei einer Frau stand, die eine Krücke trug; beide hörten sie einem kleinen Mann mit schmalem Kinn zu, der sie halb trotzig, halb beschämt anschaute: Ich würde es wieder tun. Selbst wenn ich sie töten müsste. Ich würde es wieder tun.

 Wozu war es gut? Worin lag der Sinn? Ich hatte bedient, gearbeitet, war loyal gewesen – und wofür? Merroc kniete bei einer blonden Frau, die Mitte vierzig war und zu seinem Erstaunen weinte.

 Sie hörten alle zu, und Safred kniete in ihrer Mitte. So viele Geschichten.

 Letzten Endes sind wir Tiere und können nur Fleisch berühren.

 Ich hatte immer so hübsch sein wollen wie meine kleine Schwester. Sie hatte diese natürliche Schönheit einer Wandrerin, dunkel, elegant und geschmeidig.

 Was als Nächstes geschehen wird, kann man nicht sagen. Das habe ich gelernt in jenem Sommer, jenem Winter, als ich sah, wie sie sich veränderte.

 Ein Steinedeuter, an dessen Gürtel ein Beutel hing, trat an Ash heran; es war ein glatzköpfiger Mann ohne Brauen und mit furchtbaren Brandmalen an einer Seite. Er bemerkte den Beutel an Ashs Gürtel und wiegte seinen eigenen in der Hand.

 Der Wunsch, die Zukunft zu kennen, nagt an unseren Knochen, sagte er. Und Ash hörte zu.

 Bramble Die Geschichten strömten aus ihnen heraus wie Honig, wie Essig, wie Wein, Wasser und Vitriol.

 So viel Leid. So viel Freude. So viele unbeantwortete Fragen. Safred kniete die ganze Zeit und nahm alles in sich auf. Überall im Kreis sanken die Lebenden unter der Last der ausströmenden Gefühle in die Knie. Die meisten weinten oder umklammerten ob so viel geteilten Leids die Brust oder seufzten sehnsuchtsvoll ob jener, die sie verloren hatten.

 Einige Geschichten waren länger als andere, sodass die Stimmen eine nach der anderen verstummten, bis die letzte zum Schluss kam: Ich wünschte, der Gerber wäre noch am Leben gewesen, damit ich es noch einmal mit seinem Zauber hätte versuchen können … Es war Osyth. Zel und Flax standen neben ihr und hörten aufmerksam zu. Tränen liefen ihnen die Wangen hinab, und als sie geendet hatte, streckte sie die Hände zu ihnen aus, und sie gingen zu ihr wie Babys zu ihren Müttern, voller Vertrauen und Liebe.

 Acton berührte Bramble sanft an der Schulter. Die Kälte nahm Besitz von ihr und ließ sie ruhig werden. Dann trat er zu Safred und half ihr auf. Sie geriet ins Stolpern, stand bleich und unsicher auf den Beinen, doch ihre Miene drückte Freude und Erfüllung aus.

 »Ich habe sie alle«, sagte sie voller Staunen. »Ich war leer, und jetzt bin ich wieder voll.«

 Baluch trat neben Acton, holte das Messer aus seinem eigenen Gürtel und ließ es über seiner Hand schweben. Acton zögerte. Er warf Ash einen raschen Blick zu, so als wolle er ihn um Rat bitten. Dann straffte er die Schultern. Bramble hatte schon einmal gesehen, wie er so etwas tat, nämlich als er als junger Mann in der Versammlung das Wort ergriffen hatte. Damals hatte er die Zuhörer überzeugt. Würde es ihm heute auch wieder gelingen?

 Saker wartete. Er wirkte erschöpft. Bramble betete, dass Acton die richtigen Worte finden würde.

 »Ich bin Acton, Herr des Krieges«, verkündete Acton, und in seiner eigenen Sprache klangen die Worte so stark, dass sich ihre Kehle zusammenschnürte. »Ich habe euch gehört. Ich erkenne die Wahrheit eurer Leben an. Und ich sage: Was euch geschehen ist, war Unrecht. Was ihr erlitten habt, hätte nicht geschehen dürfen. Was ihr mit angesehen habt, hätte nie geschehen dürfen. Was ihr verloren habt …« Seine Stimme stockte, als erinnere er sich an die vielen Geschichten, die er gehört hatte. »Die, die ihr verloren habt, hätten bei euch bleiben sollen. Und ich sage zu euch: Was immer ich dazu beigetragen habe, dass diese Dinge geschehen konnten, bereue ich aus tiefstem Herzen. Es tut mir leid, abgrundtief leid.«

 Einige weinten leise, andere senkten den Blick, wieder andere schauten beiseite, als hätten seine Worte einen Teil von ihnen erreicht, der für lange Zeit tief in ihnen verborgen gewesen war.

 Dann blickte Acton rasch auf Baluch, woraufhin dieser vortrat. »Ich bin Baluch, der Vertreter des Herrn des Krieges«, sagte er, wobei sich seine Sängerstimme wie Sonnenlicht ausbreitete. In der Menge entstand überraschtes Gemurmel. »Ich habe an der Landnahme mitgewirkt und bereue meine Taten. Ich erkenne meine Schuld an und biete als Wiedergutmachung Blut für Blut.« Er zögerte. »Ich habe auch andere getötet, von meinen eigenen Leuten, um den See zu verteidigen, und auch diesen biete ich Wiedergutmachung. Als Zeichen meiner Reue biete ich mich selbst an.«

 Er stieß das Messer hinab und schnitt sich damit in den Handrücken. Dann streckte er die Hand aus. Acton stellte sich reglos hinter ihn, die Hand auf Baluchs Schulter gelegt, sodass sie gemeinsam Tribut boten.

 Einer nach dem anderen kamen sie zu ihm und nahmen Blut. Einige wenige tranken es, doch die meisten berührten es nur.

 Einer der Geister, es war diejenige, die Ash Doronit genannt hatte, zögerte eine Weile, bis Ash zu ihr trat.

 »Denk daran, es gibt einen neuen Stein in diesem Beutel«, sagte er und zeigte ihr seinen Steinebeutel. »Er besagt Gleichheit. Fairness. Sag, was du davon hältst.«

 Seine Hilfe zu benötigen, ließ sie eine Grimasse schneiden. Dann aber sagte sie: »Was glaubst du, was es bedeutet?«

 »Ich glaube, die Welt verändert sich.«

 »Die Welt verändert sich ständig, und nur selten zum Guten«, sagte sie und ließ dabei ein wenig ihren Charme spielen. Doch sie trat vor und berührte Baluchs Hand mit der ihren und schmierte sich sein Blut ins Gesicht.

 Es waren so viele.

 Das Greinen begann so leise, dass man es fast nicht hören konnte. Es schlich sich in Brambles Kopf, unmerklich, ganz unmerklich, wurde aber mit jedem Geist, der Blut nahm, lauter. Sie schüttelte den Kopf, um es loszuwerden, doch der Klang dauerte an, eine hohe, unangenehme Vibration wie ganz lautes, sehr weit entferntes Schreien. Sie sah, dass auch Safred, Martine und Ash es hörten.

 Baluch wurde bleich, und Ash und Martine rollten einen Fels zu ihm, damit er darauf sitzen konnte.

 Bramble war sich nicht sicher, was sie erwartet hatte; vielleicht, dass jeder Geist verblassen würde, sobald er das Blut genommen hatte, so wie Geister es nach einem Wiedergang taten. Doch dies geschah nicht. Sie nahmen lediglich wieder ihren Platz im Kreis ein und warteten mit unmenschlicher Geduld.

 Mittlerweile war der Lärm so groß, dass sie Kopfschmerzen bekam. Dann war ihr, als mache sie aus dem Augenwinkel eine Bewegung aus. Doch als sie den Kopf in die entsprechende Richtung drehte, war dort nichts. Sie ging zu Safred und Martine. Ash gesellte sich zu ihnen, wobei er sich mit den Händen die Ohren zuhielt.

 »Hört ihr das?«, fragte Bramble.

 »Das sind die Seelenfresser …«, erklärte Safred, deren Augen sich von ihrem aschfahlen Gesicht abhoben.

 Bramble überlief es eiskalt. Dies – dies hier – war es, was die Götter gefürchtet hatten. Dies war die Schlacht, die sie gekämpft hatten, gegen einen Mythos, eine Geschichte, mit der man Kinder erschreckte: Sei brav, sonst holen dich nach deinem Tod die Seelenfresser. Wenn die Seelenfresser hier waren, im Land der Lebenden, was hatte das dann zu bedeuten?

 »Sie sind gekommen, als wir am Obsidian Lake waren«, sagte Martine, »aber als du zurückgekommen bist, sind sie wieder verblasst.«

 Bramble sah zu Baluch hinüber. Wann hatte das Geräusch eingesetzt? Als Alder versucht hatte, Thegan zu töten, als die Geister der Soldaten versucht hatten, Saker zu töten, als die Geister einen Gefangenen hatten ausbluten lassen, damit sie nicht verblassten.

 »Die Toten sollten nicht die Lebenden töten«, flüsterte sie. An den Rändern ihres Sichtfeldes verdrehten sich Gestalten. Sie ließ ihre Augen unfokussiert werden und sah sie nun deutlicher. Es waren entstellte menschliche Gestalten, die so verlängert oder angeschwollen waren, dass sie nicht wiederzuerkennen waren. Abscheu erregend, nach Leben gierend, nach Seele, nach all dem, was sie nicht hatten.

 Safred nickte. »Ich glaube, wenn die Toten in festen Körpern umherziehen und vor allem wenn die Toten die Lebenden töten, dann wird die Barriere zwischen Leben und Tod dünner. Wenn sie dünn genug wird, dann werden sie durchbrechen.«

 »Was wollen sie?« Ash wirkte noch blasser als zuvor, doch er sprach mit fester Stimme.

 »Leben«, sagte Safred.

 Martine wankte, als hätte sie dank ihrer seherischen Fähigkeiten etwas Entsetzliches gesehen. »Sie wollen fressen«, sagte sie. »Alles. Alles Leben. Nicht bloß Menschen. Alles.«

 »Wenn die Geister weg sind«, sagte Bramble, »dann wird die Barriere wieder stark genug sein.«

 »Aber Baluch wird noch sterben«, flüsterte Martine. Sie war aschfahl und klammerte sich an Arvids Hand. »Dieser eine Tod könnte ausreichen, um die Mauer zu öffnen.«

 »Die Zeremonie hat begonnen«, sagte Arvid. »Können wir ihn austauschen, bevor er stirbt? Kann ich Blut geben?«

 Sie schüttelten unisono den Kopf. Bramble war sich zwar nicht sicher, warum sie so fest davon überzeugt war, doch es war eben so. Wenn das hier funktionieren sollte, dann mussten es Acton und Baluch sein, diejenigen, mit denen alles angefangen hatte.

 »Wir können nur hoffen, dass die Barriere noch einen Tod verkraften kann«, sagte Safred.

 Als Baluch schließlich ohnmächtig wurde, setzte sich Acton auf den Felsen; der Körper seines Freundes lag nun vor ihm. Er stützte Baluchs Kopf und legte die blutende Hand auf die seine, in Reichweite für die Geister.

 Das Greinen war lauter geworden, und die Gestalten füllten nun Brambles halbes Sichtfeld aus. Dabei überzogen die sich windenden Konturen die echte Welt auf seltsame Weise, so als wären sie ein dünner Vorhang, durch den Bramble schauen konnte.

 Die Geister kamen und kamen zu Tausenden.

 Der Anführer von Sakers Armee, ein Geist mit perlenbesetztem Haar, kam als Letzter, als Baluchs Blut fast schon aufgehört hatte zu fließen.

 Er kam widerstrebend, starrte Acton an und stellte sich über Baluch, machte jedoch keine Anstalten, diesen zu berühren. Seine Miene war unergründlich, da die sich darauf spiegelnden Gefühle sich ständig änderten.

 Ash bekam Mitleid mit ihm. »Sprich«, forderte er ihn sanft auf.

 »Ich habe Rache für den Tod meiner Frau geschworen«, sagte er. »Ich dachte, sie würde auf mich warten … Aber das hat sie nicht. Sie ist weitergeschritten.«

 »Vielleicht wartet sie in der Finsternis jenseits des Todes«, tröstete ihn Ash.

 »Ich habe Rache geschworen«, wiederholte er, als sei das die einzige Wahrheit, die er kannte.

 Acton lächelte freudlos. »Noch einer, und er wird sterben. Nimm dein Blut, und du wirst den Freund töten, der mir am liebsten auf der Welt war. Wird dich das befriedigen?«

 Der Mann sah ihm in die Augen, und sein Gesicht kam zur Ruhe. »Ich dachte, Rache sei süß.«

 »Das dachte ich auch«, erwiderte Acton. »Aber sie ist wie vergifteter Honigwein – erst süß und dann ein Dorn in deinem Inneren.«

 Der Geist nickte und streckte den Arm aus, um Baluchs Hand zu berühren. Er schmierte sich das Blut ins Gesicht. »Ich bin Owl. Ich entbinde dich von deiner Schuld«, sagte er.

 Ein Seufzer stieg von den Geistern auf, und Acton legte Baluch zu Boden. Seine Tränen hoben sich schneeweiß von seinem bleichen Gesicht ab. Er kniete sich einen Moment neben den leblosen Körper, die Hand auf Baluchs Brust gelegt. Bramble dachte daran, wie sich ihrer beider Köpfe als Kleinkinder gemeinsam über einer Schüssel Suppe gedrängt hatten, vor eintausend Jahren und einem Leben, und ihre Kehle schnürte sich so zusammen, dass sie kein Wort mehr herausbekam. Sie legte eine Hand auf Actons kalte Schulter.

 Ash trat zu Baluch und schaute Saker zögernd an.

 »Nein«, sagte Acton. »Lasst ihn. Ihr braucht ihn nicht zurückzuholen.«

 Ash nickte und berührte Baluchs Gesicht, so als wolle er sich von ihm verabschieden. Die Geister sahen zu. Einige weinten sogar.

 Jetzt, dachte Bramble. Jetzt werden sie verblassen. Aber das taten sie nicht. Und das Gekreisch der Seelenfresser stieg zu einem triumphierenden Schreien an.

 Saker »Keine Vergebung«, sagte Alder ausdruckslos, während er Owl angewidert anstarrte. »Niemals.«

 Saker kauerte auf einem Felsen an der Seite. Erschöpft hob er langsam den Kopf. Das Geräusch in seinem Kopf trieb ihn in den Wahnsinn. Natürlich musste sein Vater es ablehnen. Wenn sich ihm eine Gelegenheit bot, Macht auszuüben, konnte er ihr nicht widerstehen. Hatte er denn diese ganzen Geschichten nicht gehört? Hatte er nicht begriffen, was sie bedeuteten?

 Er ging zu seinem Vater. »Wir haben eine Chance, nun endlich Frieden zu finden. Für alle. Gerechtigkeit für die Zukunft. Fairness.«

 »Sie haben dich getäuscht, Junge«, höhnte Alder. »Sobald wir weg sind, werden sie nichts mehr davon wissen wollen, und dann wird alles umsonst gewesen sein, was du getan hast.«

 Saker fühlte sich leer, gelassener als jemals zuvor in seinem Leben. Den Geschichten zu lauschen, hatte ihn verändert, hatte ihm gezeigt, wie viel er mit den anderen gemeinsam hatte. Er war keine Missgeburt, kein Außenseiter. Die Geschichten hatten alle verändert, er hatte es ihren Mienen angesehen. Alle, außer Lord Thegan. Und seinen Vater. Sie waren noch die Gleichen, dachte Saker, Männer, die andere nur als ihre Untergebenen oder Feinde betrachteten. Wütend sein konnte er nicht auf seinen Vater, aber er konnte ihn bemitleiden. Und er konnte ihn kontrollieren.

 »Ich habe dich erweckt, Alder, Sohn von Snipe, und ich kann dich wieder in die Finsternis jenseits des Todes werfen«, sagte er.

 »Ha!«, schnaubte Alder. »Versuch es doch.«

 Saker warf einen raschen Blick zum Himmel hinauf, der sich bereits wieder erhellte. Die kurze Sommernacht war fast vorüber.

 »Alder, Sohn von Snipe!«, rief er. »Ich strebe Gerechtigkeit an. Ich strebe Ausgewogenheit an. Und in ihrem Namen verbanne ich dich in die Finsternis, aus der du kamst.«

 Sein Vater wandte sich ihm zu, leichenblass, seinen Stiernacken hochgezogen und die Hände zu Fäusten geballt. Er machte Anstalten, Saker niederzuschlagen, wie er es schon so häufig getan hatte.

 Saker hielt ihm die Hand entgegen, den Handteller nach oben gerichtet. »Ich verbanne dich zur Reglosigkeit!«, schrie er. Es war ein Zauber, den er Freite hatte verwenden sehen, selbst aber noch nie versucht hatte.

 Alder wurde erst langsamer und blieb dann ganz stehen, wie jemand, der in Sirupmasse stecken geblieben ist. Dann sammelte er seine Kräfte und versuchte, gegen den Zauber anzugehen.

 Sein Wille stand jetzt gegen den seines Vaters. Saker zögerte einen Moment. Dann trat Zel an seine Seite, und Martine kam an die andere, wie eine Mutter, wie seine Mutter, der sie so ähnlich sah.

 Er festigte seine Stimme. »Alder, ich verstoße dich; ich verstoße dich aus dieser Gemeinschaft in die Arme der Todesfee!«

 Der Geist seines Vaters verblasste und verschwand.

 Jetzt können die anderen zur Wiedergeburt schreiten, dachte Saker. Er holte tief Luft und sah sich um, darauf wartend, dass der Kreis der Geister mit dem morgendlichen Licht verblasste.

 Aber sie verblassten nicht.

 Die Gestalten, die er aus den Augenwinkeln sah, wurden noch ungestümer und stärker.

 Bramble Das fortwährende Gegreine der Seelenfresser war mittlerweile zu einem quälenden, gellenden Geschrei geworden. Allmählich konnten dies auch andere um sie herum vernehmen. Merroc und Ranny schauten sich um, als suchten sie nach der Quelle. Die Geister bewegten sich voller Unbehagen und bildeten kleine Gruppen.

 »Da stimmt etwas nicht«, sagte Bramble, kaum im Stande, neben den sich windenden Gestalten, die ihre Sicht vernebelten, etwas zu erkennen. »Die Geister müssen verblassen, und zwar rasch, sonst wird die Barriere brechen. Safred, kannst du die Götter befragen?«

 Safreds Augen wurden glasig, wie sie alle es schon so häufig gesehen hatten. Dieses Mal aber schüttelte sie den Kopf. »Sie sind nicht hier. In mir ist kein Platz mehr für sie. Ich bin ausgefüllt.« Sie legte eine Pause ein, als wolle sie darüber nachdenken, ob sie froh oder gekränkt war. Dann traf sie eine Entscheidung. »Ich werde sie nie wieder hören«, sagte sie zufrieden.

 Bramble streckte ihre Fühler nach den Göttern aus, aber sie waren sehr weit entfernt, zu weit, um sie deutlich zu hören. »Kannst du die Steine deuten, Martine?«, fragte sie.

 Saker trat zu ihnen, und widerwillig trat sie zurück, um ihn in den Kreis aufzunehmen. Sie hatte ihn so lange gehasst …. Wenn sie ihn jetzt töten würde, würden die Geister verblassen. Das war ihre Chance, Rache zu nehmen, eine gerechte Sache. Sie zückte ihr Messer und sah zu Acton hinüber. Er starrte Saker mit tiefem Mitgefühl an, und irgendwie wurde es ihr danach möglich, ihre Wut loszulassen. Mitleid für Saker und eine Art ratloses Verständnis durchströmten sie. Sie ließ ihr Gürtelmesser wieder in seine Scheide gleiten, und bei der Bewegung entwich ihr ein Seufzer.

 »Ich glaube, sie haben sich verirrt«, sagte er zögernd »Sie sind bereit zu gehen, aber sie wissen nicht wie. Der Zauber hat sie von der Finsternis jenseits des Todes abgeschnitten, und sie müssen ihren Rückweg erst noch finden.«

 »Vielleicht versperren die Seelenfresser ihnen den Weg«, sagte sie langsam.

 Saker erbleichte und sah sich hektisch um auf die sich verdrehenden Gestalten. »Seelenfresser?« Seine Hände zitterten. »Was habe ich getan?«

 »Wenn du mich so verbannen könntest, wie du deinen Vater verbannt hast, könnten sie mir dann folgen?«, fragte Acton.

 »Das glaube ich nicht. Ich habe ihn dorthin geschickt, wo er herkam – und das war nicht auf dem Weg zur Wiedergeburt.« Die Worte kamen stockend.

 Dann trat Maryrose zu ihnen. Sie schaute Ash an.

 »Sag, was du sagen möchtest«, forderte er sie auf.

 »Die Tür zur Wiedergeburt öffnet sich beim Tod«, sagte sie. »Ich habe sie gesehen und bin nicht hindurchgegangen. Aber wenn jemand stürbe und hindurchginge, dann könnte ich ihm wohl folgen.«

 »Ist das meine Aufgabe?«, fragte Saker. »Zu sterben? Das könnte ich, glaube ich.«

 Für Bramble fühlte sich das fast richtig an. Aber doch nicht ganz. Es war irgendwie zu einfach.

 »Ash«, sagte Martine, »erinnerst du dich an das Lied, das du für uns im Hidden Valley gesungen hast, das mit dem Opfer?«

 Der Götter eigenes Opfer galoppiert, reitet den Hügel hinauf.

 Ihre Hände sind nass vor Blut und Tränen und Angst, Auf dem Gipfel bäumt sie sich auf, und ihr Banner treibt hinaus.

 Nun müssen die Hände des Mörders sich in den Toten sammeln.

 »Der Götter eigenes Opfer«, wiederholte Bramble. Dabei dachte sie an Sebbi, der vor tausend Jahren auf den Eiskönig aufgespießt worden war. Das Geräusch war inzwischen so laut, dass es ihr schwerfiel, klar zu denken. »Das bin ich. Das Opfer ist die Jagdbeute, und das bin ich.«

 »Wiedergeborene Jagdbeute«, fragte Martine, »bist du bereit zu sterben?«

 »Ich bin schon zweimal gestorben – drei sind aller guten Dinge.«

 Sie hätte laut lachen wollen. Falls sie seherische Fähigkeiten hatte – und sie war sich dessen nach wie vor nicht sicher -, dann sagten sie ihr klar und deutlich, dass dies richtig war, dass sie es tun musste. Acton sah sie traurig an, doch sie erwiderte sein Lächeln mit Erleichterung. Es war nicht nötig, jemanden zu töten. Nicht nötig, dass ein anderer starb.

 Die Gestalten wurden deutlicher, und von jenseits des Felsplateaus kamen dumpfe, rasche Schreie.

 Schwerter wurden gezogen und schlugen nach dünner Luft, Menschen versuchten, sich die Gestalten vom Hals zu halten, Friede nahm ihre Krücke auf und schwang sie wie wild, um dann jedoch zu erstarren, da sie erkannte, dass sie auf nichts Stoffliches einschlug. Die Gestalten wurden immer stärker, voller, als zögen sie Kraft aus den Reaktionen. Aus der Angst.

 Bramble blickte aus verschwommenen Augen auf die Gestalten, die sich unmittelbar jenseits des Todes wanden. »Nun wirst du gar nicht auf mich warten müssen«, sagte sie zu Acton. »Wir können jetzt sofort wiedergeboren werden. Und nach all dem hier schulden die Götter uns ein schönes Leben!«

 Er lachte.

 »Ich hatte ein schönes Leben«, meinte er. »Aber eines mit dir wird noch besser werden!«

 Die anderen waren alle ernst. Bramble hingegen wurde von einem Hochgefühl erfüllt. Sie kniete sich hin und angelte den roten Schal aus ihren Satteltaschen hervor. Dann suchte sie die Menge der Geister ab, bis sie eine Frau mit einer Lanze entdeckte. Sie borgte sie sich aus und band den Schal an ihre Spitze, so wie es beim Frühjahrsjagdrennen immer üblich gewesen war.

 Es war kurz vor Sonnenaufgang. Im grauen Licht der morgendlichen Dämmerung war alles deutlich zu erkennen: die Kriegsherren und ihre Gefolgsleute, die Turviter, der breite Kreis der mit Baluchs Blut bespritzten Geister. Bramble begegnete dem Blick derer, die sie gekannt hatte, und nickte.

 Sie stand da und hielt die Lanze, war bereit. Doch es fehlte noch etwas.

 »Warte«, sagte Martine, deren seherische Fähigkeiten ihre Augen ausdruckslos werden ließen. »Da kommt jemand.«

 Es war jemand, der auf einem Pferd herangaloppiert kam. Bramble hörte, wie die Hufschläge lauter wurden. Es war unmöglich, aber sie schienen von jenseits des Flusses zu kommen. Sie kamen immer näher, aber noch immer war kein Pferd zu sehen. Ihr Herz hämmerte. Sie ließ die Lanze fallen. Während das Geräusch durch den Kreis der Geister drang, formte sich eine Gestalt in der Luft, jemand, den sie kannte. Natürlich, wer sonst? Es war ein Geschenk der Götter. Vielleicht hatte er aber auch nur einfach selbst beschlossen, zurückzukehren.

 Er trabte direkt auf sie zu, sein Rotschimmelfell glänzte, seine klugen Augen hießen sie willkommen. Sie rannte auf ihn zu und warf ihre Arme um seinen kalten Nacken, bis er mit dem Kopf gegen ihre Seite stieß und wieherte. Dann trat sie zurück und sah ihm in die Augen.

 »Es tut mir leid«, sagte sie.

 Erneut stupste er sie mit dem Kopf an, dieses Mal jedoch ungeduldig, als verschwendete sie Zeit. Also schwang sie sich auf seinen Rücken. Auf diesem lag nur die alte Decke, die sie in Wooding benutzt hatte. Kein Sattel, kein Zaumzeug, kein Gebiss. Ihr Herz frohlockte. Acton kam zu ihnen herüber und reichte ihr die Lanze, an welcher der rote Schal im frühmorgendlichen Wind zu flattern begann.

 Dann berührte sie den Hals des Rotschimmels und lenkte ihn zu Maryrose hinüber.

 »Kommst du hoch?«, fragte sie und reichte ihr eine Hand. Maryrose beäugte das Pferd zweifelnd, ergriff jedoch Brambles Hand. Acton half ihr, hinter Bramble aufzusteigen, und lehnte sich dann mit einer Hand an die Schulter des Rotschimmels. Merrick trat vor und stellte sich an die andere Schulter.

 »Was hast du vor?«, fragte Ash.

 Sie schaute dorthin hinauf, wo die Klippe abrupt endete, weit oberhalb der Wellen. »Er ist ein Pferd, das gerne springt«, sagte sie. »Wir werden springen.«

 Ihre Mienen waren so ernst, dass Bramble hätte lachen wollen. Aber sie merkte, dass auch ihr die Tränen in den Augen brannten. Als Geste des Abschieds berührten alle nacheinander ihr Bein: Ash, Martine, Safred, Leof und Sorn.

 Sogar Saker. »Danke«, sagte er.

 Die sich windenden Gestalten bewegten sich nun schneller, die Gesten waren deutlicher, brachialer, das Kreischen lauter; wer es hören konnte, fiel entweder zu Boden, umklammerte sich den Kopf oder hielt sich, was nutzlos war, die Ohren zu.

 Bramble begriff, dass sie versuchten, ihr einen Schrecken einzujagen. Nur wenn sie keine Angst hatte, würde ihr Tod die Domänen wieder sicher werden lassen. Wenn sie hingegen im Tod Angst hatte, würde sie ihnen damit eine Tür öffnen, und sie würden in diese Welt hineinstürmen, um sie zu zerstören, eine schlimmere Plage noch, als die Windgeister es sein konnten, da sie der Feind jeden Lebens waren.

 Dann gestattete sie sich ein Lächeln, und jenes vertraute Vergnügen, das sie immer vor einem Jagdrennen empfand, machte sich in ihr breit. Mit der Angst hatte sie nie auf vertrautem Fuß gestanden, und sie würde jetzt auch nicht damit anfangen, nicht, da ihre Liebe neben ihr rannte, nicht jetzt, da sie den Sprung ihres Lebens vor sich hatte.

 Sie hob die Lanze über ihren Kopf, und die Geister schlossen sich ihr an, Cael und Owl an ihrer Spitze.

 Sie schnalzte dem Rotschimmel mit der Zunge zu.

 Er setzte sich in Bewegung, nahm Geschwindigkeit auf und preschte in die morgendliche Sonne hinein den Hang hinauf. Maryrose hielt sich an ihr fest. Dann stieß er zu jenem gewaltigen, unmöglichen Sprung ab, wie er es vom Rand des Abgrunds in Wooding auch getan hatte und der sich ganz wie Fliegen anfühlte. Sie schossen hinauf in eine gebrochene Welt aus Licht und Luft, während der rote Schal hinter ihnen flatterte, und einen Augenblick lang schwebten sie über den lockenden Wellen, dem weißen Wasser, den Klippen. Und während sie fielen, lachte Bramble.

 Ash Als Ash sah, dass sie sich wie Schatten vor der aufgehenden Sonne abhoben, stockte ihm der Atem. Dann konnte er erkennen, wie die Schatten mitten in der Luft verblassten, sich auflösten wie ein Wassergeist im Wind.

 Der Rest der Geisterarmee folgte, wobei Cael sie anführte, gefolgt von Flax und Zel, und dann folgten immer mehr, immer schneller, da die Hinteren nun begriffen, was geschah, und danach drängten, sich zu bewegen, zu springen, befreit zu werden.

 Keiner von ihnen warf einen Blick zurück.

 Während sie alle sprangen und verblassten, nahm die ohrenzerreißende Bedrohung durch die Seelenfresser ein wenig ab, zogen sich die durch sein Sichtfeld ziehenden Gestalten zurück.

 Nachdem die Sonne ganz aufgegangen war, waren sie weg, Geister und auch Seelenfresser, und Ash nahm allmählich wieder die normalen Geräusche auf der Landspitze wahr. Irgendwo muhten Kühe, darauf wartend, gemolken zu werden. Die Wellen der See schlugen unten gegen die Klippe. Die morgendliche Brise wehte sanft über die Felsen.

 Ash schaute sich auf der Landspitze um, blickte auf die von den Geistern zurückgelassenen Waffen, die wie ein Stapel Tribute um Baluch herumlagen, blickte auf die Zurückgebliebenen. Es war nicht nur die Gruppe der Unterhändler, sondern da waren auch Turviter sowie andere, die allem Anschein nach auf Wanderschaft gewesen waren. Menschen vom Land, die nach Turvite geeilt waren, um dort Schutz zu suchen, waren nun endlich angekommen, darunter auch seine Eltern. Rowan und Swallow traten lächelnd zu ihm. Steif ging er ihnen entgegen, wohl wissend, dass er stürzen würde, falls er versuchte zu laufen. Seine Mutter nannte ihn beim Namen, und in dem Wort klang ein Schluchzen mit, so als habe sie Angst um ihn gehabt. Er fiel ihnen beiden in die Arme, erschöpft, aber glücklich.

 Er wandte sich Martine zu, um sie herbeizuwinken, sah jedoch, dass sie gerade einer Gruppe Bediensteter aus Turvite entgegentrat, die Saker festnehmen wollten. Saker leistete keinen Widerstand, doch Martine erhob eine Hand.

 »Wartet«, sagte sie. Sie nahm Saker und führte ihn auf die Klippe zu. Wollte sie ihm die Gelegenheit geben, sich hinunterzustürzen? Das hätte ihr nicht ähnlich gesehen.

 Die Menge fing an, Saker laut zu verfluchen und zu bedrohen.

 Arvid ging auf sie beide zu. Er wirkte beunruhigt. Ash stimmte ihm zu. Saker musste verhaftet werden. Natürlich. Es war irgendwie eine Verschwendung, aber … Plötzlich meldete sich der Fluss bei ihm, sprach ihn so vorwurfsvoll an wie noch nie zuvor.

 Wir halten nichts von Verschwendung, sagte sie.

 Der Boden um Sakers Füße begann sich heftig zu bewegen, genau wie der Boden um den Altar herum sich bewegt hatte.

 »Martine!«, rief Ash und rannte auf sie zu. Sie sprang zurück und machte ein paar Schritte den Hang hinab, doch Saker blieb reglos stehen und starrte verständnislos auf die Erde unter sich. Er wirkte so müde, dass es ein Wunder war, dass er sich überhaupt noch auf den Beinen hielt.

 Dann brachen die Höhlenwesen aus der Erde hervor und umzingelten ihn.

 Die Menge verstummte. Einige liefen davon, andere beteten. Zu Ashs Verwunderung trat Ranny vor. Sie stellte sich neben Ash und Martine. Safred schloss sich ihnen ebenfalls an, machte jedoch einen hilflosen Eindruck.

 »Ich kann sie nicht aufhalten«, sagte sie entschuldigend zu Saker.

 Er wird zum Heilen mitgenommen werden, sagte der Fluss zu Ash. Und zur Strafe.

 Dann riss der Erdboden um Saker auf, und er und die Höhlenwesen verschwanden, genau wie der Altar verschwunden war, so wie Cael verschwunden war, nur gepflügte Erde hinterlassend.

 Ash räusperte sich und wandte sich der Menschenmenge zu.

 »Er ist zur Bestrafung mitgenommen worden«, sagte er. Nach kurzem Schweigen brach die Menge in Jubelrufe aus. Ash wurde übel, doch natürlich war dies töricht. Schließlich hatten diese Menschen wegen Saker alles verloren. Natürlich wollten sie, dass er bestraft wurde. Aber als er sich an die unmenschliche Macht erinnerte, welche die Höhle der Tränen zerstört hatte und an die kalten, wunderschönen Augen der Wassergeister, lief ihm ein Schauer über den Rücken.

 Sorn trat vor und hob die Hand, woraufhin die Menge neugierig wurde und verstummte.

 »Vor Zeugen in dieser vergangenen Nacht hat der Geist von Acton verkündet, dass er die Absicht gehabt hatte, dieses Land von Räten und nicht von Kriegsherren regieren zu lassen.« Sie wartete, bis sich die Aufregung in der Menge gelegt hatte, und fuhr dann fort, den Blick auf Thegan geheftet. »Als Lady der Central Domain habe ich die Absicht, seinen Wünschen zu entsprechen. Der Rat der Kriegsherren ist hier bereits zusammengekommen. Ich schlage vor, dass es ein ständiger Rat wird, sodass die Elf Domänen wahrhaftig vereint werden können, und dass jede Domäne ein Beratergremium einrichtet, wie es in der Last Domain bereits existiert, ähnlich den Räten in den freien Städten. Was sagt ihr dazu?«

 Die Menge brachte lautstark ihre Zustimmung zum Ausdruck, woraufhin Sorn sich lächelnd den Kriegsherren zuwandte. Thegan trat vor, um Einwände zu erheben. Doch Merroc brachte ihn mit einer Handbewegung zum Schweigen.

 »Ihr habt keine Stimme in diesem Rat, Thegan. Euer Neffe ist Lord der Cliff Domain. Sorn ist die Lady der Central Domain. Ihr habt nichts, und Ihr werdet nicht gehört werden.«

 Ranny räusperte sich. »Es ist mehr als das, Lord Merroc. Der Offizier Thegan steht unter Anklage wegen Mordes an Horst, dem Bogenschützen, und Zel, der Wandrerin. Wir alle sind Zeugen.«

 Thegan lächelte sie verächtlich an. »Horst gehörte zu mir. Sein Tod geht euch nichts an.«

 Er wird damit durchkommen, dachte Ash. Wieder einmal. Wie es immer gewesen ist, seit die Kriegsherren das Land übernommen haben. Aber dies hier war nicht mehr die gleiche Gruppe Menschen, die am Tag zuvor die Landspitze erklommen hatte.

 »Für den Mord an Zel werdet Ihr hängen«, sagte Ranny. »ich habe versprochen, dass Euch gegenüber Recht gesprochen werden wird, und dieses Versprechen werde ich halten.«

 Garham blickte auf die Bediensteten der Stadt und deutete auf Thegan. »Nehmt den Offizier fest und bringt ihn in die Zellen neben der Versammlungshalle.«

 Sie umstellten Thegan, und Boc streckte die Hand aus, um Thegans Schwert entgegenzunehmen. Widerwillig händigte dieser es ihm aus.

 Ash ging zu Merroc hinüber und sagte: »Wenn Ihr Turvite nicht unterstützt, was sein Todesurteil angeht, wird er binnen eines Jahres dafür sorgen, dass die Domänen miteinander im Krieg stehen.« Merroc richtete sich auf und nickte dann kurz.

 »Ich habe die vielen Geschichten gehört«, sagte Merroc. »Wenn er von ihnen nicht verändert worden ist, dann hat er das Herz eines Seelenfressers und verdient den Tod.«

 »Er trägt neben seinem Schwert noch drei Messer«, sagte Sorn. Thegan warf ihr einen hasserfüllten Blick zu, händigte jedoch die Messer aus und ging, nach wie vor erhobenen Hauptes, mit Boc und seinen Männern den Hang hinab.

 Eolbert bot Sorn seinen Arm. Sie sah Leof kurz an, lächelte und nahm den Arm dann an. »Kommt, meine Lady. Gehen wir aus dieser Sonne heraus zurück in die Versammlungshalle und besprechen, aus wem sich dieser neue Rat am besten zusammensetzt.«

 »Hier ist jemand, der uns beraten kann«, sagte Sorn, während sie neben einer korpulenten älteren Dame in verstaubten Kleidern stehen blieb. »Vi, die Sprecherin von Baluchston, steht tief im Vertrauen des Sees und ist sehr erfahren darin, wenn es darum geht, ein freies Volk zu lenken.«

 Vi lächelte ihr zustimmend zu. »Was das angeht, weiß ich nicht, Mädchen, aber ich hätte nichts dagegen, endlich mal wieder alle viere von mir zu strecken.«

 Sorn lachte und bot Vi ihren anderen Arm. Sie führten die Gruppe der Unterhändler und den größten Teil der Turviter den Hang hinunter zur Stadt. Arvid schaute sich rasch zu Martine um, bevor er ging, und sie winkte ihm zum Abschied und lächelte ihm beruhigend zu.

 Ash starrte auf eine Landschaft, die nun wieder zum Leben erwachte. Bauern brachten ihre Ernte ein, auf der Straße fuhren wieder Wagen, auf dem Fluss wieder Boote. Überall schien es lebendig zu sein, außer hier, wo das Felsplateau ohne die Menschenmenge jetzt riesig wirkte. Das niedergetrampelte Gras vergilbte bereits unter der Sonne.

 Safred war benommen vor Müdigkeit. Ash hoffte, dass es nicht mehr als das war. Er stützte sie mit seiner Hand unter ihrem Ellbogen und führte sie zum Pfad, während Martine Safreds anderen Arm nahm. Sie bewegte sich langsam, so als wate sie durch hohes Wasser. Ashs Eltern gingen ihnen voraus.

 »Was ist mit dir?«, fragte Martine ihn. »Was hast du jetzt vor?«

 Ash zögerte. Dann holte er tief Luft und sang zur Erinnerung an Flax: »Hinauf steigt die Sonne, am frühen, frühen Morgen …« Seine Eltern wirbelten herum, und die Miene seiner Mutter erhellte sich mit einer Freude, wie er sie zuvor noch nie gesehen hatte. Einen Moment lang trauerte er dem Leben nach, das er seiner Überzeugung nach immer hatte haben wollen. Wenn er es wollte, konnte er es jetzt haben. Doch der Fluss und die Musik waren in seinem Kopf miteinander verwoben, und er wusste, dass ihm die Wanderschaft versperrt war.

 »Ich werde Musik machen«, sagte er. Er sah seinem Vater in die Augen. »Neue Musik. Sie mir ausdenken und sie aufschreiben. Beginnen werde ich mit Brambles Geschichte.«

 Sein Vater begriff offenbar, sagte aber nichts. Seine Mutter legte seinem Vater eine Hand auf den Arm, woraufhin die beiden sich umdrehten und weitergingen.

 Ash und Martine zögerten. Sie schauten sich zu der Stelle um, wo Bramble, so hatte es gewirkt, einen Moment lang geflogen war.

 »Das wird ein schönes Lied werden«, sagte Martine.

 Ash hoffte es. Er konnte es bereits in seinem Kopf hören, und er spürte, dass der Fluss ihm wohlwollend zuhörte. Gemeinsam gingen sie in Richtung Stadt, während die Musik für ihn spielte, Flöte und Trommel und Oud, sich um die lieblichen Noten eines Horns rankend und dabei Brambles Schönheit und ihren Mut verkündend. Und ihren Starrsinn. Den Refrain kannte er bereits:

 Der Weg ist lang, und das Ende ist der Tod

 Wenn wir Glück haben.

OEBPS/Images/cover_1.jpg
Pamela Freeman

Die Hohle

der Trinen
Das Land der Seher 11T

Roman

Aus dem australischen Englisch
von Peter Beyer

GOLDMANN

OEBPS/Images/cover.jpg
D ST

reoman

HOHLE DER
TRANEN ¢

). DAS LAND DER SEHER I11_o(

