
  
    
      
    
  


  
    
      
    
  


  
    
      


      


      


      Impressum


      eISBN 978-3-902607-29-4


      Alle Urheberrechte, insbesondere das Recht der Vervielfältigung,


      Verbreitung und öffentlichen Wiedergabe in jeder Form,


      einschließlich einer Verwertung in elektronischen Medien,


      der reprografischen Vervielfältigung, einer digitalen Verbreitung


      und der Aufnahme in Datenbanken, ausdrücklich vorbehalten.


      Copyright © 2011 für die deutschsprachige Ausgabe by


      Otherworld Verlag Krug KG, Kalsdorf bei Graz


      Copyright © 2010 by Robin Gates


      By arrangement with Robin Gates

    

  


  
    
      Der Autor


      
        [image: Gates]

      


      
        

      


      Robin Gates, geboren 1967, ist ein Autor, der sich in der Tradition des klassischen mündlichen Geschichtenerzählers sieht. Er veröffentlichte Essays zu verschiedensten mythologischen Themen in Zeitschriften wie der Runlandsaga ist nach „Der Harfner und der Geschichtenerzähler“ sein zweites Werk, dessen Handlung in der von ihm geschaffenen Welt Runland spielt. Robin beschäftigt sich mit Mythen und Sagen der verschiedensten Völker, um sich davon für seine Erzählungen inspirieren zu lassen. Er lebt in der Nähe von Hannover.


      
        

      


      
        Seine Website ist www.robingates.de

      

    

  


  
    
      Das Buch


      Runlands Untergang steht bevor: Die echsenartigen Serephin töten die vier Wächterdrachen, um die Welt und das verhasste Volk der Menschen zu vernichten. Die Schicksalsgemeinschaft aus Menschen und Endarin, die dies verhindern will, ist von ihrem Ziel weiter entfernt denn je. Der junge Enris und die Wolfsfrau Neria wurden von den Dunkelelfen in die Vergangenheit geschickt und sind in eine der größten Schlachten der Alten Tage geraten. Um Runland noch zu retten, müssen sie überleben, in ihre eigene Zeit zurückkehren und weiter reisen als je ein Mensch zuvor - zu einem Ort zwischen den Sternen, wo sich alles entscheiden muss: zur Schicksalsfestung der Träumenden Cyrandith.


      


      
        Website www.runland.de.

      

    

  


  
    
      
    
  


  


  


  


  »Denn jeder Raum, größer als ein rotes Tröpfchen von Menschenblut ist visionär, und ist geschaffen durch den Hammer des Los:


  Und jeder Raum, kleiner als ein Tröpfchen Menschenblut, tritt hinaus in die Ewigkeit, von der diese irdische Welt ist nur ein Schatten.«


  William Blake


  
    
      Was bisher geschah


      In Andostaan, einer Hafenstadt im Norden Runlands, finden spielende Kinder am Strand einen bewusstlosen Fremden. Er wird zu der Heilerin Thaja und ihrem Mann, einem Magier namens Margon, gebracht. Die beiden sind vor einiger Zeit aus dem Süden in diese Gegend gekommen und leben nun mit Erlaubnis des Ältestenrates in der alten Festung Carn Taar nahe der Stadt.


      Margon erkennt den Unbekannten wieder. Es ist Arcad aus dem Volk der Endarin, die von den Menschen „Elfen“ genannt werden. Die Endarin lebten schon lange in Runland, bevor die Urahnen der Menschen aus ihrer eigenen, dem Untergang geweihten Welt durch ein magisches Portal hierher flohen. Seit ihrer Ankunft haben sich die Menschen stark vermehrt und die ursprünglich in Runland beheimateten Rassen wie die der Endarin oder der Zwerge in unzugängliche Waldgebiete und Gebirgsgegenden zurückgedrängt.


      Als Arcad sein Bewusstsein wiedererlangt, erinnert auch er sich wieder an den Magier. Vor vielen Jahren, als Margon noch ein durch die Lande ziehender Harfenspieler war, hatte der Endar ihm eine seiner berühmten magischen Harfen geschenkt. Er weigert sich aber, Margon und Thaja zu erzählen, wie es ihn an den Strand verschlug und was er in Andostaan will.


      Am selben Abend wird Themet, einer der Jungen, die den Elfen am Strand fanden, von mehreren Männern entführt. In einer verlassenen Lagerhalle wollen sie von dem Kind Einzelheiten über Arcad in Erfahrung bringen, vor allem seinen Aufenthaltsort. Ein junger Mann namens Enris beobachtet die Unbekannten heimlich. Es gelingt ihm, sie abzulenken und Themet aus ihrer Gewalt zu befreien.


      Enris ist erst vor einigen Monaten in Andostaan angekommen. Er ist der Sohn eines Fellhändlers aus Tyrzar. Im jugendlichen Überschwang hatte er vorgehabt, in der Fremde sein Glück zu machen, doch sein Geld war ihm schnell ausgegangen. Nun arbeitet er im Hafen der Stadt und fühlt sich dabei wie gestrandet. Erst vor kurzem hatte er Margon kennen gelernt. Der alte Magier übt eine starke Faszination auf ihn aus. Nach Themets Befreiung macht Enris sich auf den Weg in die Festung, um Margon und Thaja zu berichten, dass eine Gruppe von Fremden hinter ihrem Gast her sei.


      Der Magier, die Heilerin und der junge Mann ertappen Arcad dabei, wie er in den Höhlen unterhalb der Festung ein geheimnisvolles Tor untersucht, das von tödlichen Fallen gesichert wird. Wohin es führt, wissen sie selbst nicht zu sagen. Sie fordern ihn auf, endlich mit offenen Karten zu spielen, doch bevor der Endar ihnen mehr erzählen kann, werden sie von einem Unbekannten unterbrochen, der sich mit Gewalt Zutritt zur Festung verschafft hat. Es ist ein Mann namens Ranár, der Auftraggeber der Männer, die auch Themet entführt hatten. Ranár zwingt die Anwesenden, darunter auch Themet und dessen Freund Mirka, ihn in die Höhlen zu führen.


      Das geheimnisvolle Tor ist, wie nun enthüllt wird, ein magisches Portal. Arcad, der wusste, dass er verfolgt wurde, hatte vor, mit dessen Hilfe die Welt der Dunkelelfen zu finden. Diese sind entfernte Verwandte der Endarin, die Runland schon vor langer Zeit verlassen hatten. Ranár lässt Arcad das Tor öffnen und tritt mit seinen Geiseln hindurch.


      Im Inneren des magischen Portals erfahren Margon, Thaja und Enris endlich mehr über die Pläne ihres Entführers. Ranár ist ein Serephin im Körper eines Menschen. Die Serephin gehören zu einer uralten Rasse von mächtigen Wesen in Drachengestalt, die in der Dämmerung der Zeit noch von den Göttern des Chaos und der Ordnung selbst erschaffen wurden. Jene Götter bekämpften sich in einem gewaltigen Krieg, bei dem die Herren der Ordnung schließlich die Oberhand gewannen und die Götter des Chaos in die Leere zwischen den Welten verbannten. Seitdem kämpft unter den Serephin eine kleine Gruppe von Rebellen dafür, die verbannten Chaosgötter in die Welten der Schöpfung zurück zu bringen, um das alte Gleichgewicht zwischen Chaos und Ordnung wiederherzustellen, das vor dem großen Krieg der Mächte gegeneinander bestand.


      Ranárs Entführte erfahren zu ihrem ungläubigen Erstaunen, dass die Rasse der Menschen selbst ein Teil dieses Planes ist. Die Menschen wurden von den Serephin aus dem Blut des mächtigsten Kriegers in den Reihen des Chaos erschaffen. Eines fernen Tages, wenn sie im Laufe ihrer Entwicklung dafür bereit wären, würden sie der Schlüssel für die Wiederkehr der verbannten Herren des Chaos sein. Seitdem wachen die Rebellen unter den Serephin über die Menschen, und die Endarin, die Elfen Runlands, sind ihre Nachkommen.


      Doch Ranár gehört zu jenen Serephin, die treu den Herren der Ordnung ergeben sind. Nun, da er Arcad gezwungen hat, das magische Portal zu öffnen, ist er auch in der Lage, weitere Krieger aus seinem Volk nach Runland zu bringen. Die Serephin suchen schon lange nach den Menschen, um sie völlig zu vernichten und damit zu verhindern, dass diese jemals ein Schlüssel für die Wiederkehr der Chaosgötter sein können. Es gelingt Enris, dem Endar und den beiden Kindern, aus Ranárs Gewalt zu entkommen, doch Margon und Thaja, die ihnen den Rücken decken, finden dabei den Tod.


      Viele Meilen von ihnen entfernt hat sich indessen eine junge Frau namens Neria auf den Weg zur Küste gemacht. Sie gehört zu den Voron, einem Volk von Jägern und einfachen Bauern, die tief im Roten Wald leben und in der Lage sind, während des Vollmonds Wolfsgestalt anzunehmen. Talháras, der Tierwächter ihres Stammes, warnte sie in einer Vision vor der drohenden Zerstörung ihrer Welt, und trug ihr auf, ihr Dorf zu verlassen und „die anderen“ zu suchen, jene, die ebenfalls um die Gefahr für Runland wüssten. Zusammen sollten sie sich gegen die Dunkelheit stellen, die bald über die Welt hereinbrechen würde. Es fällt Neria nicht leicht, ihrem Zuhause den Rücken zu kehren. Seit sie zurück denken kann, wurde ihr Volk von den gewöhnlichen Menschen als Ungeheuer betrachtet und verfolgt. Aber dennoch begibt sie sich auf die Reise ins Unbekannte, denn sie fühlt sich dem Urahnen ihres Stammes verpflichtet.


      In Andostaan haben sich die Bürger der Stadt zu einer Versammlung in der Ratshalle eingefunden. Arcad ist mit Enris ebenfalls dort. Sie versuchen, die Bewohner der Stadt vor der Gefahr aus Carn Taar zu warnen, doch ohne Erfolg. Während die Ratsherren die Bedrohung noch herunterspielen, umstellen die Serephin das Gebäude und stecken es in Brand. Enris schlägt sich zusammen mit Mirka, Themet und dessen Eltern zum Hafen durch, wo eine Tjalk, die Suvare, vor Anker liegt. Sie gehört einer Frau mit demselben Namen. Suvare ist eine der wenigen weiblichen Schiffsführer in einem Beruf, der bisher hauptsächlich Männern vorbehalten war. Arcad hatte sie kurz vor Beginn der Ratsversammlung aufgesucht und ihr von der Gefahr für die Stadt erzählt. Suvare steuert ihre Tjalk gerade noch rechtzeitig aus dem Hafen, doch Themets Eltern kommen in der gewagten Flucht um. Während das Schiff mit den Flüchtlingen aus Andostaan aufs offene Meer hinaussegelt, brennen die Serephin die Stadt nieder und töten jeden, den sie finden können.


      Die Überlebenden beschließen, sich entlang der Küste bis zur Hafenstadt Menelon durchzuschlagen.


      Währenddessen wird Neria auf dem Weg zur Küste von einem Walddämon überfallen und in dessen Behausung verschleppt. Mit der Hilfe einer alten Frau names Sarn gelingt es ihr, den Gorrandha zu töten. Sarn nimmt die Wolfsfrau mit in ihre Hütte. Dort entpuppt sie sich als eine Hexe. Sie bestärkt Neria darin, nicht aufzugeben und ihre Suche nach den Gefährten, von denen Talháras gesprochen hatte, fortzusetzen.


      In der Heimatwelt der Serephin ist der Angriff auf Runland in vollem Gange. Alcarasán und Jahanila, zwei Mitglieder des Ordens der Flamme, haben von ihrem Ordensältesten Terovirin den Auftrag bekommen, sich den Kriegern aus dem Kreis der Stürme anzuschließen. Diese leiten den Vorstoß nach Runland durch das Quelor, das Ranár als ihr Anführer ihnen geöffnet hat. Alcarasán trägt schwer an der Last, als Sohn eines Verräters zu gelten. Sein eigener Vater Veranarín hat sich den Rebellen um ihren Anführer Oláran angeschlossen, die sich dem Schutz der Menschen verpflichtet haben. Er hat sich im Orden der Flamme bis zum persönlichen Vertrauten von Terovirin hochgearbeitet. Als Alcarasán mit seiner Begleiterin Jahanila in Carn Taar eintrifft, wird er von Ranár empfangen, der die Festung inzwischen zum Heerlager der Sturmkrieger gemacht hat. Die beiden Neuankömmlinge aus Vovinadhar erfahren, dass Ranár in Wahrheit nicht diesen Namen trägt – es ist der Name des Temari, dessen Körper vom Geist eines Serephin übernommen wurde. Seinen eigentlichen Namen sagt Ranár ihnen nicht. Stattdessen verrät er ihnen, was er mit seinen Kriegern vorhat: Er will die vier Wächterdrachen von Luft, Feuer, Wasser und Erde umbringen, die den magischen Schutzwall um diese Welt aufrecht erhalten. Wenn sie tot sind, wird es dem Heer der Serephin ein Leichtes sein, Runland und alles Leben darauf zu vernichten. Den Ersten der Vier, den Drachen der Luft, haben die Serephin bereits gefunden. In ihren Geistkörpern machen sich Ranárs Sturmkrieger auf, ihn zu bekämpfen.


      Inzwischen sind die Flüchtlinge aus Andostaan an den Weißen Klippen angekommen, die sich etwa eine halbe Tagesreise westlich von der zerstörten Stadt befinden. Suvare beschließt, die Leichen von Themets Eltern von Bord zu bringen und ihnen am Strand eine Feuerbestattung zukommen zu lassen, um die aufgeregten Gemüter an Bord ein wenig zu beruhigen. Enris schwört während des Totenrituals vor allen Anwesenden, sich von nun an um Themet zu kümmern. Dessen Freund Mirka hofft, seine Mutter in Menelon wiederzufinden, falls sie sich mit dem Rest der Überlebenden, die auf dem Landweg aus Andostaan flüchteten, dorthin durchschlagen konnte.


      Der Scheiterhaufen für die beiden Toten ist kaum niedergebrannt, als die Flüchtlinge von Piraten angegriffen werden und um ihr Leben kämpfen müssen. Doch der Kampf wird von einem gewaltigen Wirbelsturm unterbrochen. Es ist der Wächterdrache der Luft, der an den Weißen Klippen beheimatet war, und der nun von den Serephin in ihren Geistkörpern bedrängt wird. Alle am Strand sind nur noch damit beschäftigt, sich in Sicherheit zu bringen. Arcad legt gerade noch rechtzeitig einen Schutzzauber um die Suvare, als die Tjalk schon von dem Wirbelsturm erfasst und mitgerissen wird. Für einen kurzen Moment teilt Enris das Bewusstsein des Wächterdrachens und sieht die Welt, die dieser beschützt, mit dessen Augen. Dabei hat er eine Vision von Neria, die in Sarns Hütte aus einem Traum hochschreckt und ihn ebenfalls wahrnimmt. Doch die Verbindung zum Geist des Wächterdrachens reißt ab, als es den Serephin gelingt, diesen zu töten. Mit letzter Kraft erweckt Arcad seine magische Harfe Syr zum Leben. Sie verwandelt sich in einen riesigen schwarzen Falken, der das Schiff davor bewahrt, zerschmettert zu werden, als der Drache stirbt und der Wirbelsturm, der sein Körper war, sich auflöst. Die Tjalk gleitet unbeschadet aus der Luft zurück ins Meer. Arcad aber hat all seine Lebenskraft für jenen letzten Zauber verbraucht und liegt nun im Sterben.


      Kurze Zeit später stößt Neria endlich zu den Flüchtlingen. Das Dehajar, die Schicksalsgemeinschaft, die sich der Vernichtung dieser Welt entgegenstemmen soll, scheint vollständig. Arcads letzte Worte gelten den verschwundenen Verwandten der Endarin aus den Mondwäldern. Er trägt Enris auf, die Dunkelelfen um Hilfe zu bitten, die er auf den Arcandinseln vermutet.


      Zur selben Zeit bereitet sich tief im Süden in der Stadt des Sommerkönigs ein Priester namens Pándaros auf das Vellardinfest vor. Er ist ein enger Freund jenes Ranár, dessen Geist von einem Serephin übernommen wurde. Pándaros weiss nicht, was seinem Freund zugestoßen ist, außer dass dieser vor einigen Monaten urplötzlich aus dem Tempel verschwand. Als ihn ein Hinweis auf Ranárs Verbleib in das Haus des Händlers Gersan führt, löst er eine Kette von Ereignissen aus, die ihn mitten in den Kampf der Serephin um Runland hinein schleudern. Gersan und sein Begleiter Halkat stellen sich als Mitglieder eines Geheimordens heraus, die sich die „Flammenzungen“ nennen. Der besessene Ranár hatte ihn ins Leben gerufen, um die Ankunft der Serephin in Runland vorzubereiten. Ihren Anhängern wurde vorgegaukelt, dass diese jene Temari am Leben lassen würden, die sich ihnen und ihrer angeblichen Erneuerung der Welt als würdig erweisen würden.


      Obwohl Pándaros von Gersan unter Drogen gesetzt wurde, um gefügig gemacht zu werden, gelingt es ihm, aus dessen Haus zu fliehen und seine Verfolger abzuschütteln. Bevor er bewusstlos zusammenbricht, empfängt er eine Vision seines Freundes Ranár, der ihn verzweifelt um Hilfe anfleht, aber keine Kraft hat, den Serephin, der ihn beherrscht, aus seinem Körper zu verbannen.


      In der gleichen Nacht verhören Suvare und Enris, die inzwischen endlich in Menelon angekommen sind, den Piraten Farran. Sie hatten ihn während des Kampfes an den Weissen Klippen gefangen genommen. Da sie vorhaben, den Rat von Menelon um Unterstützung für eine Fahrt zu den Arcandinseln zu bitten, wollen sie von ihm erfahren, wo auf den Inseln der Anführer der Piraten sein Lager hat. Farran weigert sich, woraufhin Suvare und Enris ihn foltern. Endlich redet Farran, und die beiden entnehmen seinem Geständnis, dass das Lager der Piraten selbst einen Hinweis auf den Aufenthaltsort der Dunkelelfen liefern könnte. Der bis zum Äußersten getriebene Farran greift Suvare an, woraufhin sie ihn tötet. Enris ist geschockt von dem Ausgang des Verhörs, und auch Suvare hat der Tod des Gefangenen stärker mitgenommen, als sie sich selbst eingestehen will. Um auf andere Gedanken zu kommen, läuft sie ihn die Vellardinnacht hinaus. In dem wilden Treiben des Frühlingsfestes verbringt sie die Nacht mit einer unbekannten Frau und lässt sich von der bedingungslosen Leidenschaft mitreissen, die den Zauber Vellardins ausmacht.


      Als Suvare am nächsten Tag mit Enris vor dem Rat von Menelon steht, muss sie erkennen, dass Königin Tarigh jene fremde Frau ist, mit der sie in der Nacht zuvor zusammen war. Die Herrin des Regenbogentals stellt der Schicksalsgemeinschaft Krieger zum Schutz und Proviant für ihre Fahrt zu den Arcandinseln zur Verfügung. Während die Überlebenden aus Andostaan sich zu dem Rest der Flüchtlinge gesellen, die Menelon inzwischen erreicht haben, bereiten Enris und Suvare sich darauf vor, die Dunkelelfen zu finden.


      In Carn Taar erfährt indessen der Serephin Alcarasán endlich, wer sich hinter Ranár verbirgt: es ist seine eigene Schwester Manari, die sich dem Kreis der Stürme angeschlossen hat und den gutgläubigen Priester aus T´lar dazu überredete, sie in seinen Geist zu lassen. Er hat sich kaum von der Überraschung erholt, als das Quelor unter der Meeresburg durch einen Zauber zerstört wird. Es können nun keine weiteren Serephin mehr nach Runland gelangen. Zu jenen, denen noch rechtzeitig der Übergang gelang, gehört Cesparian, ein Sturmkrieger, der Manaris Destaani, ihr Geliebter ist. Alcarasáns Schwester weiss nicht, wer von den Serephin sie verraten hat. Wer auch immer es war, er benutzte den Temari Sareth dazu, ohne dessen Wissen den zerstörerischen Zauber an dem Quelor anzubringen. Sareth, der es mit der Angst zu tun bekam, floh aus der Burg und wurde von der Brandung um Carn Taar in die Tiefe gerissen. Manari ist nun um so stärker davon überzeugt, dass sie den Auftrag der Herren der Ordnung so schnell wie möglich erfüllen und die restlichen Wächter Runlands vernichten muss, um diese Welt zu zerstören. Sie weist Alcarasán und Jahanila an, den jungen Temari zu töten, der sich ihr bereits mehrmals in den Weg gestellt hat, und den sie deswegen als einen Schicksalsknoten betrachtet – als jemanden, der ihren Plänen gefährlich werden könnte.


      Pándaros hat mittlerweile den Entschluss gefasst, Ranár zu finden und zu helfen. Sein Freund Deneb, der Archivar der Schriftensammlung, begleitet ihn, obwohl sie beide wissen, dass sie mit ihrem eigenmächtigen Verhalten gegen die Regeln des Ordens verstossen und vermutlich nie wieder nach T´lar zurückkehren können. Ihre Suche nach Ranár führt sie in die Ruinenstadt Tillérna, wo sie sich in eine geheime Versammlung der Feuerzungen einschleichen. Sie erfahren endlich, wo sich ihr verschwundener Freund aufhält. Es gelingt ihnen, einen Ritualdolch und eine aus dem Orden von T´lar gestohlene Schriftrolle zu erbeuten, in der die Aufenthaltsorte der vier Wächterdrachen genannt werden. In einer wilden Flucht über den Fluß Lilin schütteln sie ihre Verfolger ab und schlagen sich weiter nach Norden durch, auf die Steppen von Ceranth zu. Pándaros und Deneb hoffen, dass die Gemeinschaft der Feuerzungen ohne den magischen Dolch nicht mehr in der Lage sein wird, die Serephin zu beschwören. Darüberhinaus konnten die Feuerzungen ihren Herren den Aufenthaltsort des letzten Wächterdrachens nicht mehr mitteilen.


      Obwohl Deneb sogar mit dem Gedanken spielt, wieder umzukehren, bleibt Pándaros fest bei seinem Plan, weiter nach Carn Taar zu reisen. Er will Ranár von dem Einfluß der Serephinfrau, die seinen Körper in Besitz genommen hat, befreien.


      Manari war unterdessen nicht untätig. Sie hat sich zusammen mit Cesparian und einigen anderen Sturmkriegern auf den Weg zu den Bergen der Meran Ewlen gemacht, um dort den Drachen des Feuers zu stellen und zu vernichten, was ihnen in einem harten, verlustreichen Kampf schließlich gelingt. Nun sind schon zwei der Wächter Runlands umgekommen.


      Enris und Suvare dagegen haben nach tagelanger Reise die Arcandinsel Irteca erreicht. Der junge Mann, der das Gefühl hat, von den Kriegern aus Menelon nicht ernst genommen zu werden, geht eigenmächtig von Bord, um das Lager der Piraten auszukundschaften. Dabei wird er von Shartans Männern gefangen genommen. Der Anführer der Piraten, der an den Weissen Klippen schon einmal Enris´ Weg gekreuzt hatte, erkennt diesen sofort wieder und foltert ihn, um von ihm herauszufinden, wo sich Suvare mit ihrer Tjalk aufhält. Doch da überschlagen sich die Ereignisse: Ein riesiger Wolf taucht im Lager der Piraten auf und richtet unter Shartans Männern ein Blutbad an. Es ist Neria, die sich unter dem Einfluß des Vollmonds verwandelt hat und von dem Schiffszimmermann Daniro von Bord gelockt wurde. Am Strand von Irteca angekommen, hat sie Enris´ Witterung aufgenommen und ist ihr gefolgt, ahnend, dass er sich in Gefahr befindet. Sie ist allerdings nicht die Einzige, die im Lager der Piraten erscheint: Alcarasán und Jahanila, die seit Tagen auf der Spur der Suvare waren, sind ebenfalls auf Irteca eingetroffen. In dem von Neria angerichteten Tumult will Alcarasán Enris töten, aber Jahanila kommt ihm zuvor und öffnet eines der alten Portale der Dunkelelfen in Form eines steinernen Auffangbeckens für Regenwasser. Sie greift sich den verwundeten Enris und springt hindurch. Neria stürzt sich ihr in Wolfsgestalt hinterher. Alcarasán ist völlig vor den Kopf gestoßen, dass Jahanila offenbar die Seiten gewechselt hat und folgt ihr ebenfalls.


      Shartan und seine Männer haben kaum Zeit, sich von ihrem Schrecken zu erholen. Suvare und die Krieger aus Menelon treffen im Lager der Piraten ein. Um weiteres Blutvergießen zu vermeiden, fordert Suvare Shartan zu einem Zweikampf auf. Dieser will vor seinen Leuten nicht das Gesicht verlieren und willigt ein. Es gelingt ihm beinahe, Suvare umzubringen, doch ihr treuer Bootsmann Teras hält sich nicht an ihr Verbot, sich nicht einzumischen, und tötet Shartan. Suvare, die von Anfang an mit seinem Beistand gerechnet hatte, erinnert sich an die Vellardinnacht, das Fest des Lebens, und hält sich an die getroffene Vereinbarung: die führungslosen Piraten dürfen Irteca unbehelligt verlassen. Suvare und ihre Begleiter nehmen das Piratenlager in Besitz und hoffen darauf, dass Enris und Neria die Dunkelelfen dazu bringen werden, ihnen im Kampf gegen die Serephin beizustehen.


      Doch die Antara sind völlig anders, als Enris es sich vorgestellt hatte. Verbittert haben sie sich in eine Stadt auf dem Meeresgrund zurückgezogen und wollen nichts mehr mit der Welt von Runland zu tun haben. Die Neuankömmlinge betrachten sie als ihre Gefangenen. Als diese von den Anführen der Dunkelelfen, den Ainsarii, befragt werden, gesteht Jahanila Alcarasán, dass sie es war, die das Quelor unter Carn Taar zerstört hat. Sie eröffnet ihm, dass Terovirin, der Älteste ihres Ordens, schon seit längerem die Rebellen im Kampf gegen die Herren der Ordnung unterstützt, und dass sie auf seiner Seite steht.


      In einem leidenschaftlichen Ausbruch gelingt es Enris, die Ainsarii aufzurütteln. Die Herren von Eilond beschließen, ihre Gefangenen einer Prüfung zu unterziehen. Wenn sie diese bestehen, werden sie sich in den Kampf von Runland einschalten. Sie schleudern Enris, Neria, Alcarasán und Jahanila durch ein magisches Portal zurück in die Vergangenheit und in die Welt von Galamár, direkt an den Vorabend der Schlacht der Serephin um die Weisse Stadt Mehanúr. Die dort Gestrandeten jedoch wissen weder, worin ihre Prüfung besteht, noch wie sie jemals wieder in ihre Zeit zurückkehren können – und in der Zukunft rückt Runlands Vernichtung mit jeder verstreichenden Stunde näher...

    

  


  
    
      Mehanúr


      Kaum ein Ereignis spaltete die Gemeinschaft der verbannten Serephin in Runland so sehr wie Rians Angriff auf den Ältestenrat. Um den dritten Jahrestag der Ankunft der Temari in dieser Welt zu feiern, war in der Nacht der Sommersonnwende ein großes Fest geplant gewesen. Stattdessen sah jene Nacht ein entsetzliches Blutvergießen. Am Ende der Kämpfe war ein großer Teil des Ältestenrates umgekommen. Olárans Krieger hatten zwar über die abtrünnigen Getreuen um Rian gesiegt, doch der Anführer der Endarin, wie sich die Serephin in der Verbannung nannten, hatte seinen Bruder verloren. Zu der Schande, dass sein eigen Fleisch und Blut gegen sein Volk die Hand erhoben hatte, gesellte sich Olárans Trauer um Rians Tod.


      Einige Zeit nach den furchtbaren Ereignissen suchte der Jäger Benarin seinen engsten Freund unter den Endarin auf. Als Sprecher für die Temari in Meridon berichtete er Oláran, dass die Feindseligkeiten gegenüber den Temari seit dem Gemetzel der Abtrünnigen unter den Mitgliedern des Ältestenrates zugenommen hätten. Er wusste nicht, weshalb dies so war, aber Oláran ahnte den Grund. Mehr und mehr Endarin waren verbittert darüber, dass ihr Anführer seinem Bruder kein Gehör geschenkt hatte.


      »Vielleicht hatte Rian recht, als er die Temari nicht länger in unserer Stadt dulden wollte«, sagten sie. »Wir hätten sie schon viel früher als unser Werkzeug betrachten sollen, die Herren des Chaos zurückzuholen – nicht als unsere Freunde. Rian wollte die Temari nur schnell so weit bringen, dass sie unserem Plan nützen würden. Ihm war jedes Mittel recht, bald wieder nach Vovinadhár zurückkehren zu können. War das etwa so schlimm? Oláran hat ihn mit seiner Sturheit erst dazu gebracht, diese Verbrechen zu begehen!«


      Benarin erzählte seinem Freund, dass er vorhätte, Meridon wieder zu verlassen. Er wollte so viele Temari mitnehmen, wie sich ihm anschließen würden. Es sei besser, wenn Endarin und Temari Abstand voneinander gewännen.


      So sehr Oláran Benarins Entscheidung bedauerte, so vehement verteidigte er sie gegenüber den anderen Endarin. Viele von ihnen wollten zwar nicht mehr, dass die Temari in Meridon wohnten, hatten aber auch nicht vor, sie gänzlich aus ihrer Reichweite zu entlassen.


      »Wenn sie sich jetzt unserem Einfluss entziehen, dann wird es noch länger dauern, bis wir sie endlich so weit haben werden, unser lang gehegtes Vorhaben zu erfüllen«, ereiferten sich jene, die trotz Rians Verbrechen dessen Gründe mittlerweile guthießen. »Wir müssen sie in unserer Nähe behalten und sie stärker als bisher als Diener unseres Plans anleiten.«


      »Ihr versteht es immer noch nicht«, versuchte Oláran seinen Gegnern zu erklären. »Unser Plan wird nur dann gelingen, wenn sich die Temari zu etwas entwickeln, das so weit von dem entfernt ist, was sie heute noch sind, wie wir uns von den Göttern unterscheiden. Aber das wird niemals geschehen, wenn wir sie diesen Weg nicht selbstständig gehen lassen, egal wie lange es dauert. Wenn wir sie wie Kinder behandeln, werden sie immer die Kinder bleiben, die sie jetzt sind.«


      Trotz vieler Bedenken in Meridon gelang es Oláran, sich durchzusetzen. Benarins Familie und die restlichen Temari verließen ungehindert die Stadt der Endarin über dem Syrneril und wandten sich nach Süden. Sie gelangten bis in das Gebiet des heutigen Sol. Ihre Nachfahren gründeten die Königreiche, aus denen während der Alten Tage die Südprovinzen entstanden.


      Erneut waren die Temari von den Endarin getrennt, denen nichts anderes blieb, als sich in Geduld zu üben und abzuwarten, was aus dem Volk der Menschen werden würde.


      Oláran sah seinen Freund Benarin, den Jäger, niemals wieder. Doch sie trennten sich in Wohlwollen, und der Endarin erinnerte sich immer daran, wie sie gemeinsam den mächtigen Bären bekämpft hatten. Niemals wurde er müde, seinen jüngeren Brüdern und Schwestern von der tiefen Verbundenheit zu erzählen, die sie damals miteinander geteilt hatten, als die Welt noch jung gewesen war, und ihre beiden Völker einander gerade erst begegnet waren. Er bewahrte die Liebe zu den Geschöpfen, die er einst zusammen mit den Seinen erschaffen hatte, in seinem Herzen.

    

  


  
    
      1


      Zwei rotgeschuppte Drachen flogen dicht nebeneinander über der öden Steppenlandschaft, die noch vor gar nicht so langer Zeit ein feuchtheißer Dschungel gewesen war. Die Feuchtigkeit war mit dem Gennáharis, dem Wüstenwind, den die angreifenden Maugrim mitgebracht hatten, verschwunden. Aber die Hitze war geblieben, wenn es sich auch um eine trockene Hitze handelte, die den Serephin und den beiden Temari, die sie auf ihren Rücken trugen, entgegen schlug. Alcarasán und Jahanila waren dieses Klima gewohnt.


      Der Vortex unter den fliegenden Städten in Vovinadhár versorgte ihre Welt reichlich mit Wärme. Ihre Echsenkörper verlangten sogar ausdrücklich danach, wohingegen Kälte ihnen äußerst unangenehm war.


      Für Enris dagegen war der Flug über dem sonnenverbrannten Land wie die Durchquerung eines riesigen Backofens. Der heiße Wind brannte ihm beim Einatmen in den Lungen. Gleichzeitig hämmerten die Strahlen der beiden Sonnen derart auf seinen Kopf herab, dass ihm schwindlig wurde. Immer wieder schlug er sich mit einer Hand ins Gesicht, um nicht das Bewusstsein zu verlieren und in die Tiefe zu stürzen.


      Neben sich sah er Neria auf Jahanilas Rücken. Ihrem Gesichtsausdruck nach hatte sie ebenfalls mit der Hitze zu kämpfen. Für sie, die das kühle Klima des Wildlandes gewohnt war, musste der Wind kaum zu ertragen sein. Die meiste Zeit hatte sie ihren Kopf dicht über die Schuppen der Serephinfrau gesenkt, um sich dem Gennáharis so wenig wie möglich auszusetzen. Dennoch blickte sie immer wieder auch zu Enris hinüber und setzte einen tapferen Gesichtsausdruck auf, als wollte sie ihm sagen: »Mitgehangen, mitgefangen!«


      Wenn dies geschah, hatte er ein-, zweimal versucht, aufmunternd zu lächeln, doch inzwischen gelang ihm nicht einmal mehr das. Obwohl er nichts weiter tat, als sich von dem Serephin tragen zu lassen, fühlte er sich so erschöpft, als ob er einen stundenlangen Fußmarsch hinter sich hätte.


      Misstrauisch beäugte er das Spiel der Muskeln unter der geschuppten Haut seines Reittiers. Das Wesen, auf dem er saß, war hinter ihm her gewesen, um ihn zu töten. Für den Augenblick schien es diesen Plan ausgesetzt zu haben. Aber wer mochte sagen, ob es sich nicht wieder anders entscheiden würde? Er war diesem Alcarasán so hilflos ausgeliefert wie ein gefangenes Tier in einer Falle.


      Plötzlich sackte Jahanila, die sich bisher auf gleicher Höhe neben ihrem Ordensbruder gehalten hatte, mehrere Fuß in die Tiefe. Sie trudelte zur Seite. In Panik schrie Neria auf. Sie rutschte vom Rücken der Serephinfrau herunter und krallte sich gerade noch an den Zacken fest, die Jahanila aus dem Rückgrat wuchsen.


      »Sie stürzt ab!«, brüllte Enris, in der Hoffnung, der grimmige Serephin, auf dem er ritt, würde ihn hören. Doch er hatte die Worte kaum heraus, als Alcarasán schon seine Schwingen anlegte.


      »Halt dich fest!«, dröhnte seine Stimme über das stete Heulen des Windes hinweg. Im nächsten Moment ließ er sich wie ein Stein in die Tiefe fallen. Enris rang nach Atem. Er glaubte zu spüren, wie sein Herz aus seinem Körper herausgedrückt wurde und irgendwo hoch über ihm zurückblieb, als der Drache seiner Begleiterin hinterhertauchte. In seinen Ohren knackte es schmerzhaft, und der zunehmende heiße Wind auf seinem Gesicht ließ ihm die Augen tränen. Er wandte den Kopf ab und blinzelte angestrengt.


      Als er wieder klar sehen konnte, befand sich Alcarasán auf gleicher Höhe mit Jahanila. Die Schwingen der Serephinfrau schlugen kraftlos auf und ab, ohne dass ihr Körper an Höhe gewann. Sie schwankte so sehr, dass Neria es nicht schaffte, eines ihrer Beine über das Rückgrat des Drachen zu heben, um wieder festen Halt zu bekommen. Aus der Wunde an Jahanilas Flanke, die ihr der angreifende Maugrim zugefügt hatte, rann frisches, dunkles Blut und fiel in dicken Tropfen in die Tiefe. Es war ihr anzusehen, dass sie kaum noch die Kraft besaß, weiterzufliegen.


      »Komm zu dir!«, herrschte Alcarasán sie an. Er hatte dabei nicht nur seine Stimme benutzt, sondern schickte ihr seinen Befehl auch in Gedanken zu. Dass sie ihren gemeinsamen Auftrag, den Temari auf seinem Rücken zu töten, hintertrieben hatte, war für den Moment völlig aus seinem Bewusstsein verschwunden. Im ersten Zorn hätte er sie beinahe getötet, als er vor dem Quelor zur Welt der Antara erfahren hatte, dass er von ihr betrogen worden war. Doch nun, da innerhalb von Augenblicken gehandelt werden musste, übernahm die lange Ausbildung im Orden der Flamme sein Handeln, ohne dass er lange darüber nachdachte. Terovirin hatte ihm die junge Nevcerran als Begleiterin zugeteilt. Er trug die Verantwortung für ihr Leben. Sie würde sich für ihre Taten rechtfertigen müssen, aber nicht hier an diesem Ort und in dieser entsetzlichen Zeit, in die sie von den Antara geworfen worden waren.


      Ein Schrei drang in seine forschenden Gedanken vor, die er nach seiner Begleiterin ausstreckte, in der Hoffnung, sie zu erreichen. Es war die Temarifrau. Jahanila schlingerte so stark, dass sich Neria inzwischen nur noch mit einer Hand festhielt.


      »Alle Götter, tut doch etwas«, fuhr Enris ihn an. »Sie wird gleich fallen!«


      Alcarasán achtete nicht auf ihn. Er legte all seine Kraft in seine Gedanken.


      Jahanila! Gib jetzt nicht auf!


      Keine Erwiderung.


      Nevcerran des Ordens der Flamme! Du wirst uns keine Schande bereiten, sondern kämpfen. Ich befehle dir, dich nicht gehenzulassen! Du bist noch lange nicht am Ende.


      Er setzte zu einem weiteren gedanklichen Stoß an, da ächzte Jahanila gespenstisch laut auf. Unter halb geschlossenen Lidern rollte sie ihre Augäpfel herum. Im gleichen Moment lösten sich Nerias Fingerspitzen von den harten Hornzacken, an denen sie sich bis zuletzt festgehalten hatte.


      Sie fiel.


      »Nein!«, ächzte Enris atemlos. Alle Luft für einen Entsetzensschrei schien ihm aus den Lungen gepresst worden zu sein.


      Doch Nerias Fall wurde aufgehalten. Blitzschnell drehte Jahanila, deren Blick wieder klar war, im Flug ihren Körper auf die Seite, so dass die junge Frau nun auf ihrer verletzten Flanke zu liegen kam. In einem weiten Bogen segelte die geflügelte Echse im Kreis. »Schnell! Klettere wieder auf meinen Rücken«, stieß sie mühsam hervor.


      Neria streckte ihre Arme aus. Keuchend vor Anstrengung robbte sie von Jahanilas offener Wunde fort und packte erneut die Hornzacken an deren Rückgrat. Die Serephinfrau hatte ihre Zähne fest zusammengebissen. Die Schmerzen in der Seite gruben ihr tiefe Furchen ins Gesicht. Kaum dass Neria ein Bein über Jahanilas Rücken geworfen hatte, brachte sich diese bereits wieder ruckartig in ihre frühere Haltung zurück und schlug kräftig mit den Schwingen. Die Augen fest zugekniffen krallte sich Neria an den Zacken fest, wild entschlossen, sie erst wieder loszulassen, wenn das fliegende Ungeheuer auf festem Boden stehen würde.


      »Wirst du es schaffen?«, wollte Alcarasán wissen.


      Jahanila schnaubte durch die Nüstern und schlug hart mit ihren Schwingen, um wieder an Höhe zu gewinnen, bevor sie eine Antwort in der Sprache der Menschen herauspresste: »Kommt darauf an, wie lange es noch dauert. Ich hatte kurz einen Schwächeanfall.«


      Schwächeanfall, pah!, schoss es Enris durch den Kopf. So kann man es auch nennen. Verdammt, du wärst beinahe vom Himmel gestürzt wie ein Felsblock, und Neria gleich mit!


      Alcarasán stieg nun ebenfalls wieder höher, um an der Seite seiner Begleiterin zu bleiben. »Gib uns das nächste Mal rechtzeitig Bescheid, wenn du keine Kraft mehr hast«, befahl er Jahanila, als ob er Enris’ letzten Gedanken gehört hätte. Er klang gereizt. »Dann gehen wir zusammen mit dir hinunter auf den Boden, egal ob das hier nun Maugrimgebiet ist oder nicht.«


      In Gedanken hüllte er sie in einen Kokon seiner eigenen Kraft, die er zusammen mit dem Atem aus seinen Nüstern treten ließ. Nur er fühlte, wie seine eigene Stärke abnahm und es ihn deutlich mehr Anstrengung kostete, um mit den Schwingen zu schlagen. Auch bemerkte ebenfalls nur er, wie dieser golden glänzende Kokon allmählich durchsichtig wurde und schließlich völlig zwischen den Schuppen von Jahanilas Körper verschwand. Er konnte spüren, wie seine abgespaltene Kraft mit der ihren verschmolz. Sofort schlugen ihre Schwingen kräftiger, und sie hörte mit dem Schlingern auf.


      Danke, vernahm er ein sprödes Murmeln in seinem Geist, als wäre es Jahanila nach ihren letzten heftigen Auseinandersetzungen peinlich, dies auszusprechen, und sei es auch ohne Worte. In Gedanken schüttelte er über sich selbst den Kopf. Wieso ließ er die Verräterin nicht zurück? Sollten die Maugrim sie doch in Stücke reißen, und den Temari auf seinem Rücken gleich dazu. Was hinderte ihn, sich kurz zu schütteln und ihn abzuwerfen? Das war doch schließlich die Aufgabe, die Manari ihm gegeben hatte: Den jungen Mann zu töten, den sie für einen Schicksalsknoten hielt – fähig allein dadurch, dass er lebte, ihre Pläne von Runlands Vernichtung zu vereiteln.


      Doch so einfach war es nicht. Er wusste nicht, worin genau die Prüfung bestand, die ihnen von den Dunkelelfen aufgebürdet worden war, indem sie ihn und die Anderen um Äonen in der Zeit zurückgeschleudert hatten, zurück nach Galamar zur Zeit der Maugrimkriege. Aber er ahnte, dass das Umbringen seiner Begleiter bestimmt nicht das war, was die Antara mit dem Bestehen der Prüfung im Sinn hatten. Vielleicht würden sie ihn für immer in dieser Zeit zurücklassen, wenn er dafür sorgte, dass Jahanila und die beiden Temari umkamen.


      »Wie lange wird es denn noch dauern, bis wir Mehanúr erreicht haben?«, erkundigte sich Enris besorgt. Alcarasán, der aus seinen Überlegungen gerissen worden war, wollte den lästigen Temari, der auf ihm ritt wie auf einem Gaul, bereits verärgert anherrschen, er solle seinen Göttern danken, dass er ihn am Leben ließ, und sich so unbemerkbar wie möglich machen. Doch dann musterten seine Augen eindringlich den Himmel. V’lur und En’secta, die Zwillingssonnen, waren beinahe am Ende ihrer täglichen Reise angekommen. Gerade einmal eine Fingerbreite lag noch zwischen V’lur und dem Horizont.


      »Es kann nicht mehr lange dauern«, meinte er nachdenklich, mehr zu sich selbst als an Enris gerichtet. »Meine Zeit auf Galamar liegt schon sehr, sehr lange zurück. Aber wenn meine Erinnerung mich nicht trügt, dann erreichen wir bald den Rand des Schutzwalls, der Mehanúr damals umgab und die Maugrim fernhielt.«


      »Ein Schutzwall?«, fragte Enris, der blinzelnd die beiden untergehenden Sonnen betrachtete. Er hatte sich noch immer nicht daran gewöhnt, zwei rote Feuerbälle in der Ferne sehen zu können. »So wie eine Mauer?«


      »Ja, aber keine, die du mit deinen Augen erkennen könntest«, vernahm er Jahanila. Sie klang angestrengt, als bereite ihr das Reden große Mühe. »Eher so wie der magische Kokon, der Runland umgibt, und den die vier Drachen der Elemente mit ihrer Kraft aufrechterhalten.«


      »Könnt ihr wirklich erkennen, dass wir uns dieser Stadt nähern?«, fragte Neria. Sie hatte ihre Augen wieder geöffnet und blickte stirnrunzelnd an Jahanilas Hals und Kopf vorbei in die Tiefe. Unter ihnen dehnte sich eine sonnenverbrannte, mit kargen Sträuchern gefleckte Steppe aus. Die ausgetrocknete Erde besaß eine verwaschene gelbbraune Farbe, die davon erzählte, wie schwer das tägliche Überleben an einem derart unwirtlichen Ort sein musste. Selbst ein so unverwüstliches Gewächs wie das dürre Gras, das Teile des Bodens bedeckte und von hier oben wie Haarbüschel auf dem grindigen Kopf eines Riesen wirkte, schien mit seinem Dasein zu kämpfen. Für Neria sah die Landschaft beinahe völlig gleich aus, egal, wohin sie schaute. Allein die untergehenden Zwillingssonnen, denen sie weiterhin entgegenflogen, vermittelten ihr eine Ahnung von einer Richtung. Es hätte Westen sein können – wenn sie sich sicher gewesen wäre, dass die beiden Sonnen in dieser Welt ebenso im Westen untergingen wie die eine, die ihr bisher vertraut gewesen war.


      »Mehanúr ist nicht mehr weit«, gab ihr Alcarasán zur Antwort. Sein Ton verriet, dass er das Thema als beendet betrachtete.


      »Unsere Rasse findet sich überall sehr gut zurecht«, erklärte ihr Jahanila. Sie hielt inne und rang nach Luft, bevor sie weitersprach. »Selbst wenn Alcarasán nur ein einziges Mal in Mehanúr gewesen wäre, würde er immer wissen, wo die Weiße Stadt ist – so als würde sie ihn anziehen, sobald er an sie denkt.«


      Neria erinnerte sich an Ukannits Tauben. Wo auch immer er sie im Roten Wald aussetzte, sie fanden ihren Weg zurück in die Siedlung. Eine ähnliche Fähigkeit musste auch hier im Spiel sein, nur um etliches gewaltiger.


      »Ich glaube, ich kann etwas erkennen«, rief Enris aufgeregt. »Die Hügelkette in der Ferne! Irgendwas dort ist ... ist anders!« Er wusste nicht, wie er es sonst hätte ausdrücken können.


      Mit halb zusammengekniffenen Augen bemühte sich Neria, zu sehen, was er meinte. Tatsächlich! Beinahe direkt unterhalb der beiden versinkenden Sonnen unterbrach eine Reihe von sanft ansteigenden Hügeln die eintönige, flache Ebene, die sie im Verlauf der letzten Stunden überflogen hatten. Aber was meinte Enris damit, dass etwas dort anders sei?


      Sie hatte den Gedanken kaum zu Ende gedacht, als ihr die Antwort bereits entgegensprang. In der Mitte der Hügelkette hatte sich deren Farbe geändert. Durch das tief stehende Sonnenlicht, das die Landschaft in ein rötliches Licht tauchte, fiel es kaum auf. Doch schließlich bemerkte sie es so deutlich, dass sie sich unwillkürlich fragte, wie sie diese Eigentümlichkeit je hatte übersehen können. Der mittlere Teil des Höhenzugs schimmerte schwach grün in der Ferne.


      »Du hast gute Augen«, meinte Jahanila anerkennend.


      »Was bedeutet das?«, wollte Neria wissen. »Offenbar wachsen die Pflanzen da um einiges üppiger als in der restlichen Welt, die wir bisher kennengelernt haben.«


      »Willst du es ihnen erklären?«, fragte Jahanila ihren Begleiter. Alcarasán gab ein unwirsches Knurren von sich, dann begann er aber dennoch. »Das Gebiet, über das wir geflogen sind, war ursprünglich grünes Land. Ein Dschungel mit schier endlosen Wäldern. Gewaltige Baumriesen ragten in den Himmel, die jüngsten von ihnen dreimal größer als alles, was ihr jemals in Runland gesehen habt. Was ihr dort vorne erkennen könnt, ist ein Überrest jenes Gebietes, wie es einmal beschaffen war.«


      Bei der Erwähnung der enormen Waldlandschaften hob Neria aufmerksam ihren Kopf.


      »Aber dann fanden die Maugrim heraus, dass ihr Temari aus dem Blut von Carnaron, dem Schmetterer, erschaffen worden wart. Auch die Maugrim wollten die Chaosgötter aus ihrer Verbannung befreien. Aber sie glaubten nicht daran, dass sich eure Rasse jemals dahin entwickeln könnte, den Plan der rebellischen Serephin umzusetzen. Stattdessen wollten sie alle Temari fangen und zur selben Zeit in einem Ritual töten, das den Schmetterer wieder zum Leben erwecken würde. Sie setzten all ihre Hoffnungen auf ihn, dabei war er doch schon einmal Melar im Kampf unterlegen.«


      »Heißt das, all diese Zerstörung, das Leid und der Tod auf Galamar während der Maugrimkriege geschah nur deswegen, weil sich zwei der Alten Rassen nicht einigen konnten, auf welche Weise sie die Herren des Chaos zurückbringen sollten?«, fragte Enris herausfordernd. Alcarasán drehte im Flug seinen Drachenkopf über die Schulter zurück und funkelte ihn böse an. »Genau das heißt es, junger Temari. Zu dumm, dass wir damals keinen so schlauen Kopf wie dich unter uns hatten, der uns diesen Umstand so einfach hätte verständlich machen können.«


      Am liebsten hätte Enris ihm erwidert, dass die Meinung eines Temari in diesem Fall bestimmt auch nicht schlechter gewesen wäre als die eines eingebildeten Serephin. Aber er biss sich auf die Zunge und schwieg, während Alcarasán wieder nach vorn sah und weitererzählte.


      »Wie dem auch sei, damals hatten wir eure Vorfahren auf Galamar angesiedelt. Die Maugrim begannen, die Dörfer der Temari anzugreifen und ihre Bewohner zu entführen. Unsere Brüder und Schwestern, die ebenfalls in Galamar lebten, erfuhren zuerst davon. Sie versuchten, den Temari beizustehen und die Maugrim von den menschlichen Siedlungen fernzuhalten. Aber die Angreifer waren in der Überzahl. Sie schlugen unser Volk vernichtend. Inzwischen kam sogar Verstärkung aus Vovinadhár zu Hilfe – vorwiegend jüngere Serephin, rastloser als die Lamazhabin. Sie waren nicht mehr zufrieden mit der kleinen Welt, die sie bisher gekannt hatten. Es drängte sie dazu, in der Ferne ihr Glück zu versuchen.«


      Jahanilas Blick war bisher trotz des Auf und Ab ihrer Schwingen weiterhin auf die Hügelkette gerichtet, auf die sie neben Alcarasán zuflog. Das Abbild eines riesigen Waldes schälte sich dort in der Ferne heraus. Nun aber betrachtete sie verstohlen den Restaran ihres Ordens aus den Augenwinkeln. Sie fragte sich, wie Alcarasán damals als junger Serephinkrieger wohl ausgesehen haben mochte.


      »Du warst ebenfalls einer von ihnen, nicht wahr?«


      Er nickte nicht, sondern sprach weiter, als hätte er sie nicht gehört. »Damals war ich noch nicht in den Orden der Flamme eingetreten. Veranarín, mein Vater, erzählte meiner Schwester und mir davon, wie unsere Verwandten auf Galamar bedrängt wurden. Ich beschloss zu handeln. Ohne meine Eltern um Erlaubnis zu fragen, machte ich mich auf den Weg nach Mehanúr. Schon damals war es die schönste der Weißen Städte, die unsere Rasse außerhalb von Vovinadhár erbaut hatte. Ihre Gründer stammten aus Nurdupal, der Stadt der Erde, und in vielerlei Hinsicht war sie ein Abbild Nurdupals. Natürlich flog Mehanúr nicht, aber sie war auf einem alleinstehenden Hügel mit flacher Kuppe namens Arfestan errichtet worden, der hoch und steil über ein Meer aus Bäumen aufragte.«


      »Was bedeutet der Name?«, fragte Neria, deren Augen unablässig die Anhöhen in der Ferne absuchten.


      Alcarasán sah sie kurz halb verärgert, halb neugierig an, als fragte er sich, warum diese Einzelheit für die Temarifrau mit den gestaltwandlerischen Fähigkeiten so wichtig war, dass sie ihn unterbrochen hatte. Dann antwortete er: »Er heißt ›Adlerhorst‹ in eurer Sprache. Wenn man auf den Zinnen von Mehanúrs äußerer Mauer oder hoch oben auf einem ihrer vielen Türme stand und über das weite grüne Land hinausblickte, dann hätte man tatsächlich meinen können, Mehanúr schwebe wie die Städte unserer Heimat in der Luft.«


      Er atmete tief ein und schwieg für eine Weile. Niemand drängte ihn, weiterzusprechen, während sie sich den stetig an Größe zunehmenden Hügeln näherten. Neria sah, dass einer von ihnen besonders weit in den Himmel emporragte. Ob er das Ziel ihres Fluges war? Das Herz sprang ihr heftig in der Brust, als Alcarasán mit seiner dröhnenden Drachenstimme wieder das Wort erhob.


      »In jener Zeit, die später als die der Maugrimkriege traurige Berühmtheit erlangte, teilten sich das Haus des Lukianis aus Nurdupal und das Haus des Oláran aus Gotharnar die Macht in der Stadt.« Kaum hatte er den Namen des ihm verhassten Rebellen ausgesprochen, als der Ton seiner Stimme mühsam unterdrückten Zorn erahnen ließ. »Damals wusste bis auf Olárans engste Vertraute noch niemand von dem Plan, dem die Temari dienen sollten. Alles, was man Außenstehenden wie uns erzählte, war etwas über eine neue Schöpfung der Serephin, einer Rasse namens Temari. Sie sei mit Melars Erlaubnis aus dem Blut des Schmetterers erschaffen worden, und dies hätte die Maugrim erzürnt.


      Natürlich empfanden wir es als unsere Pflicht, die von uns geschaffenen Wesen aus den Händen der Maugrim zu retten. Wo immer wir menschliche Siedlungen fanden, brachten wir ihre Bewohner nach Mehanúr. Es überraschte daher niemanden, dass die Maugrim Mehanúr als ihr wichtigstes Ziel auf Galamar betrachteten. Bald nach meiner Ankunft in Mehanúr wurde die Weiße Stadt zum ersten Mal von den Maugrim angegriffen. Das Haus des Lukianis, das neben dem von Oláran zu den Stadtgründern gehörte, übertrug mir die Befehlsgewalt über eine Gruppe von ausgewählten Kriegern. Wir mussten uns um die Verteidigung der Stadt kümmern. In unserer ersten Auseinandersetzung vor den Toren Mehanúrs brachten wir den Maugrim eine empfindliche Niederlage bei. Aber sie zogen sich nicht für lange zurück. Schon bald kehrten sie wieder, und ihre Anzahl wuchs ständig.


      Im Verlauf der nächsten Scharmützel machte ich mir allmählich einen Namen, der sogar bis in die Reihen der Maugrim vordrang. Man nannte mich ›den Bewahrer‹, und auch die Krieger, die unter mir kämpften, trugen bald diesen Namen wie einen Ehrentitel. Damals galt mein Wort beinahe ebenso viel wie das der Stadtgründer, denn Oláran war kurz vor dem Beginn der Bedrohung durch die Maugrim nach Vovinadhár zurückgerufen worden, und die Leute suchten verzweifelt nach einem Anführer.


      Indessen spitzte sich die Lage in Mehanúr immer mehr zu. Fast alle Temari, die auf Galamar angesiedelt worden waren, hatten Schutz hinter den Mauern der Stadt gefunden. Die Maugrim aber änderten ihre Taktik. Sie zogen nun einen Belagerungsring um den Hügel und beschlossen, uns auszuhungern. Gerade noch rechtzeitig, bevor es ihnen gelang, uns völlig von der Außenwelt abzuschotten, schlug sich eine Truppe von Resharikriegern zu uns in die Stadt durch.«


      »Reshari?«, fragte Neria. »Wer oder was waren sie?«


      »Sie waren nicht nur, es gibt sie immer noch«, erwiderte Jahanila an Alcarasáns Stelle. »Sie gehören ebenso wie wir, die Maugrim oder die Inkirin zu den Alten Rassen. Ihr Temari seht ihnen sehr ähnlich, aber im Gegensatz zu euch teilen sie sich nicht in Männer und Frauen auf. Sie besitzen nur ein einziges Geschlecht.«


      »Wie vermehren sie sich dann?«, verwunderte sich Neria.


      Alcarasán lachte auf. Zum ersten Mal, seitdem die Antara sie in die Vergangenheit einer weit von Runland entfernten Welt geschleudert hatten, hörte er sich an, als ob seine düstere, verzweifelte Stimmung für einen Moment in den Hintergrund gedrängt worden sei. »Ihr seid nicht die Einzigen, die sich das fragen. In all den Äonen versuchten immer wieder Außenstehende dahinterzukommen. Aber die Reshari hüten ihre Geheimnisse gut. Es gab Gerüchte, dass sie die Fähigkeit mancher Pflanzen besäßen, aus Teilen ihrer Körper neue Nachkommen zu schaffen, die sogar deren Erinnerungen trügen. Aber niemand weiß es mit Sicherheit.


      Den auf Galamar beheimateten Reshari war nicht entgangen, wie die Maugrim uns mit Krieg überzogen. Und obwohl sich ihre Ältesten dagegen aussprachen, sich einzumischen, kamen uns einige zu Hilfe, als wir darum baten. Trotz ihrer beherrschten und kühl erscheinenden Art waren diese Reshari uns jüngeren Serephin, die wir außerhalb von Vovinadhár unser Glück suchten, nicht unähnlich. Mit ihrer Hilfe schöpften wir neue Hoffnung.


      Das Abschotten von außen war nicht die einzige Niedertracht, die sich die Maugrim ausdachten. Mit der Macht ihrer Magie vernichteten sie das blühende Land um Mehanúr, so dass nur eine heiße, öde Steppe zurückblieb, die sich rings um den Arfestan von Horizont zu Horizont erstreckte.


      Nur mit vereinten Kräften gelang es uns und unseren Reshariverbündeten, einen magischen Schutzwall um das Gebiet rings um die Stadt zu errichten. Er schirmte uns vor dem Gennáharis – dem verfluchten Wind – ab, den die Maugrim uns ohne Unterlass schickten. Doch die Magie des Schutzwalls hatte auch einen Nachteil. Sie hinderte uns daran, Verstärkung über ein magisches Portal kommen zu lassen. Außerdem war es über die Maßen anstrengend, den schützenden Wall aufrechtzuerhalten. Von Tag zu Tag nahm unsere Macht mehr ab, während die Heere der Maugrim in ihrer Überzahl geduldig darauf warteten, dass uns die Kräfte versagten.«


      »Deshalb ist diese Gegend so trostlos«, sagte Neria.


      »Was ihr vor euch seht«, ließ sich Jahanila vernehmen, »ist das geschützte Land innerhalb der magischen Barriere, in deren Mitte Mehanúr liegt.«


      Enris kniff die Augen zusammen, um besser sehen zu können. Tatsächlich! Der Höhenzug, dem sie sich genähert hatten, war nur in seiner Mitte bewaldet, wo sich ein einzelner schmaler Hügel wie ein Kegel mit abgeschnittener Spitze über die anderen erhob, die viel kleiner und flacher waren. Das grüne Land mit diesem Hügel als Mittelpunkt erstreckte sich kreisförmig mehrere Meilen um diese höchste Erhebung. Jenseits davon, ohne Übergänge, als ob die grüne Landschaft mit einer gläsernen Glocke von dem heißen Wind abgeschirmt würde, dehnte sich in alle Richtungen die eintönige Steppe aus, die sie während der letzten Stunden überflogen hatten. Auf der abgeflachten Kuppe des Hügels aber leuchtete es weithin strahlend weiß im Licht der beiden untergehenden Sonnen, heller und gleißender als selbst die Felsen der Weißen Klippen. Eine Vielzahl schlanker Türme, die selbst wiederum durch schwungvolle Brücken in luftiger Höhe miteinander verbunden waren, erhoben sich inmitten eines weiten Feldes gedrungener Gebäude mit halbkugelförmigen Dächern. Eine hohe Mauer umgab die gleichzeitig zerbrechlich, aber dennoch stolz und unbeugsam wirkende Anhäufung von Gebäuden wie die Fassung eines Schmuckstücks.


      Enris hatte einmal einen Diamanten gesehen, der beinahe so groß gewesen war wie ein Taubenei. Er gehörte zum Kronschatz der Herrscher von Dirganth. Sein Vater war damit beauftragt worden, den kostbaren Edelstein zu verschiffen, nachdem er in Tyrzar neu geschliffen worden war. Ständig hatte ihn eine Schar schwer bewaffneter Krieger bewacht, aber es war ihm dennoch gelungen, einen Blick darauf zu werfen. Sein Vater hatte es ihm ermöglicht. Er hatte lange nicht mehr an diesen Stein gedacht, aber beim Anblick der Stadt, die vor ihnen auf dem Hügel thronte, kam ihm dieser geschliffene Diamant wieder in den Sinn. Mehanúr strahlte weitaus mehr.


      Neria erschien die Stadt, auf die sie zuhielten, wie ein makelloser, schneeweißer Blütenkelch inmitten eines tiefgrünen Dickichts. Für einen Moment, der sich in ihrer Erinnerung lang und länger ausdehnte, vermeinte sie sogar, den Duft dieser Blüte bis zu ihr hinauf über den heißen Wind hinweg riechen zu können. Es war der zarte Duft der Apfelblüte, den sie aus ihrer Heimat kannte, aber gleichzeitig war er tiefer, eindringlicher als jedes Blütenblatt, an dem sie jemals geschnuppert hatte.


      Jahanila war es, als ob das riesige Mosaik aus dem Tempel des Feuers zum Leben erweckt worden wäre. Sie war in jenes Gemälde hineingeflogen, das sie wieder und wieder betrachtet hatte, in der Hoffnung, einmal sein wahres Vorbild zu erhaschen. Nun lag es tatsächlich vor ihr, leuchtender in seiner Herrlichkeit als jede Ansammlung gefärbter Steine an einer Wand, wie kunstvoll auch immer man sie aneinander gesetzt haben mochte.


      Alcarasán durchfuhr bei dem Anblick der Stadt ein Schmerz, der stechender war als alles, was er befürchtet hatte, seitdem sie in der Vergangenheit angekommen waren. Er sah die Stadt, die er verteidigt hatte, wieder und wieder, gegen jede Hoffnung. Es war ihnen gelungen, sie zu retten – zu dem Preis einer nässenden Wunde in seiner Erinnerung, die nicht heilen wollte. Mehanúrs Sicherheit lag in einer Zukunft, die hier, im heißen Gennáharis, nichts galt. Hier gab es nur die bedrohliche Gegenwart, und die Zukunft war nicht in Stein gemeißelt. Schon ihre Ankunft an diesem Ort konnte alles verändern. Über dem kostbaren weißen Stern auf dem Arfestan, für dessen Sicherheit er einst so viel Leid auf sich genommen hatte, erhob sich erneut die Faust eines schonungslosen Heeres, um ihn zu zermalmen.


      Keiner der vier sprach. Mehanúrs Schönheit hatte ihnen alle Worte geraubt. Neria spürte Nässe auf ihren Wangen und erkannte, dass sie weinte. Auch Enris liefen Tränen über das Gesicht. Dabei hätte er nicht einmal sagen können, weshalb. Es war, als ob sich alles, was ihn jemals tief bewegt hatte, im Glanz dieses Ortes eingefangen hätte, auf den sie in ihrem Flug zuhielten.


      »Das ... das hatte ich nicht erwartet«, murmelte er verhalten und wischte sich mit einem Ärmel die Augen. Da sackte Alcarasán auf einmal schräg nach links hinweg, so dass Enris beinahe den Halt verloren hätte. Erschrocken packte er wieder mit beiden Händen die Hornzacken des Serephins fest. Der kurze Moment des Bewunderns von etwas unsagbar Schönem war vorbei. V’lur und En’secta waren unter den Rand des Horizonts getaucht. Wenn auch ihr Licht noch kurze Zeit weiter andauern würde, so waren doch ihre Strahlen fort und der Glanz von Mehanúrs weißen Türmen hatte die blasse, kühle Farbe kalten Marmors angenommen. Enris erschien die Stadt mit einem Mal wie ausgestorben.


      »Wir haben Gesellschaft bekommen«, übertönte Alcarasáns Stimme die des Windes.


      »Was?« Vorsichtig drehte Neria den Kopf, noch immer bemüht, auf dem Rücken des fliegenden Drachens nur keine überflüssige Bewegung zu wagen. Hinter ihnen hatten sich in der Dämmerung dunkle Sturmwolken zusammengebraut. Sie überlegte, ob dies ein heranziehendes Gewitter sein konnte, verwarf den Gedanken aber sofort wieder. Der dürre Boden der Landschaft, die sie bisher von Galamar zu Gesicht bekommen hatte, sah nicht nach einer Gegend für Wolkenbrüche aus. Sie blickte genauer hin, und ihr Atem stockte.


      »Was ist das?«, schrie sie. Sie hörte ihre eigene Stimme schrill in ihren Ohren klingen.


      »Clar’catt«, gab Jahanila zurück. Sie klang genauso erschrocken wie die Voronfrau. »Es sind auch Maugrim, aber sie gehören zu einer anderen Art. Sie sind Diener der Größeren, die ihr bereits gesehen habt.«


      Jetzt bemerkte Enris ebenfalls, was Nerias scharfe Augen vor ihm entdeckt hatten: Was da hinter ihnen den dämmerigen Himmel verdunkelte, waren keine Sturmwolken, sondern etwas, das ihn an Schwärme von Zugvögeln erinnerte. Diese aber mussten noch kleiner sein als Stare oder Schwalben.


      »Wir müssen so schnell wie möglich in den Schutz der Barriere eintauchen«, vernahm er Alcarasán unter sich. »Sie sind nicht groß, aber sie stechen, und ihr Gift lähmt das Herz.«


      Enris brauchte nicht viel Vorstellungskraft, um sich auszumalen, was geschehen würde, wenn sich ein ganzer Schwarm dieser Wesen auf sie senkte. Unwillkürlich duckte er sich auf dem Rücken des Drachen, als könne er auf diese Weise der bremsenden Kraft des Windes entgegenwirken und den Serephin dazu veranlassen, schneller zu fliegen.


      Ich glaube, ich schaffe es nicht mehr bis zur Grenze, schrie Jahanila in Alcarasáns Verstand. Sie klang völlig entkräftet.


      Es ist nicht mehr weit, ermutigte er sie. Du musst nur noch ein wenig länger durchhalten.


      Ich kann nicht mehr!, ächzte Jahanila. Sie meinte, was sie sagte. Ihre von den Maugrimkrallen aufgerissene Flanke schmerzte inzwischen so sehr, dass jedes Luftholen wie Feuer brannte. Auch die Kraft, die Alcarasán ihr gab, half ihr nicht mehr, sie schien aus ihrem Körper herauszurinnen, als sei dieser löchrig geworden.


      Hör auf zu jammern, schnitt er ihr in Gedanken brüsk das Wort ab. Du hast uns hierher gebracht, weil du die Hilfe der Ausgestoßenen gesucht hast. Also wage es ja nicht, jetzt aufzugeben!


      In ihrer Erschöpfung hatte Jahanila Alcarasáns Vorwurf nur wie aus weiter Ferne vernommen, aber dennoch hatte sie ihn verstanden. Mehr noch – er feuerte ihren Zorn an.


      Ich – uns hierher gebracht?, sandte sie ihm lautlos entgegen. Das ist DEINE verfluchte Vergangenheit, schon vergessen? Wir sind hier wegen DIR!


      Ohne auf eine weitere Erwiderung von ihm in ihrem Geist zu warten, schlug sie so hart mit ihren Schwingen, dass sie glaubte, alle Muskeln in den ledrigen Häuten würden auseinanderreißen. Wie ein Pfeil zog sie an ihm vorbei und flog nun vor ihm.


      Ihre Verfolger hatten den Abstand zu ihnen verringert und holten unaufhaltsam auf. Nun konnte Enris hinter sich im Rauschen des Gennáharis ein wütendes Summen vernehmen, das ihn an einen Bienenschwarm erinnerte. Aber dieses Geräusch war um ein Vielfaches lauter und bedrohlicher. Es klang, als besäße es seinen eigenen käferartigen Körper, der sich auf der rastlosen Suche nach seinem Gehirn durch seine Gehörgänge fraß. In seiner Angst fragte er sich, wie die Wesen aussehen mochten, die solch unheimliche Laute hervorbrachten. Noch konnte er sie bei seinen angsterfüllten kurzen Blicken über die Schulter zurück nicht richtig erkennen. Wird nicht mehr lange dauern, bis du die Gelegenheit hast, sie dir aus nächster Nähe anzusehen, schoss es ihm bösartig durch den Kopf. Wenn sie dich erreicht haben, wenn sich der hässliche Schwarm auf deinen Kopf senkt und sie dir in deinen Rachen schlüpfen, du vor Panik aufschreist, und sie dir ihre Stacheln in die Augen bohren, bis diese zu blutigem Eidotter anschwellen und klebrig auf deine Wangen herunterrinnen, und wenn ...


      Um die Stimmen zum Schweigen zu bringen, biss er so hart die Zähne aufeinander, dass er glaubte er würde sich den Kiefer brechen. Sie verstummten, doch das zornige Summen schwoll lauter und lauter an.


      Die beiden Serephin hielten weiter auf die Stadt in der Ferne zu. Unter ihnen hatte die verbrannte Steppe dem ansteigenden Hügelland Platz gemacht, das von weitem zu sehen gewesen war. Noch immer trennten sie mehrere Meilen von der kreisförmigen Grenze des Schutzwalls, hinter der üppiger Pflanzenwuchs und hoch aufragende Bäume die Hügel bedeckten.


      Alcarasán hatte seine Augen geschlossen. Während er mit aller verbliebenen Kraft seine Schwingen schlug, schoss sein Geist vorwärts, Mehanúr entgegen und auf einen schlanken, aber ungewöhnlich hohen Turm in der Mitte der Stadt zu. Im Gegensatz zu den meisten anderen Türmen stand er ohne verbindende Brücken zu Nachbargebäuden. Sein Verstand glitt an der hell schimmernden Außenfassade empor, vorbei an zahllosen Fenstern, und schnellte auf eines von ihnen zu, das die letzte Maueröffnung vor der abgerundeten Spitze des Turms darstellte.


      Als sein Geist ins Innere des Raumes drang, öffnete in dessen Halbdunkel ein Serephin ruckartig seine golden schimmernden Augen. Er hatte auf einem thronartigen Stuhl aus blaugrau marmoriertem Stein gesessen, so reglos und still, dass ein Beobachter hätte meinen können, er wäre ein steinernes Abbild, von einem begnadeten Künstler mitsamt seines Throns aus einem einzigen Block herausgehauen.


      Er war sehr alt, einer der wenigen Serephin, denen anzumerken war, dass er zu jenen gehörte, denen in der Morgendämmerung der Schöpfung noch von den Göttern selbst das Leben geschenkt worden war. Davon zeugten die glanzlosen Schuppen seines Körpers, deren braune Farbe verblasst war. Noch mehr aber verriet die ihn wie einen Mantel umhüllende Stimmung von unerschütterlicher Gelassenheit, wie viele Äonen er schon verstreichen gesehen hatte. Selbst in einer so verzweifelten Lage wie dieser, belagert und mit dem Tod bedroht, blieb er achtsam und verlor nicht den Mut.


      Jetzt vernahm er eine Stimme in seinem Geist. Jemand aus seinem Volk näherte sich über das wüste Land dem Schutzwall und schrie ihn aufgeregt an, diesen auf sein Zeichen hin für einen kurzen Moment zu heben.


      Der alte Serephin überwachte die magische Barriere, seitdem die Maugrim begonnen hatten, den verfluchten Wind zu schicken. Er gehörte zu den Gründern von Mehanúr, der einzige Lamazhabin unter den Serephin aus Nurdupal, die ihrer Heimat den Rücken gekehrt hatten, um sich in Galamar niederzulassen. Allein seine Kräfte waren stark genug, um die Magie der anderen Serephin zu bündeln und der Aufrechterhaltung des Schutzwalls zukommen zu lassen. Es kam noch immer vor, dass einige tollkühne Krieger Mehanúr verließen, um die letzten entlegenen Siedlungen der Temari nach Überlebenden abzusuchen. Wenn sie sich der Barriere näherten, war es die Aufgabe des Lamazhabins in dem Turm hoch über den Dächern Mehanúrs, für einen winzigen Augenblick die Magie des Schutzwalls auszusetzen. Die Krieger eilten über die Grenze, und die Barriere wurde sofort wieder undurchlässig gemacht.


      Der alte Serephin stutzte kurz, als er die drängende Stimme in seinem Verstand vernahm. Er glaubte, dass es sich um die des Bewahrers handelte, jenes jungen Kriegers aus Gotharnar, der Alcarasán genannt wurde. Aber das konnte nicht sein. Der Bewahrer hatte ihn erst vor kurzem hier in seinem Turmzimmer aufgesucht. Doch nun war keine Zeit, darüber nachzugrübeln. Beinahe alles, was er an Kraft entbehren konnte, diente der Magie des Schutzwalls. Er sammelte sich für den Moment, da er die Barriere senken würde.


      Das Summen hatte eine Lautstärke erreicht, die selbst das Rauschen des Windes in den Hintergrund drängte. Gleichzeitig nahm das Restlicht des Tages abrupt ab. Enris warf den Kopf in den Nacken und sah, dass der wolkenförmige Maugrimschwarm sie eingeholt hatte und sich langsam auf Alcarasán und ihn herabsenkte. Nun konnte er die Wesen, die etwa zwei Finger lang waren, genauer erkennen. Es waren Tausende und Abertausende, etwas dicker als Libellen, mit dünnen schwarzen Fühlerpaaren an ihren Köpfen, die beinahe halb so lang waren wie ihre bleigrauen Körper. Ihre Flügel flirrten auf ihren Rücken. Eine Handvoll landete auf Enris’ Kopf. Er fühlte ihre tastenden langen Beine, schrie laut auf vor Ekel und fuhr sich mit den Händen durch die Haare. Die Maugrim, die Jahanila »Clar’catt« genannt hatte, purzelten wie Maikäfer, die von einem Baum geschüttelt wurden, vor ihn auf Alcarasáns Rücken und schlitterten im Wind über dessen rote Schuppen. Einige flogen sofort wieder auf und hielten auf Alcarasáns Kopf zu.


      Enris spürte Schmerz in seiner rechten Handfläche aufflammen. Er stöhnte auf und ballte die Finger zur Faust. Der Clar’catt, der ihn gestochen hatte, strampelte wild, dann ahnte Enris es mehr, als dass er es hörte, wie der Panzer des Maugrim unter dem Druck mit einem Knacken zerbarst. Das Innere seiner Hand fühlte sich nass und warm an. Angewidert schmierte er die Überreste an Alcarasáns Rücken ab. Weiterer Schmerz bohrte sich in seinen Nacken, so brutal, dass der Stachel des Maugrim in Enris’ Vorstellung die Dicke eines Zunderholzes annahm. Hastig wischte er einen der zappelnden Clar’catt von seinen Schultern, aber schon schwirrten die nächsten um ihn herum und versuchten, sich auf ihm niederzulassen. Immer mehr von ihnen landeten auf dem Rücken des Serephin. Sie eilten auf dessen Hals und Kopf zu und stachen mit den Stacheln an ihren Hinterteilen in die Spalten zwischen den roten Hautschuppen. Alcarasán bäumte sich brüllend auf. Beinahe hätte er Enris, der sich krampfhaft mit seiner unverletzten Hand an ihm festhielt, von seinem Rücken geschleudert. Eine kleinere Wolke zog über den Kopf des Serephins hinweg, um Jahanila einzuholen, die ihm immer noch vorausflog. Enris’ rechte Hand schwoll an. Die Schmerzen des Stichs pochten wie Hammerschläge. Überall um ihn herum wirbelten und summten die Maugrim. Er zog seinen Kopf ein und schloss die Augen, während er sich weiter mit einer Hand festhielt und wild mit seinem verletzten Arm um sich schlug, um die insektenartigen Angreifer davon abzuhalten, sich auf ihm niederzulassen. Doch es waren zu viele. Sie krabbelten über sein Haar, sein Gesicht, über Hände und Schultern. Am liebsten hätte er aus voller Kehle aufgeheult vor Angst und Abscheu, aber er wagte es nicht, den Mund zu öffnen. Weitere Stiche flammten heiß auf seinen Armen und seinen Wangen auf, als würde flüssiges Blei auf ihn herabspritzen. Er ächzte hilflos und verzweifelt mit zusammengepressten Lippen. Nur undeutlich drang durch die pochende Wand aus Schmerzen um ihn herum Alcarasáns Brüllen an ihn heran. Der Serephin schwankte, wie von einer heftigen Windbö erfasst. Die dunkle Wolke aus insektenartigen Maugrim hatte sie völlig eingehüllt.


      JETZT!, donnerte Alcarasán seinen gedanklichen Befehl an den Lamazhabin in dem Turmzimmer. Senk den Schutzwall!


      Umgeben von Tausenden zornig summender Clar’catt stürzten die beiden Serephin auf die unsichtbare Barriere hinab.

    

  


  
    
      2


      Pándaros hätte nicht sagen können, wann er jemals ein so anhaltend schlechtes Wetter erlebt hatte. Seitdem Deneb und er an der Fährstation beinahe getrennte Wege gegangen wären, hatte der Himmel alle Schleusen geöffnet. Die Götter schienen bestrebt, den Steppen von Ceranth alles an Wasser zukommen lassen zu wollen, was über diesen Teil Runlands hauptsächlich in den Wintermonaten herabregnete.


      Trotz dieses nicht enden wollenden Wolkenbruchs hatten die beiden Priester keine Rast eingelegt. Einerseits drängte es sie, voranzukommen. Andererseits hätte sich sowieso kein Dorf in der Nähe befunden, in dem sie einen trockenen Platz zum Verweilen hätten suchen können. Schon das östliche Haldor, das sie auf dem Lilin bis Incrast durchquert hatten, war eine nur gering bevölkerte Gegend gewesen. Nun aber waren sie auf dem Fluss nach Ceranth vorgedrungen, ein weites, hügeliges Grasland, das keinerlei Siedlungen kannte außer den Zelten der Nomaden, die hier Schafe und Pferde züchteten. Der ständige Regen über dem Fluss versperrte ihnen die Sicht auf das Landesinnere. Alles in größerer Entfernung als etwa hundert Fuß war in einen dunstigen, grauen Schleier gehüllt. Dass sie überhaupt vorwärts kamen, sahen Pándaros und Deneb nur daran, dass der Lilin immer wieder in Biegungen verlief. Sie mussten regelmäßig ihr Boot ausschöpfen, um nicht knietief im Regenwasser zu sitzen, und sogar der Inhalt ihrer Rucksäcke war inzwischen feucht geworden. Nur ihr Zunderkästchen war noch immer trocken, weil sie peinlichst darauf achteten, es geschlossen zu halten und in ein Wachstuch einzuwickeln. Ein wärmendes Feuer anzuzünden wurde aber von Tag zu Tag schwieriger. Das wenige Holz, das sie von Sträuchern am Flussufer sammelten, war inzwischen so nass geworden, dass es nicht recht brannte. Schließlich gaben die beiden Priester es auf und würgten die Fische, die sie aus dem Fluss erbeuteten, roh hinunter.


      Vor allem Deneb bedauerte es nicht, als sie schließlich am fünften Tag nach der Fährstation so weit nach Norden vorgedrungen waren, wie der Lilin sie bringen konnte. Gegrillt hatte er am Anfang das frisch gefangene Essen aus dem Fluss geliebt und nicht ein einziges Mal an die Küche in T’lar zurückgedacht. Aber nach mehreren Mahlzeiten rohen Fischs im strömenden Regen sehnte er sich nur noch nach einem Grund, endlich das aufgesparte Dörrfleisch aus den Tiefen ihrer Rucksäcke hervorzuholen. Und dieser Grund war inzwischen gekommen. Nachdem sie einen ausgedehnten Seitenarm des Lilin passiert hatten, war der Fluss merklich schmaler geworden und verlief nach einer letzten Biegung nun ständig nach Osten.


      »Wenn wir weiter in diese Richtung rudern«, meinte Pándaros, »dann kommen wir irgendwann an den Fuß der Meran Ewlen. Es macht keinen Sinn mehr, weiter auf dem Lilin zu bleiben.«


      »Das heißt also, der angenehme Teil unserer Reise ist vorbei«, stöhnte Deneb. »Ab jetzt heißt es wieder, sich die Beine zu vertreten.« Regenwasser tropfte ihm von seiner Kapuze. Er hatte sie sich tief ins Gesicht gezogen, obwohl sie die Nässe schon lange nicht mehr abhielt. Sie war so durchgeweicht, dass ihm sein blondes Haar dunkel und triefend auf der Stirn klebte, aber sie bot ihm wenigstens eine Illusion von Schutz.


      Außerdem erinnerte sie ihn daran, dass er auch in der Fremde und weit fort vom T’lar-Orden noch immer ein Priester des Sommerkönigs war. Mit dieser Kapuze seiner Robe über dem Kopf hatte er viele Male im Tempel vor dem niemals verlöschenden Räucherbecken in tiefer Versenkung gesessen und die Anwesenheit des Gefährten der Schicksalsherrin gespürt. Der Dunkle König war er für jene, deren Zeit gekommen war, aber allen anderen bot er Schutz und Hilfe im Leben. Deneb hoffte unter seiner durchnässten Kapuze, dass der Sommerkönig trotz des dichten Regenschleiers ein Auge auf seine beiden Priester hatte, die nun an Land gingen und sich für den langen Marsch zu den Eisenbergen rüsteten.


      »Mir wird unser Kahn auch fehlen«, sagte Pándaros, während er sich seinen Rucksack über die Schultern hängte. »Ich frage mich, wem er wohl als nächstes dienen wird.«


      Sie waren übereingekommen, das Boot ans Ufer zu ziehen, anstatt es weiter den Fluss hinabtreiben zu lassen. Selbst wenn es in dem andauernden Regen vollief, konnte es so immer noch von jemandem ausgeschöpft und wieder benutzt werden. Deneb ertappte sich dabei, dass er für das Boot, mit dessen Hilfe sie dem Kult der Flammenzungen entkommen waren, regelrecht liebevolle Gefühle empfand. Ihm war fast, als trennten sie sich von einem lebendigen Wesen wie einem alten Maultier, das ihnen gute Dienste geleistet hatte. Sie hatten bereits einige Fuß durch das hohe Schilf am Ufer zurückgelegt, als er noch einmal stehen blieb und sich umdrehte. »Lebe wohl, du alter Kahn«, rief er. Seine Hand hob sich zu einem kurzen Winken. Eine Rohrdommel, die es zuvor nicht gewagt hatte, aufzufliegen, als die beiden Priester an Land gegangen waren, schrak nun doch hoch und flatterte über das graue Wasser davon. Dann war wieder alles still. Nur der Regen trommelte weiter hart auf das leere Boot, in dem sich bereits wieder eine ansehnliche Pfütze gebildet hatte. Deneb seufzte leise, drehte sich um und folgte seinem Freund, der bereits weitergegangen war.


      Durch ein Grasland zu laufen, das Wind und Regen ohne jedes Hindernis frei darüber hinwegfegen ließ, stellte sich bald als schwere Prüfung heraus. Auf dem Fluss hatten den beiden Wanderern wenigstens Schilf und Sträucher im Uferbereich ein wenig Schutz geboten und die Wucht des Windes abgemildert. Aber nun, auf dem freien Land, brachte dieser sie zum Schwanken wie dürre Bäume. Eiseskälte fuhr ihnen durch die Knochen. Klatschnass und durchgefroren schleppten sie sich Meile um Meile weiter vorwärts, während ihnen die stetig von Westen und dem fernen Meer über die Steppe fegenden Schauer den Regen ins Gesicht peitschten, bis sich ihre Wangen anfühlten wie gegerbtes Leder, das Frost abbekommen hatte.


      »D-d-davon konntest du bestimmt nichts in deinen Büchern finden«, murmelte Pándaros an ihrem zweiten Tag in den Steppen von Ceranth zähneklappernd, die Augen starr nach vorne gerichtet. Seine Schuhe gaben bei jedem Schritt im niedrigen Gras ein platschendes Geräusch von sich, als lösten sie sich in der Nässe allmählich auf.


      »Wovon?«, fragte Deneb nach einer Weile des Schweigens, als sein Freund schon glaubte, er sei so müde, dass er ihn nicht gehört habe.


      »Vom tagelangen Herumlaufen in einem so üblen Dreckswetter, dass es einem die Haut vom Fleisch zieht. Die berühmten Reiseberichte von Galba und Marvis, die Bendíras immer so gerne liest, hören sich an, als würde dort, wo sie entlangkommen, ständig die Sonne scheinen.«


      Deneb blieb stehen und kicherte in sich hinein, was sich zu einem Hustenanfall auswuchs, der erst endete, als er stillstand, seinen Rucksack ins nasse Gras gleiten ließ und Pándaros ihm auf den Rücken klopfte.


      »Galba und Marvis ...«, keuchte er und fing erneut so heftig zu lachen an, dass sein Kamerad nicht mehr sagen konnte, ob die Nässe, die ihm über das Gesicht lief, nun aus Regentropfen oder Tränen bestand. »Ich habe gerade versucht, mir diese beiden Schwätzer in einem derartigen Wetter vorzustellen. Die würden heulend zusammenbrechen. Jemand hat mir einmal erzählt, sie wären nie aus Mellan hinausgekommen. Ihre großartigen Reiseberichte seien ein einziger Schwindel – aber gut erzählt.«


      Pándaros sah in den trüben, regenverhangenen Himmel, bevor er wieder sein Gesicht von dem harten Niederprasseln der Regentropfen abwandte. »Diesen eiskalten Regen können wir nicht mehr lange aushalten. Wenn es noch länger so stürmt, holen wir uns früher oder später den Tod.«


      Zum ersten Mal hatte einer der beiden deutlich ausgesprochen, was sie schon länger in Gedanken mit sich herumschleppten. Das entsetzliche Wetter war alles andere als zum Reisen geeignet. Erst recht nicht für zwei ältere Männer, die es in ihrem bisherigen Leben nicht gewohnt gewesen waren, sich überland zu Fuß durchzuschlagen.


      »Zuerst diese ungewöhnliche Hitzewelle, die alle Frühlingsblüten verbrennt«, überlegte Deneb mit nachdenklich gerunzelter Stirn. »Dann schlägt sie auf dem Höhepunkt in diesen andauernden Wolkenbruch um, der mindestens genauso merkwürdig ist. In diesem Jahr spielt das Wetter wirklich verrückt.«


      Pándaros musterte die diesigen Regenschleier, die sie umgaben. Das einzige halbwegs zuverlässige Anzeichen einer Richtung bestand darin, dass die Dunkelheit im Osten am frühesten verschwand und es im Westen am längsten hell blieb.


      »Fragst du dich etwa auch, ob zwischen dem Wetter und dem, was Ranár mir im Traum erzählt hat, ein Zusammenhang besteht?« Während er sprach, begann er weiter durch das nasse Gras zu stapfen.


      »Nun ja«, sagte Deneb zögernd, »aus irgendeinem Grund wollen die Serephin unsere Welt zerstören. Zwei der Wächterdrachen haben sie bereits umgebracht, wenn das stimmt, was Ranár dir berichtet hat. In der Schriftrolle, die wir von den Flammenzungen erbeutet haben, heißt es: Die Wächterdrachen sind Runland. Ihre schützende Kraft ist die Kraft dieser Welt. Wenn zwei von ihnen fort sind, welche Folgen hätte das wohl für Runland?« Er hielt inne, bevor er mit einem Arm, von dem Regen in Rinnsalen herabtroff, um sich wies. »Vielleicht sehen wir die Auswirkungen bereits«, schloss er düster.


      »Ich hoffe bei allen Göttern und Geistern, dass du dich irrst«, murmelte Pándaros. »Aber was die alten Texte aus der Schriftensammlung betrifft, neigst du leider nur selten dazu, falsch zu liegen. – Wer sind die Serephin? Ranár hat angedeutet, du könntest etwas über sie wissen. Bist du jemals über diesen Namen gestolpert?«


      Deneb lief eine Weile stumm neben ihm her, bevor er den Kopf schüttelte. »Nein, gelesen habe ich ihn nie. In der Schrift von Anaria über die Wächterdrachen taucht er auch nicht auf. Aber irgendwo habe ich den Namen schon einmal gehört.«


      Unvermittelt blieb er stehen. Sein regenüberströmtes Gesicht erhellte sich, als er an T’lar und die Schriftensammlung – seine Schriftensammlung – zurückdachte. »Aber natürlich!«, rief er. »Dieser Endar hat ihn erwähnt. Dass ich mich daran nicht gleich erinnert habe!«


      »Ein Endar?«, fragte Pándaros verwundert. Die Erstgeborenen verließen ihre Heimat in den Mondwäldern kaum, und dass einer von ihnen in eine so große Stadt voller Menschen wie Sol reiste, kam noch seltener vor.


      »Ay, ein Elf.« Deneb nickte eifrig. »Er tauchte vor einigen Monaten in der Schriftensammlung auf und fragte nach mir. Er bat mich, unter den gesammelten Texten auf die Suche nach Schriften über magische Portale gehen zu dürfen. Er erwähnte auch den Namen einer alten Rasse namens Serephin, die möglicherweise mit diesen Portalen in Verbindung stehen könnte. Es war schon beinahe Abend, deshalb sagte ich ihm, er müsse am nächsten Tag wiederkommen, was ihm überhaupt nicht zu passen schien. Er wirkte wie jemand, der es nicht gewöhnt ist, auf den nächsten Tag vertröstet zu werden. Ich dachte schon, er würde mir mit irgendeiner Elfenmagie auf den Leib rücken, aber dann beruhigte er sich und sagte, er käme später wieder. Aber er tauchte weder am folgenden Tag, noch an sonst einem auf. Deswegen habe ich wahrscheinlich den Vorfall auch vergessen.«


      Ein Gedanke durchzuckte Pándaros wie ein Blitz. »Sag mir jetzt bitte nicht, dass dieser Endar etwa zur selben Zeit im Orden vorsprach, als Ranár verschwand!«, rief er.


      Deneb zuckte wegen des scharfen Tons in Pándaros’ Stimme zusammen. Es ärgerte ihn, dass ihm eine wichtige Kleinigkeit so lange entgangen war. »Na ja, wenn ich es mir genau überlege ... du hast recht. Ich glaube, kurz darauf war Ranár fort.«


      »Großartig«, brummte Pándaros. »Wirklich großartig! Und du hast nicht eins und eins zusammengezählt?«


      »Ich sagte dir doch, ich hatte den Elf wieder vergessen«, erwiderte Deneb, der nun eingeschnappt klang. Er streckte seinen schmerzenden Rücken durch und ging erneut weiter. »Was glaubst du, wie viele Leute jeden Tag die Schriftensammlung besuchen und uns fragen, ob sie einen bestimmten Text sehen dürfen?«


      Sein Freund schlug sich gegen die Stirn, bevor er ihm folgte. Der kleine Archivar war unglaublich. Der Besuch eines Elfen war für ihn tatsächlich nichts Ungewöhnliches gewesen! Er lebte so tief in seiner Welt der Geschichten und Sagen, dass es ihn wahrscheinlich nicht einmal aus der Fassung gebracht hätte, wenn er irgendwann von einem seiner Bücher aufgeblickt und sich der Kopf eines leibhaftigen Drachen zu ihm herabgebeugt hätte.


      Den restlichen Tag über bedrängte Pándaros seinen Freund, sich an die Begegnung mit dem Endar zu erinnern, für den Fall, dass er etwas vergessen haben sollte. Doch Deneb blieb dabei, dass er alles erzählt hatte, was er noch wusste.


      Im Verlauf der Nacht, die sie – wie auch die vorige – zusammengekauert im Windschatten eines verkrüppelten Strauches verbrachten, hörte der ständige Regen endlich auf. Als der Morgen anbrach, konnten sie zum ersten Mal seit Tagen wieder die Sonne aufgehen sehen. Der immer noch kalt vom Westen wehende Wind hatte nun wenigstens den Vorteil, dass er ihre nasse Kleidung, die sie am Leib trugen, in Windeseile trocknete. Dennoch fühlten sich die beiden Priester vom tagelangen Herumlaufen im Regen arg geschwächt. Deneb hatte sich eine Erkältung mit einem bellenden Schafshusten eingefangen. Außerdem fühlte sich seine Stirn so heiß an, dass er befürchtete, Fieber zu haben. Pándaros dagegen war es, als ob die ständige Nässe in seine Knochen gezogen wäre, die nun selbst bei vorsichtigen Bewegungen schmerzten. Immer wieder erschöpfte Pausen einlegend schleppten sie sich vorwärts über das Grasland.


      Gegen Mittag rasteten sie erschöpft auf dem Kamm einer Anhöhe. Hier konnten sie zum ersten Mal die Landschaft, die sie durchwanderten, in ihrer erschlagenden Weite erblicken, ohne dass ihnen dunstige Regenschleier die Sicht versperrten. Sanft auf- und absteigende Hügel rollten wie Wellen in alle Richtungen zum Horizont. Wenn der Wind durch das kniehohe, in verblichenem Grün schimmernde Gras fuhr, verstärkte dies noch den Eindruck von Meereswogen und verlieh der Landschaft einen atemberaubenden Eindruck von Lebendigkeit, der seine gleichzeitige Eintönigkeit Lügen strafte. Hinter sich konnten Pándaros und Deneb in der Ferne den Lilin sehen, der wie der Körper einer grauen Schlange das Gras durchschnitt. Das Meer im Westen war zu weit fort, als dass sie es von hier aus hätten erblicken können. Aber im Osten und im Norden waren am Horizont die dunklen Linien von Bergen zu erkennen, die der viel näheren Meran Ewlen gut ausgeprägt, die der Eisenberge verschwommen und wie ein Traum im blauen Dunst, wo sich Himmel und Erde trafen.


      Beinahe noch ehrfurchtgebietender jedoch als das sich Meilen um Meilen ausbreitende Land um die beiden Priester herum war die Weite darüber. Die Steppen von Ceranth erstreckten sich unter einem dunkelblauen, wolkenlosen Himmel, der so tief über den flachen Hügeln zu hängen schien, dass seine riesenhafte Ausdehnung Pándaros und Deneb zu kleinen Käfern auf einem Halm schrumpfen ließ. Die Vorstellung, dieses Gebiet bis zu den schemenhaften Bergen in der Ferne durchwandern zu müssen, wog schwer wie Blei.


      »Ich kann jetzt schon kaum noch einen Fuß vor den anderen setzen«, sagte Deneb schließlich, als hätte Pándaros ihrer beider Gedanken laut ausgesprochen. Ein heftiger Husten krümmte ihm den Oberkörper zusammen, wie um seine letzten Worte zu unterstreichen.


      »Es wird uns nichts anderes übrig bleiben«, erwiderte sein Freund. »Gehen wir weiter. Je länger wir uns die Strecke ansehen, die wir noch zurückzulegen haben, desto schwerer wird es.«


      Der Regen hatte zwar aufgehört, doch das Wetter wollte auch weiterhin nicht zur Jahreszeit passen. Es blieb kalt wie im Spätherbst, und in den nächsten Tagen nahm die Kälte sogar noch zu. Zwar fror es nachts nicht, aber es reichte, um elend zu zittern, wenn man sich nicht bewegte. Pándaros und besonders der immer noch von seiner Erkältung geschwächte Deneb drängten sich um ihre abendlichen Lagerfeuer, um ein wenig Wärme zu finden und wieder zu Kräften zu kommen.


      Der unnatürlich heiße Frühling lag kaum zwei Wochen zurück, aber er war in den Gedanken der beiden schon weit fort. Der kalte Wind hatte ihn aus ihren Erinnerungen vertrieben. Bestimmt würde Runland dieses Jahr von schweren Missernten heimgesucht werden. Aber noch viel schlimmer als die Möglichkeit einer Hungersnot war die unbeantwortete Frage, was der Tod der Wächter darüber hinaus mit dieser Welt anstellen mochte. Wie in einer schweigenden Übereinkunft redeten die beiden Priester kein zweites Mal laut über ihre Befürchtungen. Immer wieder betrachteten sie argwöhnisch den grauen Himmel und fragten sich, mit welchen weiteren Überraschungen er wohl aufwarten mochte.


      Als sie am fünften Tag ihrer Wanderung nach Norden um die Mittagszeit eine Anhöhe hinaufstiegen, vernahmen sie kurz unterhalb des Kamms das dumpfe Dröhnen einer Vielzahl von Hufen, das sich rasch näherte und an Lautstärke zunahm. Das Geräusch ließ den Boden zu ihren Füßen erzittern. Erschrocken wandte sich Deneb seinem Freund zu. Sein fiebriges Gesicht schimmerte blass. »Was ist das?«


      Pándaros sah sich in alle Richtungen um. Sein Arm schoss vor und wies mit ausgestrecktem Zeigefinger auf den Hügelkamm.


      »Es kommt von da«, rief er. Der Satz war kaum über seine Lippen, als er die Wildpferde sah. Es mussten etwa zwanzig Tiere sein. Ihre Körper schienen aus dem wogenden Gras auf der Spitze der Anhöhe herauszuwachsen, Geister, die von der Steppe und dem Wind herbeigerufen worden waren. Mit vorgereckten Köpfen und weit aufgerissenen Augen donnerten sie den flachen Hang hinab, genau auf die beiden Priester zu. Die Anhöhe bebte unter ihren Hufen, als rege sich ein Riese im Schlaf. Mit Gras bewachsene Erdklumpen flogen durch die Luft, wo die Hufe der Tiere auftrafen.


      »Die bringen uns um!«, brüllte Deneb. In Panik wirbelte er herum und wollte davonrennen, aber sein Freund packte ihn gerade noch an der Kapuze seiner Robe und hielt ihn so hart fest, dass der Saum einriss.


      »Runter! Roll dich zusammen und schütz deinen Kopf mit den Händen!« Pándaros stieß Deneb zu Boden, der sofort gehorchte, und ließ sich neben ihn fallen. Sein Herz hämmerte beinahe ebenso fest gegen seinen Brustkorb wie die Hufe der in ihre Richtung rasenden Pferde. Seine Hände umschlangen seinen Kopf, den er zwischen die Schultern zog. Dann war die Herde über ihnen. Die Welt um Pándaros war zum schwankenden Boden und dem dumpfen Aufschlagen von Hufen dicht neben seinem Kopf zusammengeschrumpft. Mit fest zugekniffenen Augen drückte er sich ins Gras. Er hätte sich in die Sicherheit der Erde hineingegraben, wenn er es vermocht hätte. Um ihn herum trommelten die Füße der Tiere ihren rasenden Takt. Wie aus weiter Ferne hörte er Deneb schreien. Es war ein hoher, hilfloser Ton, als würde ein Windzug über den Rand einer tönernen Flasche fegen. Hufe trafen auf seine Robe, er spürte das ruckartige Reißen an seiner Kleidung und erwartete jeden Augenblick den tödlichen Tritt auf den Kopf.


      Dann war die wilde Jagd vorbei, so plötzlich, als wären die Pferde fortgezaubert worden. Er vernahm noch immer die Geräusche der Hufe, aber gegen den nordwestlichen Wind nur schwach und wie aus großer Ferne, bevor wieder alles still wurde.


      »Deneb?«, murmelte er.


      Leises Stöhnen erklang neben ihm. Pándaros’ Magen krampfte sich zusammen. Ein erleichtertes Beben durchfuhr seinen Körper, als er im nächsten Moment die klägliche Stimme seines Freundes hörte. »Mir ist nichts passiert. Aber ich glaube, ich hab mich angepisst.«


      Pándaros lachte, sein Gesicht noch immer ins Gras gepresst. Schließlich erhob er sich mühsam und mit zittrigen Beinen. Er machte sich nicht die Mühe, seine Robe auszuklopfen. Seit sie ihre Reise begonnen hatten, war sie so schmutzig geworden, dass das ursprüngliche Braun kaum noch vom Dreck mehrerer Länder zu unterscheiden war.


      Er sah sich um. Hinter ihnen rannte noch immer die Herde der Wildpferde am Fuß der Anhöhe in die dahinter liegende Ebene, aber inzwischen waren sie nicht mehr zu hören. »Irgendetwas muss ihnen Angst gemacht haben«, sagte er und stapfte weiter den Hang hinauf.


      »Die hatten Angst?«, gab Deneb zurück, der immer noch mit bleichem Gesicht im Gras saß. »Was glaubst du, was ich hatte?« Er hustete laut zwischen zwei Atemzügen, was sich immer noch böse anhörte, aber nicht mehr so schlimm wie einige Tage zuvor. Inzwischen hatte Pándaros den Kamm der Anhöhe erreicht. »Sieh dir das an«, rief er über seine Schulter hinweg.


      Auf halbem Weg den Hang hinab drängte sich ein Rudel Wölfe um etwas, das reglos und blutig im Gras lag. Es musste ein Fohlen sein, das die Raubtiere bei ihrer Hetzjagd erbeutet hatten. Ihre Köpfe hoben sich, als sie den Schrei des Menschen auf dem Hügelkamm vernahmen. Sie blickten kurz auf, um sich sofort wieder ihrer Beute zu widmen.


      Pándaros hörte, wie sich der Archivar näherte.


      »Denen haben wir es also zu verdanken, dass wir um ein Haar totgetrampelt worden wären«, brummte Deneb missmutig hinter ihm.


      Sein Freund nickte. Die Angst war aus seinem Gesicht verschwunden. Stattdessen zeigte sich eine grimmige Entschlossenheit in seinen Zügen. Noch vor Wochen hätte er sich bei einem Blick in die Spiegel der Waschräume im Orden von T’lar kaum wiedererkannt, wenn ihm ein solcher Ausdruck entgegengesehen hätte. Aber jener Pándaros hatte nicht in der Arena von Tillérna unter all den Wahnsinnigen gestanden. Jener Pándaros war nicht Meilen um Meilen in einem Wetter gereist, das andere Stadtbewohner längst zum Umkehren gebracht hätte.


      »Da unten liegt unser Abendessen«, murmelte er zwischen den Zähnen. »Und wenn es der Sommerkönig will, dann holen wir uns unseren Anteil dafür, dass wir beinahe in den Boden gestampft worden wären.«


      Ohne eine Erwiderung von Deneb abzuwarten, fing er zu rennen an. Die Arme wedelnd und lauthals brüllend stürmte er den Hang hinab auf das verdatterte Wolfsrudel zu. Wie gut es tat, die eben noch ausgestandene Todesangst herauszuschreien! Für den Moment spürte er nicht einmal seine schmerzenden Glieder. Er hatte nur wenige Schritte auf dem Hang zurückgelegt, als die scheuen Tiere schon wild davonstoben. Nur der Anführer des Rudels blieb mit gesenktem Kopf vor seiner blutigen Beute stehen, bis Pándaros auf wenige Fuß heran war, entschlossen, sie bis zuletzt zu verteidigen. Mit gesträubtem Fell knurrte er den Priester an. Dieser hob seinen Fuß und trat nach der Seite des Leitwolfs, der nun offenbar beschloss, dass er sein Gesicht lange genug vor den Mitgliedern seines Rudels gewahrt hatte. Geschickt wich er dem Tritt aus und gab ebenfalls Fersengeld. Er gesellte sich betont langsam zu den anderen Wölfen, die am Fuß der Anhöhe argwöhnisch das Geschehen beobachteten. Das Rudel ließ die beiden Menschen, die sich nun über ihre Beute beugten, nicht aus den Augen, bereit, sofort zu ihrem Fressen zurückzulaufen, sobald die Luft wieder rein wäre.


      Deneb hatte ein Messer gezückt, das er aus Pándaros’ Rucksack geholt hatte. Nachdenklich betrachtete er das tote Fohlen. Die Flanke des Tieres war an mehreren Stellen aufgerissen und wies Bissspuren auf.


      »Heute Abend können wir uns endlich einmal wieder die Bäuche mit frischem Fleisch vollschlagen«, sagte er. »Ich habe zwar keine Ahnung, wie man Pferdefleisch zubereitet, aber wir werden es schon herausfinden.«


      Er setzte an der Hüfte des Tieres an und durchstach dessen Fell, um einen ersten flachen Schnitt für das Abziehen der Haut anzubringen.


      Plötzlich ertönten von der Seite des Hügels, die sie zuvor hinaufgegangen waren, erneut die Geräusche von sich nahenden Hufen. Deneb hielt wie versteinert und mit erschrockener Miene im Schneiden inne. »Bei Cyrandith!«, stieß er hervor. »Sind sie das wieder?«


      Pándaros schüttelte den Kopf. »Das glaube ich nicht. Es hört sich nach viel weniger Tieren an.« Er setzte zu einem weiteren Satz an, aber bevor er etwas sagen konnte, galoppierten die Urheber des Getrappels bereits über die Hügelkuppe.


      Es waren fünf Pferde, deren Ähnlichkeit zu der wilden Herde sofort ins Auge fiel. Sie wiesen dasselbe graue Fell und schwarze Läufe auf, aber sie trugen Geschirr und Reiter, von denen sie nun zielstrebig über den Hang zu ihnen gelenkt wurden.


      Die Männer auf den Pferden waren in braunes Leder gekleidet. Sie trugen keine Tuniken, sondern lange Hosen. Drei von ihnen besaßen dünne Schnurr- und Kinnbärte, waren ansonsten aber glatt rasiert. Ihre schwarzen Haare hatten sie zu Zöpfen zusammengebunden, die ihnen weit über die Schultern hinabreichten. An den Satteln ihrer Pferde hingen Kurzbögen und Köcher mit Pfeilen.


      »Steck das Messer weg«, raunte Pándaros Deneb zu, der es sofort in eine Tasche seiner Robe wandern ließ. Er selbst streckte beide Arme in einer Geste der Begrüßung aus. Die Reiter schienen darauf nicht weiter zu achten und wurden auch nicht langsamer, sondern sprengten bis dicht an sie heran. Erst jetzt zügelten sie ruckartig ihre Pferde, von denen zwei schnaubend auf die Hinterläufe stiegen, so dass Pándaros und Deneb besorgt näher zusammenrückten. Die Reiter hatten die beiden Priester und das tote Fohlen umzingelt. Mit einem raschen Blick über die Schulter sah Pándaros, dass den am Fuß der Anhöhe lauernden Wölfen nun endgültig zu viele Menschen anwesend waren. Mit eingezogenen Ruten machte das Rudel, dass es davonkam. Der Priester beneidete die vierbeinigen Gesellen um ihre Fähigkeit zu einer geschwinden Flucht. Die strengen Gesichter der Neuankömmlinge verhießen nichts Gutes.


      »Ablah scarra escadhin!«, herrschte einer der Männer ihn mit hoher, heiserer Stimme an. Pándaros starrte ihn verwirrt an. Er wusste nicht einmal, ob ihm eine Frage gestellt worden war, geschweige denn, was der Mann von ihm wollte.


      Der Reiter wiederholte seine Anrede, etwas lauter und ungeduldiger. Die beiden Männer rechts und links von ihm murmelten etwas, das Pándaros nicht verstand. Als er hinter sich die Gemeine Sprache der Menschen von Runland vernahm, fuhr er herum.


      »Seid Heilige Mann? Heilige Mann von Sol?«


      Dieser Reiter hatte in einem schweren Akzent gesprochen: Obwohl er nur schlecht zu verstehen war, hatte Pándaros die Worte erraten. Er nickte vorsichtig, unsicher, ob es eine gute Idee war, die Vermutung des Mannes zu bestätigen.


      Auf dem Gesicht des Fremden zeigte sich nun ein breites Grinsen, das seinen dünnen Schnurrbart zum Zittern brachte. »Weit fort von Sol, ay?«


      Pándaros nickte erneut. »Ay«, sagte er seufzend. »Wir sind weit fort von Sol.«


      »Was sind das für Leute?«, zischte Deneb unruhig neben ihm.


      »Nomaden«, murmelte Pándaros. »Steppenbewohner. Sei vorsichtig mit dem, was du sagst. Das hier ist ihr Land.«


      Der Reiter, der zuerst gesprochen hatte, stieg nun vom Pferd, so schnell, dass seine Füße den Boden berührten, kaum dass er ein Bein über den Rücken seines Tieres geschwungen hatte. Der Blick seiner harten dunklen Augen wanderte von Pándaros zu Deneb und glitt an ihm herab bis zu dessen Händen.


      »Scarred ingla dan!«, knurrte er ihn mit finsterer Miene an. Dieser wich ängstlich einen Schritt zurück und wäre beinahe über das tote Fohlen gestolpert. Der Fremde ergriff Denebs Arm und riss ihn hoch, wobei er seine Gefährten reihum ansah und erneut eine schnelle Folge von Worten in einer Sprache ausstieß, die den beiden Priestern unbekannt war. Das Blut des Fohlens leuchtete im hellen Tageslicht auf Denebs Fingern. Der kleine Archivar blieb stocksteif stehen, zu verdattert, um zurückzuweichen.


      »Er sagt: Ihr – Diebe«, erklärte der Mann, der sie schon zuvor in der Gemeinen Sprache angeredet hatte. Er lächelte nun nicht mehr, sondern hörte sich so nüchtern an, als verkündete er ein richterliches Urteil.


      Dieser Satz löste die Lähmung des Archivars. »Wir sind keine Diebe!«, empörte er sich. Ruckartig riss er sich von dem Mann los, der seinen Arm wie ein Beweisstück hochhielt. Der Nomade holte sofort aus und schlug dem Priester seine Faust ins Gesicht. Deneb fiel mit einem erstickten Schrei rückwärts und landete auf dem Bauch des toten Fohlens. Blut spritzte aus seiner Nase und troff auf das graue Fell des Tieres. Dessen reglose, tote Augen glotzten ihn aus nächster Nähe an, als forderten sie ihn auf, ebenfalls still neben ihm liegen zu bleiben, wenn er nun schon einmal zu Boden gegangen war – ein weiteres Opfer dieses erbarmungslosen Landes, in dem jede Bewegung nur aus zwei Gründen erfolgte: zu jagen, um am Leben zu bleiben, und zu fliehen, um am Leben zu bleiben.


      Pándaros trat einen Schritt vor und hob erneut seine Arme in dem Versuch, den Fremden zu beruhigen. Im selben Moment richteten sich drei gespannte Bögen auf ihn. Die Nomaden hatten sie so schnell ergriffen, wie sie auch ihre Pferde den Hang hinabgelenkt hatten.


      Der Mann, der die Sprache der beiden Priester beherrschte, hatte im Gegensatz zu seinen Kameraden beide Hände noch auf dem Sattelknauf liegen und sah neugierig auf ihn herab.


      »Hört mich an«, richtete Pándaros das Wort an ihn. Neben ihm hatte Denebs Angreifer noch immer seine Faust geballt, bereit, ein weiteres Mal zuzuschlagen.


      »Dieses Fohlen«, er deutete auf das tote Tier zu seinen Füßen und hörte seinen Freund auf dem Boden leise stöhnen, als dieser seine Nase betastete, »wurde gerade von Wölfen gerissen. Versteht ihr? Wölfe!« Als keiner der Männer darauf eine Regung zeigte, legte er seinen Kopf in den Nacken und gab ein lautes Heulen und Knurren von sich. Wahrscheinlich würden sie ihn jetzt für verrückt halten, aber die Hoffnung bestand doch, dass sie errieten, was er ihnen mitteilen wollte. Tatsächlich sahen ihn die Männer stirnrunzelnd über ihre gespannten Bögen hinweg an, als sei er ein gefährlicher Irrer. Der Nomade, der Deneb niedergeschlagen hatte, war etwas von Pándaros abgerückt.


      »Wölfe«, wiederholte der Priester noch einmal. »Wir haben sie fortgejagt.« Er ahmte einen Tritt gegen einen unsichtbaren Wolf nach, bei dem die auf ihn gerichteten Bögen beinahe noch stärker gespannt wurden. »Wir haben uns nur über das tote Tier hergemacht.«


      Der Mann, der keine Waffe auf sie gerichtet hatte, winkte kurz mit seiner rechten Hand, und die anderen senkten ihre Bögen.


      »Ihr – Diebe!«, sagte er erneut mit einer ruhigen, aber festen Stimme, die keinen Widerspruch duldete.


      »Ihr versteht nicht ...«, erwiderte Pándaros lahm.


      »Ich verstehe«, gab der Fremde in seinem schwer verständlichen Akzent zurück. Er musterte den Priester beinahe beleidigt. »Ich verstehe gut. Ihr habt nicht getötet das ingla, aber auch totes ingla ist von uns. Dies Land ist von uns. Ihr gehört nicht in dies Land.«


      »Da hat er Recht, bei allen Geistern«, murmelte Deneb kaum verständlich. Er hörte sich an, als sei er schwer verschnupft. Seine Nase wies einen Höcker auf, den sie vorher nicht besessen hatte. Frisches Blut glänzte auf seinen Lippen und seinem Kinn. »Es tut uns leid, wenn wir euch ... wenn wir euch beleidigt haben sollten.« Mühsam kam er auf die Beine. »Ihr könnt das Fohlen – das ingla gerne behalten. Wir hatten noch nicht einmal Zeit, etwas Fleisch aus ihm herauszuschneiden.«


      »Ihr kommt mit uns«, sagte der Nomade, dessen Blick weiter auf Pándaros gerichtet war, als hätte er Deneb nicht gehört.


      »Was?«, rief der kleine Archivar erschrocken.


      Pándaros rempelte ihn sofort an. »Sei still«, flüsterte er. »Die bringen uns ohne zu zögern um, wenn wir uns weigern.«


      »Aber wir haben doch nichts getan«, empörte sich Deneb. Er berührte seine gebrochene Nase und zuckte sofort schmerzhaft zusammen.


      »Das ist denen egal. Die würden uns auch mitnehmen, wenn du dein Messer nicht in dem toten Fohlen versenkt hättest. Das hier ist ihr Land, und niemand darf es durchqueren, wenn sie es nicht wollen. Ich habe gehört, sie misstrauen den Stadtmenschen.«


      Deneb senkte stöhnend den Kopf. Die Nomaden waren von ihren Pferden gestiegen. Einer von ihnen trat mit einer Lederschnur auf sie zu.


      »Nicht wehren«, sagte der Mann, der die Sprache der beiden Priester verstand. »Wenn ihr euch wehrt, sterbt ihr hier.«


      »Was habt ihr mit uns vor?«, fragte ihn Deneb, während einer Pándaros die Hände fesselte.


      »Wir bringen euch zu Callabarum, unser ... Dorf. Watanja sagt, was wir mit euch tun. Heilige Mann aus Sol guter Preis.«


      »Guter Preis?«, ächzte Deneb, dem nun ebenfalls von dem Mann, der ihn niedergeschlagen hatte, die Hände gebunden wurden. Er schniefte laut, so dass das an seinen Nasenlöchern klebende Blut Blasen warf, konnte es nun aber nicht mehr abwischen. Hilflos wandte er sich Pándaros zu. »Hast du das gehört? Wollen die uns etwa als Sklaven verkaufen?«


      »Ich fürchte, das ist ihre Absicht«, gab Pándaros zurück. Der Mann, der ihn gefesselt hatte, wies auf sein Pferd. Der Priester hielt sich mit seinen zusammengebundenen Händen am Sattelknauf fest und kletterte unbeholfen auf den Rücken des Tieres. Sobald er oben war, folgte ihm der Mann und ließ ihn vor sich sitzen. Deneb musste auf das Pferd des anderen Reiters steigen. Als er sich ebenfalls am Sattelknauf hochziehen wollte, rutschte er ab und stieß mit seiner gebrochenen Nase gegen den Bauch des Pferdes. Er schrie so laut vor Schmerzen auf, dass das Tier nervös vor ihm zurückscheute. Die Nomaden lachten, und derjenige, der Deneb geschlagen und gefesselt hatte, führte sein Pferd wieder an den Priester heran. Mit einem harten Schlag zwischen die Schulterblätter trieb er ihn an, den Aufstieg erneut zu versuchen. Deneb biss die Zähne zusammen und zog sich erneut an dem Tier hoch. Diesmal gelang es ihm, in den Sattel zu gleiten. Das Gepäck der beiden Priester wurde an die Sättel von zweien der Pferde gehängt. Die Nomaden unterhielten sich leise mit dem, der die Gemeine Sprache kannte, und den sie offenbar als ihren Anführer betrachteten. Mit einem hohen Ruf beendete dieser die Unterhaltung.


      »Sallar na callab!«


      Die übrigen Vier wiederholten die Worte im Chor und rissen ihre Pferde herum. Pándaros und Deneb klammerten ihre zusammengeschnürten Hände krampfhaft um die Sattelknäufe, während die dicht hinter ihnen sitzenden Reiter ihre Tiere zu einem immer schnelleren Lauf antrieben. Zu ihren Füßen fegte das Gras der Steppe dahin, und der kalte Wind wehte den beiden Priestern hart in die Gesichter. Binnen weniger Augenblicke war allein das tote Fohlen im Gras zurückgeblieben.


      Nach einer Weile tauchte das Wolfsrudel wieder auf. Als sie sich vergewissert hatten, dass die Menschen auf ihren Pferden fort waren, labten sie sich erneut an dem erjagten Fleisch. Die kurze Störung hatten sie schnell vergessen. Sie hatten lange keine Beute mehr gerissen und waren ausgehungert. In den Weiten des westlichen Graslandes war dies das Wichtigste, woran es sich zu erinnern galt.

    

  


  
    
      3


      JETZT! Senk den Schutzwall!


      Der Lamazhabin gehorchte ohne zu zögern dem Befehl, der seinen Kopf wie ein gleißender Lichtblitz ausfüllte. All sein Trachten richtete sich darauf, für einen winzigen Moment die Kraft auszublenden, die ihm von den anderen Serephin in Mehanúr gesendet wurde. Sein Körper bebte vor Anstrengung, sich nicht ablenken zu lassen.


      Der Strom wurde aufgehalten.


      In Alcarasáns Kopf tobte ein Wirbelsturm aus stechenden Schmerzen. Er achtete nicht darauf, ob sein verzweifelter Schrei gehört worden war. Alles in seinem Gesichtsfeld verschwamm zu flirrenden grauen Punkten, die wütend um ihn herumsurrten und versuchten, auf ihm zu landen. Er schüttelte sich, ohne dabei an Enris auf seinem Rücken zu denken. Undeutlich erblickte er unter sich die weißen Steine von Mehanúrs Stadtmauer.


      Im nächsten Moment war er innerhalb der unsichtbaren Kuppel. Er fühlte es daran, dass der verhasste Gennáharis so schlagartig fort war, als ob eine Tür dicht hinter ihm ins Schloß gefallen wäre. Vor ihm ging von Jahanila eine Woge von Erleichterung aus wie die Wellen eines Teichs, in den man einen Stein geworfen hatte.


      Wir haben es geschafft!


      Alcarasán musste sich nicht bei dem Lamazhabin in seinem Turmzimmer versichern, dass dieser die magische Barriere wieder aufgerichtet hatte. Er sah es durch seine fast gänzlich zugeschwollenen Augen an dem Verhalten der Maugrim. Die Clar’catt, die zusammen mit ihm durch den Schutzwall geflogen waren, hielten darin inne, ihn zu stechen. Verwirrt flogen sie auf, ballten sich zu einem kleinen Haufen zusammen und surrten aufgeregt hin und her, als suchten sie verzweifelt etwas, das sie nicht finden konnten. Alcarasán wusste genau, was sie quälte. Sie hatten die Verbindung zum Rest des riesigen Schwarms verloren. Allein oder in einer kleinen Gruppe waren sie so hilflos wie Nachtvögel im hellen Sonnenlicht.


      Hinter ihm schwebte der Rest der riesigen Wolke in der Luft und versuchte ein ums andere Mal, zu ihm vorzudringen, doch es war als würde sie an einer gläsernen Wand abprallen, die alle Geräusche dahinter verschluckte. Die restlichen Clar’catt, die sie erblickt hatten, versuchten, zu ihnen zu gelangen, doch die kleine und die riesige Wolke konnten sich nicht vereinen.


      Ein dicker Feuerstrahl fegte an ihm vorbei. Die auf der Innenseite der magischen Barriere gefangenen Maugrim gingen zischend in Flammen auf. Wie vom Wind angefachte Funken eines lodernden Scheiterhaufens trudelten sie in die Tiefe.


      »Dreckszeug«, brummte Jahanila hinter ihm. Ihre Nüstern rauchten. Da sie ihrem Ordensbruder knapp vorausgeflogen war, hatte sie nur wenige Stiche abbekommen. Dennoch war es ihr anzusehen, dass sie nun endgültig am Ende ihrer Kräfte angelangt war. Mit mühsamen Schlägen ihrer Schwingen hielt sie sich gerade noch in der Luft. »Du siehst entsetzlich aus.«


      »Ist halb so schlimm«, wehrte Alcarasán ab, dessen verquollenes Gesicht seine zuversichtlichen Worte Lügen strafte. Er konnte fühlen, wie sich das Gift der Clar’catt in seinem Körper ausbreitete. Es presste seine Brust wie ein unsichtbarer Schraubstock zusammen und erschwerte ihm das Atmen. Er musste so schnell wie möglich wieder Boden unter den Füßen bekommen, wenn er nicht in die Tiefe hinabfallen wollte.


      »Enris!«, hörte er Neria entsetzt aufschreien. »Was ist mit dir?«


      Er blickte über die Schulter zurück. Auch Jahanila hob ihren Kopf. Sie sahen, dass sich Enris nicht mehr an Alcarasáns Hornzacken festhielt. Er saß zusammengesunken auf dem Serephin, den Kopf auf dessen Rücken gelegt, und ließ seine Arme herabhängen.


      Sein Gesicht war von den Stichen der Clar’catt purpurrot verfärbt. Als Neria seinen Namen schrie, versuchte er sich aufzurichten, schaffte es aber nicht. Er stöhnte und murmelte etwas, das die Voronfrau nicht verstand.


      »Er braucht sofort Hilfe, oder das Maugrimgift bringt ihn um«, erklärte Alcarasán.


      Ohne etwas zu erwidern hörte seine Begleiterin auf, mit ihren Schwingen zu rütteln und segelte in einem weiten Bogen abwärts auf die Stadt zu, die unter ihnen auf der Spitze des Arfestan thronte. Neria konnte sich gerade noch an ihr festklammern. Alcarasán folgte ihr etwas langsamer, um den beinah bewusstlosen Temari auf seinem Rücken nicht zu verlieren. Wäre ihm das Atmen leichter gefallen, dann hätte er bei dem Gedanken an diese Vorsicht belustigt aufgeschnaubt. Manari wollte den jungen Mann tot sehen. Er störte ihre Pläne zu Runlands Vernichtung schon zu lange. Warum sich nicht auf dem Anflug zu Mehanúr kurz schütteln? Schon wäre das Problem, das seine Schwester plagte, gelöst.


      Doch wie schon zuvor zögerte er. Es war besser, wenn Enris erst einmal am Leben blieb, zumindest, bis die Ainsarii ihnen einen Weg zurück in ihre Zeit erlaubten.


      Ihr werdet Eilond verlassen und geprüft werden. Wenn ihr die Prüfung besteht, helfen wir euch.


      Er wusste, dass sie es mit der Prüfung vor allem auf ihn abgesehen hatten. Wenn er nur herausfinden könnte, was sie von ihm erwarteten!


      Die beiden Serephin sanken allmählich weiter hinab, Mehanúr entgegen. Da sie die Temari auf ihre Rücken genommen hatten, war es ihnen nicht möglich, in einen Sturzflug überzugehen. Stattdessen schraubten sie sich mit ausgebreiteten Schwingen wie Raubvögel tiefer und tiefer. Enris sah nichts von der Gegend, in die sie hinabtauchten. Seine Augen waren mittlerweile zugeschwollen, und sein Herz raste ihm in der Brust, schien dabei aber immer wieder zu stolpern und auszusetzen, bis es unvermittelt wie irrsinnig weitertrommelte. Obwohl er kaum noch bei Bewusstsein war, hatte er nicht vergessen, dass er sich festhalten musste, um nicht vom Rücken des Drachen zu fallen. Aber alle Kraft war aus seinen Armen gewichen, so dass sie schlaff und unnütz herabhingen, ohne ihm eine Hilfe zu sein. Nicht einmal die Vorstellung, sein Gehirn Hunderte von Fuß weiter unten auf dem leuchtend weißen Pflaster dieser unbekannten Stadt zu verspritzen, jagte ihm einen Schrecken ein. Es ängstigte ihn viel mehr, dass sein Herz bei einem dieser ruckartigen, stolpernden Pausen gänzlich zu schlagen aufhören könnte. Diese Vorstellung lag wie eine eisige Hand schwer auf seiner Brust.


      Während Jahanila an Höhe verlor, starrte Neria indessen mit weit aufgerissenen Augen den riesigen Hügel an, der unter ihr stetig zu wachsen schien, und den Alcarasán als Adlerhorst bezeichnet hatte. Der Serephin hatte nicht übertrieben. Ein üppig wuchernder Wald beherrschte die Landschaft um den Arfestan. Auch der Hügel selbst war bis knapp vor den Stadtmauern auf seiner Spitze von Bäumen bedeckt. Diese waren das Riesenhafteste, was die Voronfrau je gesehen hatte. Der größte Teil ihrer Kronen musste bestimmt über hundertfünfzig Fuß vom Erdboden entfernt sein. Doch dazwischen fanden sich immer wieder einzelne Ungetüme, die bestimmt gut zweihundert Fuß in den Himmel ragten. Neria hatte nie zuvor in ihrem Leben von weit oben auf Bäume herabgeschaut. Trotz ihrer Aufregung und der Sorge um Enris kam etwas in ihr nicht umhin, als sich zu fragen, wie es wohl sein mochte, im Schatten dieser moosüberwachsenen Riesen durch das Dickicht zu streifen. Wie würde ihr Harz duften? Welche Tiere mochte es dort zu jagen geben?


      Doch bevor der Sturm ihrer unterschiedlichen Empfindungen noch länger auf der unbekannten und doch so eigenartig vertrauten Landschaft unter ihr verweilen konnte, überflog Jahanila die Stadtmauer von Mehanúr. Nerias Aufmerksamkeit richtete sich wieder völlig auf den jungen Mann, der wie sie aus seiner Welt und seiner Zeit herausgerissen worden war. Er durfte nicht sterben! Wenn er umkam, war sie hier unter diesen Echsenwesen so einsam wie ein Wolf, der von seinem Rudel vertrieben worden war.


      Mach dir nichts vor, Mädchen!, ertönte bei diesem bedrückenden Gedanken eine Stimme in ihr, die sie an die von Sarn erinnerte, der alten Frau, die ihr im Hügelgrab des Gorrandha das Leben gerettet hatte. Unwillkürlich tasteten die Finger ihrer rechten Hand nach dem Anhänger um ihren Hals, Sarns verzierten Fingerknochen, ihr Abschiedsgeschenk.


      Du hast nicht nur Angst um ihn, weil du dann an diesem Ort allein wärst, fuhr Sarns Stimme trocken fort, sondern vor allem, weil du ihn magst. Du magst ihn sogar sehr.


      Wunderbar. Sie war in einen der gewöhnlichen Menschen verschossen, einen »Zweibeiner«, wie ihre Mutter und die anderen aus dem Dorf sie nannten, wie um die Unterschiede zwischen ihren Völkern trotz der offensichtlichen Gemeinsamkeiten noch deutlicher zu betonen. Wie hatte das nur geschehen können? Wann war ihr dieser schlaksige Mann mit dem blassen Gesicht, dessen glattes Haar beinahe ebenso schwarz wie das ihre schimmerte, so wichtig geworden?


      Als er mit Suvare den gefangenen Piraten gefoltert und das Notwendige getan hatte, obwohl er diese Tat verabscheute?


      Als beide an der Reling der Suvare gestanden und über den Drachen der Luft gesprochen hatten, der Enris und Neria einander gezeigt hatte?


      Als sie ihm in Wolfsgestalt quer über eine unbekannte Insel hinterhergelaufen war, weil ihren Sinnen ein untrügliches Gefühl, stechend wie der Geruch von altem Harn, gesagt hatte, dass sich Enris in Gefahr begab?


      Sie wusste nicht, wann. Letztendlich spielte es keine Rolle. Es zählte nur, dass es so war, dass er einen immer größer werdenden Raum in ihrem Herzen einnahm.


      Alcarasán segelte dicht hinter seiner Ordensschwester über die Stadtmauer, die in jener bedrohlichen Zeit, wie er sich erinnerte, nur »Äußerer Verteidigungsring« genannt worden war. Sie schloss beinahe gänzlich mit den steil abfallenden Rändern des Arfestan ab. Da Mehanúr nur aus der Luft zu erreichen war, besaß diese Mauer wie die fliegenden Städte in Vovinadhár, als deren Abbild sie errichtet worden war, keine Tore. Alcarasán dachte daran, wie die Maugrim bei dem letzten Sturm auf die Stadt den Hügel erklommen hatten. Sie waren an dem Verteidigungsring emporgebrandet wie die heranrollende Flut an einer Sandburg. Ebenso wenig wie der Sand hatte die Mauer ihnen widerstehen können.


      Der Schmerz der Erinnerung packte sein Herz ebenso brutal wie das lähmende Gift der Clar’catt. Es würde wieder passieren, schon bald. All das Leid, all der Tod ...


      Ein Gedanke durchzuckte ihn.


      Sprich mich nicht mit meinem Namen an!, schärfte er Jahanila wortlos ein. Mein altes Ich hält sich entweder im Tempelbezirk oder in den Unterkünften der Krieger im Westen der Stadt auf. Diesem Alcarasán darf ich in meiner eigentlichen Gestalt auf keinen Fall begegnen.


      Wie soll ich dich dann nennen?, wollte Jahanila wissen.


      Er dachte kurz nach. Nenn mich Calindari. So heißt der Sohn eines Freundes unserer Familie. In dieser Zeit ist er noch nicht geboren. Calindari aus dem Haus des Delgatorin in Gotharnar. Wenn ich behaupte, auch aus der Stadt des Feuers zu stammen, muss ich meine Gestalt nur wenig verändern. Am besten geben wir uns als Gäste von jemandem aus, der gerade nicht in der Stadt weilt. Dann können sie es schwerer nachprüfen, ob wir die Wahrheit sagen.


      Sobald jemand nur ein wenig tiefer in deine Gedanken eindringt, fliegt der Schwindel auf, gab Jahanila zu bedenken.


      Das müssen wir riskieren. Aber solange wir uns nicht zu verdächtig verhalten, wird niemand ein verbotenes Sellarat wagen.


      Er spürte deutlich, dass Jahanila von seiner Zuversicht nicht überzeugt war, sie ihren Einwand jedoch nicht weiter verfolgen wollte.


      Direkt hinter der Stadtmauer befand sich ein hundert Fuß breites Areal mit einem weißen Marmorboden, das Mehanúr umschloss. Am anderen Ende dieses unbebauten Areals war eine weitere Mauer errichtet, beinahe so hoch wie die erste. Sie wurde »Innerer Verteidigungsring« genannt, und hinter ihr begann der eigentliche Stadtbereich. Diese Mauer enthielt in weiten Abständen Tore und Durchgänge zu Mehanúrs verschiedenen Vierteln. Wer aus dem Landesinneren in die Stadt wollte, musste zunächst in dem Areal zwischen den beiden Mauern landen, um dort von der Wache befragt und schließlich eingelassen zu werden.


      Die Torwächter achteten peinlich darauf, dass niemand die innere Mauer mit Schmuggelgut überflog. Selbst jetzt, in belagertem Zustand, befanden sie sich auf ihrem Posten, obwohl es bis auf vereinzelte Spähtrupps kaum noch jemand wagte, die Sicherheit des magischen Schutzwalls zu verlassen und in das wüste Land dahinter vorzudringen. Als Alcarasán und Jahanila auf dem leeren Areal landeten, kamen sie langsam auf die beiden zu, eine Gruppe von vier Serephin mit der goldbraunen Haut jener, die Nurdupal, der Stadt der Erde, entstammten. Sie alle trugen Kettenrüstungen aus Senithar. Die Schritte ihrer schwarzen Stiefel hallten laut auf dem glatten Marmorboden wider, der in der einbrechenden Nacht so bleich glänzte wie das Angesicht des Mondes in einer Welt fern von dieser Zeit.


      »Wer seid ihr?«, erhob einer von ihnen, der offenbar ihr Anführer war, seine befehlsgewohnte Stimme. »Nennt eure Namen!«


      Neria war von Jahanilas Rücken gesprungen, kaum dass deren Füße festen Grund berührt hatten. Sie rannte zu Alcarasán, der Enris von seinem Rücken gleiten ließ, und fing den jungen Mann auf. Er stöhnte kurz, hing aber ansonsten wie leblos in ihren Armen. Vorsichtig setzte sie sich und legte ihn dabei auf den Marmorboden, behielt aber seinen Kopf in ihrem Schoß.


      »Ich bin Calindari aus dem Haus des Delgatorin in Gotharnar«, hörte sie Alcarasán hinter sich sagen. Dass er einen anderen Namen als seinen eigenen angegeben hatte, drang in ihrer Sorge um Enris kaum zu ihr durch. Es fiel Neria auch nur am Rand ihrer Wahrnehmung auf, dass sie offensichtlich die Sprache der Serephin verstand, obwohl sie diese niemals gelernt hatte.


      »Meine Begleiterin ist Jahanila aus dem Haus der Berjasar in Gotharnar. Wir sind ...«, er zögerte einen Moment und atmete dann schwer aus, als hätte er aufgrund seiner erschöpfenden Flucht und der erlittenen Verletzungen Schwierigkeiten, Worte zu finden, »wir sind Gäste des –«


      »Es ist mir egal, wessen Gäste ihr seid!«, unterbrach ihn der Wachmann brüsk. »Ist euch eigentlich klar, in welche Gefahr ihr die Stadt gebracht habt?«


      Einer seiner Kameraden trat neben ihn. »Sollten wir sie nicht später befragen?« Er deutete auf Alcarasán. »Den dort haben die Clar’catt so zerstochen, dass er bestimmt von oben bis unten mit ihrem Gift vollgepumpt ist. Wenn er uns unter den Händen wegstirbt, sind es am Ende wir, die Ärger bekommen, und nicht diese beiden.«


      »Sei still«, schnappte der Wachmann zurück. Sein Kamerad senkte sofort den Kopf, während sich der Anführer wieder Alcarasán zuwandte. »Euretwegen musste der Schutzwall um die Stadt gesenkt werden.«


      »Nur für einen winzigen Augenblick«, widersprach Jahanila schwach. Sie hatte ebenso wie Alcarasán ihre Schwingen wieder in ihren Körper versenkt. Ihre Drachenform war zu ihrer gewöhnlichen Serephingestalt zurückgeschrumpft, wodurch ihre vorherige Körpergröße abgenommen hatte. Sie ließ nun auch wieder wie Alcarasán ihre rote Robe am Körper erscheinen, außerdem den schwarzen Schal um ihren Hals, der ihren Rang als Nevcerran des Ordens der Flamme auswies. Frisches Blut rann an ihren nackten Beinen herab und troff auf den knochenfarbenen Stein. Sie konnte sich kaum noch aufrecht halten. Ihre linke Seite brannte wie Feuer.


      »Dieser winzige Augenblick hätte ausgereicht, um eine Armee von Maugrim in die Stadt zu bringen«, empörte sich ein weiterer Wachmann neben dem, der sie angesprochen hatte. Bevor er oder einer der anderen fortfahren konnte, ergriff Alcarasán das Wort.


      »Wenn wir einen Fehler begangen haben sollten, so sind wir jederzeit bereit, uns vor den Gründern Mehanúrs zu verantworten. Aber wir geben zu bedenken, dass Oláran selbst forderte, jeden einzelnen Temari auf Galamar in die Sicherheit dieser Mauern zu schaffen. Genau das haben wir getan. Bevor Lancasor zu Geschäften in die Heimatwelt aufbrach, erwähnte einer seiner Untergebenen eine weit im Osten liegende Temarisiedlung, die bisher von uns übersehen worden war. Also machten wir uns auf, diese Temari zu finden und zu retten.« Er zeigte sein überzeugendstes Lächeln, was ihm angesichts seines geschwollenen Gesichts schwerfiel. Auch er wäre wie Jahanila am liebsten umgefallen, wo er stand, um nicht wieder aufzustehen. Der Druck auf seine Brust war kaum zu ertragen, und das Atmen zwischen jedem Satz fiel ihm so schwer, als müsste er die Luft aus einem tiefen Schacht heraufpumpen.


      Der Anführer der Wache nickte mit seinem Kinn zu Enris und Neria hinüber. »Wegen dieser beiden da habt ihr euer Leben in Gefahr gebracht und die Sicherheit der Stadt aufs Spiel gesetzt?«


      Nerias Gesicht wurde dunkel vor Zorn, der jede Furcht vor den fremdartigen Wesen in ihren silbern schimmernden Rüstungen erstickte. Ihre roten Augen funkelten wie vom Wind angefachte Kohlenglut. Sie öffnete ihren Mund, um diesen aufgeblasenen Wichtigtuern zuzuschreien, dass hier gleich ein geretteter Temari weniger am Leben sein würde, wenn er nicht sofort Hilfe bekäme.


      Aber im gleichen Moment fing sie einen blitzenden Blick von Jahanila auf, die genau gefühlt haben musste, was sie vorhatte. Zu ihrer eigenen Überraschung presste Neria wieder ihre Lippen zusammen und schwieg, obwohl es ihrem Herzen einen Stich versetzte. Die Serephinfrau hatte Enris schon einmal das Leben gerettet. Vielleicht wusste sie tatsächlich, was sie tat. Aber wenn sie es verpatzte, wenn er dennoch starb, dann würde sie Jahanila umbringen, und diesen Alcarasán ebenso, egal wie mächtig sie sein mochten. Irgendwie würde sie es tun.


      Ihre Hände ballten sich zu ohnmächtigen Fäusten.


      »Die Maugrim hatten die Siedlung bereits überfallen«, vernahm sie Jahanilas Stimme wie aus weiter Ferne. »Sie hatten alle fortgeschleppt. Den beiden da war es gelungen, sich zu verstecken. Hätten wir sie ihrem Schicksal überlassen sollen? Wenigstens sie wollten wir in Sicherheit bringen, wenn wir schon für die Rettung der anderen zu spät kamen. Diesen völligen Sieg wollten wir den Maugrim um keinen Preis gönnen. Wenn wir es aus Angst nicht mehr wagen, Mehanúr zu verlassen und die Temari aufgeben, dann haben diese Ungeheuer den Krieg bereits gewonnen.«


      Nicht ungeschickt, junge Nevcerran!, drang Alcarasáns Stimme in den Geist seiner Begleiterin vor. Sie bei ihrer Ehre zu packen war ein kluger Einfall. Trotz seiner schlechten Verfassung war er immer noch geübt genug, seine Gedanken vor den vier anderen Serephin zu verbergen. Wieder einmal zeigte sich, dass er nicht umsonst zum Orden der Flamme gehörte.


      Die Miene des Torwächters hatte sich etwas entspannt. Er hob seinen rechten Arm und hielt die Handfläche Jahanila entgegen, die nach kurzem Zögern ihre eigene dagegendrückte. »Wie auch immer, ihr habt es zurück in die Stadt geschafft«, sagte er in versöhnlicherem Ton. »Es ist kein Schaden entstanden. Und ihr habt den Maugrim zwei ihrer Opfer abgetrotzt.« Er streckte auch Alcarasán die Handfläche hin, der den Gruß erwiderte. »Tarnariva, kümmere dich um die Wunden des Temari«, rief er über die Schulter.


      Einer seiner Kameraden eilte zu Neria, die ihn misstrauisch beäugte und keine Anstalten machte, Enris loszulassen. Eines seiner Augen hatte sich geöffnet und blinzelte sie matt an. Als er zu sprechen anfing, gelang es ihr kaum, ihn zu verstehen. Seine Zunge schien in seinem Rachen festgeklebt zu sein.


      »Jetzt ... jetzt brauche ich schon wieder einen Heiler«, nuschelte er angestrengt. »Nichts hat sich geändert, auch nicht in der Vergangenheit.« Er quälte sich ein Lächeln ab, das Neria erwiderte, so gut es ihr unter diesen Umständen möglich war.


      »Wenigstens sehe ich dieses Mal, was sie mit mir machen.«


      Der Serephin war neben ihnen auf die Knie gegangen, ohne darauf zu achten, was Enris von sich gab. Er legte dem jungen Mann seine linke Hand auf die Brust und schloss die Augen. Stirnrunzelnd verfolgte Neria, wie die Hautschuppen auf dem Handrücken des Serephins in einem goldbraunen Licht erstrahlten. Seine Finger schimmerten wie mit flüssigem Metall überzogen.


      »Was macht Ihr da?«, brach es aus ihr heraus.


      Der Serephin, den die Wache Tarnariva genannt hatte, öffnete die Augen und lächelte sie an. Es war ein offenes Lächeln, ehrlich und ohne verborgene Hintergedanken. »Sei unbesorgt«, beruhigte er sie, ohne seine Hände von Enris’ Brust fortzunehmen.


      Verdutzt glättete sich Nerias Stirn. Dieser da war der Erste aus dem unheimlichen Echsenvolk, der sie nicht behandelte, als ob sie zurückgeblieben, ein Kind oder ein unverständiges Tier sei. Tief in ihrem Inneren vertraute sie auch jetzt noch nicht einmal Jahanila.


      Immerhin war sie im Gefolge dieses anderen Serephin gekommen, der den Auftrag besessen hatte, Enris zu töten. Aber jener Wachmann, aus dessen Händen nun das goldene Licht in die Brust ihres schwer vergifteten Freundes sickerte, wirkte so anders.


      Zum ersten Mal öffnete sich Neria in Gänze dem Gedanken, dass diese fremdartigen Echsen tatsächlich die Schöpfer der menschlichen Rasse waren – dass sie sich hier, in einer längst vergangenen Zeit, einem Wesen gegenüber befand, das ihren Vorfahren das Leben geschenkt hatte. Einen Lidschlag lang hämmerte diese Vorstellung mit einer solchen Wucht auf ihren Verstand ein, dass es ihr den Atem raubte. Sie blinzelte verstört, während der Serephin wieder die Augen schloss, und zwang sich dazu, ihren Blick zu senken. Wenn sie nur auf das achtete, was gerade in diesem Moment um sie herum vorging, fühlte sie sich weniger verwirrt.


      Das goldene Licht hatte nicht aufgehört, aus Tarnarivas Händen und in Enris’ Brust zu fließen. Ruckartig hob sich dessen Oberkörper. Er rang rasselnd nach Atem und riss die Augen auf.


      »Ruhig, mein junger Freund«, sagte Tarnariva leise, aber eindringlich, wie unter großer Anstrengung.


      »Es ... brennt«, keuchte Enris. »Was ...« Er brach ab und stöhnte schmerzerfüllt auf.


      »Ihr tut ihm weh!«, schrie Neria. Sie hielt Enris noch immer in ihrem Schoß fest.


      »Nein«, widersprach der Serephin gepresst, »es ist das Maugrimgift, das sich wehrt.« Seine Lider flackerten, dann blickten seine Augen wieder sanft, aber unerbittlich. »Es hat sein eigenes Leben, das ihm von den Clar’catt verliehen wurde. Das macht dieses Gift so hinterhältig. Aber dennoch ist es in dem einfach gebauten Körper eines Temari schnell besiegt.« Er sah zu Alcarasán hinüber. »Bei uns Serephin ist das anders. Unsere Körper sind schwieriger von dem Gift zu reinigen. Du musst so schnell wie möglich zu den Heilstätten, oder du stirbst.«


      Unter seinen Händen wand sich Enris hin und her. Neria hielt seinen Kopf umklammert und sah ihn mit einem Ausdruck hilfloser Qual an. Die Brust des jungen Mannes hob sich schwer. Er riss seinen Mund zu einem lautlosen Schrei auf. Doch kein Laut drang über seine Lippen.


      Stattdessen schoss ein gleißend heller Strahl goldenen Lichts aus seinem Rachen hervor, der sich in der Luft vor ihm auflöste. Tarnariva hob seine Hände und ließ Enris los, dessen Körper das goldene Licht verließ.


      Als Neria genauer hinsah, fielen ihr schwarze Punkte innerhalb der leuchtenden Wolke auf, winzig wie Samenkapseln, die innerhalb weniger Momente zusammen mit den Atemwolken durchsichtig wurden und sich auflösten. Enris sank wieder in Nerias Arme zurück. Die Schwellungen auf seinem Gesicht waren noch immer vorhanden, aber seine verquollenen Augen blickten nun aufmerksam und wach.


      »Das Gift hat deinen Körper gerade noch zur rechten Zeit verlassen«, sagte Tarnariva. »Die Beulen auf deiner Haut werden allmählich zurückgehen und verschwinden.« Er stand auf und wandte sich Alcarasán zu. »Bringen wir dich zu den Heilstätten, bevor du uns tot umfällst.«


      Seine Kameraden von der Wache traten zurück an das riesige metallbeschlagene Doppeltor. Langsam öffneten sich dessen rauchblaue Flügel, so lautlos, dass sie den Eindruck erweckten, nicht aus festem, unnachgiebigem Stoff zu bestehen. Verblüfft zwinkerte Enris seine rotgeränderten Lider.


      »Was soll mit den beiden Temari geschehen?«, wollte Jahanila vom Anführer der Serephin wissen.


      »Was ist das für eine Frage?«, entgegnete dieser. Er klang leicht verwundert. »Wir bringen sie natürlich in den Äußeren Ring, zu den anderen Temariflüchtlingen.«


      Enris kam auf die Beine und trat leicht schwankend auf Jahanila zu. Er fühlte sich wieder völlig frei von der bleiernen Last auf seiner Brust, die ihm die Luft zum Atmen abgeschnürt hatte, aber sein Körper schien dem Frieden noch nicht recht zu trauen. »Heißt das, wir werden voneinander getrennt?«, raunte er Alcarasáns Begleiterin zu. Neria trat an seine Seite, ebenfalls eine Antwort erwartend.


      »Keine Sorge, wir werden euch aufsuchen, sobald mein Ordensbruder von dem Maugrimgift geheilt wurde«, beruhigte Jahanila die beiden. Enris öffnete den Mund, um etwas zu erwidern, aber ein warnender Blick der Serephinfrau ließ ihn verstummen. Ohne ein weiteres Wort wandte sie sich ab und stützte Alcarasán, dem Tarnariva bereits unter den Arm gegriffen hatte. Begleitet von ihnen folgte der verletzte Serephin dem Anführer der Wache durch das Tor. Die beiden anderen Krieger traten zu Enris und Neria.


      »Folgt uns, Temari«, forderte einer von ihnen sie auf.


      Der junge Mann und die Wolfsfrau sahen sich an. Jetzt waren sie völlig auf sich gestellt. Eine Welle von kalter Verzweiflung wollte an Enris emporbranden, doch gleichzeitig spürte er Nerias Blick über sein Gesicht wandern, und seine Miene wurde hart und entschlossen. Larian, der Kaufmann und Freund seines Vaters, hätte ihn in diesem Moment nicht wiedererkannt.


      »Nach euch«, sagte er ruhig, aber deutlich, und nickte leicht mit dem Kopf.


      Der Wachhabende, der ihn angesprochen hatte, stutzte kurz. Er war es nicht gewohnt, dass Temari mit ihm redeten, als befänden sie sich mit ihren Schöpfern auf Augenhöhe. Andererseits fand er in dem Verhalten der beiden nichts Respektloses. Sie standen nur da und musterten ihn abwartend, aber keinesfalls abschätzig. Daher nickte er ebenfalls, und ging mit seinem Kameraden den beiden neuesten Flüchtlingen durch den offenstehenden Eingang voran.


      Die Augen weit aufgerissen vor Staunen folgten Enris und Neria ihnen an den riesigen Doppeltüren vorbei ins Innere von Mehanúr.

    

  


  
    
      4


      Ein kalter Wind trieb die nächtlichen Wolken über die Gipfel der Blauen Berge. Der Ausbruch des Cot’naar war seit drei Tagen vorbei, aber noch immer tanzten Ascheteilchen in der Luft und ließen sich auf den Steinen des Passwegs nieder, auf dem die Serephin nach Norden zogen. Sie schonten sich kaum und wanderten auch nachts mehrere Stunden lang. Der Weg über das Gebirge war beschwerlicher, als sich am Rand der Mondwälder entlang zu bewegen, aber Cesparian wollte größtmöglichen Abstand zum Gebiet der Endarin halten. Der Kampf gegen den Wächter des Feuers hatte einen teuren Preis gefordert. Mehr als ein halbes Dutzend von ihnen war umgekommen. Die Überlebenden trauerten um ihre Kameraden aus dem Kreis der Stürme, die verloren waren. Ihr Schmerz wogte zwischen ihnen hin und her wie eine dunkle, bittere Flut, während Cesparian sie mahnte, nicht innezuhalten und weiter den vor ihnen liegenden Passweg hoch zu den Gipfeln der nördlichen Meran Ewlen zu erklimmen. Es war jedoch kaum nötig, sie anzutreiben. Grimmig schritten sie voran. Sie hatten eine Aufgabe zu erfüllen. Die Toten sollten nicht umsonst gestorben sein.


      Seitdem Manari nach dem Tod des Feuerdrachens wieder Ranárs Körper besetzt hatte, war sie zu erschöpft gewesen, um den Stoßtrupp anzuführen. Sie benötigte Zeit, um den Temari, den ihr Geist besetzte, wieder völlig unter ihre Kontrolle zu bekommen. Cesparian war sofort eingesprungen, um ihr eine Atempause zu verschaffen und dafür zu sorgen, dass ihr Plan nicht in Verzug geriet. Die anderen Serephin wussten, dass er Manaris Destaani, ihr Gefährte war, und erkannten seine Führung an. Sogar Jenasar begehrte kein einziges Mal gegen ihn auf. Dennoch fühlte sich Cesparian wohler damit, den jungen Heißsporn nach Carn Taar zurückgeschickt zu haben, damit er die dort verbliebenen Krieger befehligte. Sicher war sicher. Bisher war alles nach Plan verlaufen. Nur zwei Wächterdrachen mussten noch vernichtet werden, dann würde der magische Schutzwall um Runland endlich zerstört sein.


      In einer langen Reihe schritten die Krieger einer nach dem anderen über Geröllfelder und schmale Steige jenseits der Baumgrenze, die kaum jemand vor ihnen begangen hatte. Die einzigen Lebewesen, die in dieser Höhe ihren Weg kreuzten, waren Herden von Steinböcken, die in wilden Sprüngen vor ihnen flohen, und Berglöwen. Wenn es nachts aufklarte, was nur selten geschah, strahlten die Sterne in einer weitaus größeren Zahl am Himmel als tief in den Ebenen. Sie leuchteten so hell, als schiene ein gleißendes Licht durch ein weites löchriges Tuch aus schwarzem Samt, das hoch über den Berggipfeln ausgebreitet worden war. Mehr als einmal ertappte sich Cesparian dabei, wie er zu ihnen emporsah, den fernen Verwandten seiner ferneren Heimat. Auch heute Nacht richtete er seinen Blick oft gen Himmel. Sie waren den Tag über unterwegs gewesen, und er hatte beschlossen, noch einige Zeit weiter im Dunkeln voranzuschreiten, bis sie eine geeignete Stelle zum Rasten finden würden, einen Felsüberhang oder vielleicht eine Höhle, von denen es in diesem Kalksteingebirge mehr als nur ein paar gab.


      Seine Hand hielt im Gehen fast ständig die seiner Gefährtin fest. Nicht, dass dies nötig gewesen wäre, um ihre Gedanken zu vernehmen, aber er hatte angefangen, diese Berührung jener menschlichen Haut zu schätzen, wenn er auch genau wusste, dass sie eigentlich einem anderen gehörte. Jenasar hatte für Ranárs Körper, der augenblicklich Manaris Geist als Behausung diente, eine Trage gebaut, die zwei Serephinkrieger zogen. Alcarasáns Schwester war noch nicht in der Lage, Ranár mit den anderen Schritt halten zu lassen.


      Es dauert länger als ich es angenommen hätte, hörte er unvermittelt ihre Stimme in seinem Verstand. Er spürte einen schwachen Druck von Ranárs Fingern in seiner Hand, und wandte ihr den Kopf zu. Das Gesicht des Temari war ausdruckslos, aber in seinen tiefblauen Augen leuchtete Manaris wacher Blick ihn an.


      Es war schon beim ersten Mal, als ich seinen Körper besetzte, unglaublich anstrengend und verwirrend. Zuerst dachte ich für einige Tage, ich wäre tatsächlich dieser Ranár. Ich glaubte, ich wäre verrückt geworden, weil ich mir selbst auf einmal so fremd vorkam. Dass ich nicht er bin, dass sich mein wahrer Körper im Tempel des Kreises der Stürme befindet, erkannte ich erst viel später. Und selbst dann ertappte ich mich noch Tage danach dabei, wie mir Gedanken kamen, die ihm gehörten. Es war schwer, ihn gänzlich niederzuringen.


      So eine Stärke hätte ich einem Temari kaum zugetraut, sagte Cesparian, ohne seine Stimme zu benutzen. Sofort verspürt er wie einen unangenehm heißen Wind Manaris Lachen in seinem Verstand. Er zuckte unwillkürlich zusammen. Dieses Lachen gefiel ihm nicht.


      Der Temari kämpfte wie wild gegen mich, als er erkannte, dass ich nicht daran dachte, seinen Körper zu verlassen, nachdem er mich erst einmal eingeladen hatte. Doch am Ende behielt ich die Oberhand. Er starb zwar nicht, aber sein Geist zog sich weit aus seinem Körper zurück. Ich konnte ihn nur noch wahrnehmen, wenn ich meine Aufmerksamkeit so stark wie möglich auf ihn richtete und ihn suchte.


      Konntest du ihn nicht vernichten?


      Das wäre nicht ratsam gewesen, entgegnete Manari. Ranárs Körper benötigt seinen Geist, um zu überleben, und sei es nur, dass dieser Geist mit einem hauchdünnen Faden an seinem Körper hängt. Ohne diese Verbindung würde ich inzwischen in einem allmählich verwesenden Leichnam hausen. – Nein, ich brauchte Ranár lebend. Ich musste ihn nur so weit schwächen, dass er mir nicht in die Quere kommen und meine Pläne stören konnte. Solange ich in ihm hauste, war das kein Problem. Aber ...


      ... aber dann hast du dich aus ihm zurückgezogen, als du gegen den Wächter des Feuers kämpftest, vollendete Cesparian Manaris Gedanken. Einige Schritte vor ihm rief einer der Serephin seinen Hintermännern etwas zu, und der Sturmkrieger hob den Kopf, um zu sehen, was passiert war. Offenbar hatten sie einen geeigneten Ort für eine Rast gefunden. Einige Fuß vor ihnen verbreiterte sich der schmale Pfad, der zu ihrer Rechten steil in eine pechschwarze nächtliche Tiefe abfiel und zu ihrer Linken an einer Felswand bergauf führte. Der Ort war groß genug, um ihnen allen Platz zu bieten, außerdem war ein Teil von ihm durch einen Felsüberhang vor Wind und Wetter geschützt. Cesparian gab Jenasar in Gedanken zu verstehen, dass sie hier ihr Nachtlager aufschlagen sollten, und dieser rief einen kurzen Befehl. Die Krieger entledigten sich ihres Gepäcks und ließen sich auf dem felsigen Boden nieder, in dessen Ritzen karges, blassgrünes Moos der Kälte und dem Wind trotzte. Die beiden Serephin, die Manaris Trage gezogen hatten, legten diese vorsichtig mit dem Temari darauf ab und zogen sich zurück. Cesparian, der noch immer fest Ranárs Hand drückte, setzte sich neben ihn. Er fühlte sich erschöpft vom langen Wandern. Wie seine Gefährten verbrauchte er einen großen Teil seiner magischen Kraft damit, die fehlende Wärme in dieser Höhe auszugleichen. Er fragte sich zum wiederholten Mal, ob es nicht klüger gewesen wäre, das Gebirge wie auf ihrem Hinweg zu überfliegen. Doch die Antwort in seinen Überlegungen blieb dieselbe wie schon zuvor: Der Kampf gegen den Wächter des Feuers hatte stark an ihnen gezehrt. Zunächst einmal mussten sie sich erholen und durften Magie nur einsetzen, wenn es unbedingt nötig war.


      Wir alle haben uns sehr verausgabt, hörte Cesparian Manari wortlos sagen.


      Das haben wir in der Tat, stimmte er ihr zu. Der Feuerdrache war stärker, als ich es vermutet hatte.


      Aber am Ende waren es doch wir, die obsiegten, stellte Manari nüchtern fest. Die Wächter des Wassers und der Erde werden ebenso fallen wie ihre Brüder. Wir müssen nur erst wieder zu Kräften kommen. Aber ich fürchte, euch wird das schneller gelingen als mir. Ich hätte nicht gedacht, dass es so schwierig werden würde, wieder in diesem Temarikörper Fuß zu fassen. Nicht, nachdem ich Ranár schon einmal besiegt hatte.


      Cesparian strich sanft über Ranárs pechschwarzes Haar, das ihm in dicken, nassen Strähnen auf der schweißbedeckten Stirn klebte. Es war ihm bewusst, dass er den Körper des Mannes liebkoste, der in diesem Moment verzweifelt gegen den Willen seiner Gefährtin ankämpfte, aber das kümmerte ihn nicht. Manari würde die Berührung fühlen, und sie würde ihr Kraft geben.


      Soll er sich wehren, soviel er will, gab er zurück. Er legte alle Zuversicht, die er aufbringen konnte, in seine gedankliche Stimme. Aber am Ende wirst du ihn niederringen, wie du es schon einmal getan hast. Noch haben wir genügend Zeit. Wir werden den See jenseits der Eisenberge erst in einer guten Woche erreichen.


      Ranárs Mundwinkel zuckten, bis sie sich zu einem Lächeln verzerrten. Es war eine grauenerregende Grimasse, als hätte der junge Mann auf der Trage einen Schlaganfall erlitten, der sein Gesicht teilweise lähmte. Aber Cesparian verspürte keine Abscheu, sondern nur freudige Erregung. Schritt für Schritt gelang es Manari, die Kontrolle über den gegen sie aufbegehrenden Körper wiederzugewinnen!


      Bis wir dort angekommen sind, bin ich wieder die Herrin dieses Hauses, hörte er sie sagen. Habt ihr euch die Landkarten aus Hagonerin angesehen?


      Cesparian nickte.


      Wir haben sie genau studiert. Den See aus den Alten Tagen gibt es offenbar nicht mehr, aber an derselben Stelle befindet sich auf den Karten ein riesiges Sumpfgebiet, die Toolmoore. Hoffentlich ist der Wächter des Wassers tatsächlich dort zu finden.


      Wenn das Gebiet nicht völlig ausgetrocknet ist, erwiderte Manari, dann hat er immer noch an diesem Ort sein Zuhause. Die Wächter verlassen die Gegenden nicht, aus denen sie ihre Kraft beziehen.


      Ein eisiger Windstoß fuhr heulend durch den Gebirgspass. Er gellte in Cesparians Ohren. Der Serephin verzog das Gesicht, setzte sich neben Ranár und richtete den Körper des jungen Mannes auf. Mit einer schnellen Bewegung seiner Hände ließ er zwischen den Fingern ein dickes Wolltuch herausgleiten, das sich zu einer groben grauen Decke vergrößerte. Wie die Roben derjenigen aus dem Kreis der Stürme, die keine Rüstungen aus Senithar trugen, war dieser Stoff ein verwandelter Teil seines eigenen Körpers. Solange er selbst noch einen Kontakt zu dem Gegenstand besaß, den er aus sich selbst heraus erschaffen hatte, behielt dieser die Form, die Cesparian ihm zugedacht hatte. Er zog Ranár den Stoff bis ans Kinn und legte seinen Arm um ihn. An die Felswand gelehnt ließ er seinen Blick über seine Gefährten aus dem Kreis der Stürme schweifen, die sich ebenfalls niedergelassen hatten, ein Haufen von dunklen Gestalten vor der tieferen Schwärze des Berges, in dessen Schatten sie rasteten. Er lauschte dem leisen Klang der Gespräche, ohne genauer hinzuhören, worüber geredet wurde. Wärmende Feuer zwischen ihnen wurden mit Hilfe der Magie entzündet, denn in dieser Höhe war nichts Brennbares mehr zu finden. Ab und an spiegelten sich die Flammen in einer der silbernen Rüstungen, wenn sich ihr Träger regte.


      Schließlich hob Cesparian den Kopf und betrachtete wieder einmal den Sternenhimmel, der sich ihm unterhalb des Überhangs darbot. Die weit entfernten weißen Punkte funkelten in der Kälte wie von einem eigenen Leben erfüllt.


      Ich war noch nie so weit fort von Vovinadhár, formte sich ein Gedanke in seinem Geist. Ich weiß nicht, ob ich mich freiwillig gemeldet hätte, wenn ich nicht Melar erlebt hätte.


      Ich beneide dich, ließ sich Manari leise vernehmen. Ich habe soviel von ihm gehört und auch einmal mit ihm durch einen der Leitkristalle gesprochen. Aber du bist ihm tatsächlich von Angesicht zu Angesicht gegenüber gestanden – das ist etwas anderes.


      Anstelle einer Erwiderung ließ Cesparian Melars Gestalt vor seinem inneren Auge entstehen, wie er sich an die Begegnung erinnerte, von der er ihr in Carn Taar berichtet hatte. Er sandte Manari dieses Bild und spürte ihre freudige Erregung. Ihre Antwort erfolgte sofort, obwohl er spüren konnte, wie sehr dieses wenn auch schwache Sellarat ihrerseits sie anstrengte.


      Er sah sie, wie sie aus dem Haus ihres Vaters stürmte, um nie wieder dorthin zurückzukehren. Um diesen Teil ihres Lebens wusste er. Sie hatte ihm von dem Bruch mit ihrer Familie erzählt, als sie in Ascerridhon dem Kreis der Stürme beigetreten war und ihn kennengelernt hatte. Er wusste, wie sehr sie sich dafür schämte, aus dem Haus eines Verräters zu stammen. Vielleicht hätte sie sich nicht so völlig verbissen in der Rangordnung des Ordens hochgearbeitet, wenn ihr Vater, dieser Veranarín, endlich gefasst und verurteilt worden wäre. Dass er ebenso wie Oláran, der Anführer der Rebellen, immer noch auf freiem Fuß war, musste in ihr schwären wie eine eitrige Wunde. Innerhalb kürzester Zeit hatte sie Cesparian trotz dessen langer Ordenszugehörigkeit überflügelt und war eine der Vertrauten von Belgadis geworden. Ständig fühlte sie sich dazu angetrieben, zu beweisen, dass sie nicht so war wie ihr Vater, dass ihre Treue zu den Anführern der Vier Städte und den Herren der Ordnung nicht zu erschüttern war. Anfangs hatte Cesparian versucht, ihr deutlich zu machen, dass bei weitem nicht so viele Mitglieder des Ordens ihr misstrauten, wie sie glaubte, dass sie vor allem sich selbst etwas beweisen wollte. Schließlich nahm er sie so an, wie sie war. Auch diese Schwäche störte ihn nicht mehr. Das war der Moment gewesen, in dem er erkannt hatte, dass er sie liebte.


      Der unverkennbare Duft des Sazabirinräucherwerks strich durch Cesparians Gedanken, während sein Sellarat mit Manari an Tiefe gewann. Er hatte sie während ihrer ersten Begegnungen im Tempel der Luft begleitet, in dessen Hallen jenes Harz zu jeder Zeit in den breiten Kohlebecken schmolz. Jetzt, an diesem windumtosten Ort hoch im steinigen Rückgrat einer dem Tod geweihten Welt, roch er den Duft wieder, und er drückte Ranárs Körper stärker an sich.


      Die Bilder, die er nun empfing, waren ihm neu, wenn Manari ihm auch davon erzählt hatte, während sie wieder und wieder weite Kreise ziehend zu zweit in Drachengestalt über die Türme von Ascerridhon dahinflogen und ihre Liebe füreinander wuchs.


      Er sah, wie seine Geliebte in Belgadis’ Gemächer eingelassen wurde. Der Herr von Ascerridhon, der gleichzeitig auch der mächtigste Mann von Vovinadhár war, stand ihr gegenüber. Er war der älteste Serephin, dem sie je begegnet war. Seine goldenen Augen schimmerten milchig trüb, wie die Augen eines Blinden, aber dennoch war sich Manari sicher, dass ihm nicht die geringste Kleinigkeit an ihr entging. Im Gegensatz zu den anderen Serephin aus dem Kreis der Stürme war die Farbe seiner Robe nicht gelb oder grau, sondern so weiß wie Schnee. In seinen Händen hielt er ein Kästchen aus schwarzem, lackierten Holz, das sich vor dem Hintergrund seines hellen Gewands so deutlich abhob, als ob sich in der Welt vor ihr ein Loch aufgetan hätte. Der Schein der zahllosen Kerzen, die den weitläufigen Raum in ein Meer von Lichterzungen tauchten, spiegelte sich auf der glatten Oberfläche und verlieh dem pechschwarzen Gegenstand ein funkelndes Leben. Langsam, regelrecht ehrfurchtsvoll, öffnete Manari den Deckel.


      Im Inneren des Kästchens lag ein durchscheinender, faustgroßer Kristall, gebettet auf dunkelroten Samt. Seine Flächen waren so kunstvoll geschliffen, dass die Lichter im Raum ihn gleißend erstrahlen ließen, als ihr Glanz beim Öffnen des Kästchens auf ihn fiel. Eine kleine Sonne schien auf dem Samt zu ruhen.


      Äußerst vorsichtig, ihre Gesichtszüge angespannt und mit angehaltenem Atem hob Manari den beinahe runden Kristall aus seinem Behältnis heraus, das sie neben sich auf Belgadis’ Arbeitstisch stellte. Sie ergriff den funkelnden Stein mit beiden Händen und presste ihn sich an die Stirn. Ihre Augen schlossen sich. Belgadis ließ sich in seinem Sessel am anderen Ende des Tisches nieder und blickte sie erwartungsvoll an.


      Nach einer schier endlosen Pause zuckte Manari zusammen und schwankte. Beinahe wäre sie mit immer noch geschlossenen Lidern zu Boden gegangen. Cesparian, der ihre Erinnerungen teilte, hörte eine Stimme, die er kannte, aus dem Kristall herausdringen.


      Es war Melars Stimme, die Stimme des Jägers. Er sprach zu ihr, und seine Worte brannten sich wie glühende Brandeisen in ihr Fleisch. Ohne dass ihr auch nur eine Gelegenheit blieb, sich zu wehren, rissen seine Worte ihr Innerstes auf und legten den zuckenden Kern ihrer Gefühle bloß: ihre Scham über den Verrat ihres Vaters, ihren Zorn auf jene, die nicht glauben wollten, dass der Rest des Hauses Irinori treu zu den Herren der Ordnung stand, ihren tiefen unausgesprochenen Wunsch nach Anerkennung. Aber Cesparian erkannte noch etwas anderes in den Bildern, die das Sellarat ihm zu sehen erlaubte. Tief in ihr, so gut verborgen, dass sie selbst es nicht in der Flut von Erinnerungen sehen konnte, die sie ihm sandte, pulsierte ein dünner roter Strom aus Hass auf den Jäger. Eine feurige Ader unter so vielen anderen verzweigten Strömen aus Gefühlen, die gemeinsam das Sellarat bildeten. Sie verabscheute ihn für die Unerbittlichkeit, mit er ihr Innerstes ins Licht seiner alles beobachtenden Augen zerrte, ihr Gewalt antat, um sich ihrer Ergebenheit zu versichern. Es war ein Teil von ihr, den sie peinlichst vor sich selbst geheim hielt. Wie hätte sie diesen bitteren Zorn auf Melar auch offenbaren können? Wäre sie dann nicht undankbar gegenüber demjenigen gewesen, der ihr nun verkündete, wie zufrieden er mit ihrer Arbeit war und sie zu ihrer Stellung als jüngste Vertraute von Belgadis beglückwünschte?


      Der Jäger, jene Stimme und die Hand der Herren der Ordnung, musste diesen heimlichen Hass auf seine Methoden ebenso bemerkt haben wie Manaris tief empfundene Ergebenheit und Dankbarkeit. Doch Cesparian vermutete, dass Melar die verborgenen Gefühle seiner Untergebenen gleichgültig waren, solange er sah, dass sie ihr nicht bewusst waren. Was er wollte, war Treue zu den Herren der Ordnung, und die erhielt er von Manari, die ihm nun mit leuchtenden Augen, den Leitkristall an die Stirn gepresst, verkündete, Olárans Rebellen jagen zu wollen, in welcher Welt sie sich auch immer verstecken mochten.


      Dies also war der Grund für Manaris rasende Verbissenheit, mit der sie ihren Kampf gegen die Wächterdrachen führte! Sie wollte Melar gefallen, wollte für ihn erfolgreich sein, trug es ihm aber gleichzeitig nach, dass er um ihre Geheimnisse wusste.


      Es fiel Cesparian nicht schwer, seine Überlegungen auch innerhalb des Sellarats für sich zu behalten. Manari war noch immer zu geschwächt, um zu bemerken, was er für sich behielt. Sie zeigte ihm, wie Melar ihr davon erzählte, dass die Welt der Verräter gefunden worden war. Dass eine Armee von Maugrim bereitstand, in dieser Welt namens Runland einzufallen und alles Leben darin dem Erdboden gleichzumachen. Es waren neue, im Verborgenen gezüchtete Maugrim, die nicht um ihr Erbe als Kinder der Chaosgötter wussten, dazu geschaffen, jedem Befehl zu gehorchen, selbst dem der Herren der Ordnung.


      Melar offenbarte Manari, er sei sich darüber im Klaren, wie entsetzt alle in Vovinadhár über das Vorhandensein von Maugrim, selbst Maugrim unter seinem Befehl, sein würden. Daher wolle er dies erst dann unter allen Serephin bekannt machen, wenn ihr erster Einsatz, die Vernichtung der Temari in Runland, hinter ihnen läge. Doch diese Welt sei von einem Schutzwall umgeben. Er mache es ihnen unmöglich, mit ihrer Armee dort einzufallen. Deshalb müsse jemand die schwierige Aufgabe übernehmen, die magische Barriere mit seinem Geist zu überwinden und den Körper eines Temari in Besitz zu nehmen.


      Manari meldete sich ohne zu zögern freiwillig. Melar schärfte ihr ein, eines der alten Quelorin in Runland zu öffnen, um Verstärkung aus dem Kreis der Stürme zu sich zu holen.


      Doch bevor wir dir diese Verantwortung anvertrauen, drang die Stimme des Jägers aus dem an ihre Stirn gepressten Kristall, möchten wir, dass du den letzten Ballast deines alten Lebens hinter dir lässt. Er klang freundlich, dabei aber so unerbittlich wie fallender Schnee, der die letzten Blüten eines Spätherbstes erstickte.


      Cesparian hielt unwillkürlich den Atem an. Was hatte Melar mit Manari vor?


      Noch während er sich diese Frage stellte, nahmen die Erinnerungen seiner Destaani weiter ihren Lauf. Er konnte nichts dagegen unternehmen. Was geschehen war, konnte nicht mehr rückgängig gemacht werden.


      Manari hörte nicht mehr nur Melars Stimme, sondern sah ein Bild, das er ihr durch den Kristall in ihren Händen sendete. Die Wände um sie herum verblassten. Der Schein der vielen Kerzen nahm ab, obwohl die Flammen nicht an Größe verloren. Anstelle von Belgadis’ Gemächern befand sich Manari nun in einem Raum, der viel weiträumiger zu sein schien als der des Lamazhabin von Ascerridhon. Auf den zweiten Blick offenbarte sich dieser Ort als eine kreisrunde Halle, deren wuchtige Säulen in dunkle Höhen empor ragten, ohne dass die Decke sichtbar wurde, die sie trugen. Als die Nevcerran sich umsah, regten sich in den Schatten um sie herum riesenhafte Gestalten, sechs an der Zahl. Sie war nicht in der Lage, ihre Gesichter zu erkennen, was nicht an der Düsternis der Halle lag, sondern daran, dass sich die Gesichtszüge der Wesen in ständigem Fluss befanden, sobald Manari sie direkt anblickte. Sie runzelte die Stirn und strengte sich an, ein klares Bild von ihnen in ihrem Geist zu bekommen, doch es wollte ihr nicht gelingen. Am Rande ihrer Wahrnehmung ahnte sie links von ihr das Gesicht eines riesigen alten Mannes mit langem, weißen Bart auf sie herabblicken zu sehen, doch sobald sie ihre Aufmerksamkeit gänzlich auf das Wesen richtete, vibrierte sein Gesicht und verschwamm, als würden ihre Augen tränen. Für einen Moment glaubte sie, statt dem Gesicht eines Greises das eines jungen Mädchens zu sehen, das sie neugierig und überlegen musterte. Obwohl sie sich nicht bewegten, schienen sie ständig ihre Plätze zu wechseln.


      Ohne jemals sagen zu können, woher sie ihre Gewissheit nahm, durchdrang Manari die Erkenntnis, dass die sechs schattenhaften Gestalten, die sie umgaben, die Götter der Ordnung waren – Marvor, Lani, Irimar, Nella, Escyn und Sacar. Sie erstarrte. Um sie herum standen die ältesten Wesen der Schöpfung, sogar älter als der Lamazhabin mit den Augen eines Blinden, der ihr das Treffen mit Melar ermöglicht hatte. Der Gedanke, dass sie eigentlich immer noch in Belgadis’ Gemächern stand, war zu einem trockenen Wispern im hintersten Winkel ihres Verstandes geworden, dort flüsterte es gleich welken Blättern im Wind sein nutzloses Wissen.


      Da brach ein Strahl aus Licht von hoch über ihr in die Halle, so gleißend und unvermittelt, als hätte ein gewaltiger Donnerschlag die Finsternis zerrissen. Der senkrechte Schaft aus Licht erhellte einen kreisrunden Fleck direkt zu ihren Füßen. Ein nackter Serephin kauerte dort zitternd auf dem steinernen Boden – die Hände hinter seinem Rücken gefesselt. In der grellen Helligkeit war jede seiner Schuppen so deutlich wie mit Messern in seine Haut geschnitten.


      Erkennst du dein Fleisch und Blut wieder, junge Nevcerran?, fragte die Stimme, die Melar gehörte, dem Sprachrohr der sechs stummen Gestalten in den Schatten jenseits des blendenden Lichts – er, der aus ihnen heraus erschaffen worden war, der siebte Gott in ihrer Mitte. Gleichzeitig mit den Worten des Jägers hob der Serephin vor ihr seinen Kopf.


      Es war Veranarín.


      Sein Körper war mit Spuren von Schlägen übersät. Blut troff ihm von den Mundwinkeln. Eines seiner Augen fehlte. An dessen Stelle klaffte ein verkrustetes Loch, das die schönen Züge des Mannes, an den sie sich erinnerte, grässlich entstellte. Aber dennoch bestand kein Zweifel. Vor ihr auf dem Boden kniete ihr Vater und starrte sie so angsterfüllt an, dass ein Teil von ihr kurz hoffte, er würde sie nicht wiedererkennen. Doch dann sog Manari tief ihren Atem ein, und etwas in ihr wurde kalt. Gelassen sah sie ihren Vater an.


      Der Verräter aus deiner Familie ist uns so viele Male entkommen, erklang Melars Stimme in der riesigen Halle. Aber das ist nun vorbei. Er ging uns ins Netz, so wie uns auch sein Anführer Oláran in die Falle gehen wird. Dies ist mein Befehl an dich, Manari aus dem Hause Irinori in Gotharnar! Beweise uns deinen Wert. Töte dein verräterisches Fleisch und Blut, und du sollst den Kreis der Stürme in die Welt der Rebellen führen, um ihre Brut zu vernichten.


      Auf seine Worte hin ballte sich eine lauernde Stille in der Halle zusammen. Der Serephin vor ihr sagte nichts, sondern richtete sein Auge flehendlich auf seine Tochter. Er bebte in dem unbarmherzig hellen Licht, das die Prellungen und Aufschürfungen seiner Haut unnatürlich bleich und ausgeblutet erscheinen ließ, als hätte Veranaríns Leben diesen Körper trotz seiner zitternden Bewegungen bereits verlassen.


      Wird sein Geist nicht in die Samjerna zurückkehren, wenn er stirbt?, fragte sie schließlich Melar in Gedanken. Was für ein Sinn machte es, einen Serephin zu töten, der in der Lage war, sich an sein früheres Leben zu erinnern?


      Ihm sind die Häuser der Wiedergeburt versperrt, antwortete Melar. Wir werden seinen Geist in die Leere zwischen den Welten hinausjagen. Soll er dort unseren verbannten Brüdern und Schwestern Gesellschaft leisten, wenn er sie so sehr liebt! Du aber beweise uns, auf welcher Seite du stehst, und befiehl seinen Tod!


      Manari richtete ihren Blick auf das verzweifelte und geschundene Angesicht ihres Vaters.


      Sie hasste ihn. Sie hasste ihn dafür, dass der lange Schatten seiner Verbrechen sie aus ihrem Heim vertrieben hatte, dafür, dass er sie alle verlassen hatte, als sie ihn am meisten brauchten, am meisten aber dafür, dass sie seine Gegenwart niemals wirklich losgeworden war. Selbst als Nevcerran des Kreises der Stürme holte sein Name sie immer wieder ein.


      Dies würde nun endlich aufhören. Niemand würde mehr an ihrer Ergebenheit zweifeln. Sie beugte sich zu ihrem Vater hinab.


      Du sollst sterben, hörst du?, flüsterte sie heiser.


      Sein Mund öffnete sich zu einer flehendlichen Bitte, die niemals ertönte.


      Manari hob ihren Kopf. Ich befehle den Tod von Veranarín aus dem Haus Irinori, sagte sie mit klarer, fester Stimme.


      Einen Moment lang geschah nichts. Ihre Worte hingen in der Luft, ohne zu verklingen, das vernichtende Urteil für alle Zeit in Stein gemeißelt.


      Dann barst der Schaft aus Licht vor ihr auseinander. Ein gleißender Blitz umhüllte Veranarín. Ihr Vater schrie gellend auf. Es war ein grässliches, langgezogenes Heulen, das nichts mehr von der Stimme des Serephin besaß, an den sie sich seit ihrer frühesten Jugend erinnerte.


      Manari konnte nicht anders, als Veranaríns weit aufgerissenen Mund anzustarren, der diesen qualvollen Schrei ausstieß, während das blendend weiße Licht um sie herum immer weiter zunahm. Die Konturen ihres Vaters verschwanden. Nur sein Schrei hallte noch immer nach, als klage er seine Tochter an. Manari schloss die Augen.


      Die Knie der jungen Serephinfrau zitterten, doch bevor sie zu Boden sinken konnte, vernahm sie Belgadis’ brüchige, aber dennoch deutliche Stimme.


      Lass den Leitkristall auf keinen Fall los.


      Sie biss die Zähne zusammen und spannte die Muskeln ihrer Beine, um nicht in die Knie zu gehen. Ihre Hände hielten weiter den Kristall an ihre Stirn gepresst. Sie wusste, wenn sie ihre Augen öffnen würde, sähe sie wieder wie zuvor die Räumlichkeiten des Lamazhabin.


      Es ist gut, junge Nevcerran, sagte Melar beruhigend. Du hast die Prüfung bestanden, wie ich es erwartet hatte. Dein Schicksal erfüllt sich in der Welt von Runland.


      Dann habe ich Euer Vertrauen, Herr?, fragte Manari. Die Worte formten sich nur mühsam in ihrem Verstand. Sie fühlte sich, als wäre ihr Innerstes nach außen gekehrt worden, aber gleichzeitig durchströmte sie auch ein Gespür von Freiheit.


      Du hast mein Vertrauen, und damit auch das der Herren der Ordnung, in deren Namen du kämpfen wirst. Aber sei dir bewusst, dass Veranarín nicht tot ist.


      Dieser letzte Satz überraschte sie wie ein harter Schlag ins Gesicht. Nicht tot? Aber ...


      Was meint Ihr damit?


      Wie ich es dir bereits sagte: Wir wollten dich prüfen, und das haben wir getan. Was du gesehen hast, war ein Trugbild. Leider konnte uns dein Vater bisher entkommen. Doch das tut nichts zur Sache. Irgendwann wird er in Ketten vor uns stehen, und wir werden uns an deine Entschlossenheit erinnern. Du erfüllst uns mit Stolz, Manari aus dem Hause Irinori.


      Fassungslos hatte Cesparian durchlebt, was seine Destaani ihm in dem Sellarat gezeigt hatte. Dass Veranarín nicht wirklich tot war, spielte keine Rolle. Sie war bereit gewesen, den Tod ihres eigenen Vaters zu befehlen. Er wusste nicht, ob er selbst dazu in der Lage wäre, den Herren der Ordnung ebenfalls derart fraglos zu dienen. Allein schon der Gedanke daran, seine engsten Verwandten ebenso wie Manari für seinen Fortschritt im Kreis der Stürme zu opfern, ging über sein Vorstellungsvermögen.


      Deshalb haben sie dich nicht mit der Führung dieses Unternehmens betraut, dachte er. Melar will einen Krieger, der jeden seiner Befehle befolgt, ohne zu zögern. Und in Manari hat er so einen Krieger gefunden. Stück für Stück hat er ihr jede Hemmung genommen.


      Er drückte Ranárs Körper fester an sich, während das Sellarat ausklang.


      Erschreckt es dich, zu wissen, wozu ich bereit war?, hörte er Manari fragen.


      Er zögerte. Für einen Serephin war die Familie alles.


      Nein, erwiderte er. Es spielt keine Rolle. Ich liebe, wen ich liebe.


      Er hätte hinzufügen können, dass ihre sture Besessenheit ihm in den Höhlen unter Hagonerin das Leben gerettet hatte. Aber er tat es nicht. Stattdessen wärmte er sie weiter mit seiner Umarmung und gab ihr von seiner Kraft, damit sie so schnell wie möglich die völlige Kontrolle über den Temarikörper zurückbekommen würde, den sie besetzt hatte. Um sie herum rückten ihre Kameraden näher an die entzündeten Lagerfeuer, während der eisige Nachtwind durch den Gebirgspass fegte. Für einige Stunden konnten sie hier Ruhe finden.


      Cesparian schloss seine Augen. Bald war er eingeschlafen und träumte davon, wie er Manari zum ersten Mal begegnet war. Ihre Blicke ruhten auf ihm. Ihn hatte das Gefühl ergriffen, dass ihn jemand wirklich wahrnahm, ohne Vorbehalte oder Hintergedanken. Es war dieser Blick gewesen, mit dem alles angefangen hatte. In seinem Traum sah sie ihn wieder so an, nicht mit den eisblauen Augen dieses Ranár, sondern mit den ihren, golden und grün gesprenkelt wie die beiden Sonnen Galamars in den sommerlichen Kronen der Bäume. Es würde wieder so sein wie damals. Erst mussten sie ihre Aufgabe erfüllen, aber dann würde es wieder so sein ...


      Ein Windstoß ließ ihn zusammenfahren. Er erschauerte, und sein Traum verblich, wich einem tiefen bilderlosen Schlaf.

    

  


  
    
      5


      Als Pándaros nach stundenlangem Reiten endlich wieder festen Boden unter seinen Füßen spürte, glaubte er, er würde in der Mitte auseinanderbrechen. Die Schmerzen in seinem Steißbein waren unerträglich. Er stöhnte gequält auf, während er sich, immer noch gefesselt, am Sattel des Pferdes festhielt, von dessen Rücken er eben gerutscht war. Der Nomade, dem das Tier gehörte, wechselte einen kurzen Blick mit einem seiner Kameraden und sprudelte einige kurze Worte heraus, die Pándaros nicht verstand. Dann lachten sie laut auf.


      »Wenigstens haben die ihren Spaß«, ächzte Deneb neben seinem Freund. Er war ebenfalls abgestiegen. Sein Gesicht war nicht minder schmerzverzerrt. »Mit all ihrer guten Laune bringen sie uns vielleicht nicht sofort um.«


      Pándaros antwortete nicht, sondern versuchte, sich ein Bild der Lage zu machen. Sie waren über die flachen Hügel ständig nach Norden geritten, den Eisenbergen am Horizont entgegen, bis schließlich unmittelbar vor ihnen in einer Senke ein großes unbefestigtes Zeltlager aufgetaucht war. Jedes dieser Zelte war rund wie ein riesiges, mit braunem Stoff bespanntes Käserad, in dessen Mitte sich wie eine Beule ein flaches Dach erhob. Zwischen den einzelnen Zelten befanden sich größere und kleinere Pferche mit dunkelhaarigen struppigen Schafen und Hühnern.


      Die Nomaden hatten mit ihren Pferden im vollen Galopp auf das Lager zugehalten und die Tiere erst dann mit heiseren Befehlen zum Stehen gebracht, als sie bereits an den ersten Zelten vorbeigefegt waren. Nun ertönten laute Rufe. Von allen Seiten liefen die Bewohner des Lagers herbei und drängten sich um die abgestiegenen Reiter und ihre beiden Gefangenen.


      Mehrere barfüssige Kinder schoben sich an den Beinen der Erwachsenen vorbei in die vorderste Reihe. Dreckige, kleine Gesichter starrten Pándaros vorwitzig an, Münder tuschelten miteinander. Auch in den Zügen der Erwachsenen stand unverhohlene Neugier geschrieben. Die meisten von ihnen, egal ob Männer oder Frauen, trugen ebenso wie die Reiter, die Pándaros und Deneb gefangen genommen hatten, ihre pechschwarzen Haare zu langen, dünnen Zöpfen geflochten. Sie alle steckten in langen Hosen, selbst eine Frau, die ihrem runzligen Bratapfel von einem Gesicht nach zu urteilen steinalt sein musste, und die auf einen knotigen Stock gestützt herbeihumpelte. Die Bewohner des Lagers bildeten einen Ring um die beiden Priester, der stetig wuchs. Als jedoch der Anführer der Reiter, der damit beschäftigt gewesen war, sein Pferd abzusatteln, auf sie zuschritt, teilte sich die Menge sofort vor ihm. Die Kinder wurden hastig aus seinem Weg gezogen.


      »Ihr kommt mit«, sagte er in seinem schwer verständlichen Tonfall und griff Pándaros, der ihm ohne sich zu wehren gehorchte, am Arm. Es hatte keinen Sinn, flüchten zu wollen. Im Moment blieb ihnen nichts anderes übrig als wachsam zu bleiben.


      Die Reiter führten die beiden Priester durch das Lager, während ihnen eine stetig anwachsende Menge von Schaulustigen folgte, die aus jedem Zelt herauszuströmen schien, an dem sie vorbeiliefen. Diese Zelte waren nicht nur größer als diejenigen, die er bisher auf Märkten gesehen hatte, ihre Wände bestanden auch aus einer anderen Art von Stoff – buntem, verblichenem Filz. Der Gedanke kam ihm, dass sie hier nicht durch ein Zeltlager gingen, wie er sie aus Sol kannte, sondern durch eine eigene Stadt. Jedes einzelne Zelt war das Wohngebäude einer Familie. Die Eingänge besaßen sogar breite Türen wie bei Häusern aus Holz oder Stein.


      »Das hier erinnert mich an den Viehmarkt in der Altstadt«, murmelte Deneb, der sich im Gehen misstrauisch umsah. »Nur mit dem Unterschied, dass wir hier das Vieh sind.« Seine gebrochene Nase hatte längst aufgehört zu bluten, aber es klebte ihm getrocknetes Blut an den Nasenlöchern, weshalb er durch den Mund einatmete und sich beim Reden anhörte, als habe er sich einen Schnupfen eingefangen.


      Einige Hunde kamen ihnen mit lautem Gebell entgegengerannt. Obwohl sie wie Straßenköter frei herumliefen, sah jedoch keiner von ihnen heruntergekommen oder unterernährt aus. Sie rannten den beiden gefesselten Priestern vor die Füße und kläfften laut, sprangen aber sofort wieder davon, um etwaigen Tritten aus dem Weg zu gehen.


      Der Pulk, in dessen vorderster Reihe sich die Männer mit ihren Gefangenen befanden, bewegte sich auf ein Zelt zu, das alle anderen in seinem Umkreis an Größe übertraf. Als Pándaros und Deneb bis auf wenige Schritte herangekommen waren, wurde die Tür von innen aufgerissen, und zwei Nomaden traten nacheinander ins Freie.


      Ihre dunkelrote Kleidung sah gepflegter aus als die der anderen. Die beiden ließen ihre Blicke über die Menge schweifen. Sofort verstummte das Stimmengewirr. Alle, bis auf die fünf Männer mit ihren Gefangenen, blieben stehen. Jene traten weiter vor und führten die Priester mit sich. Ihr Anführer verneigte sich tief vor den beiden und sprach einige Sätze in seiner fremdartigen Sprache.


      Die rotgewandeten Männer wechselten rasche Blicke, dann nickte der eine von ihnen knapp, drehte sich um und verschwand wieder im Inneren des Zeltes.


      »Ihr geht in Callab«, wandte sich der Anführer der Gruppe an Pándaros. »Watanja entscheidet, was mit euch machen.«


      »Ist er das Oberhaupt eures Stammes, oder euer heiliger Mann?«, fragte Pándaros.


      Der Nomade blickte ihn stirnrunzelnd an, als müsse er jedes Wort des verdreckten und gefesselten Gefangenen, der da vor ihm stand, genau übersetzen. »Er ist unser Yasgürai. Unser Vater. Du verstehn?«


      Pándaros schüttelte den Kopf, aber Deneb nickte eifrig. »Er meint, dieser Watanja ist der Anführer ihrer Sippe«, erklärte er leise. Er hatte offenbar vergessen, dass ohnehin kaum jemand aus der Menge um sie herum mehr als ein paar Bruchstücke der Gemeinen Sprache kannte. »Die Ceranthnomaden nennen ihre Väter beim Vornamen, aber nur die Anführer ihrer Sippen bezeichnen sie als ›Vater‹.«


      »Lass mich raten«, gab Pándaros zurück. »Das hast du aus einem deiner Bücher in der Schriftensammlung.«


      Anstelle einer Antwort lächelte Deneb schwach. Pándaros zuckte die Schultern und trat auf die Tür zu. Er wollte sich nicht ins Innere des Zeltes führen lassen, sondern von selbst gehen. Wenn er sich trotz seiner Fesseln nicht wie ein Gefangener benahm, mochte dies vielleicht ihre Lage ein wenig verbessern. Wer konnte sagen, ob so ein Verhalten nicht den Respekt dieser Steppenbewohner hervorrief?


      Der andere der beiden Nomaden, die aus dem Zelt herausgekommen waren, öffnete nun ebenfalls die Tür und trat hindurch. Er hielt sie auf, bis Pándaros, Deneb und der Anführer der fünf Reiter nach ihm eingetreten waren.


      Die beiden Priester rangen nach Atem, kaum dass sie das Innere des Callab, wie die Nomaden es nannten, betreten hatten. Ihre Augen begannen zu tränen. Nach tagelanger Wanderung in einer Kälte, die mehr an den Spätherbst als den nahenden Sommer erinnert hatte, schlug ihnen die Wärme einer überdachten Feuerstelle mit solcher Eindringlichkeit entgegen, als ob sie ihre Gesichter in einen heißen Ofen gesteckt hätten. Erst jetzt fiel Pándaros auf, wie durchgefroren sie tatsächlich waren. Wie lange hatten sie schon kein festes Dach mehr über dem Kopf besessen, wie lange waren sie unter einem wolkenbedeckten oder sternenübersäten Himmel im Freien eingeschlafen wie wilde Tiere? Dieses geräumige Zelt stellte kein Gebäude dar wie die steinernen Häuser des T’lar-Ordens, aber inmitten der windgepeitschten Ebene ringsum war es eine Zuflucht, ein Heim und der Nabel der Welt.


      Strenger Geruch von Tierfett und Rauch stieg ihm in die Nase. Direkt vor ihm, in der Mitte des Raumes, stieg der Qualm einer von Steinen umfassten Feuerstelle in die Höhe, wo sich die einzige Öffnung in der Zeltdecke befand. Der Boden rings um diesen einfachen Herd war mit Schaffellen ausgelegt. Rechts und links der Feuerstelle standen zwei langgezogene Bänke, die sowohl als Betten als auch als Sitzgelegenheiten dienen mochten. Im Augenblick saßen mehrere Menschen auf ihnen, zu seiner Linken drei Frauen, zu seiner Rechten zwei Männer. Im hinteren Bereich des Callabs konnte Pándaros noch zwei weitere dieser Sitzgelegenheiten erkennen, die eine Art Altar flankierten, auf dem Räucherwerk verbrannte und Kerzen flackerten. Aber nur auf einer der beiden Bänke saß jemand, ein schwarzgekleideter Nomade mittleren Alters, dessen Haar bereits weiße Strähnen aufwies. Das andere war als Bett zurechtgerichtet. Es schien auch jemand darin zu liegen, doch der Priester konnte die Person unter dem Berg an Kissen und Decken kaum ausmachen. Als er gerade einen weiteren Schritt nach vorn machen wollte, um sich vom Eingang fort und in den Raum hinein zu bewegen, hielt ihn der Anführer der Reitergruppe am Arm fest.


      »Bleib stehen. Hier ist dein Platz.«


      Pándaros verstand nicht, was der Mann damit meinte, aber er blieb, wo er war. Da regte sich der Nomade im Hintergrund des Callabs und hob seinen Arm.


      »Lass die beiden näher kommen!«


      Die beiden Priester wechselten überraschte Blicke. Dieser Steppenbewohner beherrschte die Gemeine Sprache ebenso gut wie sie selbst. Pándaros fragte sich, wo der Mann sie gelernt haben mochte. Er ertappte sich dabei, dass er schon allein deswegen hoffte, sie würden ihre Fesseln nicht mehr lange tragen müssen. Sie konnten sich verständigen. Es würde sich alles als ein dummes Missverständnis herausstellen.


      Vorsichtig ging er auf den Schaffellen vorwärts. Deneb hielt sich an seiner Seite. Der Nomade, der sie hereingeführt hatte, rückte von ihnen ab und blieb mit dem Anführer der Reitergruppe am Eingang stehen. Die beiden traten an der rauchenden Feuerstelle vorbei. Mehrere aufmerksame Augenpaare folgten ihnen, als sie in den hinteren Bereich des Callabs gingen, doch niemand sprach ein Wort. Pándaros fiel besonders eine der drei Frauen auf, die sich die Bank zu seiner Linken teilten. Sie trug ein knielanges hellbraunes Kleid über ihren Hosen von derselben Farbe, das mit einer aufwändigen breiten Borte aus gelbem Filz verziert war. Sie war älter als die beiden Frauen rechts und links von ihr, die ihr allerdings ähnlich sahen. Vermutlich handelte es sich um ihre jüngeren Schwestern. Ohne genau sagen zu können, weshalb, bekam Pándaros im Vorbeigehen den Eindruck, dass in dem Blick dieser Frau noch etwas anderes lag als Neugier. Er glaubte eine tiefe, quälende Trauer zu erkennen, und noch etwas anderes, das ihm als Priester des Sommerkönigs allzu gut bekannt war.


      Die beiden hielten vor dem Nomaden auf seiner Bank an. Er musterte sie aufmerksam. Selbst in dem trüben Licht, das in dem Raum vorherrschte, entgingen Pándaros nicht die Schatten unter den Augen des Mannes. Trotz seiner kräftigen Statur und des entschlossenen, harten Zuges um seinen Mund sah er erschöpft aus, so, als habe er seit langem nicht mehr gut geschlafen.


      »Das also sind die beiden Stadtbewohner, die durch mein Land ziehen«, stellte er schließlich fest. Seine Stimme klang anders, als Pándaros es erwartet hatte, kein dröhnender Ausruf wie der eines Wegelagerers, der sich über erbeutete Geiseln freute, keine unterschwellige Drohung, die andeutete, was mit ihnen geschehen würde, wenn sie versuchten zu fliehen. Stattdessen hörte er sich so nüchtern an wie ein Händler, dem von einem seiner Geschäftspartner ein neues Angebot unterbreitet wurde.


      Überrascht zog Deneb die Brauen hoch.


      »Ihr wusstet –«


      »Ich wusste schon eine Weile von euch. Dachtet Ihr im Ernst, Watanja hätte keine Ahnung davon, was in seinem eigenen Land vor sich geht?« Ein herausfordernder Ton klang zwischen seinen Worten durch. Nun hörte er sich für einen Moment tatsächlich etwas bedrohlicher an. »Einer meiner Hirten hat euch gestern entdeckt und mir sofort von euch berichtet. Ihr seht – ich habe viele Augen und Ohren.«


      Abrupt streckte er seine Hand aus, griff nach einem Holzbecher, der auf einem Tisch vor ihm stand, und stürzte dessen Inhalt ohne abzusetzen hinunter. Die Spur einer weißen, milchigen Flüssigkeit rann einen seiner Mundwinkel hinab. Er hatte den Becher kaum wieder abgestellt, als schon eine der beiden jüngeren Frauen auf der Bank zu seiner Rechten aufgestanden war, um ihm aus einem Krug nachzuschenken.


      Deneb starrte erst die Frau, dann das Getränk an, ehe er bemerkte, dass der Mann, der sich Watanja nannte, seinen Blicken gefolgt war. Ein kaltes Lächeln spielte um seine Lippen, und der kleine Archivar blickte zu Boden wie ein Kind, das dabei ertappt worden war, wie es seine Hände in die Zuckerdose gesteckt hatte.


      »Bestimmt habt ihr großen Durst, nicht wahr?«, fragte der Herr des Callabs. Er wartete nicht auf eine Antwort von einem der beiden Gefangenen, sondern fuhr ohne zu zögern fort: »Immer nur Regenwasser, und das seit Tagen. Unsere Pferdemilch ist da schon etwas anderes. Wir, die ihr Stadtbewohner ›Nomaden‹ nennt, sind bekannt für unsere Gastfreundschaft und teilen gerne Speis und Trank. Aber als Gäste betrachten wir jene, die ebenfalls im Grasmeer zu Hause sind. Für euch gilt das Gastrecht nicht. Euresgleichen zieht schon viel zu lange über den Leillin in unsere Heimat. Ihr baut Siedlungen, wo wir unsere Pferde grasen lassen. Wo heute einige von euren Bauernhöfen stehen, befindet sich morgen ein Dorf und in wenigen Jahren eine Stadt. Stück für Stück raubt ihr Städter unser Land und drängt uns fort von der Heimat, die mit dem Blut unserer Vorfahren getränkt ist!«


      Bei seinen letzten Worten hatte er seine Stimme erhoben. Pándaros fand, dass Watanja zuletzt nun doch wie einer der Adligen von Sol klang, wenn sie sich gegenüber Bendíras in Rage geredet hatten – laut und gebieterisch, als ob ein Richter ein Urteil verkünden würde.


      Unvermittelt erhob sich der Herr des Callabs. Jetzt erst bemerkte Pándaros, dass ein wahrer Hüne vor ihnen stand. Watanja musste mindestens sechs Fuß groß sein. Mit einem einzigen schnellen Schritt stand er genau vor dem Priester. Ein Säbel lag wie herbeigezaubert in seiner Hand. Dafür spürte Pándaros den Druck der Klinge an seinem Hals um so deutlicher. Deren Kälte durchfuhr ihn von den Haarspitzen bis zu den Füßen. Deneb neben ihm stand starr vor Schreck.


      »Also sag mir«, vernahm Pándaros den Yasgürai, der sich dicht zu seinem Gesicht vorgebeugt hatte, »warum sollte ich dich und deinen durstigen Freund nicht jetzt und hier in die nächste Welt befördern?«


      Aus den Augenwinkeln bemerkte der Priester, dass sich die Frau, die ihm aufgefallen war, von ihrem Platz erhoben hatte. Die beiden anderen bedeuteten ihr aufgeregt, sich wieder hinzusetzen, aber sie beachtete sie nicht. Innerlich atmete er auf. Beinahe hätte er in seiner Angst den Ausdruck auf ihrem Gesicht vergessen, als er an ihr vorbeigeschritten war. Doch nun fiel er ihr wieder ein, und er wusste, was er Watanja entgegnen musste.


      »Weil Ihr die Hilfe eines Heiligen Mannes benötigt«, sagte er so ruhig, wie es ihm mit dem an die Kehle gedrückten Schwert möglich war.


      Eine atemlose Stille breitete sich im Inneren des Zeltes aus. Selbst die Flammen in der Feuerstelle schienen sich zu ducken und jedes laute Geräusch vermeiden zu wollen. Pándaros zwang sich, nicht den Blick von dem Herrn des Callabs abzuwenden, der ihn anstarrte wie vom Donner gerührt.


      Nach einem schier endlosen Moment zog Watanja den Säbel zurück und versenkte ihn wieder in seiner Scheide, diesmal so langsam, dass Pándaros seine Bewegung genau verfolgen konnte. Er wandte sich der immer noch aufrecht stehenden Frau zu, die ihn angespannt musterte.


      »Beruhige dich, Ricónda! Ich werde die beiden Eindringlinge nicht töten – jedenfalls nicht hier, im Angesicht meiner Frau. Ihr Blut soll nicht unser Heim beschmutzen.«


      In seinem Blick, den er nun auf den Priester richtete, mischten sich Achtung und Zorn. »Als ich meine Klinge an deine Kehle hielt, hast du mir in die Augen gesehen. Du hast mutig und wahrhaftig gesprochen. Ich suche in der Tat die Hilfe eines Heiligen Mannes. Aber ich sehe keine Heiligen Männer vor mir. Alles, was ich sehe, sind zwei Landstreicher in Priesterroben, die ungebeten mein Land durchqueren und sich unerlaubt vom Fleisch meiner Herden nähren. Woher soll ich wissen, ob ihr wirklich die seid, für die ihr euch ausgebt? Denkt nicht, ihr hättet einen ungebildeten Dummkopf vor euch. Ich kenne die Lebensart der Städter. Als ich noch jung war, schickte mich mein Vater in die Hafenstädte der Südprovinzen, um von euch zu lernen, und ich eignete mir mehr als nur eure Sprache an.« Ein verächtliches Lächeln spielte um Watanjas Mund. »Zum Beispiel weiß ich, dass euer Orden seine Priester nicht auf Wanderschaft schickt, wie es die Perhannan tun. Entweder habt ihr euch nur als T’lar-Priester verkleidet, oder man hat euch aus dem Orden verstoßen. Beides kommt auf dasselbe hinaus: Ihr seid keine Heiligen Männer.«


      Mit einer abschätzigen Handbewegung wandte er sich von seinen beiden Gefangenen ab. »Mach dir nichts vor«, sagte er über die Schulter hinweg zu seiner Frau. »Das sind nicht diejenigen, deren Hilfe wir suchen.«


      »Darf ich sprechen?«, erhob Deneb schüchtern seine Stimme. Da der Yasgürai schwieg, fuhr der Archivar fort: »Es ist wahr, dass T’lar keine Wanderpriester kennt. Aber wir sind keine Ausgestoßenen. Pándaros und ich sind geweihte Diener des Sommerkönigs.«


      Obwohl ich mir nicht so sicher bin, ob das in diesem Moment immer noch zutrifft, dachte er. Vielleicht haben sie uns schon längst wegen unseres unerlaubten Verschwindens aus der Gemeinschaft geworfen. Aber solange mir Bendíras das nicht ins Gesicht sagt, hat sich für mich nichts geändert.


      »Wenn Ihr an meinen Worten zweifelt, Herr, dann seht in unser Gepäck«, sprach er weiter. »Wir führen Dinge mit uns, die aus unserem Orden stammen, zum Beispiel eine Landkarte, deren Unterschrift bestätigt, dass sie in der Schriftensammlung von T’lar angefertigt wurde.«


      »Diese Dinge ... sind da auch Heilmittel?«, erklang nun zum ersten Mal die Stimme der Frau, die der Herr des Callabs Ricónda genannt hatte. Ihre Aussprache war schwerer zu verstehen als Watanjas, dennoch schnitten ihre Worte Pándaros ins Herz. Die Miene des Yasgürai dagegen hatte ihre Härte verloren. Erschüttert trat er ihr entgegen und nahm sie in die Arme. Sie ließ es geschehen, blickte aber weiterhin die beiden Priester an, als erwarte sie eine Antwort von ihnen.


      »Bitte quäl dich nicht!«, sagte Watanja. Er strich ihr über das Haar und murmelte ihr Worte in der Sprache der Nomaden ins Ohr. Dann fuhr er herum, während er sie immer noch festhielt. »Da seht ihr, was ihr angerichtet habt! Ihr bringt uns keine Heilung, sondern nur neuen Schmerz.«


      Mit einer Hand winkte er dem Anführer der Reitergruppe zu, der seinen Platz am Eingang des Callabs nicht verlassen hatte. »Tirianuk! Schaff mir die Eindringlinge aus den Augen! Verkauf sie an Mariokas Sippe, oder lass die Steppe ihr Blut trinken. Mir ist es gleich, was du mit ihnen anstellst, solange sie nur fort aus unserem Lager sind.«


      Pándaros und Deneb wechselten angstvolle Blicke. »Wie du befiehlst, Yasgürai«, sagte der Nomade namens Tirianuk. Aber er hatte kaum ausgesprochen, als sich Ricónda aus der Umarmung ihres Mannes losriss.


      »Nein!«, schrie sie auf. Sie stellte sich schützend vor die beiden Priester und sah Watanja flehendlich an. Ein Schwall von Worten in der Sprache der Nomaden sprudelte aus ihr heraus. Noch bevor der Herr des Callabs antworten konnte, fuhr sie wieder herum und sprach Deneb in ihrer gebrochenen Mundart an. »Bist du Heiler? Du heilst Kranke?«


      »Ich kenne mich ein wenig mit Krankheiten aus«, sagte Deneb zögernd, das Gesicht grau vor Furcht, etwas Falsches zu sagen und von Tirianuk, der sich inzwischen vor der Gruppe aufgebaut hatte, in den Tod geführt zu werden. »In meinem Gepäck befinden sich einige starke Heilmittel.«


      Ricóndas Züge hellten sich auf. Mit hartem Griff packte sie die Hand des Priesters. »Komm, Heiler!«


      Sie zerrte Deneb mit sich, der Pándaros einen unsicheren Blick zuwarf und ihr hinterdrein stolperte.


      »Was soll das, Frau?«, polterte Watanja verärgert. »Tu dir doch nicht selbst weh!«


      Doch Ricónda achtete nicht auf ihn. Sie zog Deneb zu der hölzernen Sitzbank neben der, auf der ihr Mann gesessen hatte, und die als Bett zurechtgemacht war. Pándaros wollte ihnen folgen, doch er hatte kaum einen Schritt getan, als sich schon Tirianuks Hand schwer auf seine Schulter legte. Der Nomade schüttelte kurz, aber bestimmt den Kopf.


      Von seinem Platz aus konnte Pándaros auf den ersten Blick in dem Bett vor lauter Decken und Kissen kaum etwas erkennen. Doch bei genauerem Hinsehen fiel ihm das kleine, blasse Gesicht am einen Ende der Bank auf, zugedeckt bis an die Nase und fast gänzlich unter dem Bettzeug verborgen.


      »Der wird uns auch nicht helfen können«, grollte Watanja. »Hör damit auf, dir selbst und auch mir immer wieder Hoffnung machen zu wollen.«


      Ricónda zog die oberste Decke unter dem kleinen Gesicht mit den geschlossenen Augen ein wenig zurück, so dass Deneb besser sehen konnte, wer da vor im lag. Auch Pándaros erkannte nun, dass es ein Kind von höchstens sieben oder acht Jahren sein konnte. Feuchte schwarze Haare klebten auf seiner Stirn. Unter den geschlossenen Lidern rollten seine Augäpfel unruhig hin und her.


      »Er ist so ...«, sagte Ricónda und deutete auf das schlafende Gesicht, »seit ... seit ...« Sie bemühte sich sichtlich angestrengt, ein Wort in der Gemeinen Sprache zu finden, das ihr nicht einfallen wollte.


      »Ohne Bewusstsein. Seit drei Tagen«, half ihr Watanja. Er hatte sich neben sie gestellt und einen Arm um sie gelegt. Auch sein Blick ruhte auf dem Kind in dem Bett. Er holte tief Luft, bevor er leise und widerstrebend weitersprach. Nun hörte er sich nicht mehr wie der Herr über das Geschick seiner Sippe an. Er klang nur noch wie ein vom Schicksal gebrochener Mann.


      »Erst war es nur eine einfache Erkältung. Eigin hustete viel. Wir steckten ihn ins Bett und ließen ihn ordentlich schwitzen. Aber sein Zustand verschlechterte sich immer mehr. Er wird von Tag zu Tag schwächer. Siehst du seine blauen Lippen?«


      Deneb nickte stumm.


      »Es ist keine gewöhnliche Erkältung mehr. Er hat den Purpurhusten. Ich glaube, ihr Städter nennt sie die ›Lungensieche‹. Er wird sterben. Ich ...« Watanja drehte seinen Kopf von dem kleinen Archivar weg und hielt inne. Seine Schultern zuckten, und er schien mit den Tränen zu kämpfen. Er räusperte sich lange. Erst als sich seine Stimme wieder gefestigt hatte, redete er weiter. »Ich werde meinen Jungen verlieren. Ihr seid Priester. Ihr habt keine Kinder, deshalb könnt ihr es nicht verstehen, was es bedeutet, wenn ein Vater sein eigenes Kind ins Grab legen muss.«


      Für einen Moment glaubte Pándaros, der Yasgürai würde fortfahren, doch kein weiteres Wort wollte über Watanjas Lippen kommen. Ein düsteres Schweigen hing in der Luft.


      »Ihr habt aber doch sicher einen Heiler in Eurem Stamm?«, fragte der Priester zögernd.


      Der Herr des Callabs wandte sich zu ihm um. Er hatte sich wieder soweit im Griff, dass er Pándaros sein Gesicht sehen ließ. »Unser Semharan, ihr würdet ihn einen Schamanen nennen, ist vor einer Woche gestorben. Sein Pferd trat in ein Erdloch, verflucht seien die Kaninchen, die es gruben! Es stürzte und wälzte sich auf ihn. Er lebte noch wenige Stunden, aber er kam nicht mehr zu Bewusstsein, um einen Nachfolger benennen zu können.«


      »Das ist großes Unglück für unser Stamm«, mischte sich Tirianuk ein. Aus der düsteren Miene des Nomaden sprach beinahe so viel Gram wie aus der seines Anführers. »Vielleicht lang Zeit bis Ahnen senden neuen Semharan. Niemand weiß wann.«


      »Einige unserer Frauen kennen heilende Kräuter«, sagte Watanja. »Was in ihrer Macht stand, haben sie getan, um den Purpurhusten zu vertreiben. Aber wenn ihr wirklich dem Sommerkönig dient, dann wisst ihr selbst gut genug, dass es oftmals nicht nur an den Heilmitteln liegt, ob jemand wieder von seinem Krankenbett aufsteht oder nicht. Unser Semharan würde sagen: Eigins Geist ist weit, weit fort in den anderen Welten. Er muss zurück zu seinem Körper gebracht werden. Nur dann wird er wieder gesund. Doch niemand von uns kennt diese Kunst.«


      Der Blick des Archivars glitt über das blasse Gesicht des kleinen Jungen unter den Decken.


      »Ich könnte es versuchen«, sagte er kaum vernehmbar.


      Pándaros durchfuhr ein kalter Schrecken. »Deneb, nein!«


      Er trat zu der Bettstatt vor. Tirianuk versuchte ihn aufzuhalten, aber der Priester schüttelte seinen Arm ab. Watanja hob warnend die Hand, und der Nomade, der ihn bereits erneut packen und zurückreißen wollte, hielt in seiner Bewegung inne.


      Erregt funkelte Pándaros seinen Freund an. »Sei nicht närrisch! Hier wird dir dein Wissen aus Büchern nichts nützen. Am Ende verschlimmerst du alles nur, und der Geist des Jungen geht endgültig verloren.«


      Langsam drehte sich Deneb zu Pándaros um. Er sah ihn aus eigenartig verträumten Augen an, als nehme er ihn nicht wirklich wahr, sondern dächte bereits darüber nach, wie er es anstellen sollte, dem Kind des Yasgürai zu helfen. »Ich rede nicht von Bücherwissen. Vor Jahren habe ich mit dem Gedanken gespielt, selbst ein Heiler zu werden – wie Nasca. Weißt du nicht mehr? Ich habe ihm mehrmals dabei geholfen, wie er den Geist eines Kranken aus den anderen Welten zurückgeholt hat.«


      »Aber damals hast du es nie selbst getan«, beharrte Pándaros. Er senkte seine Stimme, obwohl ihm die Sinnlosigkeit, etwas vor dem dicht neben ihnen stehenden Vater des Jungen geheimhalten zu können, bewusst war. »Wenn der Kleine stirbt, werden sie uns die Schuld geben, also lass die Finger davon!«


      »Willst du nach Carn Taar kommen und Ranár retten?«, flüsterte Deneb. Unwillig runzelte Pándaros die Stirn. Er ahnte, worauf sein Freund hinaus wollte, wenn er es auch nicht gerne hörte.


      »Was hat das denn damit zu tun?«


      Anstelle einer Antwort sah Deneb den Yasgürai herausfordernd an.


      »Werdet Ihr uns freilassen, wenn es mir gelingt, Euren Jungen zu heilen?«


      Pándaros zog scharf die Luft ein. Watanja sah den Archivar kalt aus seinen dunklen Augen an.


      »Sei vorsichtig mit dem, was du sagst, kleiner Mann. Treibe keine Spiele mit einem Vater, der vor Gram nicht mehr ein noch aus weiß.«


      »Unsere Lage ist ähnlich verzweifelt«, erwiderte Deneb ohne zu zögern. »Wir sind Eure Gefangenen, aber die Leben vieler Menschen hängen davon ab, dass wir so schnell wie möglich in den Norden jenseits der Eisenberge gelangen. – Ich weiß«, setzte er schnell hinzu, als er sah, wie sich Unglauben und Verärgerung auf dem Gesicht des Yasgürai abzeichneten, »das hört sich nach einer verzweifelten Lüge eines Mannes an, der alles erzählen würde, um sich selbst zu retten. Aber egal ob Ihr mir glaubt oder nicht: Ich bin weit und breit der Einzige, der in der Lage ist, Euren Sohn zu heilen. Ich sage nicht, dass es mir gelingen wird, aber ich werde alles tun, was in meiner Macht steht – wenn Ihr uns freilasst, falls ich Erfolg habe.«


      »Lass es ihn bitte versuchen!«, drängte Ricónda ihren Mann. Dieser strich sich mit gerunzelter Stirn so hart durch seinen dünnen Kinnbart, als wollte er ihn sich ausreißen.


      »Also gut.« Er trat dicht an Deneb heran, der sich bemühte, nicht zurückzuweichen. »Aber sei dir bewusst: Wenn Eigin stirbt, dann werdet ihr ihm folgen, bevor ein weiterer Tag beginnt. Nun? Willst du uns immer noch Hoffnung machen?«


      »Einverstanden«, antwortete Deneb gepresst. Pándaros schloss die Augen. Er wünschte sich aus tiefster Seele, sein Freund hätte ihn tatsächlich an der Fährstation verlassen. Wenn der Archivar getötet wurde, dann nur deswegen, weil sich dieser ihm angeschlossen hatte. Natürlich war Deneb davon überzeugt, aus freiem Willen mitgekommen zu sein. Doch das konnte den Umstand nicht verschleiern, dass sein Freund heute noch in der Schriftensammlung Bücher wälzen würde, wenn er, Pándaros, nicht beschlossen hätte, Ranár zu finden.


      »Tirianuk!« hörte er Watanja befehlen. »Bring das Gepäck der beiden her! Wir dürfen keine Zeit verlieren.«


      Der Nomade nickte und ging zurück zum Eingang des Callabs. Der Yasgürai gab den übrigen Anwesenden ein Zeichen. »Lasst uns allein.«


      Während das Zelt sich leerte, bot der Anführer des Stammes den beiden Priestern zu trinken an. »Stärke dich, kleiner Mann!«, sagte er nicht unfreundlich, als er Deneb einen frisch gefüllten Becher mit Stutenmilch reichte. »Danach werden wir sehen, ob Euer Gott, den ihr den ›Dunklen König‹ nennt, Euch wohlgesonnen ist oder Euch mit in sein Reich nehmen will.«

    

  


  
    
      6


      Die Serephinwachen gingen so schnell durch das Gewirr der Straßen von Mehanúr, dass die beiden Temari Mühe hatten, mit ihnen Schritt zu halten. Enris fühlte sich trotz der Verletzungen, die er durch das Gift der Clar’catt erlitten hatte, nicht erschöpft – was auch immer der Serephinheiler mit ihm angestellt hatte, seine Kräfte waren ebenfalls wiederhergestellt worden. Es fiel ihm aber trotzdem nicht leicht, ebenso schnell wie ihre Führer auszuschreiten. Zu viele Eindrücke verlangsamten sein Vorankommen.


      Immer wieder wäre er am liebsten stehengeblieben, um sich etwas genauer anzusehen: einen Springbrunnen in Form eines weidenähnlichen Baumes aus gelblich durchscheinendem Kristall, von dessen Ästen beständig Wasser wie Sommerregen in das Becken darunter floss, ein schlanker Turm aus schneeweißem Stein inmitten eines rechteckigen Platzes, der sich höher erstreckte als jedes Bauwerk, das Enris bisher in seinem Leben gesehen hatte, eine Gruppe von Serephinkriegern in voller Rüstung, die auf einer Art Übungsgelände mit Schwertkämpfen beschäftigt waren. Doch es blieben ihm jeweils nur kurze Blicke im Vorübergehen, um nicht hinter den Wachen zurückzubleiben.


      Auch Neria kämpfte wiederholt mit dem Wunsch, stehenzubleiben und sich umzusehen. Der Flug auf Jahanila in Drachengestalt über eine eintönige Landschaft hinweg war ihr noch wie ein Traum erschienen, verglichen mit dem Reich der Dunkelelfen. Doch nun, inmitten einer Stadt voller fremdartiger Wesen in Echsenform, senkte sich endgültig die Erkenntnis auf sie herab, dass dies kein Traumbild war. Sie befand sich tatsächlich in einer Welt aus der Vergangenheit. Die Menschen, auf die sie treffen würde, waren die Vorfahren der Menschen von Runland und ihres eigenen Volkes.


      Hinter einer Reihe von kuppelartigen Gebäuden wie riesige Halbkugeln, die durch bogenförmige Brücken miteinander verbunden waren, fiel ihr eine weitere Mauer auf, die jener des Äußeren Verteidigungsrings glich. Jenseits der Mauer leuchtete eine noch größere Vielzahl von Türmen und Dächern aus weißem Stein. Sie hatte noch nie zuvor so viele Gebäude auf einmal erblickt. Gegen Mehanúr maß sich Menelon, die einzige Stadt, die sie bisher gesehen hatte, so winzig aus wie die Siedlung ihres Volkes im Roten Wald.


      »Was befindet sich denn dort?«, fragte sie eine der beiden Serephinwachen und deutete in die Richtung der Mauer. Der Angesprochene sah zu ihr herab, ohne anzuhalten.


      »Das ist der Tempelbezirk von Mehanúr. Er liegt im Inneren Ring der Stadt. Temari dürfen sich dort nicht aufhalten.«


      »Heißt das, wir dürfen uns in der Stadt nicht frei bewegen?«, wollte Enris wissen.


      »Nicht im Inneren Ring. Der ist nur für uns Serephin. Völker aus anderen Welten dürfen nur in Ausnahmefällen hinein. Hier im Außenbezirk steht es euch frei, zu gehen wohin ihr wollt, wenngleich ich euch rate, in der Zisterne zu bleiben. Dort ist es für euch am sichersten.«


      Neria runzelte die Stirn. Das hörte sich so an, als ob die Flüchtlinge hier nicht nur Belagerte, sondern auch Gefangene waren. »Wo ist diese Zisterne?«


      Der Wachmann deutete auf ein gedrungenes, würfelförmiges Gebäude am Ende einer schmalen Nebenstraße, in die sie eben eingebogen waren. »Da hinten könnt ihr den Eingang sehen.«


      Sie erreichten das Haus, vor dessen offenem Tor ein weiterer Serephinkrieger Wache stand. Enris‘ und Nerias Begleiter wechselten einige wenige Worte mit ihm, dann traten die vier ins Innere des Gebäudes. Eine breite und gerade verlaufende Treppe führte sie stetig abwärts.


      »Wir sind hier tief im Arfestan«, erklärte der Wachmann neben Neria. Mit einer Handbewegung und einem unverständlichen Wort in der Serephinsprache hatte er eine über ihm schwebende Kugel aus Licht erschaffen, die ihren Weg erhellte. »Aus der Zisterne bezieht Mehanúr seinen Wasservorrat. Sie ist ein Schatz, der nicht mit edlem Metall oder teuren Steinen aufzuwiegen ist.«


      Als sie den weitläufigen Raum am Ende der Treppe betraten und der Wachmann die Lichtkugel über sich ein wenig höher schweben ließ, um die Umgebung besser auszuleuchten, sahen Enris und Neria, was er meinte.


      Vor ihnen erstreckte sich eine weitläufige, rechteckige Säulenhalle. Ihr Ende war nicht zu erkennen, sondern verlor sich im Dunkeln. In regelmäßigen Abständen brannten Fackeln in Halterungen, die um die breiten Säulen führten. Ihr unruhiges Licht spiegelte sich im Wasser, das den Boden der Halle ausfüllte. Es war etwa drei Fuß tief. Zwischen manchen Säulen führten Wege aus Steinplatten hindurch. Sie verzweigten sich und durchzogen die Halle in ihrer Länge und Breite. Bei ihrem Anblick fühlte sich Enris an Bootsstege in einem Hafen erinnert. Die Wachen gingen mit den beiden Temari über die Steinwege tief ins Innere der Halle hinein. An einigen Stellen zweigten diese nach links, dann wieder nach rechts ab, führten letztendlich aber immer tiefer in den hinteren Bereich der riesigen Zisterne.


      Nerias Blick wanderte im Gehen unruhig hin und her. Das Wissen, sich im Inneren eines Berges zu befinden und immer tiefer in den Fels hineinzulaufen, lastete mit jedem weiteren Schritt schwerer auf ihr. Als sie ins Wasser sah, das den Steinweg umgab, bewegte sich im Licht der Fackeln ein großer Schatten schnell von der Oberfläche fort, um mit der Schwärze der tieferen Wasserschicht zu verschmelzen.


      Eine der beiden Wachen hatte bemerkt, was Neria aufgefallen war. »Die Zisterne ist mehr als nur ein Wasservorrat«, erklärte er. Seine fremdartig schnarrende Stimme hallte dumpf in dem riesigen Raum wider. »Die Fische, die wir darin halten, sind als Nahrung für euch Flüchtlinge gedacht. Seitdem wir belagert werden, müssen wir jede Möglichkeit nützen, für Essen zu sorgen.«


      Enris hörte ihm nur mit halbem Ohr zu. Im Gegensatz zu Neria war er beeindruckt vom Lichtspiel der flackernden Flammen auf dem stillen Wasser, das die Säulen widerspiegelte und ihre Anzahl scheinbar verdoppelte, vom hallenden Geräusch ihrer Schritte auf dem Steinweg und der Gleichmäßigkeit, mit der die Serephin Reihe an Reihe der steinernen Stützen dieser gewaltigen Halle geschaffen hatten. Selbst in diese dunkle Höhle im Inneren des Arfestan, die reiner Zweckmäßigkeit diente, hatten sie die Schönheit und Erhabenheit eines Tempels getragen. Unwillkürlich senkte er seine Stimme, als er das Wort an eine der Wachen richtete. »Ist die Zisterne da hinten zu Ende?«


      Der Serephin nickte. »Ja, der Fels ist ausgehöhlt, aber es wurden noch keine weiteren Säulen errichtet, und das Wasser reicht nicht hinein. Dort haben wir euer Volk in Sicherheit gebracht. Es ist kein besonders wohnlicher Ort, aber geschützt, und ihr seid hier unter euch. Einmal am Tag wird euch Nahrung gebracht, und unsere Heiler kümmern sich um eure Kranken. Ansonsten sorgt ihr selbst für Ordnung.«


      Neria rümpfte angewidert die Nase, als sie sich dem hinteren Teil der Zisterne näherten, wo ein breites Loch in die Rückwand des Felsens geschlagen worden war. Mehrere Lagerfeuer brannten auf dem Boden, der zum Teil mit Fellen und Decken ausgelegt war. Es roch streng nach Rauch, der nur langsam über einige schmale Lüftungsschächte abzog. Hier im vorderen Bereich der Höhle waren etwa fünfzig Temari zu sehen, die in dichten Gruppen beieinander saßen oder standen und sich den Neuankömmlingen wie auf ein unhörbares Zeichen hin zuwandten. Alle wiesen die blasse Haut von Menschen auf, die schon seit längerer Zeit ohne Sonne hatten auskommen müssen. Die im Vergleich zu den zerschlissenen Kleidern der Flüchtlinge edel aussehenden Tuniken der Antara, die Enris und Neria am Leib trugen, riefen mehr als nur einen neugierigen Blick unter den Umstehenden hervor. Einer der Temari, der, obwohl er nur wenige Jahre älter als Enris sein konnte, bereits eine fast vollständige Glatze aufwies, löste sich aus dem Pulk und trat vor, um die Wachen zu begrüßen.


      »Wen bringt ihr uns hier?«, fragte er.


      »Zwei Flüchtlinge aus einer der Siedlungen aus dem Osten«, erwiderte der Serephin. Seine Antwort löste überraschtes Murmeln bei den Umstehenden aus. »Ich hätte nicht gedacht, dass außerhalb der Stadt noch Angehörige unseres Volkes überlebt haben«, sagte eine Frau aus der vordersten Reihe.


      »Wir ebenfalls nicht«, gab die Wache zurück. »Die beiden sind wohl unter einem glücklichen Stern geboren. Sie haben als Einzige überlebt und rechtzeitig zwei Serephin gefunden, die verrückt genug waren, trotz des Gennáharis weiter nach Temari zu suchen.«


      »Wie heißt die Siedlung, aus der ihr kommt?«, wollte der Kahle von Neria wissen. Die von der Frage überrumpelte Voronfrau wich seinem Blick aus und starrte mit finsterer Miene den Felsboden an.


      »Wir können uns an vieles nicht mehr erinnern«, beeilte sich Enris einzuwerfen. Er verlieh seiner Stimme einen verhaltenen, düsteren Ton. »Wir haben zusehen müssen, wie unsere Verwandten und Freunde umkamen. Und dann der verfluchte Wüstenwind! Er hat uns so zugesetzt, dass wir froh sind, noch unsere Namen zu wissen.«


      Der Mann legte mit einem teilnahmsvollen Nicken seine Stirn in Falten und kratzte sich ausgiebig die wenigen flaumigen Haare, die ihm noch im Nacken verblieben waren.


      »Dräng sie nicht, Glabra«, riet ihm der Serephin, der das Gespräch angefangen hatte. »Sie haben eine Menge mitgemacht. Lass sie erst einmal ausruhen. Mit der Zeit wird ihnen schon alles wieder einfallen.« Er wechselte mit seinem Gefährten einen Blick, der besagte, dass sie nun ihre Aufgabe als erfüllt betrachteten und sie sich hier unten nicht länger als unbedingt notwendig aufhalten wollten. Sie verabschiedeten sich von Enris und Neria. Ihre Schritte auf dem Steinweg verhallten in der Ferne.


      »Kommt, wir zeigen euch unser prunkvolles Heim«, forderte Glabra Enris und Neria auf. Er scheuchte die Schaulustigen auseinander und führte die beiden tiefer in die Höhle hinein. Neria fiel auf, dass sie die Sprache dieser Menschen ohne Schwierigkeiten verstand, so wie es ihr auch mit jener der Serephin ergangen war. Sie fragte sich, ob dies mit der Magie der Antara zusammenhängen mochte, die Enris und sie in die Vergangenheit zurückgeschleudert hatten. Doch bevor sie länger darüber nachsinnen konnte, fing Glabra schon zu erzählen an.


      »Die meisten von uns kommen aus dem Süden, aus den Siedlungen am Meer. Wir wurden hierhergebracht, als die Maugrim die ersten von uns verschleppten.«


      »Wie lange ist das her?«, fragte Enris.


      Glabra zuckte die Schultern. »Ich weiß nicht genau. Wir haben vergessen, die Tage zu zählen, seitdem die Belagerung ihren Anfang genommen hat und sie uns in der Zisterne untergebracht haben. Lange jedenfalls.« Er seufzte, das schwere Ausatmen eines alten Mannes. »Es wundert mich nicht, dass ihr den Namen eures Dorfes vergessen habt. Seitdem ich hier unten bin, fällt es mir immer schwerer, mich an mein Zuhause zu erinnern. Ich war ein Fischer, wie mein Vater, und wie der vor ihm. Die Maugrim haben beide geholt. Ich konnte mich gerade noch rechtzeitig verstecken, bis die Feurigen Schlangen mich fanden und herbrachten. Jetzt weiß ich an manchen Tagen nicht einmal mehr genau, wie mein Vater aussah.« Glabra war stehengeblieben. Er fuhr sich geistesabwesend mit einer Hand über sein leichenblasses Gesicht, und Enris war sich für einen Moment sicher, dass der Mann zu weinen anfangen würde. Neria betrachtete ihn eindringlich, sagte aber nichts. Hinter ihnen drängte neugierig der Pulk der Flüchtlinge heran. Im Schein der Fackeln an den Wänden schimmerte eine Vielzahl von bleichen Gesichtern, die ihn anstarrten. Zaghafte Hände wie die von Blinden, die ihre Eindrücke mit den Fingern gewannen, berührten seine Schultern, betasteten ihn. Einige versuchten auch Neria zu berühren, aber sie schüttelte die Hände ab und blickte so streng drein, dass die Menge zurückwich.


      »Lasst den Neuen ein wenig Raum zum Atmen!«, rief Glabra. Er wandte sich den beiden zu. »Verzeiht unser schlechtes Benehmen, aber wir haben schon länger keine Nachrichten mehr von außerhalb der Stadt gehört. Alle hier brennen vor Neugier, was ihr uns vom Stand der Belagerung erzählen könnt.«


      »Ist es wahr, dass alles Land um Mehanúr herum verwüstet ist?«, fragte eine Frau mittleren Alters, die sich nah an Enris und Neria herangewagt hatte. Ihre Stimme zitterte, als könne sie es nicht erwarten, die befürchtete schlechte Nachricht zu hören.


      »Stimmt es, dass Mehanúr nicht mehr zu halten ist?«, wollte eine andere Frau wissen. »Ich habe von den Wachen, die uns das Essen bringen, gehört, dass die Maugrim die Weiße Stadt bald stürmen werden.«


      »Ich auch!«, platzte ein junger Mann heraus. »Und mir ist zugetragen worden, dass die Feurigen Schlangen uns dann nicht mehr beschützen werden. Sie wollen fliehen und uns diesen Ungeheuern überlassen.« Unruhiges Murmeln erklang, das schnell anschwoll. »Sagt uns, wisst ihr etwas darüber, was sie vorhaben?«, erklang die Stimme des Mannes über die Brandung an erregten Gesprächen hinweg, die er hervorgerufen hatte.


      Enris schüttelte den Kopf. »Nein, wir wissen nicht, was die Serephin vorhaben.« Seine Antwort rief einiges Stirnrunzeln hervor. Zu spät fiel ihm auf, dass er nicht wie die anderen Flüchtlinge von »Feurigen Schlangen« geredet hatte, sondern den eigentlichen Namen jener Wesen verwendet hatte. Anscheinend war dies unter den Vorfahren seines Volkes in Galamar nicht üblich. Er versuchte, seinen Fehler wieder gutzumachen. »Aber ich glaube nicht, dass die Feurigen Schlangen uns im Stich lassen werden. Sie werden uns retten und die Maugrim ein für alle Mal besiegen, dessen bin ich mir gewiss.«


      Die leisen Gespräche verstummten. Enris fühlte Erleichterung, dass er die Wogen der Aufregung ein wenig hatte glätten können. In Wirklichkeit war er bei weitem nicht so zuversichtlich. Allein schon die Tatsache, dass sie hier mit Alcarasán und Jahanila aufgetaucht waren, hatte den Lauf der Geschichte verändert. Um so wichtiger war es, dass diese Menschen keinesfalls erfuhren, woher sie tatsächlich kamen.


      »Ihr sagtet, ihr würdet gerne etwas über den Stand der Belagerung erfahren«, sagte er. »Ist es so schwierig, an Neuigkeiten heranzukommen? Ich dachte, es stünde uns Temari jederzeit frei, die Zisterne zu verlassen.«


      Erneut seufzte Glabra tief. »Die Feurigen Schlangen halten uns hier nicht fest. Aber die ständigen Angriffe auf die Stadt haben bei uns allen ihre Spuren hinterlassen. Hier, umgeben von Dutzenden Fuß dickem Fels fühlen wir uns sicher.«


      Neria blickte bei diesen Worten zu Boden und brummte etwas Unverständliches in sich hinein, das aber jedenfalls nicht besonders schmeichelhaft klang. Enris trat ihr unbemerkt von den anderen auf den Fuß, und sie verstummte.


      Glabra führte sie noch weiter durch das Flüchtlingslager in der aus dem Fels herausgeschlagenen Höhle. Der Ort war weitläufig, aber so überfüllt, dass er viel kleiner wirkte. Trotz der in die Decke gehauenen Luftabzugsschächte stank es nach Rauch von Fackeln und Essen an kleinen Lagerfeuern. Die hier untergebrachten Menschen hatten so gut es eben ging versucht, es sich in ihrem zeitweiligen Zuhause wohnlich zu machen. Manche Bereiche der Höhle waren mit an Leinen aufgehängten Decken abgetrennt, um wenigstens ein bisschen den Schein von eigenen Räumen zum Leben aufrechtzuerhalten. Die meisten der Flüchtlinge aber waren gezwungen, ihre wenigen Habseligkeiten auf dem Boden auszubreiten, wo auch immer sich noch etwas Platz fand. Glabra erzählte ihnen, dass in Schichten gekocht wurde, um sicherzugehen, dass alle das von den Serephin verteilte Essen erhielten. Er wies auf seine Armbinde hin, ein Stück zerschlissenen roten Stoffs, und erklärte, dass dies das Zeichen der »Posten« sei, jener, die für die Aufrechterhaltung der Ordnung im Lager zuständig seien.


      »Wir Posten sorgen dafür, dass wir uns auf diesem engen Raum nicht ständig gegenseitig an die Gurgel gehen«, sagte er. »Wir schlichten Streit und sprechen Recht. Am Anfang, als wir gerade erst in der Weißen Stadt angekommen waren, hatten wir mehr als genug zu tun. Aber inzwischen tragen wir die meiste Zeit nur noch unsere Armbinden spazieren.«


      Enris fragte nicht nach, warum dies so war. Er hatte das Gefühl, dass er die Antwort in den vielen müden Gesichtern um sich herum genau sehen konnte. Diese Menschen waren schon so lange in der Zisterne eingepfercht, dass sie inzwischen ihr Schicksal geduldig hinnahmen, ohne dagegen aufzubegehren.


      »Ihr habt keine weitere Habe bei euch, nicht wahr?«, fuhr Glabra indessen fort.


      Enris und Neria schüttelten die Köpfe.


      »Dann nehmt euch davon.« Glabra deutete auf einen Haufen Decken und Felle, die nahe der seitlichen Felswand am Boden lagen. »Manchmal bringen uns die Feurigen Schlangen Dinge, die sie selbst nicht mehr brauchen, um uns das Leben hier unten leichter zu machen. Sucht euch einen Ort zum Schlafen, wo ihr wollt. Es ist hier zwar sehr überfüllt, aber es lässt sich noch immer etwas Platz am Boden finden, wenn es einen nicht stört, sich nicht allzu sehr ausbreiten zu können.«


      »Vielen Dank!«, sagte Enris. »Wir werden uns schon zurechtfinden.«


      Die beiden nahmen sich Decken von dem Haufen. Enris ging zu einem der Lagerfeuer am Übergang der Höhle zu der Zisterne.


      »Lass uns von hier verschwinden«, flüsterte Neria ihm zu, während dieser den Stoff unter den neugierigen Blicken der Flüchtlinge in der Nähe des Lagerfeuers ausbreitete.


      »Willst du dich nicht erst einmal ausruhen?«, fragte Enris leise. »Wir haben zuletzt eine Menge durchgemacht.«


      »Ich will mich ausruhen«, gab Neria ebenfalls gedämpft, doch mit scharfer Stimme zurück. »Aber bestimmt nicht hier drin, mit all diesen lebenden Toten um mich herum.«


      »Lebend ...was meinst du?«


      »Das weißt du genau. Ich hab es in deinen Augen gesehen. Komm mit.«


      Sie hatte sich bereits wieder dem Übergang zu der Zisterne zugewandt. Enris folgte ihr.


      »Wo wollt ihr denn hin?«, fragte Glabra überrascht. Enris drehte sich zu ihm um und schenkte ihm ein Lächeln. »Oh, wir wollen uns nur ein wenig umsehen. Vielleicht erfahren wir ja etwas Neues über den Stand der Belagerung, das wir euch erzählen können.«


      Er achtete nicht weiter auf die verwunderten Gesichter und das Getuschel der Flüchtlinge, sondern ging Neria hinterher, die bereits zielstrebig den Steinweg durch die Zisterne betreten hatte.


      »Wir verhalten uns viel zu auffällig«, sagte er, während er ihr durch den Irrgarten der riesigen Säulenhalle folgte. »Sie dürfen keinen Verdacht schöpfen, dass wir vielleicht überhaupt nicht aus Galamar stammen.«


      Neria hielt weder an, noch sah sie sich nach ihm um. »Es ist mir gleich, was sie von uns denken. Ich hab nicht vor, mich länger als unbedingt nötig in ihrer Nähe aufzuhalten.«


      Enris legte seine Hand auf ihre Schulter. Jetzt erst blieb sie stehen. Sie fuhr herum. Ihre blutroten Augen leuchteten im Licht der Fackeln wie glühende Kohlen. »Dieser Ort stinkt nach Tod!«, brach es so heftig aus ihr heraus, dass Enris zurückzuckte. »Die Menschen da hinten haben sich selbst aufgegeben. Sie sind wie willenloses Vieh auf der Weide eines eurer Bauern.«


      Enris musste zugeben, dass Neria recht hatte. Die Vorfahren ihrer beider Rassen hatten sich als eine Enttäuschung herausgestellt. Sie waren keine Helden aus dem Zeitalter der Legenden mit beinahe göttlichen Kräften. Er ahnte, warum.


      »Wundert dich das? Diese Menschen sind Wesen, deren Geschichte noch jung ist, wie die von Kindern. Die Serephin haben sie erst vor kurzem erschaffen und hier in Galamar angesiedelt. Sie sind überhaupt nicht mit ihren Nachfahren zu vergleichen, die Städte bauten und Königreiche schmiedeten. Bisher waren sie es gewohnt, dass die Serephin sich um alles kümmerten.«


      »Das mag ja stimmen«, sagte Neria, nun etwas milder. »Trotzdem will ich nicht in ihrer Gesellschaft sein. Ihre Trägheit ist ansteckend. Ein paar Nächte unter ihnen, und wir warten ebenso wie sie nur noch auf unsere nächste Essenszuteilung.«


      »Was schlägst du also vor?«


      »Lass uns hinauf in die Stadt gehen. Ich bin es nicht gewohnt, mein Schicksal anderen zu überlassen, und erst recht nicht diesem Alcarasán. Wenn wir Augen und Ohren offen halten, dann finden wir vielleicht heraus, was die Dunkelelfen von ihm und von uns erwarten, damit sie uns alle wieder zurück in unsere Zeit lassen.«


      Enris betrachtete Neria nachdenklich, ohne sie tatsächlich anzusehen. »Wie wollen die Dunkelelfen eigentlich wissen, ob wir ihre Prüfung bestanden haben oder nicht? Und warum verstehen diese Menschen aus der Vergangenheit die Gemeine Sprache von Runland?«


      Neria biss sich mit gerunzelter Stirn auf die Unterlippe. »Denkst du etwa, dies alles ist vielleicht nur ein Traum, in den uns die Antara versetzt haben?«


      »Nein, das ist kein Traum«, gab Enris zurück. »Ich kann es natürlich nicht beweisen, aber alles um uns herum ist ... wirklich.«


      Die Voronfrau nickte zustimmend.


      »Aber hier geht offensichtlich noch mehr vor, als wir erkennen können«, fuhr Enris fort. »Es ist, als wären wir Figuren auf einem Spielbrett, die entscheiden können, auf welches Feld sie ziehen, und die dabei ständig unter der Beobachtung der Spieler stehen. Vielleicht haben sie irgendetwas mit uns angestellt, bevor sie uns auf das Spielbrett setzten.«


      Neria schüttelte sich, wie von einem unvermittelten Schauder ergriffen. »Nun gut«, sagte sie. »Wir werden herausfinden, welcher Zug als nächstes ansteht, wenn es soweit ist.«


      Sie drehte sich um und ging wieder weiter. Enris folgte ihr. Für einen kurzen Moment war es ihm, als könne er unter der Gestalt der jungen Frau die Wölfin erkennen, das wilde Tier, das sich nicht mit langem Grübeln aufhielt, sondern mit äußerster Zielstrebigkeit genau das tat, was gerade notwendig war.


      Rasch hatten sie die Zisterne durchquert und befanden sich wieder an der Oberfläche. Inzwischen war die Dunkelheit über Mehanúr hereingebrochen. Eine Vielzahl unbekannter Sterne erhellte den Himmel mit ihrem kalten Schein. Neria blieb neben der Wache am Eingang zur Zisterne stehen und schloss die Augen. Mit schiefgelegtem Kopf sog sie tief die kühle Nachtluft ein. Erneut fand Enris, dass ihr Gebaren wie das eines Tieres anmutete. Dennoch schnupperte er ebenso wie auch sie die Luft von Mehanúr. Er besaß nicht die feinen Sinne eines Wolfes, aber er nahm eine Vielzahl von fremdartigen Gerüchen wahr. Die meisten davon erinnerten ihn an Gewürze und Duftöle. Obwohl nur wenige Serephin durch die Strassen liefen, vernahm er undeutlich eine Vielzahl von Stimmen. In der Nähe musste sich ein Markt befinden.


      Die Voronfrau öffnete wieder die Augen. Sie wirkte nicht mehr so angespannt wie im Bauch der Zisterne. Sie lächelte Enris wortlos an, dann setzten sich die beiden erneut in Bewegung.


      Während sie zunächst denselben Weg zurückliefen, den sie zuvor mit den Serephinwachen gekommen waren, folgten ihnen gelegentlich aufmerksame Blicke von Vorübergehenden. Aber da sie sich noch immer im Äußeren Ring der Stadt aufhielten, sprach niemand sie an. Fast alle Gestalten, die ihnen begegneten, besaßen das Aussehen von Echsen, die lange, wallende Gewänder in warmen Farben trugen. Als die beiden jedoch wieder den rechteckigen Platz mit dem schlanken, hohen Turm in seiner Mitte erreichten, öffnete sich dessen Eingangstür, und eine Gruppe von geharnischten Kriegern trat heraus, die wie Menschen aussahen. Da diese keine Helme trugen, konnten Enris und Neria deren Köpfe und Gesichter genau betrachten.


      »Wie die anderen Flüchtlinge sehen die aber nicht aus«, murmelte Neria, während die Krieger an ihnen vorübergingen, ohne weiter Notiz von ihnen zu nehmen. »Dass Temari die Stadt verteidigen, hat weder Alcarasán erzählt, noch dieser Glabra.«


      »Ich glaube nicht, dass das Menschen wie wir sind«, flüsterte Enris zurück. »Irgendwie sehen sie anders aus, fällt dir das nicht auch auf?«


      Neria hatte ihren Kopf etwas zur Seite gedreht, um nicht wie ein Gaffer zu wirken, und musterte die Bewaffneten aus den Augenwinkeln. Tatsächlich glichen sie nur auf den ersten Blick gewöhnlichen Menschen. Keiner ihrer Köpfe wies Spuren eines Haaransatzes auf. Sie alle waren völlig kahl. Nicht einmal Augenbrauen waren in ihren Gesichtern zu sehen. Es schien, als hätten sie niemals Haare besessen, so spiegelglatt glänzten ihre Köpfe im warmen Licht der Laternen, die den Platz mit dem Turm eingrenzten. Sie trugen nicht einmal Bärte. Jeder von ihnen hätte entweder ein Mann oder eine Frau sein können. Auf eine eigenartige Weise wirkten die fremdartigen Wesen wie beides – oder wie keines von beiden.


      Neria legte die Stirn in Falten. »Ob das diese Reshari sind, von denen Alcarasán erzählt hat? Die zu den Alten Rassen gehören und nur ein Geschlecht besitzen?«


      Enris blickte der Gruppe ebenfalls verstohlen hinterher. »Gut möglich. – Lass uns ihnen folgen!«


      »Warum denn?«


      »Weil sie uns ähnlich sehen. Jedenfalls ähnlich genug für Wesen mit Echsenhaut. In ihrem Schatten fallen wir weniger auf.«


      Er hatte kaum ausgesprochen, als er ihnen auch schon nachging, um sie nicht zu verlieren, und Neria hielt mit ihm Schritt. Enris’ Idee hatte etwas für sich. Je mehr sie mit ihrer Umgebung verschmolzen, desto besser waren die Aussichten, vielleicht doch in den Inneren Ring der Stadt vorzudringen.


      Nun, da sie der Gruppe folgten – immer bestrebt, genügend Abstand zu ihr zu halten, damit diese sie nicht bemerkte – betrachteten sie die Bewaffneten genauer. Es waren sieben an der Zahl. Ihre Rüstungen waren offenbar aus demselben Material wie die der Serephinwachen gefertigt. Dennoch wiesen sie deutliche Unterschiede auf. Waren die der Serephin zwar mit Verzierungen versehen, insgesamt jedoch eher schlicht gehalten, so schmückte die Brustharnische dieser Wesen kunstvoll verschlungenes Rankenwerk. Erst bei wiederholtem Hinsehen offenbarten sie sich als in das Metall getriebene Abbilder von Blüten, bis in die kleinste Einzelheit so fein gearbeitet, dass sie offensichtlich echte Blumen darstellen sollten – wenn Enris und Neria auch weder ihre Namen kannten, noch die Welt, aus der sie stammten.


      In einigem Abstand hinter der unbeirrt voranschreitenden Gruppe wechselten Enris und Neria stumm einen beeindruckten Blick. Vielleicht lag es an der Welt von Galamar, in der jede Form von Magie leichter zu weben war als in Runland, vielleicht aber war es auch jene Form von wachsender Freundschaft, die denen, die sie nicht teilten, von außen wie Magie erscheinen musste – jedenfalls wussten beide ohne große Worte, was sie sich hatten sagen wollen: Wieder einmal waren sie von der Kunstfertigkeit der Alten Rassen wie erschlagen. Beinahe noch stärker als ihre körperliche Überlegenheit zog die Schönheit der Werke, die sie geschaffen hatten, die beiden Temari in ihren Bann – die atemberaubend hohen Türme der Weißen Stadt, die in den Fels gehauene Zisterne, gewaltiger als der Tempel des Sommerkönigs zu Sol, die herrlichen Verzierungen auf den silbernen Rüstungen, und vieles mehr.


      Die Gruppe der menschenähnlichen Wesen mit Enris und Neria in ihrem Schlepptau hatte eine breite Prachtstraße betreten, auf der trotz fortgeschrittener Stunde noch viele Serephin unterwegs waren. Enris hatte noch nie so viele von ihnen erblickt, nicht einmal während des Angriffs auf Andostaan. Dennoch empfand er diesmal keine Angst vor ihnen. Jene Serephin aus der Vergangenheit waren dazu bereit, ihre Schöpfung mit ihrem Leben zu beschützen. Er spürte deren Anspannung und Unruhe so deutlich wie die aufgeladene Luft kurz vor einem schweren Gewitter, die einem die Haare im Nacken zu Berge stehen ließ. Trotz ihres magischen Schutzwalls fühlten sich die Serephin in der belagerten Stadt nicht sicher. Enris wurde bewusst, dass sie mit einem drohenden Angriff rechneten. Was auch immer der Grund dafür sein mochte, weshalb die Antara sie in genau diese Zeit geschickt hatten – es würde bald beginnen. Sehr bald.


      Die Prachtstraße führte auf ein breites Tor in der selbst im Dunkeln matt wie nächtlicher Schnee schimmernden weißen Mauer zu, die Mehanúrs Innenstadt umfasste. Seine mit goldenen Beschlägen verzierten Flügel waren weit geöffnet, aber mehrere Serephinwachen standen inmitten des Durchgangs und nahmen jeden, der an ihnen vorbei in den Inneren Ring ging, genau in Augenschein. Enris bemerkte, dass sie die unbekannten Krieger genau beobachteten, ihnen aber keine Fragen stellten und sie auch nicht aufhielten. Als ob sie es zuvor besprochen hätten, gingen Enris und Neria gleichzeitig ein wenig schneller, um hinter den beiden letzten Kriegern durch das geöffnete Tor zu schlüpfen. Die Wachen musterten sie ebenfalls von Kopf bis Fuß, sprachen sie aber nicht an. Für sie schienen die beiden Nachzügler zu der Gruppe zu gehören, die sie eben in die Innenstadt hineingelassen hatten.


      War der äußere Bereich der Weißen Stadt schon beeindruckend gewesen, so fühlten sich die beiden heimlichen Besucher des Inneren Rings wie erschlagen vom Anblick der Bauten um sie herum. Besonders die unzähligen hoch aufragenden Türme, die durch schlanke Brücken in den unterschiedlichsten Höhen miteinander verbunden waren, zogen Enris’ und Nerias Staunen auf sich. Sie gaben dem Stadtgebilde den Anschein eines einzigen riesigen Gebäudes, dessen unterschiedliche Bereiche sowohl für sich alleine standen als auch ein erkennbares großes Ganzes auf vielen Ebenen bildeten. Anders als in von Menschen gebauten Städten wirkten Mehanúrs Gebäude dadurch wie lebendig.


      Nicht weit hinter dem Tor zur Innenstadt betrat die Gruppe der Krieger einen Platz, dessen Mitte von einem riesigen Gebilde aus metallenen Kugeln in verschiedenen Farben und Größen eingenommen wurde. Sie bewegten sich, befestigt an schlanken Stangen, um sich selbst wie auch gleichzeitig um ein sich im Kreis drehendes mannshohes Podest am Boden, in dem die Stangen mündeten. Enris fragte sich stirnrunzelnd, was es wohl darstellen mochte, als ihm zwei der Kugeln auffielen, die wie Laternen leuchtend gelb von innen heraus strahlten, während sie langsam um eine dritte, blau und grün gefleckte Kugel kreisten.


      »V’lur und En’secta«, murmelte er, so leise, dass nur Neria neben ihm ihn vernahm und ihn ansah.


      Eine laute Stimme riss ihn aus seinen Gedanken.


      »Wohin des Wegs, Reshari?«


      Sein Herz klopfte schneller. Sie hatten also doch richtig geraten! Er blickte in die Richtung, aus der die Worte erklungen waren. Eine Gruppe von fünf Serephin war den Kriegern unter dem sich beständig weiter drehenden Gebilde in den Weg getreten. Ihre feindseligen Mienen verhießen nichts Gutes. Sofort blieb Neria stehen und zog Enris am Arm. Der junge Mann verharrte ebenfalls in seiner Bewegung. Unauffällig gingen die beiden rückwärts, um nicht unter die anderen Reshari gezählt zu werden, doch umsonst.


      Schon nach wenigen Schritten prallten sie fast gegen zwei weitere Serephin in silbern schimmernden Rüstungen. Erschrocken fuhren sie herum. »Wo wollt ihr denn hin?«, knurrte der eine der beiden. Seine zornige Stimme klang noch mehr als die, die Enris bisher vernommen hatte, wie ein raues Fauchen, das sich in seinem Verstand auf unerklärliche Weise sofort in die Gemeine Sprache von Runland übersetzte. Die goldgelben Augen des Serephin, der ihn um zwei Köpfe überragte, funkelten auf ihn hinab. Enris wusste nicht, was er erwidern sollte. Am Rande seines Gesichtsfelds bemerkte er, dass noch mehr Serephin aufgetaucht waren. Sie waren umstellt.


      »Seit wann haben wir euch darüber Rechenschaft abzulegen, wohin uns unsere Wege führen?«, erwiderte einer der Reshari. Ein schneller, blitzender Blick zu Enris ließ den jungen Mann argwöhnen, dass der Krieger die beiden Temari hinter sich schon länger bemerkt hatte. Er hörte sich gelassen und beinahe amüsiert an, so als hätte er die bedrohlichen Gesichter der Umstehenden noch nicht bemerkt. Dies reizte denjenigen, der ihn angesprochen hatte, noch mehr. »Ich werde dir verraten, seit wann«, knurrte er mühsam beherrscht. »Seitdem ihr durch die Straßen schlendert als wäre dies hier euer Zuhause, während täglich weitere unserer Brüder und Schwestern für die Sicherheit dieser Stadt ihr Leben lassen!«


      Eine Serephinkriegerin stellte sich neben ihren Kameraden. Verächtlich spuckte sie vor dem Reshari auf den Boden. »Ihr seid Feiglinge!«, stieß sie hervor. »Und Feiglinge sind auch nicht besser als Verräter.«


      »Wie kannst du es wagen!«, erboste sich nun ein Reshari, der sich weniger im Griff hatte als die anderen aus der Gruppe, deren gelassene Mienen sich nicht verändert hatten. Selbst der Reshari, vor dessen beschlagenen Stiefelspitzen es nass im Staub glänzte, erhob kaum seine Stimme. »Schweig, T’nar!« Er drehte sich nicht zu dem Angesprochenen um, sondern blickte weiterhin die Serephinkriegerin an, die offensichtlich zufrieden war, wenigstens einen von ihnen aus der Fassung gebracht zu haben.


      »Weshalb beleidigt ihr uns?«


      »Eure Anführer haben es wieder und wieder abgelehnt, uns gegen die Maugrim beizustehen. Wie sonst sollte man euch also nennen, wenn nicht Feiglinge?« Ein hässliches Lächeln begleitete ihre letzten Worte.


      »Wir hatten keinen Streit mit den Maugrim, bevor ihr euch in diesen Krieg mit ihnen gestürzt habt«, sagte der Reshari kühl. »Es ist eure Schöpfung, auf die sie es abgesehen haben. Und bestimmt haben sie einen Grund dafür, wenngleich auch eure Anführer ihn uns nicht verraten haben. Aber obwohl sie uns nicht ins Vertrauen gezogen haben, kamen wir schließlich hierher – gegen den Rat unserer Ältesten. Wir haben uns freiwillig der Belagerung ausgesetzt – doch erwartet nicht, dass wir uns jedem verrückten Plan anschließen, den eure Anführer in ihrer Verzweiflung ersinnen. Wann wir unsere Schwerter ziehen, entscheiden immer noch wir selbst.«


      »Dann entscheidet euch rasch!«, fuhr ihn der Rädelsführer der Serephin an, während seine Klinge so schnell aus ihrer Scheide fuhr, dass Enris und Neria nur ein Aufblitzen sahen, bevor er das Heft in der Hand hielt. »Sonst wird es fast zu leicht für uns, euch zu zeigen, was wir in Zeiten wie diesen mit Feiglingen und Verrätern anstellen.«


      Der zornige Reshari namens T’nar erwiderte die Herausforderung nicht minder atemberaubend schnell. Binnen eines Lidschlags stand er nicht mehr an seinem Platz, sondern hatte einen weiten Satz nach vorn vollführt, währenddessen er ebenfalls seine Waffe gezogen hatte. Im selben Moment, als seine Stiefel wieder den Boden berührten, klirrte sein Schwert schon gegen das des Serephinkriegers. Die Wucht seines Angriffs ließ diesen zurückweichen.


      »T’nar! Hör sofort auf!«, schrie der Reshari, an dem er vorbeigesprungen war. Seine Gelassenheit war verflogen. Doch der Krieger achtete nicht auf ihn. Er hieb mit der Geschwindigkeit und Härte eines Schmiedes, der ein glühendes Eisen bearbeitet, auf seinen Gegner ein. Dieser wehrte dessen Schläge nicht minder schnell ab. Weitere Klingen sprangen aus ihren Scheiden, und im Nu droschen Serephin wie Reshari um das sich drehende Podest mit den Sternenkugeln aufeinander ein.


      Hasserfüllte Schreie aus den Kehlen der Serephin gellten über den Platz. Die Reshari dagegen wehrten sich stumm und mit eisigen Mienen, dafür aber nicht minder heftig. Fassungslos standen Enris und Neria inmitten des wilden Kampfgetümmels, das den Platz so unvermittelt wie ein Hagelsturm im Frühling getroffen hatte. Enris versuchte, einem der Reshari auszuweichen, der von seinem Gegner rückwärts gedrängt wurde, war aber zu langsam für dessen schnelle Bewegungen. Der Serephin teilte einen wuchtigen Hieb aus, doch der Reshari sprang zur Seite, und die Waffe pfiff auf Enris herab.


      Gerade noch rechtzeitig riss Neria den jungen Mann mit sich zurück. Beide prallten schmerzhaft gegen das Podest. Der Serephin verfehlte Enris um Haaresbreite. Er hatte nur mit flacher Klinge zugeschlagen, doch die Wucht, mit der er sein Schwert führte, hätte einen Menschen das Genick brechen können. Im nächsten Augenblick hatte der Serephin seine Waffe bereits wieder erhoben, um sie auf Enris und Neria herabpfeifen zu lassen. Sofort sprang der Wortführer der Reshari ihm in den Weg und wehrte seinen Angriff ab.


      »Verschwindet, Temari!«, zischte er den beiden zu, die schreckensbleich am Rand des Podest kauerten. Enris und Neria ließen sich das nicht zweimal sagen. Was für die Angehörigen der Alten Rassen eine wilde, aber nicht unbedingt tödlich verlaufende Prügelei sein mochte, war für Menschen, als müssten Mäuse zwischen malmenden Mühlsteinen hindurchlaufen. Gehetzt sah Enris sich um. »Schnell! Auf das Podest!«


      Neria hatte ihn sofort verstanden. Blitzartig war sie hinaufgeklettert. Doch auf der Plattform konnte sie nicht stehen bleiben. Sie duckte sich unter einer der vorbeiziehenden Stangen mit einer riesigen gelben Sternenkugel an ihrem Ende hindurch und erklomm die Säule in der Mitte, an der die meisten der Stangen befestigt waren. Enris wollte ihr folgen, als eine braun geschuppte Hand seine Schulter ergriff. Ein hünenhafter Serephinkrieger zog ihn auf dessen Augenhöhe hoch. »Wen haben wir denn hier?«, grollte er. Eine Reihe weißer Zähne näherte sich seinem Gesicht. Enris hatte Mühe, sich seine Panik nicht anmerken zu lassen.


      »Du bist kein Reshari. Du bist ein Temari!«, donnerte der Serephin. »Weißt du nicht, dass der Innere Ring euch verboten ist?«


      »Das … das hatte ich vö- … völlig vergessen«, stotterte Enris.


      Grimmig funkelte der Serephin ihn aus seinen goldenen Augen an. »Wenn ich mit dir fertig bin, kleiner Mann, wirst du es nicht mehr vergessen, verlass dich darauf.«


      Betont langsam hob er seine Klauenhand, um sie Enris über das Gesicht zu ziehen. In Panik versuchte dieser, seinen Kopf wegzudrehen. Dabei fiel sein Blick auf den Griff eines Dolches, der in einer Scheide aus dunklem Leder am Gürtel des Serephins baumelte. Seine Hand schnellte vor und zog ihn heraus. Der überrumpelte Serephin, der von einem Temari keinen Widerstand erwartet hatte, hielt in seinem Schlag inne, um Enris’ Arm zu packen, aber es war bereits zu spät. Die Klinge fuhr tief in seinen rechten Schenkel und wieder heraus. Brüllend ließ der Serephin Enris los, der immer noch den Dolch umklammerte. Der junge Mann taumelte und wäre fast gestürzt, aber eine blasse Hand packte ihn am Arm und gab ihm Halt.


      »Hier hinauf!«, schrie Neria. Sie hielt ihn fest und half ihm dabei, sich mit seiner freien Hand hochzuziehen. Keinen Augenblick zu früh zog er seine Beine über den Rand des Podestes. Die Klaue des Serephin fuhr um Haaresbreite an seinem Fuß vorbei. Flink wie eine Katze kletterte Neria an der sich drehenden Säule in der Mitte des Podests empor.


      Enris folgte der Wolfsfrau. Er zog sich an den von der Säule ausgehenden Stangen hoch, als wären es die Sprossen einer Leiter. Um ihn tobte der Lärm, der von den miteinander kämpfenden Serephin und Reshari ausging. Doch er vernahm noch ein anderes Geräusch – das hasserfüllte Fauchen des verletzten Kriegers, der sich trotz seines blutenden Beins auf das Podest gezogen hatte. Dunkle Tropfen fielen auf den weißen Stein herab. Der Serephin war so sehr damit beschäftigt, Enris einzuholen, dass er seine Verletzung kaum beachtete. Seine Augen suchten Enris, der durch die Drehung des Podestes gerade wieder in seine Blickfeld geriet. Sofort schossen seine Hände vorwärts. Eine graue Kugel wie eine kleine Sturmwolke kreiste zwischen seinen Handflächen. Enris zuckte zusammen und hätte beinahe seinen Halt auf dem Podest verloren. Es war zu spät, in Deckung zu gehen.


      Mit einem markerschütternden Schrei schleuderte der Serephin die Kugel dem verhassten Temari entgegen.

    

  


  
    
      7


      Es war beinahe völlig dunkel im Callab. Dämmerung hatte sich über die Steppe gesenkt. Das schwindende Tageslicht, das über das Loch in der Decke des kreisrunden Raumes ins Innere fand, erhellte kaum die Wände. Nur die beiden Kerzen auf dem Altar im Norden spendeten ihr warmes Licht. Ihre Flammen glänzten auf Denebs Stirn, der sich mit geschlossenen Augen vor der Bettstatt des kranken Nomadenjungen niedergelassen hatte. Am Kopfende des Bettes saßen Watanja und Ricónda, auf der anderen Seite hockte Pándaros wie sein Ordensbruder im Drachensitz auf dem mit Fellen ausgelegten Boden. Ansonsten war das geräumige Zelt leer. Der Yasgürai hatte alle fortgeschickt und seinen Wachen befohlen, sich vor den Eingang zu stellen, um neugierige Blicke fernzuhalten.


      Angespannt musterte er nun den Archivar, dessen Handflächen auf Eigins Kopf ruhten. Auch Pándaros beobachtete seinen Freund. Er hatte keine Gelegenheit mehr gefunden, mit Deneb alleine zu sprechen und ihm seine waghalsige Idee auszureden. Er kannte das Ritual der Seelensuche. Er hatte zweimal miterlebt, wie Nasca es im Krankentrakt des T’lar- Ordens vollführt hatte, aber er hatte dem Heiler nur zugesehen.


      Beide Male war es Nasca gelungen, den Geist eines tödlich erkrankten Priesters aus den anderen Welten zurückzuholen. Die Ordensbrüder erlangten ihr Bewusstsein wieder und hatten sich nach einigen Tagen soweit erholt, dass sie ihre Betten wieder verlassen konnten.


      Aber Pándaros war von Fällen berichtet worden, in denen es dem Heiler nicht geglückt war, die verlorenen Seelen wiederzufinden. Sie siechten dahin, ohne noch einmal die Augen zu öffnen, und waren am Ende gestorben. Natürlich war es immer besser, den Versuch zu wagen, als einen Todkranken sterben zu lassen. Aber niemand hatte Nasca jemals mit dem Tod gedroht, für den Fall, dass seine Bemühungen umsonst sein sollten. Verflucht noch mal, Deneb war nicht ausgebildet für diese Art von Ritual!


      Aufgeregt fuhr sich Pándaros durch seinen spärlichen Haarkranz und legte sofort wieder seinen Arm an die Seite, als ihm seine unwillkürliche Geste bewusst wurde. Er wollte Denebs Aufmerksamkeit auf keinen Fall durch eine hastige Bewegung stören. Der Archivar konnte ihn zwar nicht sehen, aber Pándaros besaß genügend rituelle Erfahrung, um zu wissen, wie selbst solche kleinen Störungen in den Geist von jemandem eindringen konnten, der sich noch nicht in tiefer Versenkung befand.


      Nun schloss er selbst die Augen. Er atmete tief ein und aus, sog den bitteren, aber erfrischenden Duft der verbrennenden Salbeiblätter in der Räucherschale auf dem Altar ein und entspannte seine von dem langen Ritt noch immer schmerzenden Muskeln. Sein Magen gurgelte laut, und tiefe Wärme breitete sich von der Mitte seines Körpers bis zu seinen Wangen und zu seinen Füßen aus.


      Es fing an.


      Deneb hatte ihn gebeten, ihn auf seiner Reise in die Geistwelten zu begleiten, also hatte er ebenfalls von den Pilzen gegessen, die dieser aus einem kleinen Lederbeutel in seiner Reisetasche gezogen hatte. Der Archivar hatte Watanja gebeten, die getrockneten, streng fleischig riechenden Stränge in einem Becher mit Stutenmilch einzuweichen.


      »Ist das Götterfleisch?«, fragte der Herr des Callabs argwöhnisch.


      Deneb sah ihn an, als verstünde er nicht recht, wovon der Yasgürai sprach.


      »So nennen sie die Reisepilze wohl in ihrer Sprache«, half Pándaros ihm.


      Denebs Augen weiteten sich, und er nickte eifrig. »Ay, genau. Götterfleisch. Wir essen diese Pilze, weil sie uns bei der Reise in die Geistwelten helfen.«


      »Davon habe ich schon gehört. Unser toter Semharan sagte immer, die Geister der Pilze seien groben Scherzen nicht abgeneigt, aber wohlwollend. Er aß sie, wenn er den Weltenbaum bestieg. Werdet ihr das ebenfalls tun, um Eigins Seele zu suchen? Den Weltenbaum besteigen?«


      »Wir werden versuchen, ihn in den Geistwelten zu finden«, sagte Deneb. »Es gibt viele Welten jenseits dieser, die unsere wachen Augen erkennen können. Aber Euer Sohn ist ein Kind der Steppe. Er ist mit Geschichten über den Weltenbaum aufgewachsen, nicht wahr?«


      Ricónda, deren Hand die ihres Mannes umklammert hielt, nickte. »Ich habe ihm oft davon erzählt, wie Urvater Indriga den Baum bereiste, den Himmelsbären überlistete und uns das Feuer des Nordsterns brachte.«


      »Dann hält sich seine Seele vielleicht irgendwo in der Nähe des Weltenbaums auf, weil sie sich zu Eurem Volk und den Geschichten seiner Mutter hingezogen fühlt«, erklärte Deneb. Er ließ sich auf einem dunkelbraunen Schaffell am Kopfende von Eigins Bettstatt nieder.


      »Soll Tirianuk dir die Trommel unseres Semharan bringen?«, fragte Watanja.


      »Das wird nicht nötig sein«, gab Deneb zurück. »Euer Heiliger Mann hat getrommelt, um mit der Reise zu beginnen, aber in T’lar gehen wir es anders an. Wir setzen unseren Atem herab, um unsere Körper zu verlassen.«


      Der Yasgürai zögerte kurz, dann zuckte er die Schultern. »Macht es, wie ihr denkt, solange ihr Eigin zurückbringt.«


      Deneb und Pándaros hatten sich die eingeweichten Reisepilze geteilt, sich am Bett des kranken Jungen niedergelassen und darauf gewartet, dass die Wirkung dessen, was Watanja Götterfleisch genannt hatte, einsetzen würde. Er kannte diese Art Rausch, hatte ihn schon einige Male zu den Hohen Festen erlebt. Gewöhnlich fiel er nicht so heftig aus wie jener, der durch Malrasbeeren hervorgerufen wurde, aber wie bei den kleinen vertrackten Früchten endete ab einer bestimmten Menge die Kontrolle über das, was man erlebte. Die Frage durchzuckte ihn, wie viele von den Pilzen er eigentlich gegessen hatte.


      Jetzt, da er spürte, dass es losging, richtete er all seine Aufmerksamkeit auf seinen Atem. Er versetzte sein Bewusstsein in den kühlen, unsichtbaren Fluss, der sie alle in dem Callab umgab, dessen Kraft sie teilten und der ihre Schicksale miteinander verband – die Luft, die Watanja, Ricónda, Deneb, den todkranken Eigin und ihn selbst in diesem Moment am Leben hielt. Er fühlte diesen Strom, den er durch seine Nase und in seine Lungen sog und durch den leicht geöffneten Mund wieder ausstieß. Allmählich wurden seine Atemzüge tiefer und länger. Immer mehr Zeit verging zwischen jedem einzelnen Ein- und Ausatmen. Diese Übung hatte er seit seinem Eintritt in den T’lar-Orden täglich angewandt und über die Jahre hinweg zur Meisterschaft entwickelt. Die Momente zwischen dem Luftholen dehnten sich zu schier endlos erstreckenden Räumen aus. Löcher rissen in das Gefüge seiner Wahrnehmung. Kopfüber stürzte er in die gewaltigen Klüfte. Gleichzeitig spürte er dabei in den hintersten Winkeln seines Bewusstseins noch immer seine Handflächen auf den Knien und den Druck seines Hinterns auf die angezogenen Beine beim Aufrechterhalten des Drachensitzes. Doch sein stofflicher Körper war nun nicht mehr wichtig. Der Sommerkönig würde auf ihn achtgeben, bis er wieder in ihn zurückkehrte.


      Er saß, er atmete, und er fiel, trudelte mit dem Fluss seines immer langsamer werdenden Atems hinein in die Schwärze der anderen Welten.


      Ein tiefes Glücksgefühl spülte wie eine warme Woge über ihn hinweg. Das Rauschen dieser Welle klang wie kristallklares Lachen. Es pflanzte sich fort, verwandelte sich in ein Feuerwerk aus in der Sonne aufblitzendem Schaum, tanzend auf den Wellenkämmen, und Pándaros lachte zurück.


      Seid gegrüßt, ihr Geister der Reisepilze! Ich danke euch für die Freude, die ihr mir schenkt, und bitte euch, es nicht zu wild mit mir zu treiben. Diesmal steht viel auf dem Spiel.


      Das kümmert uns nicht, riefen die Stimmen, die um ihn herum aufblitzten und ihn mit sich rissen, ein Sturm aus leuchtendem Herbstlaub, die Ernte des riesigsten Baumes, der je seine Wurzeln in der Erde versenkt hatte. Was auf dem Spiel steht, gilt uns nichts, alter Mann, deine Ängste ebenso wenig wie deine Sehnsüchte. Aber lass uns spielen, denn das ist die Freude der Welt, so ist es!


      Der helle Klang der goldenen Stimmen schien eine Vielzahl von Armen nach ihm auszustrecken, die neugierig über seinen Körper strichen. Er fühlte sich im Fallen von einer Hand zur anderen weitergereicht. Plötzlich vernahm er Deneb, so klar und deutlich, als hätte dieser laut gesprochen.


      Ich bin hier, Pándaros! Kannst du mich sehen?


      Der Priester drehte seinen Geistkörper einmal um die eigene Achse, während er immer noch tiefer und tiefer sank. Er sah, wie sich die lachenden und tanzenden Blätter in seinem Rücken zu einer Gestalt verdichteten, einem funkensprühenden Mosaik, aus dem allmählich sein Freund herauswuchs, als träte er durch einen zerberstenden Spiegel.


      Na endlich! Ich dachte schon, du hättest mich nicht gefunden und seist wieder in deinen Körper zurückgekehrt.


      Sie kreisten, in die Tiefe sinkend, umeinander. Pándaros konnte die Gesichtszüge seines Freundes nur undeutlich erkennen. Sie setzten sich aus gleißenden Splittern zusammen, sprechenden Funken wie die Stimmen der Wesen, die das Götterfleisch wachsen ließen.


      Die Geister der Reisepilze haben es gut mit uns gemeint und uns zusammengebracht, erwiderte Pándaros.


      Denebs leuchtendes Mosaikgesicht näherte sich dem des Priesters. An deiner Stelle wäre ich vorsichtig damit, so etwas in ihrer Gegenwart zu sagen, vernahm Pándaros den kleinen Archivar nun so leise in seinem Geist, dass er sich anstrengen musste, um ihn zu verstehen. Sie könnten sich angespornt fühlen, uns Steine auf den weiteren Weg zu rollen, um es uns nicht so leicht zu machen.


      Lauter als zuvor erhob er seine Stimme. Ihr Herren der kleinen Waldfrüchte, deren Fleisch wir für unsere Reise zu uns genommen haben! Wir bitten euch, uns den Weg zum Weltenbaum zu zeigen!


      Schallendes Gelächter schüttelte die tanzenden Funken um sie herum, das sich allmählich in Worte vieler Wesen verwandelte, die alle durcheinander, aber dennoch dasselbe riefen. Den Ewigen Baum müsst ihr nicht suchen. Dumm, dumm, Dummerchen! Ihr befindet euch bereits in seinem Schatten, ihr, die ihr dem Dunklen König dient. Habt ihr das nicht gewusst? Unter dem Schutz seiner Krone tanzen wir und bringen unsere Körper in eurer Welt hervor, die ihr esst, um uns hier zu begegnen. Er ist nie fern von uns, so ist es.


      Deneb lächelte, als er verstand, und die gleißenden Splitter seines Gesichts erblühten heller als zuvor. Das hatte ich in meiner Aufregung vergessen, hörte Pándaros ihn in seinem Geist sagen. Unser menschlicher Verstand kann in die verschiedensten Welten reisen, aber für die Geister dieser Pflanzen gibt es nur den Weltenbaum, so wie ein Wesen aus der Welt des Feuers nichts als Flammen wahrnimmt. Für alles andere, Pflanzen, Tiere, Wasser oder Gestein wäre es blind.


      Soviel Gerede, Geplapper, Geschwätz, piepsten die Stimmen, die in Funken um ihre schimmernden Körper wirbelten. Bla, bla und nochmals bla. Langweilig! Hört auf damit, lasst uns lieber tanzen, hinauf und hinab, hinab und hinauf, durch Sommer und Winter entlang am Stamm des Ewigen Baums!


      Ihr helles Lachen steckte an. Die Geister der Reisepilze ergriffen die beiden Priester mit dem Klang ihrer Stimmen, ohne dass sich diese dagegen wehrten. Ehe die beiden es sich versahen, riss der aus einer Vielzahl von Kehlen rufende Sturm sie mit sich. Erneut schien es Pándaros, als würde er in einer Woge von flüssigem Gold schwimmen, die jeden Winkel seines Geistes mit Freude und Glückseligkeit erfüllte. Gleichzeitig war ihm bewusst, dass es die Pilze waren, die diesen Zustand hervorriefen. Die Freude, die er empfand, war ein Geschenk, das ihm wieder fortgenommen würde, wenn der Rausch nachließ. So wunderbar und erfüllend die Erlebnisse in diesem Zustand waren, so ernüchternd waren am Tag danach alle Empfindungen. Aus dem Leben waren die satten Farben herausgeronnen, die man während des Rausches wahrgenommen hatte. Die Welt um einen herum war geschrumpft. Als er noch jünger gewesen war, hatte Pándaros mehr als einmal diesen bedrückenden Tag danach erlebt. Heute ging er seltener auf diese Art auf die Reise. Er war inzwischen davon überzeugt, dass die wahre Herausforderung beim Essen der Pilze nicht darin bestand, die in jenem Zustand oft beängstigend eindringlichen Erlebnisse auszuhalten, sondern etwas von dem überfließenden Glücksgefühl in das Leben ohne die Pilze hinüberzuretten. Das Gefühl des Glücks, das aus der tiefen Verbundenheit mit allem Leben entsprang, war immer um ihn herum vorhanden und wartete darauf, erkannt und erlebt zu werden. Das durfte er niemals vergessen. Außerdem hatten sie eine Aufgabe. Sie mussten ...


      Was mussten sie noch mal?


      Und wie lange tanzten Deneb und er eigentlich schon zwischen den Blättern dieser riesigen Baumkrone?


      Erst jetzt, als ihm diese letzte Frage durch den Kopf schoss, fielen ihm die weit verzweigten Äste auf, lang wie Festbäume zu Vellardin und dick wie die Stämme der massigsten Eichen, die er jemals erblickt hatte. Ein wahrer Irrgarten aus breiten herzförmigen Blättern und Zweigen umgab ihn, aber ohne ihm ein Gefühl von Eingesperrtheit zu vermitteln – im Gegenteil. Trotz des verwirrenden Dickichts dieser ungeheuren Baumkrone, in der er schwebte, fühlte er sich frei. Ein warmer, sommerlicher Wind brachte die unzähligen Blätter des Baumes zum Rascheln, ein glitzerndes, flüsterndes Verwirrspiel aus Grün und Gold. Irgendwo weit in der Ferne, wo die Blätter am dichtesten wuchsen, war eine dunkle Masse zu erahnen, der Stamm dieses ungeheuren Baumes aller Bäume.


      Pándaros legte seinen Kopf in den Nacken, um herauszufinden, wo die Sonne stand, deren Strahlen durch das Astgewirr der Krone schnitten. Aber er konnte jenseits der äußersten Zweige nichts erkennen als tiefe Schwärze. Der Baum selbst schien das warme, sommerliche Licht und den angenehmen Wind hervorzubringen. Jedes einzelne Blatt leuchtete und flüsterte, als sei es von schier übersprühendem Leben erfüllt.


      Der Priester sah sich nach seinem Freund um. Denebs Geistkörper trudelte schräg über ihm um eine Wolke aus goldenen Funken herum und sang aus vollem Hals mit ihnen ein Lied, das aus den letzten Zeilen eines alten Reimes bestand.


      Frau Sonne scheint mir ins Gesicht,


      Da brauch ich meine Jacke nicht.


      Was bin ich froh, was bin ich froh


      Dass endlich wieder Sommer ist!


      Die Stimmen der Reisepilze kreischten vor Freude und wiederholten die letzten beiden Zeilen wie Kinder, die sich nicht mehr an ein ganzes Gedicht erinnern konnten, dafür aber die Teile, die sie noch wussten, mit um so größerer Inbrunst krähten. Deneb prustete beim Anhören vor Lachen und fiel dann lauthals mit ein.


      Was bin ich froh, was bin ich froh


      Dass endlich wieder Sommer ist!


      Was bin ich froh, was bin ich froh


      Dass endlich wieder ...


      Deneb!, drängte sich Pándaros, der zu der Gruppe hingeschwebt war, in den Geist seines Freundes. Lass es gut sein. Wir haben eine Aufgabe zu erfüllen.


      Stör ihn nicht, nein, nein!, beschwerten sich die Geister der Pilze immer noch lachend. Sing lieber mit uns! Los, eins, zwei:


      Was bin ich froh, was bin ich froh –


      Hast du vergessen, weshalb wir hier sind?, schrie Pándaros den kleinen Archivar an. Dieser hatte bereits wieder angefangen, sich dem Chor der Stimmen anzuschließen, die den Schluss des Reimes brüllten und dabei zwischen den Ästen des gewaltigen Baumes herumwirbelten. Ohne zu überlegen packte der Priester ihn am Arm. Verdutzt hielt Deneb in seinem Singsang inne. Pándaros war überrascht, dass er den Geistkörper seines Freundes fühlen konnte. Ich kann ihn spüren, weil ich es mir einbilde, durchzuckte ihn der Gedanke, bevor die Geister der Reisepilze ihn aufgeregt umschwirrten.


      Stör uns nicht! Lass ihn in Ruhe! Er will seinen Spaß haben, genau wie wir. Sei kein Spielverderber, grauer alter Mann!


      Ihre aufstiebenden Funken brannten auf den Wangen und Händen des Priesters. Diese vertrackten kleinen Kerlchen waren nicht zu unterschätzen. Er hatte schon von mehr als nur einem Mann gehört, dem sie auf seiner Reise die entsetzlichsten Alpträume beschert hatten, weil er ihnen keine Achtung erwiesen hatte, oder weil es ihnen eben Freude bereitete, jemanden zu ärgern. Der Schmerz auf seiner Haut fühlte sich erschreckend echt an. Einen winzigen Augenblick lang spielte Pándaros mit dem Gedanken, Deneb loszulassen.


      Dann siegte die Empfindung in ihm, die in den letzten Tagen und Wochen immer wieder sein Handeln bestimmt hatte: das Gefühl, dass er sich beeilen musste, um Ranár noch rechtzeitig zu finden, bevor – ja was? Bevor etwas unaussprechlich Entsetzliches geschah. Ärger darüber, schon wieder aufgehalten zu werden, siedete in ihm empor.


      Wir haben keine Zeit für diesen Unsinn!, herrschte er die Geister der Reisepilze an. Deneb, komm gefälligst wieder zu dir! Wir müssen Eigin finden, bevor sein Körper stirbt.


      Der wütende Klang seiner Stimme ließ die kleinen Kobolde aus der anderen Welt wild auseinanderwirbeln. Wir wollten doch nur Spaß haben!, beklagten sie sich im Chor. Kein Grund, so zu schreien. Hör auf damit, hörst du? Hör auf!


      Deneb wandte Pándaros sein Mosaikgesicht aus tausenden golden funkelnder Splitter zu. Eigin?, murmelte er nachdenklich. Der Name kommt mir bekannt vor. Wer war das noch mal?


      Der Junge, den wir retten müssen, gab sein Ordensbruder zurück. Los, komm, wir gehen ihn suchen. Dir wird schon alles wieder einfallen, wenn nur nicht mehr diese verwünschten kleinen Plagegeister um uns herumschwirren.


      Energisch zog er seinen Freund mit sich, und beide glitten allmählich in der riesigen Baumkrone abwärts.


      Was bin ich froh, was bin ich froh ...


      ... sang Deneb leise vor sich hin, aber Pándaros schnitt ihm das Wort ab. Und schenk dir bitte das Lied deiner kleinen Freunde. Ich habe es jetzt so oft gehört, dass es mir für alle Zeiten reicht. Sag mir lieber, wo wir Eigin finden können!


      Ach natürlich, der kleine Nomadenjunge!, hörte er Deneb in seinen Gedanken. Den hätte ich doch beinahe vergessen. Ein Glück, dass du mich begleitet hast! Ich habe diese Bande von Tunichtguten unterschätzt. Lass mich überlegen. Der Weltenbaum ist ein Abbild unserer Welt. Seine Krone ist die Himmelswelt, das Reich der Götter und Geister. Seine Wurzeln reichen tief in die Erde, in die Unterwelt, das Reich der Toten. Dazwischen liegt der Stamm unserer Welt der Menschen, Elfen und Zwerge. Er verbindet alle drei Welten miteinander, so wie der Stamm eines echten Baumes die Krone hoch oben in der Luft mit den Wurzeln tief verborgen in der Erde miteinander verbindet.


      Aber wo ist Eigin?, unterbrach ihn Pándaros ungeduldig.


      Der Junge liegt im Sterben, überlegte Deneb. Also wäre es wohl naheliegend, an den Wurzeln des Weltenbaums mit der Suche zu beginnen.


      Dann beeilen wir uns, solange wir die Tiefe dieser Versenkung noch aufrecht erhalten können!


      Gemeinsam bewegten sie sich auf die breite, dunkle Wand des gewaltigen Baumstamms zu. Pándaros fragte sich, wie sie das wohl anstellten, auf welche Weise sie ihre Geistkörper dazu brachten, in eine bestimmte Richtung zu schweben. Die einleuchtendste Erklärung war sicher, dass sich ihre Geistkörper allein durch die Kraft ihrer Gedanken irgendwohin bewegten.


      Sie hatten die Borke des Stammes erreicht, die alles andere als glatt war. Tiefe, wulstige Risse durchzogen die Haut dieses Ungetüms von einem Baum. Deneb streckte vorsichtig eine Hand aus. Sie blieb zunächst auf der moosüberwucherten Rinde liegen. Als der Archivar aber ein wenig mehr Druck ausübte, sank sie allmählich in den Stamm hinein. Funken stoben von Denebs Fingern auf und sickerten ins Innere des Stammes, wo sie kurz aufleuchteten und verglühten.


      Wir müssen tief zu den Wurzeln hinab, sagte der Archivar nachdenklich. Am besten bewegen wir uns in den Stamm hinein. Dann finden wir bestimmt unseren Weg nach unten.


      Was wollt ihr denn dort?, piepste ein nur zu bekannter Chor von Stimmen hinter ihnen. Pándaros stöhnte auf. Deine neuen Freunde kleben einem stärker am Hacken als verschüttetes Zwergenbier.


      Deneb drehte sich zu den golden funkelnden Lichtpunkten um, die neugierig über den Schultern der beiden Priester tanzten. Wir müssen einen kleinen Jungen finden, erklärte er ihnen. Er ist sehr krank. Wenn wir ihn nicht schnell in unsere Welt zurückholen, wird er sterben.


      Die tanzenden Lichter flammten aufgeregt auf, als die Stimmen der Reisepilze wild durcheinander krakelten.


      Heh! Nicht alle gleichzeitig!, schrie Pándaros.


      Sofort umkreisten ihn die Funken. Ihr wollt zu den Wurzeln?, fragten sie, nun wieder wie ein perfekt aufeinander abgestimmter Chor. Kranker kleiner Junge ist tief, tief unten im Dunkeln, ist an den Toren zum Kalten Reich. Nicht gut! Nicht gut!


      Ihr kennt diesen Ort?, fragte Deneb. Ist er gefährlich?


      Sofort hörten die Funken auf, Pándaros zu umrunden, und kreisten stattdessen um seinen Freund. Gefährlich, sehr, sehr gefährlich, das Kalte Reich! Ist nichts für die, die reden und lachen, nichts für warmes Blut. O je, o je!


      Wir haben keine Wahl, schnitt Pándaros ihnen den Redefluss ab. Was macht den Ort gefährlich, den ihr das Kalte Reich nennt? Sagt schon!


      Da unten gehen die hin, die still werden, antworteten die Reisepilze, nun merkwürdig verhalten. Alles Scherzhafte und Alberne verschwand aus dem Klang ihrer Stimmen. Auf einmal hörten sie sich an, als fürchteten sie sich so sehr vor den Wurzeln des Weltenbaums, dass es ihnen nicht einmal leicht fiel, über sie zu sprechen. Der dunkle König nimmt sie mit ins Sommerland, das tut er. Aber viele wollen nicht mit ihm gehen. Haben Angst, haben Wut, haben Schmerzen. All das bleibt tief unter der Erde zurück, verfault, verrottet. Böse Geister nagen an den Wurzeln des Ewigen Baums, versuchen immer, ihn zu Fall zu bringen.


      Hört sich nach keinem Ort an, den man freiwillig aufsucht, murmelte Deneb verstört. Pándaros konnte die wachsende Furcht des Archivars fühlen. Sie durften sich in ihrem Zustand nicht in eine Panik hineinsteigern! Wenn sie, berauscht wie sie waren, von Furcht ergriffen wurden, blieben sie am Ende untätig, bis die Wirkung der Reisepilze aufhörte, und Eigins Leben wäre verloren.


      Könnt ihr uns den Weg dorthin zeigen?, wollte er von den Lichtern wissen.


      Sofort leuchteten diese hell auf vor Erregung. Da wollt ihr nicht hingehen, nein, das tut ihr nicht! Hast du nicht gehört? Bist alt und grau, musst bald selbst durch die Tore zum Kalten Reich treten und den Dunklen König treffen. Warum willst du jetzt schon dorthin, warum, wieso, weshalb?


      Von wollen kann keine Rede sein, knurrte Pándaros, den kurz die Empfindung überkam, er bisse in seinem Geistkörper die Zähne zusammen. Wir haben keine andere Wahl. Also, was ist? Werdet ihr uns helfen, kleines Geistervolk?


      Sieh an, sieh an, sieh an!, höhnten die Stimmen. Nun singt er uns ein anderes Lied. Auf einmal sollen wir ihnen beistehen.


      Deneb machte eine wegwerfende Handbewegung. Vergiss sie, Pándaros. Die werden uns nicht helfen. Sie reden viel, aber wenn es um Taten geht, bekommen sie es mit der Angst zu tun und kneifen.


      Die Antwort der Reisepilze erfolgte sofort. Die goldene Farbe der tanzenden Funken wechselte zu einem tiefen, wütenden Scharlachrot. Sei still, dummer alter Mann! Wir sind nicht feige, nein, das sind wir nicht!


      Dann zeigt uns den Weg, wenn ihr Mut habt, forderte Pándaros kühl. Bringt uns zu den Toren des Kalten Reichs, und wir glauben, dass sich das Geistervolk nicht fürchtet.


      Ein schallendes Lachen aus einer Vielzahl von Kehlen dröhnte in seinen Ohren. Schließlich schmolz das Gelächter wieder zu der verständlichen Stimme eines Chors zusammen. Guter Versuch! Wolltet uns austricksen, damit wir mitkommen, das wolltet ihr. Schlau, schlau, schlau. Wir mögen Tricks. Wir werden euch den Weg zeigen. Aber wir gehen nicht weiter als bis zu den Toren.


      Einverstanden, sagte Pándaros. Fliegt voran.


      Sofort erhob sich die funkelnde Wolke und tauchte in die Tiefe des Baumstammes ein.


      Folgt uns, na los, na los!, kreischten die Stimmen, während die Spur ihrer Lichter unter der dicken Borke allmählich verblasste. Die beiden Priester taten es dem Geistervolk nach.


      Der Schock, sich im Inneren des Weltenbaums zu befinden, hätte Pándaros beinahe wieder aus seiner Versunkenheit und in seinen stofflichen Körper zurückgeworfen. Im ersten Moment hatte er das Gefühl, heißes Wasser ränne seinen Körper hinab. Er schwebte inmitten eines prasselnden Regenschauers, der nicht seine Haut benetzte, sondern durch die von ihm erschaffene Gestalt seines Geistkörpers hindurchströmte, seinen Verstand durchdrang und mit ihm verschmolz. Er wurde zu dem Regen, zu dessen Wärme, zu dem unerbittlichen, pochenden Strom. Gleichzeitig durchfuhr ihn die Erkenntnis, dass das, was er gerade fühlte, die Lebenskraft des Weltenbaums war. Er spürte den feurigen Strom des Lebens durch seinen Körper schießen, der nicht zu zähmende Wille, sich in unendlicher Vielfalt wieder und wieder auszudrücken, ohne Ziel, ohne Bewusstsein, selbst ohne mit dem Leben verbundene Gefühle wie Liebe oder Hass. Es gab nur reine Notwendigkeit, das Verlangen, zu entstehen, zu wachsen und sich fortzupflanzen. Nichts in diesem Strom war tot, denn alles veränderte unaufhörlich seine Gestalt und wechselte seine Form. Was unter dem Schatten des Weltenbaums starb, wurde von dessen Wurzeln umfangen. Unaufhörlich sogen sie einen Strom von Lebenskraft auf und schickten ihn durch den Stamm bis in die kleinsten Zweige, wo neue Knospen, Blüten und Früchte heranwuchsen.


      Es war die erschreckendste Empfindung, die Pándaros je verspürt hatte. Nie zuvor hatte er die Bedeutungslosigkeit seines eigenen Lebens so unmittelbar erlebt. Es spielte keine Rolle, ob Eigin lebte oder starb. Es war egal, ob Deneb und er es bis nach Carn Taar schafften und Ranár retteten. Runlands Untergang bekümmerten den Weltenbaum und die Schicksalsherrin, die ihn geträumt hatte, nicht. Wo nur noch der Strom der sich ständig wandelnden Kraft des Lebens vorhanden war, verblasste sein eigenes Selbst und ging verloren. Kalte Panik schüttelte ihn. Am äußersten Rand seiner Wahrnehmung fühlte er, dass es Deneb ebenso ging.


      Da schoss ihm ein Gedanke durch den Kopf, an den er sich festklammerte, als wäre ihm von irgendwoher ein rettendes Seil zugeworfen worden. Es war einer der Abschnitte aus der Schu’ra, des Heiligen Buches von T’lar, den er so oft gelesen hatte, dass er ihn auswendig konnte. Die Worte hämmerten wie Donnerschläge auf seinen Geist ein.


      Denke nicht die Gedanken der Sklaven, sprich nicht ihre Sprache! Der Tautropfen deines Lebens ist ein Spiegel für die zahllosen Sterne, die sich über ihm wölben. Wenn du dein Leben vor ihrem Angesicht als bedeutungslos empfindest, so ist alles andere Leben ebenso bedeutungslos. Denke daher die Gedanken der Könige! Wenn du dein Leben als ein einzigartiges Juwel betrachtest, dem kein anderes jemals gleicht, so werden auch die zahllosen Welten um dich herum einzigartig und kostbar, vom größten Stern bis zum winzigsten Staubkorn darin. Ein König kann nicht die Schönheit und Einzigartigkeit des Himmels betrachten, ohne seine eigene Unvergleichlichkeit wertzuschätzen, denn für ihn ist beides eins. Dies ist seine Sprache.


      Er hörte, und er verstand. Der heiße Fluss, der durch den Stamm des Weltenbaums rauschte, floss auch weiterhin dröhnend durch seinen Geist. Doch er war ihm nicht mehr willenlos ausgeliefert.


      Mein Leben ist nicht bedeutungslos! Und deines ist es auch nicht, Deneb! Wir sind so einzigartig wie auch alles andere in Cyrandiths Traum. Und genau deswegen geben wir nicht mit unserer Suche auf. Deneb! Hörst du mich?


      Ich höre dich, vernahm er die Stimme seines Freundes. Die Schu’ra spricht wahr. Vor der Größe des Weltenbaums vergessen wir dies viel zu leicht. Aber es ist dennoch immer unsere eigene Entscheidung, woran wir glauben.


      Ihr haltet euch gut, das tut ihr, spottete der Chor der Reisepilze gutgelaunt. Wir dachten schon, ihr würdet aufgeben. Vielleicht schafft ihr es doch bis hinab zu den Toren zum Kalten Reich. Wir werden sehen, wir werden sehen. Keine Müdigkeit!


      Erneut schwebten ihnen die Geister der Reisepilze voran. Pándaros kam ihre Reise abwärts am Stamm des Weltenbaums allerdings bald nicht mehr so sehr wie Fliegen vor, sondern mehr wie das Schwimmen in einem Fluss, der sich bei weitem nicht so träge dahinwälzte wie der Lilin, in den er mit Deneb auf der Flucht vor den Flammenzungen gesprungen war. Dieser Fluss zog sie so schnell mit sich, dass Pándaros nicht mehr das Gefühl wahrnahm, seinen Geistkörper in irgendeine bestimmte Richtung zu bewegen. Stattdessen flossen sie mit der rotbraun schimmernden Masse dahin, die auch durch ihre Geistkörper rauschte.


      Eisern hielten sie ihr Ziel aufrecht, den todkranken Jungen zu finden. In den Tiefen, in die sie vordrangen, war dies die einzige Richtschnur, die sie gesund an Geist und Seele wieder zurück in ihre Welt bringen konnte.


      Allmählich nahm die Hitze um sie herum ab, so schleichend, dass sie es zunächst kaum bemerkten. Es war Deneb, dem als Erster auffiel, dass sich etwas verändert hatte.


      Wir kommen nicht mehr so schnell voran wie zu Beginn, hörte Pándaros seinen Freund sagen. Die Geister der Reisepilze hatten ihn ebenfalls vernommen.


      Wir sind ja gleich da, es ist nicht mehr weit, nicht mehr weit, wisperte der Chor ihrer Stimmen.


      Und es ist kalt geworden, fügte Pándaros hinzu. Die goldenen Funken vor ihm leuchteten auf, wie sie es immer taten, wenn sie sprachen. Doch diesmal funkelten sie dabei weniger hell als sonst. Ihm schien, als bemühten sie sich mit einem Mal angestrengt, es zu vermeiden, Aufmerksamkeit zu erregen. Nicht so laut, dumme alte Männer! Selbst eure Gedanken schreien! Redet euch um Kopf und Kragen, wenn ihr nicht aufpasst. Ab jetzt müsst ihr sehr leise und sehr vorsichtig sein, oder die Tore zum Kalten Reich öffnen sich nicht nur für den Jungen, den ihr sucht.


      Bevor einer der beiden Priester etwas darauf entgegnen konnte, bemerkten beide beinahe gleichzeitig das fahle Licht, das in der Dunkelheit aufglomm. Ein bleiches Leuchten, als schiene der Wintermond auf einen zugefrorenen See, blühte in blassblauen Flecken um sie herum. Pándaros fröstelte. Allein schon der Anblick dieses kalten Schimmers ließ ihn bis ins Mark frieren. Atemwölkchen erzitterten vor seinem Mund. Er betrachtete das fahle Licht genauer, das nun hell genug schien, um den Ort zu beleuchten, in den sie herabgeschwebt waren. Eis glitzerte in kleinen und großen Flecken an den Wänden und auf dem Boden einer langgezogenen Höhle. Im hinteren Teil des gedrungenen Schachtes war es zu einer regelrechten Wand zusammengewachsen und erhellte die Umgebung schwach mit seinem matten Schein.


      Offenbar waren sie an den Wurzeln des Weltenbaums angekommen. Sie konnten die dunkelbraunen Spitzen von der Decke der Höhle herabragen sehen, wo sie das feste, gefrorene Erdreich durchbrochen hatten. Die Wurzeln waren so dick wie menschliche Oberschenkel. Manche von ihnen ragten nach der Art von Tropfsteinen tief in den Raum herab.


      Eine Bewegung hinter einer besonders langen und dicken Wurzelspitze, die beinahe eine der blass schimmernden Eisflächen am Boden der Höhle berührte, ließ Pándaros herumfahren. Eine kleine Gestalt lugte vorsichtig hinter dem faserigen Strang hervor.


      Obwohl sie in der beinahe völligen Finsternis kaum zu sehen war, wusste der Priester sofort, um wen es sich handelte. Die Erkenntnis traf seinen Geist mit der Unmittelbarkeit eines stechenden Geruchs.


      Dort drüben ist Eigin! Ich kann ihn sehen. Die Reisepilze haben uns tatsächlich zu ihm geführt.


      Pándaros hatte sich Deneb zugewandt, aber der schimmernde Geistkörper seines Freundes schwebte nicht in die Richtung der Gestalt, die sich hinter dem riesigen Wurzelstrang versteckte, sondern hielt etwas rechts davon auf eine Biegung in der Höhle zu. Was suchte er denn dort?


      Da bemerkte der Priester einen Schatten, der sich hinter die Biegung zurückzog. Wie konnte der Junge denn so schnell die Entfernung zwischen der Wurzel und dem hinteren Teil der Höhle zurückgelegt haben? Verwirrt sah er sich um.


      Das kleine Wesen versuchte sich immer noch mehr schlecht als recht hinter der herabhängenden Wurzel zu verbergen. Dabei lugte mehr als die Hälfte seines Kopfes hervor. Anders als die Geistkörper der beiden Priester bestand diese Gestalt nicht aus leuchtenden Lichtsplittern, sondern sah aus wie ein schemenhaftes Abbild eines tatsächlichen Menschen. Pándaros erblickte ein beinahe kugelrundes, blasses Gesicht unter pechschwarzen, kurzgeschnittenen Haaren, die dem Kind in glatten Strähnen in die Stirn fielen.


      In der stofflichen Welt hatte der Priester Watanjas Sohn nur mit geschlossenen Lidern gesehen, aber nun musterten ihn weit aufgerissene dunkle Augen mit einer Mischung aus Argwohn und Furcht.


      Komm, mein Junge!, hörte er Deneb sagen. Hab keine Angst, ich will dir nichts Böses.


      Mit wem redete sein Freund da? Eigin stand doch hier, direkt vor ihm! Er sah über die Schulter. Sein Blick fiel voller Überraschung auf einen weiteren Jungen, der Eigin wie aus dem Gesicht geschnitten war, und der nun allmählich um die Biegung herum und auf Deneb zugeschlichen kam. Das Kind bewegte sich so zögernd und vorsichtig wie ein Reh, das sich zum Trinken einem Bachlauf näherte und dabei seine Deckung im Unterholz aufgab. Es hatte beide Handflächen aufeinandergelegt, als hielte es etwas darin verborgen.


      Deneb, der Pándaros Verwirrung spürte, sah sich zu ihm um und entdeckte den zweiten Eigin hinter der Wurzel.


      Bei der Träumenden!, entfuhr es ihm. Was ist das für ein Trugbild?


      Der Widerhall seines Gedankens, laut wie ein Schrei, rollte durch die weitläufige Höhle. Allmählich verklang er. Der Junge, der auf Deneb zugeschritten kam, blieb wie angewurzelt stehen, rannte aber nicht fort. Die pulsierenden Lichter der Reisepilze, inzwischen nur noch schwach in der Finsternis glimmend, tanzten hektisch zwischen den beiden Priestern auf und ab. Nicht so laut! Ihr macht einen furchtbaren Lärm! Greift euch den Jungen, und dann nichts wie fort, bevor sich das Tor zum Kalten Reich öffnet!


      Aber welchen Jungen?, fragte sich Pándaros verwirrt. Ich sehe mehr als einen. Ich sehe ...


      Er stockte. Aus den Schatten um sie herum traten zögernd noch weitere Gestalten. Pándaros drehte sich einmal um sich selbst und zählte etwa ein halbes Dutzend. Sie alle waren Kinder, die in der Tracht der Nomaden von Ceranth steckten, ledernen Hosen und langen roten Hemden aus Filz. Sie alle trugen im Gegensatz zu Erwachsenen keine Zöpfe, sondern kurzgeschnittenes Haar, das ihnen gleichmäßig bis über die Ohren fiel. Und sie alle sahen aus wie Eigin.


      Verschreck sie nicht!, hörte Pándaros seinen Freund in seinen Gedanken flüstern. Lass mich mit ihnen reden.


      Er ging in die Knie und streckte wie zum Gruß eine offene Hand in die Richtung des Jungen aus, den er zuerst gesehen hatte. Der leuchtende Funkenhaufen der Reisepilze schwebte etwas abseits, ohne sich ihm zu nähern oder erneut seine vielen Stimmen zu erheben. Die kleinen Kobolde schienen abzuwarten, was geschehen würde.


      Du musst dich nicht vor mir fürchten, sagte Deneb leise und freundlich. Ich bin ein Freund von Watanja, deinem Vater.


      Der Junge antwortete nicht. Aber unvermittelt trat er mit mehreren kleinen Trippelschritten auf ihn zu. Er hob seinen Arm und ließ etwas in Denebs geöffnete Handfläche fallen. Der Archivar warf einen Blick darauf. Es war eine ungeschälte Haselnuss.


      Es ist so kalt hier, sagte der Junge. Seine Stimme hörte sich dünn und müde an. Hier gefällt es mir nicht. Ich will wieder heim.


      Ich will wieder heim!, sagte nun auch der Junge, den Pándaros hinter der herabhängenden Wurzel erblickt hatte. Er hatte seine dürftige Deckung verlassen und stand neben einem weiteren Kind, das ihm wie aus dem Gesicht geschnitten war. Seid ihr gekommen, um uns nach Hause zu holen?


      Ay, dein – euer Vater hat uns geschickt, gab Deneb zurück. Ihr seid sehr krank. Ihr solltet nicht mehr länger hier an diesem Ort bleiben. Kommt mit uns zurück zu Watanja und eurer Mutter.


      Ein verzweifelter Ausdruck trat in die Miene des Jungen, der ihn angesprochen hatte. Wir können nicht fort von hier! Der Böse Junge sagt, wir müssen an den Toren zum Kalten Reich bleiben, bis wir geholt werden.


      Ein eisiger Schauer rann Pándaros über den Rücken und ließ ihn noch stärker als ohnehin bereits frösteln. Der Böse Junge?, wiederholte er mit belegter Stimme. Wer ist der Böse Junge?


      Eines der Eigin-Kinder in seinem Rücken antwortete. Er ist gemein zu uns. Er sagt, dass wir ins Kalte Reich gebracht werden. Er sagt, dass unsere Eltern ihr Callab abgebaut haben und fortgezogen sind, ohne uns. Er sagt, sie werden uns bald vergessen haben und neue Kinder machen. Er ...


      Eine harte Kinderstimme fiel ihm ins Wort. Er sagt euch die verdammte Wahrheit, also hört gefälligst auf zu flennen!


      Der Eigin-Junge presste sofort seine Lippen aufeinander. Ein leises Aufseufzen ging durch den Ring der Kinder, die um die beiden Priester und die schwebende Wolke der Reisepilze herumstanden.


      Eine weitere kleine Gestalt war hinter einer der herabhängenden Wurzeln hervorgetreten. Sie stand aber noch immer so weit von ihnen entfernt, dass nur seine schattenhaften Umrisse vor dem matt schimmernden Blau der riesigen Eiswand im rückwärtigen Teil der Höhle zu sehen waren.


      Ihre Kinderstimme hallte kalt und schneidend zu ihnen herüber. Ihr seid krank geworden und gestorben. Eure Eltern konnten euch nicht helfen, als ihr vor Schmerzen geschrien, Blut gespuckt und euch vollgeschissen habt. Sie haben euch allein gelassen. Ihr verrottet in der Erde, und die Würmer fressen euer totes Fleisch. Der Rest von dem, was ihr einmal wart, muss hier bleiben, bis sich die Tore zum Kalten Reich öffnen. Dann geht ihr ins Eis und in die Finsternis, so wie alle, die tot sind.


      Das ist nicht wahr, sagte Deneb heiser. Ihr seid nicht tot. Ay, ihr seid schwer krank, aber noch lebt und atmet ihr. Euer Vater und eure Mutter sind fast verrückt vor Kummer und Sorge um euch. Sie haben uns um Hilfe gebeten, damit wir euch zurückholen.


      Ach ja?, höhnte die Kinderstimme. Wenn sie uns so sehr vermissen, warum sind sie dann nicht selbst aufgetaucht? Die Gestalt trat einige Schritte näher. Es war ein weiteres Kind, doch noch lag sein Gesicht in den Schatten verborgen. Glaubt den beiden alten Männern nicht!, herrschte es die übrigen Kinder in der Höhle an. Sie sagen euch nur, was ihr hören wollt! In Wirklichkeit gibt es sie nicht. Ihr seid allein, und ihr bleibt allein, bis man euch ins Kalte Reich bringt.


      Die Eigin-Jungen schossen sich gegenseitig unruhige Blicke zu. Wie auf einen unsichtbaren Befehl hin traten sie allmählich Schritt für Schritt wieder rückwärts aus dem Kreis.


      Wir verlieren sie, dachte Pándaros verzweifelt. Wer auch immer von ihnen tatsächlich Eigin ist, er wird sterben.


      Deneb waren die Bewegungen der Kinder nicht entgangen. Er richtete sich langsam auf. Komm her zu mir, sagte er ruhig, an die dunkle Gestalt gewandt.


      Einen Dreck werd ich tun, du alter Sack!, spie ihm dessen Kinderstimme entgegen. Hau ab und lass uns zufrieden!


      Der Archivar zuckte ob dieser Beleidigung nicht zurück.


      Du weißt genau, dass wir kein Trugbild sind, sagte er ungerührt. Also hör auf, deine Spielchen mit uns zu spielen. Ich bin ein Diener des Gefährten der Träumenden. Im Namen des Dunklen Königs sage ich dir: Komm her!


      Die Kindergestalt schwankte leicht. Ein leises Ächzen entkam ihr, bei dem Pándaros an das Schnaufen eines kleinen Tieres denken musste.


      Dann trat sie so widerstrebend auf Deneb zu, als stemme sie sich einem starken Windstoß entgegen, den nur sie wahrnehmen konnte. Nun fiel ein schwacher Lichtschein von einer der blau schimmernden Eisplatten am Boden auf ihr Gesicht. Es war ebenfalls ein Junge, der wie Eigin aussah, aber im Gegensatz zu den anderen waren seine Züge düster vor Zorn.


      Was willst du von uns, alter Mann?, herrschte er ihn an. Das Sprechen schien ihm nun Mühe zu bereiten. Niemand kann uns helfen. Ihr könnt das Rätsel nicht lösen.


      Welches Rätsel?, wollte Deneb wissen. Wovon redest du?


      Der Eigin-Junge holte tief Luft, bevor er seine Antwort gab, die sich anhörte wie auswendig gelernt. Wer auch immer uns von hier fortbringen will, muss erraten, welcher von uns derjenige ist, den ihr Eigin nennt. Rät er falsch, muss er mit leeren Händen gehen. Dies ist das Gesetz, das vor den Toren zum Kalten Reich gilt.


      Eins zu was, dass er richtig rät?, dachte Pándaros. Zu Zwölf? Nein, halt, mit diesem kleinen Sonnenschein sind es sogar dreizehn. Wie sollen wir das nur schaffen?


      Deneb musterte eines der Kinder nach dem anderen, ohne eine Miene zu verziehen. Sein Freund glaubte seinen Ohren nicht zu trauen, als dieser unvermittelt zu lachen anfing. Das Geräusch hallte heiter und klar durch die dunkle Höhle, als hätte sich ein Sonnenstrahl in deren Tiefen verirrt.


      Du willst also immer noch spielen, ist es so?, fragte er, wieder ernst werdend. Also gut. Spielen wir.


      Ohne eine Erwiderung abzuwarten drehte er sich einmal um die Achse. Sein ausgestreckter Arm schoss nach vorne und wies auf einen der Jungen.


      Du bist Eigin.


      Der Angesprochene trat einen Schritt vor. Das Kind, das die anderen den Bösen Jungen genannt hatten, lachte laut auf. Falsch! Verloren, dummer alter Ma-


      Deneb achtete nicht auf ihn. Sein Finger wies bereits auf das nächste Kind.


      Du bist Eigin.


      Wortlos tat es ebenfalls einen Schritt nach vorn.


      Falsch! Falsch!, schrie der Junge. Er sprang auf Deneb zu, der auf ein weiteres Kind deutete.


      Du bist Eigin.


      Hör sofort auf!, kreischte der Junge wütend. Du darfst nur einmal raten! Er versuchte, den Archivar anzuspringen, aber seine Gestalt rannte durch den Geistkörper des Priesters wie durch eine golden schimmernde Rauchsäule.


      Du hast mir nicht gesagt, wie oft ich raten darf. Deneb lachte erneut. Und ich weiß auch, warum. Weil ihr alle Eigin seid. Jeder Einzelne von euch. Du, und du, und du!


      Wieder und wieder schoss sein Finger vor und wies auf eines der Kinder in der Runde, ungerührt von den wütenden Zwischenrufen des Jungen, der ihn anfuhr, mit dem Raten aufzuhören.


      Sei endlich still! Du hast verloren!


      Verloren hätte ich, wenn ich nach meinem ersten Versuch aufgegeben hätte, entgegnete Deneb. Er war dicht umringt von den Kindern, die er ausgewählt hatte. Nun ist nur noch einer übrig.


      Das Kind, das die anderen den Bösen Jungen genannt hatten, wich ängstlich vor ihm zurück, aber es nützte ihm nichts. Denebs Finger deutete auf ihn.


      Du bist Eigin.


      Neiiin!, kreischte der Junge verzweifelt. Er taumelte und krümmte sich zusammen, als schüttelten ihn Krämpfe. Gleichzeitig verschwammen die Umrisse der anderen Kinder, sie schrumpften und veränderten ihre Gestalt. Die Funkenwolke der Reisepilze drehte sich aufgeregt schneller. Keine Zeit mehr, keine Zeit!, schrien ihre Stimmen schrill. Zu viel Lärm gemacht, das habt ihr. Die Tore zum Kalten Reich öffnen sich!


      Im hinteren Teil der Höhle leuchtete die Wand heller als zuvor. Ein Spalt war in ihrer Mitte erschienen, der von der Decke bis zum Boden reichte. Blauer Schein brach dahinter hervor und warf eine kalte Lanze aus Licht in den dämmerigen Tunnel. Ein tiefes, knackendes Geräusch wie von brechendem Eis erfüllte die Höhle. Ihr Boden bebte.


      Pándaros Blick schnellte von der sich öffnenden Wand zu den Kindern zurück, doch bis auf den Bösen Jungen waren keine mehr zu sehen. Stattdessen waren die beiden Priester von einer Horde kleiner, braunfelliger Tiere umgeben, deren Augen die Priester aufmerksam musterten.


      Murmeltiere, vernahm Pándaros seinen Freund. Natürlich! Die Steppennomaden glauben daran, dass jeder von ihnen in der Geistwelt Vertraute in Tierform besitzt. Diese zwölf Murmeltiere sind Eigins Vertraute. Er warf einem der Tiere die Nuss zu, die er von ihm bekommen hatte. Dessen flinke Pfoten fingen ihre Beute im Flug und hielten sie fest. Deneb blickte den kleinen Jungen an, der übrig geblieben war. Der Krampfanfall, der das Kind geschüttelt hatte, war ebenso verschwunden wie der entstellende hasserfüllte Ausdruck auf seinem Gesicht..


      Der Priester streckte seine Hand aus.


      Komm, sagte er freundlich. Du hast dich lange genug von deiner Einsamkeit quälen lassen. Lass uns nach Hause gehen.


      Der Junge sah ihn mit einer Mischung aus Hoffnung und Angst an. Dann erfasste er die Hand des Archivars.


      Schnell!, schrien die Geister der Reisepilze schrill. Nehmt seine Vertrauten, und dann nichts wie fort von hier!


      Das Licht, das aus der Mitte der offenstehenden Eiswand drang, erfüllte die Höhle mit seinem blauen Strahlen. Es brachte eine schneidende Kälte mit sich, die Pándaros durch Mark und Bein fuhr.


      Was ist das?, stöhnte er auf.


      Die Totenhände!, kreischten die Reisepilze. Sie fassen durch die Tore und ziehen euch ins Kalte Reich! Fort! Fort!


      Deneb starrte in das eisige Licht, als sähe er darin etwas, das nur er erkennen konnte. Sein Gesicht schimmerte in dem blauen Schein so fahl wie das eines Leichnams. Jetzt verstehe ich! Die Totenhände sind aus all den Ängsten derer gemacht, die Furcht vor dem Sterben haben. Sie können das Sommerland nicht sehen. Es ist nur ein Bild, genauso wie der Weltenbaum.


      Mag sein, dass es nur ein Bild ist, gab Pándaros aufgeregt zurück. Aber es ist ein unglaublich mächtiges Bild, geschaffen aus der Qual zahlloser Menschen, die noch nicht bereit waren, ins Sommerland zu gehen – mächtig genug, um uns umzubringen, wenn wir noch länger bleiben. Also lass uns schleunigst das Weite suchen!


      Deneb nickte. Schnell bückte er sich und hob eines der Murmeltiere vom Boden auf, das dies mit sich geschehen ließ, als sei es ein zahmes Kaninchen. Wir müssen sie alle mitnehmen. Sie gehören zu Eigin. Sie geben ihm sein Leben.


      Ich will meinen Rucksack bei mir haben, dachte Pándaros. Im selben Moment fühlte er dessen Gewicht auf seinem Rücken. Er legte ihn ab und stopfte das Murmeltier hinein. Deneb tat es ihm nach. Kleine Atemwölkchen schwebten vor seinem Mund, als er in Windeseile ein Tier nach dem anderen aufhob und in seine Reisetasche steckte. Obwohl jedes der Murmeltiere über einen Fuß groß war, passten sie alle hinein. Pándaros vermutete, dass in den Geistwelten wohl sogar ein Pferd in seinem Rucksack Platz gefunden hätte, wenn sie es hätten mitnehmen müssen.


      Es wird immer kälter!, sagte Eigin drängend. Seine Zähne klapperten so laut, dass er kaum zu verstehen war. Pándaros sah kurz auf und bemerkte, dass sich blaue Nebelschwaden wie langgezogene Finger aus dem geöffneten Tor hervor und in die Höhle hineintasteten. Ein eisiger Lufthauch ging von ihnen aus, gegen den jeder klirrende Frost, an den sich der Priester erinnerte, wie ein kühler Abendhauch anmutete. Jene Kälte, die hinter den Torflügeln aus Eis hervordrang, war die von reglosen Körpern, aus denen das Leben für immer gewichen war, die eisige, bleierne Gewissheit, dass sich die geliebten Lippen nie wieder zu einem Lachen oder einem Kuss öffnen würden, die Kälte des leeren Weltenraums zwischen gleichgültig funkelnden Sternen.


      Oh weh, oh weh, zu spät!, kreischten die Reisepilze in Panik. Die Totenhände sind da! Lasst euch nicht von ihnen fangen!


      Pándaros, der gerade das Letzte der kleinen Tiere in seinen endlos auffüllbaren Rucksack gestopft hatte, fuhr herum und wollte einem der eisblauen Schwaden ausweichen, doch er war zu langsam. Wie ein tastender Finger aus klirrender Kälte traf ihn der schimmernde Hauch an der Brust. Sofort war es ihm, als würden aus der Welt um ihn herum alle Farben versickern und nur noch Schattierungen von Grau zurücklassen. Irgendwo weit weit fort hörte er Deneb und die Geister der Reisepilze wild schreien, aber es kümmerte ihn nicht mehr. Ein tödlicher Frost hatte ihn gepackt und hielt ihn in seiner eisigen Umklammerung. Dies war das Kalte Reich, dies waren die Totenhände, zielstrebig und erbarmungslos nach jenem greifend, das warm und lebendig war, um es für immer zum Stillstand zu bringen, bis irgendwann alles in Cyrandiths Traum in Kälte und Finsternis erstarrt sein würde.

    

  


  
    
      8


      Die graue Kugel hatte die Hand des Serephins kaum verlassen, als sie auch schon ihre Form verlor. Sie zog sich blitzschnell in die Länge und verwandelte sich in einen etwa zwei Fuß langen Pfeil von derselben aschgrauen Farbe. Das Geschoss flog auf Enris zu, doch es erreichte sein Ziel nie. Ein Feuerball schnellte schräg hinter der mittleren Säule hervor und traf das Geschoss noch im Flug. Es flammte hell auf und verbrannte binnen eines Moments zu einer davonwehenden Aschewolke.


      Dem verletzten Serephinkrieger entfuhr ein wütender Aufschrei. Sein Blick suchte denjenigen, der seinen Schuss vereitelt hatte, und fand ihn.


      »Was mischst du dich ein, verflucht?«, herrschte er die fremde Serephinfrau in der roten Robe einer Feuerpriesterin an. Sie stand regungslos inmitten des Kampfgetümmels um sie herum auf der anderen Seite des Podestes.


      »Lass den Temari zufrieden«, gab Jahanila kühl zurück. »Er ist mit meiner Erlaubnis hier.«


      Sofort schritt der Krieger auf sie zu, während seine Hände erneut nach vorne schnellten. Jahanila bemerkte, dass er seine Schmerzen so gut zu unterdrücken schien, dass er nicht einmal hinkte. Sie kannte die Anzeichen – der Krieger war in einen Kampfrausch verfallen. Es war sinnlos, auf ihn einzureden. Er würde erst dann wieder zu sich kommen, wenn einer von ihnen besiegt am Boden lag. Mit einem weiten Satz sprang sie auf das Podest. Der Serephin folgte ihrer Bewegung mit den Armen und schickte ihr eine weitere Kugel hinterher. Diesmal verwandelte sich das Geschoss nicht in einen Pfeil, als es die Hände seines Erschaffers verließ, sondern blieb rund, ein harter, schwarzgrau glänzender Ball. Jahanila sprang über ihn hinweg und erklomm eine der Stangen, die von der Säule in der Mitte des Podestes abstanden. Mit einem knirschenden Schlag, als hätte ein Bleibarren eine Glocke getroffen, prallte die Kugel gegen die Säule und zersplitterte. Die Bruchstücke hagelten über das Podest. Ein Splitter traf Jahanila unterhalb ihres linken Auges und riss ihr eine tiefe Wunde ins Gesicht. Weitere Bruchstücke verletzten ihren Handrücken, aber sie ließ die Stange nicht los, sondern zog sich an ihr hoch. Enris und Neria, die sich über der Serephinfrau festhielten, beobachteten mit weit aufgerissenen Augen, wie Jahanila leichtfüßig auf der Stange entlanglief, ohne das Gleichgewicht zu verlieren. Ebenso gut hätte sie sich auf einer breiten Straße voranbewegen können.


      Die Kugel, die der Serephinkrieger auf sie abgeschossen hatte, musste das Getriebe im Inneren der Säule beschädigt haben, denn sie drehte sich immer schneller um sich selbst. Der Serephin setzte Jahanila auf das Podest hinterher. Beinahe hätte ihn eine der Stangen, die ihm nun mit immer größerer Geschwindigkeit entgegenkamen, wieder hinabgestoßen. Doch der Krieger duckte sich geschwind und sprang nun seinerseits auf die Stange, an deren Ende Jahanila inzwischen angekommen war. Sie stand auf einer der Sternenkugeln, einem dunkelgrün leuchtenden Ball, größer als die meisten anderen. Obwohl sich die Säule inzwischen rasend schnell um sich drehte und die Stangen selbst auf und nieder schwangen, hielt sich Jahanila so aufrecht, als stünde sie auf festem Boden. Enris und Neria beobachteten sprachlos und mit offenen Mündern, wie die Serephinfrau und der Krieger wie auf einen unsichtbaren Befehl hin gleichzeitig ihre Hände bewegten, als formten sie zwischen ihnen etwas, das nur sie selbst sehen konnten. Der Wind riss an ihren Kleidern, dennoch schwankten sie nicht, während sich Enris und Neria krampfhaft festhalten mussten, um nicht von der Säule fortgerissen zu werden. Die Kampfgeräusche um sie herum verzerrten sich zu einem wilden Heulen. Eine weitere graue Rauchkugel formte sich wirbelnd zwischen den Händen des Serephinkriegers. Er schleuderte sie von sich, auf Jahanila zu, die ihm beinahe gleichzeitig mit einem gelben Feuerball antwortete. Die beiden Kugeln prallten in der Mitte zwischen den beiden Gegnern aufeinander und vermengten sich zu einem einzigen hell aufflammenden, grau-goldenen Ball. Beide Serephin hielten ihre Arme weiterhin ausgestreckt. Ein durchdringendes Summen ging von der Kugel aus, das Enris’ Zähne im Mund so schmerzhaft vibrieren ließ, dass er sie hart aufeinander beißen musste. Seine Augen tränten und sein Blick verschwamm. Der Ball ruckte einmal in Nerias Richtung, dann wieder in die des Kriegers, während die beiden weiter ihre Arme gegeneinander gerichtet hielten.


      Plötzlich zerbarst die Kugel mit einem mächtigen Donnerschlag. Ein greller Feuerblitz schoss aus ihrem Inneren heraus und zerbarst in Hunderte von glitzernden Metallsplittern, die in alle Richtungen geschleudert wurden. Laute Schmerzensschreie ertönten, als sich die Splitter in die Körper von Reshari wie Serephin bohrten. Binnen eines einzigen Augenblicks torkelten die Kämpfenden blutüberströmt und zusammengekrümmt auf dem Platz um das Podest umher, ohne sich weiter um ihre Gegner zu scheren. Die Auseinandersetzung war vergessen. Alle waren nur noch bemüht, die erhaltenen Wunden mit Hilfe ihrer Magie so gut es ging zu verschließen.


      Das sich drehende Podest hatte Enris und Neria davor gerettet, von den Splittern durchbohrt zu werden. Als diese über den Platz fegten, hatten sie sich gerade in dessen Deckung befunden. Doch sie waren nicht die Einzigen, die keinen Splitter abbekommen hatten. Noch immer standen sich Jahanila und der Serephinkrieger aufrecht gegenüber. Die Geschosse, die aus ihrer beider Magie entstanden waren, hatten ihre Schöpfer um Haaresbreite verfehlt. Entsetzt blickte der Serephin von der immer noch stetig weiter um sich wirbelnden Säule aus auf seine verletzten Kameraden herab. Diesen Moment der Unaufmerksamkeit nutzte Jahanila. Sie sprang auf den Serephin zu und umfasste ihn mit ihren Armen. Die beiden stürzten von der Stange herunter und kamen hart am Boden des Platzes auf. Mit letzter verbliebener Kraft drückte Jahanila ihren Gegner auf die Steinplatten. Der Krieger keuchte und wand sich, aber es gelang ihm nicht, die Serephinfrau von sich herabzuwälzen.


      »Hör jetzt endlich auf!«, schrie Jahanila ihn an. »Reicht es dir immer noch nicht, was ihr angerichtet habt? Spar dir deine Kräfte gefälligst für die Maugrim, die wirst du noch genügend brauchen können!«


      Sie befürchtete schon, dass der Krieger sie nicht vernommen hätte, aber der Druck auf ihren Körper ließ nach. Sie beschloss, das Wagnis einzugehen, ließ ihn los und wälzte sich von ihm herab. Er versuchte nicht weiter, sie anzugreifen, sondern blieb schwer atmend auf dem Rücken liegen. Als Jahanila endlich auf ihren noch immer schwankenden Füßen stand, sah sie sich um. Das Sternendenkmal auf dem Podest drehte sich unverändert wild um sich selbst. Enris und Neria hielten sich krampfhaft fest, um nicht fortgerissen zu werden. Jahanila streckte die Hände aus und schloss die Augen. Ihre Finger erfühlten das Getriebe im Inneren der Säule, ohne es zu berühren, und schlossen sich um die Antriebsräder. Allmählich verlangsamte sich das Drehen. Schließlich stand das Denkmal mit einem letzten harten Ruck gänzlich still. Aber Enris und Neria hielten sich auch weiterhin fest und wagten es nicht, loszulassen, als befürchteten sie, der tödliche Reigen würde im nächsten Augenblick erneut beginnen.


      »Ihr seid jetzt sicher«, rief Jahanila ihnen zu. »Kommt herunter!«


      Enris ließ die Stange los, an die er sich geklammert hatte. Ihm schwindelte, und beinahe wäre er gestürzt. Vorsichtig berührte er Neria, die ihre Augen öffnete, und half ihr ebenfalls hinab. Der Anführer der Reshari trat auf Jahanila zu. Sein Gesicht war blutüberströmt, und auf der silbernen Rüstung leuchteten dunkle Spritzer im Schein der Laternen.


      »Ich muss Euch danken«, sagte er mit einem leichten Kopfnicken. »Wenn Ihr nicht eingegriffen hättet, dann wäre womöglich noch Schlimmeres passiert.«


      Jahanila nickte zurück. Die Wunde unter ihrem Auge schloss sich bereits wieder. »Ich danke Euch für Euer Hiersein. Wir werden es Eurem Volk niemals vergessen, dass es in Mehanúr Seite an Seite mit uns gekämpft hat.« Sie hielt inne und verbesserte sich schnell: »Kämpft, will ich sagen. Dass es mit uns kämpft.«


      Der Reshari hob eine Augenbraue, sagte aber nichts. Die Serephinfrau, die ihm vor die Füße gespuckt hatte, humpelte auf ihn zu. Auch ihr Gesicht war blutüberströmt und eines ihrer Augen zugeschwollen. Sie deutete mit ihrem gezogenen Schwert hinter sich, wo der Reshari namens T’nar reglos auf dem Boden lag. Eine breite Blutlache hatte sich um ihn herum gebildet.


      »Euer Kamerad ist schwer verletzt. Er braucht sofort Heilung.«


      Der Anführer der Reshari eilte zu ihm, kniete sich ohne zu zögern in das vergossene Blut und ergriff T’nars Hände.


      »Lasst uns schnell von hier fortgehen«, sagte Jahanila leise zu Enris und Neria. »Ich will nicht in ein weiteres Gespräch verwickelt werden. Wir alle haben uns schon viel zu sehr in den Lauf der Ereignisse eingemischt. Wer weiß, was dies für Folgen haben wird.«


      Sie verließen den Platz, ohne dass man sie weiter beachtete. Jahanila führte sie in eine Nebengasse, einen schmalen, kaum beleuchteten Weg. Die wenigen Serephin, die ihnen dort entgegenkamen, sahen nur kurz auf die beiden Temari, die sich offensichtlich in Begleitung einer Feuerpriesterin befanden, und gingen an ihnen vorbei, ohne sie anzusprechen. Auch Jahanila sagte nichts, sondern führte sie wortlos von einer Gasse in die nächste, vorbei an uralt anmutenden, verwinkelten Gebäuden mit verschlossenen Türen und Fensterläden, deren Mauern in der Dunkelheit kieselgrau schimmerten.


      Der Weg führte stetig bergauf. Schließlich wichen die Gebäude einer kleinen Hügelkuppe. Neria, deren Blick auf ihre Füße gerichtet gewesen war, hob ihren Kopf und erstarrte mitten im Schritt. Sie glaubte, einer Sinnestäuschung zu unterliegen.


      Der Hügel war mit jenen Bäumen bewachsen, die sie schon von der Luft aus beim Anflug auf Mehanúr erblickt hatte. Aber diesmal sah sie die wie Scheunentore breiten Ungetüme aus nächster Nähe. Ihre größten Blätter glichen unförmigen Wagenrädern, manchen jener Riesen hingen sie von schwer beladenen Ästen beinahe bis zum Erdboden herab. Das Wäldchen auf der Hügelkuppe verströmte einen schweren, aber gleichzeitig frischen Duft, der sie an die Tannen nördlich ihres Dorfes erinnerte. Sie atmete ihn tief ein und spürte einen beißenden Schmerz in sich, der sich wie ein enger Gürtel um ihren Körper zusammenzog, als sie an ihre weit entfernte Heimat dachte. Langsam näherte sie sich den Vordersten der Bäume und strich mit ihren Händen über deren dicke, ledrige Blätter.


      »Ich wusste, dass es dir gefallen würde«, sagte Jahanila. Sie wies mit einer ausladenden Handbewegung um sich. »Diese Erhebung nennen wir den Angilaard, das heißt soviel wie ›Herz des Hügels‹. Diesen Ort haben die Gründer der Weißen Stadt so unberührt gelassen, wie sie ihn einst vorfanden. Sie taten dies zur Erinnerung und um dem Land Ehre zu erweisen. Es ist der zweithöchste Hügel auf der Kuppe des Arfestan. Nur der Nandaronta, der Hügel mit der Tempelanlage und den Häusern der Stadtgründer, liegt noch ein wenig höher. Siehst du ihn?«


      Sie deutete in die Richtung, aus der sie gekommen waren. Neria sah in der Dunkelheit eine Lichtergruppe, die über den anderen zahllosen hellen Punkten der unter ihnen liegenden Stadt schwebte.


      »Sein Name bedeutet ›Weiter Blick‹«, fuhr Jahanila fort. »Dort hält sich Alcarasán gerade auf. Er versucht Antworten auf die Frage zu erhalten, warum uns die Dunkelelfen hierher gebracht haben. Bald muss ich wieder zu ihm zurück. Ich ahne, dass er meine Hilfe brauchen wird.«


      »Danke, dass Ihr uns gerettet habt«, sagte Enris. »Wenn Ihr nicht gewesen wärt, dann hätten wir den Kampf zwischen diesen Streithähnen bestimmt nicht überlebt.«


      Jahanilas Augen funkelten zornig. »Was habt ihr euch eigentlich dabei gedacht, die Zisterne zu verlassen und den Inneren Ring zu betreten? Da kehre ich euch für einen Moment den Rücken, um Mehanúr endlich einmal mit eigenen Augen zu sehen, und schon finde ich euch mittendrin dort, wo der Ärger am heißesten kocht. Ich hatte euch doch gesagt, bleibt bei den anderen Flüchtlingen! Dort ist es sicher.«


      »Mag sein«, erwiderte Neria trotzig. »Aber es stinkt dort auch nach Tod. Diese Temari haben sich aufgegeben.«


      Jahanila seufzte. »Vielleicht war es gut, dass wir euch nach dem Sieg über die Maugrim alleine ließen. Zwar habt ihr euch selbst fast vernichtet und es nur durch großes Glück bis nach Runland geschafft, aber zumindest seid ihr aus dem Schatten eurer Schöpfer herausgetreten.«


      »Ich würde gerne die Nacht hier verbringen«, sagte Neria. »Unter dem Blätterdach der Bäume, auch wenn es nicht die meiner eigenen Welt sind.«


      Jahanila musterte sie eindringlich, und Neria erwiderte ihren Blick. Schließlich nickte die Serephinfrau. »Dann soll es so sein. Dieser Ort dürfte keine Gefahren für euch bergen. Um diese nächtliche Zeit ist er für gewöhnlich verlassen, wie ich gehört habe. Aber ich möchte nicht, dass ihr alleine zurück in die Stadt geht. Bleibt hier, bis ich euch morgen früh wieder abhole.«


      »Einverstanden«, gab Neria mit so fester Stimme zurück, dass diese Erwiderung Jahanila ein Schmunzeln entlockte. Beide wussten genau, dass die Serephinfrau sie ohne große Schwierigkeiten auch gegen ihren Willen zurück zur Zisterne hätte schleifen können, wenn sie es gewollt hätte.


      Enris war einige Schritte von ihnen abgerückt und zum Rand des Hügels gegangen, wo er die Lichter der Stadt genauer in Augenschein nehmen konnte.


      Er setzte sich auf eine Baumwurzel und sah in die Nacht hinaus. Jahanila warf ihm einen schnellen Blick zu, dann näherte sie ihren Mund Nerias Ohr. Die Wolfsfrau zögerte kurz, wich aber dann doch nicht zurück.


      »Du liebst ihn, nicht wahr?«, fragte die Serephinfrau leise.


      Neria fühlte, wie ihr das Blut ins Gesicht schoss. Sie stand da wie erstarrt, ihre Lippen ein dünner Strich. Schließlich bewegte sie ihren Kopf zu einem angedeuteten Nicken.


      »Keine Sorge, ich bin nicht in deinen Geist eingedrungen«, beruhigte Jahanila sie. »Aber ich bin auch nicht blind. – Weiß er es?«


      Neria zuckte die Schultern.


      »Dann rede mit ihm. Am besten noch heute Nacht.« Jahanila hob ihren Kopf und sah in die Schwärze der Nacht hinaus. »Der Sturm auf die Stadt wird bald beginnen. Vielleicht erst in ein paar Tagen, aber vielleicht auch schon morgen. Niemand von uns kann sagen, ob die Schicksalsherrin eine Rückkehr in unsere Zeit träumen wird.«


      »Es ... es ist nicht so einfach«, murmelte Neria verlegen.


      Jahanila blickte sie überrascht an. »Jetzt erzähl mir nicht, eine Frau, die so mutig ist wie du, würde sich davor fürchten, jemandem ihr Herz zu öffnen.«


      »Darum geht es nicht!«, erwiderte Neria scharf. Sie senkte sofort wieder ihre Stimme und schielte zu Enris hinüber, der nichts bemerkt hatte und weiter das Lichtermeer der Stadt bewunderte. »Er ist ein Mensch. Ich habe noch nie davon gehört, dass ein Mensch eine unseres Volkes geliebt hätte.« Sie räusperte sich und schüttelte schließlich fest den Kopf. »Es kann nicht sein.«


      »Das ist schlimm«, sagte Jahanila. »Was du nicht aussprichst, sucht dich heim, wenn das Ende kommt.«


      In Nerias Gesicht arbeitete es. Sie atmete langsam tief aus, um nicht zu weinen, was ihr gelang. »Ein Teil von mir ist eine Wölfin. Ein wildes Tier, das nachts den Mond anheult und das frische Blut gejagter Beute trinkt. Wie könnten wir uns lieben, wenn er diesen Teil von mir niemals verstehen wird, weil er ihn nicht kennt? Er ist kein Voron.« Verzweifelt blickte sie Jahanila an, und es kam ihr in den Sinn, dass sie vor sich kein fremdartiges Echsenwesen mehr sah, sondern nur eine andere Frau in einer schlichten scharlachfarbenen Robe.


      »Darum also geht es dir.« Ein knappes, wehmütiges Lächeln spielte um Jahanilas Mund. Sie streckte ihre Hand aus und pflückte eines der breiten herzförmigen Blätter von einem herabhängenden Zweig. Neria beobachtete, wie die Serephinfrau es zuerst zusammenfaltete und dann zwischen ihren Händen hin und her drehte. Jahanilas Augen schlossen sich. Ein leiser, unverständlicher Singsang entkam ihren kaum geöffneten Lippen. Das Blatt zwischen ihren Handflächen leuchtete blitzartig dunkelgrün auf. Die Serephinfrau sang weiter, und das Leuchten verglomm wieder. Schließlich reichte Jahanila Neria das zu einer dicken grünen Rolle zusammengedrehte Blatt. Es fühlte sich samtig und warm an.


      »Ich habe das Blatt besprochen. Wenn du Enris davon zu essen gibst, wird er die Magie dieses Ortes in sich aufnehmen, die durch die Blätter jener Bäume um uns herum strömt. Er wird für eine Weile in der Lage sein, seine Gestalt zu verändern, solange er sich hier aufhält.«


      »Aber ich werde mich nicht verwandeln können«, sagte Neria. »Ich werde nur zur Wölfin, wenn der Vollmond unserer Welt am Himmel steht.«


      »Du kannst dich jederzeit verwandeln«, entgegnete Jahanila. »Die Fähigkeit dazu ist in jedem von euch. Es ist für euch junge Voron nur schwerer, eurem Willen Kraft zu verleihen. Wir sind hier in Galamar. Hier ist es viel leichter, Magie zu wirken als in Runland. Es wird vielleicht etwas ungewohnt für dich sein, aber du kannst zur Wölfin werden, wann immer du es willst.«


      Neria starrte das zusammengedrehte Blatt in ihren Händen an, als könne es jeden Moment zu einem eigenen Leben erwachen. »Danke«, flüsterte sie schließlich mit erstickter Stimme.


      Jahanila erwiderte nichts, sondern wandte sich zum Gehen.


      »Warte«, sagte Neria leise.


      Die Serephinfrau hielt inne und drehte sich zu ihr um.


      »Warum tust du das? Weshalb hast du mir dieses Geschenk gemacht?«


      Wieder verzog Jahanila ihren Mund zu jenem wehmütigen Lächeln. »Ich dachte, das hättest du längst erraten. Weil er mir ebenfalls nicht egal ist.«


      »Du ...«, murmelte Neria fassungslos.


      »Erst war ich nur neugierig auf ihn. Manari, unsere Anführerin, hatte Alcarasán und mir ein Bild von ihm gesandt. Ich fragte mich, wer dieser Temari sein mochte, dem es gelungen war, einer Sturmkriegerin wie ihr mehr als einmal die Stirn zu bieten. Dann stand ich ihm auf Irteca gegenüber, als er sich in der Gewalt jener anderen Temari befand. Ich fühlte seinen Willen, nicht aufzugeben, egal, was man ihm antun würde. Ich spürte seinen heißen Wunsch, alles zu geben, um die Vernichtung eurer Welt aufzuhalten. Und mit einem Mal verstand ich Oláran.«


      »Wen?«


      »Er ist einer der Großen unseres Volkes. Er war es, der den Plan ersann, euch Temari zu erschaffen, um das Blut des Schmetterers zu bewahren. Oláran sagte einmal, wir würden unsere Schöpfung erst dann wahrhaftig begreifen, wenn wir einmal in ihrer Gestalt ein Leben als Temari geführt hätten, wenn wir uns mit ihnen vereint, wie sie gelacht und geliebt hätten. Bisher hielt ich das immer für rührseligen Unsinn. Bis zu jener Begegnung an dem Quelor auf Irteca.«


      »Wo ist dieser Oláran jetzt? Könnte er uns dabei helfen, unsere Welt zu retten?«


      »Wir wissen nicht, was aus ihm geworden ist«, sagte Jahanila traurig. »Er ist schon lange verschwunden. Aber wir alle hoffen darauf, dass er dereinst zu uns zurückkommen wird.«


      Sie sah sich um, als wäre sie aus einem schweren Traum aufgewacht. »Ich muss gehen. Nutzt die Zeit, die euch bleibt. Denn selbst wir, die wir in der Zeit gereist sind, können niemals an denselben Ort zurückkehren.«


      Neria blickte der Serephinfrau nach, wie sie wieder den Weg beschritt, auf dem sie zu der bewaldeten Hügelkuppe gekommen waren. Schnell hatte sie die Dunkelheit verschluckt. Als sich die Voronfrau umdrehte, saß Enris noch immer auf der Baumwurzel und sah zu den Lichtern der Stadt hinab. Sie trat zu ihm und ließ sich neben ihm nieder.


      Sie schwiegen lange, während die Nacht voranschritt und der Wind die Blätter über ihnen flüstern ließ. Neria glaubte zu spüren, wie Enris mehrmals dazu ansetzte, etwas zu sagen, dann aber doch still blieb. Schließlich legte er seinen Arm um sie. Ihr Körper versteifte sich kurz, nicht, weil sie sich nicht nach seiner Berührung gesehnt hätte, sondern weil es schon so lange her gewesen war, dass ein Mann ihr auf diese Weise nahe gewesen war. Damals war es anders gewesen, ein schnelles, hektisches übereinander Herfallen im Halbdunkel des Vorratslagers mit einem Jungen, den sie gekannt hatte, solange sie zurückdenken konnte. Neria war mehr neugierig als verliebt gewesen, und sie waren auch nicht zusammengeblieben. Doch diesmal fand sie es schwer, einen Anfang zu machen. So viele unausgesprochene Fragen drängten sich zwischen sie beide, jetzt, da sie endlich einmal alleine waren und darüber nachsinnen konnten, was sie füreinander empfanden.


      Letztendlich aber entspannte sie sich und lehnte sich an den Körper des jungen Mannes. Es war sinnlos, darüber nachzugrübeln, ob sie sich vielleicht nur deswegen zueinander hingezogen fühlten, weil sie hier in der Fremde gestrandet waren. Jahanila hatte recht. Was zählte, war diese Nacht.


      Als sich Enris über sie beugte und seine Lippen die ihren fanden, ließ sie es nicht nur geschehen, sondern küsste ihn so hungrig, wie ein Verdurstender einen Krug mit frischem, kalten Wasser hinabstürzen mochte. Doch nach einer Weile legte sie ihm lächelnd ihre Handfläche auf die Lippen, so dass er innehielt, und zeigte ihm das zusammengerollte Blatt, das die Serephinfrau ihr gegeben hatte.


      »Bist du dir wirklich sicher, dass du das tun willst?«, fragte sie ihn, nachdem sie ihm erzählt hatte, was Jahanilas Zauber dank der Kraft dieses Ortes vermochte. »Es könnte beängstigend für dich sein, dich als etwas anderes als ein menschliches Wesen zu erleben.«


      »Das ist mir bewusst«, sagte Enris. »Aber diese Gefahr gehe ich gerne ein.« Er nahm ihre Hände, die immer noch das Blatt festhielten, und drückte sie fest. »Ich will wissen, was es bedeutet, zu deinem Volk zu gehören. Wenn ich das, was Jahanila dir erzählt hat, richtig verstanden habe, dann werde ich vielleicht nie wieder die Gelegenheit bekommen, es herauszufinden, selbst, wenn wir am Leben bleiben sollten.«


      Ein Lächeln spielte um Nerias Mund, in Enris’ Augen um so kostbarer, weil es so selten zu sehen war. Er nahm das Blatt aus ihren Händen, steckte es in den Mund und begann zu kauen.


      Im ersten Moment hätte er es am liebsten sofort wieder ausgespuckt. Es schmeckte bitter wie Wermut. Doch bevor er auch nur ein Würgen hervorbringen konnte, wurde seine Zunge taub, und der bittere Geschmack verschwand. Zurück blieb ein Gefühl von Leichtigkeit, das sich mit jedem weiteren Atemzug verstärkte. Er schluckte das zerkaute Blatt hinunter. Sofort wärmte es seinen Magen wie starker Flirin.


      Ihm fiel auf, dass Neria ihn besorgt beobachtete, und er grinste ihr zu. »Alles in Ordnung. Es ist alles ...«


      Es waren die letzten Worte, die er für den Rest der Nacht hervorbrachte. Wie ein Stein fiel er hintenüber, plumpste mit seinem Rücken gegen den Stamm des Baumes, auf dessen Wurzeln sie gesessen hatten, und sank an ihm zu Boden. Mit weit aufgerissenen Augen starrte er in den Irrgarten der Blätter über sich, in dem sich die hellen Punkte der fernen Sterne versteckten.


      Neria war von seinem Fall so überrumpelt gewesen, dass sie ihn nicht hatte auffangen können. Nun sprang sie besorgt an seine Seite und fühlte seinen Herzschlag. Der kurze Schreck, der ihren Körper durchfahren hatte, verklang wieder, als sie in Enris’ Augen sah und weder Angst noch Schmerz darin erkennen konnte. Auch sein Puls ging regelmäßig, wenn auch schneller als man es von jemandem erwartet hätte, der ruhig auf dem Rücken lag. Sie ergriff eine seiner Hände.


      »Ich bin mir sicher, dass du mich hören kannst. Egal was noch geschehen wird, du musst dir keine Sorgen machen. Jahanila würde nichts tun, was dir oder mir schaden würde, das weiß ich genau.« Neria hielt kurz inne, bevor sie weitersprach. »Ihr liegt viel an dir.«


      Enris drückte ihre Hand, als ob er ihr antworten wolle, dass er sie verstanden hatte. Noch immer starrte er in die Baumkrone.


      »Lass uns zusammen die Gestalt wechseln«, fuhr Neria fort. »Auf diese Art wird es leichter für dich.«


      Sie schloss ihre Augen.


      Es war um ein Vielfaches einfacher, als sie erwartet hatte. Wie Jahanila gesagt hatte, fiel es ihr leicht, in Galamar Magie zu wirken. Neria musste nur jene dunklen Erinnerungsfetzen an ihr Dasein als Wölfin zu fassen bekommen, die nach jedem Vollmond in ihrem menschlichen Verstand zurückgeblieben waren. Sie hatte kaum den Wunsch gefasst, wieder in die Gestalt zu wechseln, der diese Erinnerungen gehörten, als sie schon der erste gut bekannte Krampf durchfuhr, der ihr bisher einmal im Monat die Veränderung ihres Körpers angekündigt hatte. Stöhnend krümmte sie sich zusammen, immer noch Enris’ Hand fest umklammert. Nie zuvor war der Schmerz der Verwandlung weniger brutal gewesen, und nie zuvor hatte sie sich über ihn so gefreut. Jahanila hatte recht gehabt. Die Kraft war immer in ihr gewesen. Sie selbst wirkte Magie, nicht der Mond am Himmel oder die rechte Zeit. Mit einem nicht enden wollenden, erleichterten Schrei, der die nächtliche Stille zerriss, nahm sie Talháras’ Erbe gänzlich für sich in Anspruch.


      Enris hatte, seitdem er zu Boden gesunken war, das Gefühl gehabt, dass die Welt um ihn herum jede Festigkeit verloren hatte. Die Grenzen von allem, was er um sich herum wahrnahm, gerieten ins Schwimmen. Der Nachthimmel über ihm kippte in die Baumkronen hinein, ein blauschwarzer Fluss, gesprenkelt mit hell funkelnden Sternen, der sich mit den dunkleren Umrissen der großen, breiten Blätter vermengte. Der Stamm des Baumes an dem er lehnte, wuchs in seinen Körper hinein, verband sich mit seinem Rückgrat und schenkte ihm von seiner Lebenskraft. Er fühlte sich wieder hellwach. Ein Rauschen erschütterte seinen Geist.


      Nerias beruhigende Stimme war nicht nur außerhalb von ihm, es war, als ob sie gleichzeitig auch seine eigene wäre. In einer Welt, die so im Fluss war, wie er es gerade empfand, musste es ein Kinderspiel sein, die Gestalt zu wechseln. Er konnte es, er musste sich nur genau vorstellen, was für eine Form er wählen wollte.


      Das einzig Feste und Beständige um ihn herum war Nerias beruhigender Händedruck. Selbst als die ersten Krämpfe sie schüttelten, ließ sie ihn nicht los. Die Wellen aus roher magischer Kraft, die ihren Körper durchfuhren, pflanzten sich zu ihm fort. Völlig unvermittelt fing sein Körper ebenfalls zu zucken an. Da er den Schmerz nicht gewöhnt war, erschreckte ihn dieser, aber gleichzeitig vernahm er Nerias gepresste Stimme in seinem Geist, die ihn ermahnte, ruhig zu bleiben und sich nicht zu wehren.


      Enris war, als würde ihn die stürmischste Brandung, die er jemals in seinem Leben am Meer erlebt hatte, von den Füßen reißen. Ohne nachzudenken versuchte er, sich erschrocken gegen diese Gewalt zu stemmen, die da auf ihn eindrang. Doch sofort herrschte Neria ihn in Gedanken an: Wehr dich nicht! Schwimm auf der Welle! Schwimm auf der Welle! Schwimm ...


      Der Rest ihrer Worte ertrank in einem ohrenbetäubenden, grollenden Brüllen, das ihrem weit aufgerissenen Mund entkam, und das nichts Menschliches mehr an sich hatte. Sie sackte zusammen und ließ Enris’ Hand los. Gleichzeitig gab Enris der Magie nach, die seinen Körper schüttelte. In seinem Geist sprang er in die Luft, als die nächste Welle aus Krämpfen ihn erfasste, tauchte tief in sie hinein und ließ sich von ihr tragen.


      Die Welle verwandelte sich in das dumpfe Pulsieren des Blutes in seinen Schläfen. Sein Körper schien in Flammen zu stehen, von den Haarspitzen bis zu den Fußsohlen brannte und juckte es entsetzlich. Er öffnete seinen Mund und schrie, heulte laut auf, ohne zu erkennen, dass er es war, der diese unmenschlichen Geräusche hervorbrachte. Sein Gesichtsfeld veränderte sich, wurde enger und trüb. Dafür roch er jetzt das Wesen neben sich, das ebenfalls brüllend und um sich tretend auf dem Erdboden lag, in überwältigender Schärfe, ohne dass es ihm unangenehm gewesen wäre. Die strenge Witterung vermengte sich mit der seines Fells, das seinen Körper mit rasender Geschwindigkeit überzog. In der Fülle dieses Geruchs verschwand der junge Mann, der er bisher gewesen war.


      Sobald die Krämpfe geendet hatten, sprang der Wolf blitzartig auf seine Läufe. Mit gesträubtem Fell sah er sich misstrauisch in alle Richtungen um und schnupperte die Düfte des fremdartigen nächtlichen Wäldchens auf der Hügelkuppe. Diese Gegend roch nicht nach den Orten, die jene schwache Ahnung einer menschlichen Erinnerung tief in ihm kannte. Das einzige Vertraute war der Duft der Wölfin neben ihm, die ihn ohne jede Scheu betrachtete. Sie sprang auf ihn zu, legte ihre Vorderpfoten auf seine Schultern und leckte schnell über seine Lefzen, bevor sie sich ebenso schnell wieder zurückzog. Der Wolf schüttelte sich überrascht, bevor er ihr aufgeregt hinterherrannte. Sie blieb gerade so lange stehen, dass er kurz an ihrem Hinterteil riechen konnte, dann setzte sie sich sofort wieder in Bewegung.


      Die beiden Wölfe jagten einander eine Weile durch das Wäldchen auf dem Hügelkamm. Dies lag nicht daran, dass sie sich beide nicht längst darüber einig gewesen wären in Hitze übereinander herzufallen. Aber dies war nicht ihr Jagdgebiet, nicht ihr Zuhause. Die ungewöhnlich breiten Stämme der sich um sie herum auftürmenden Bäume knarrten und ächzten mit ihren rauen, alten Stimmen im Wind, und ihre Blätter warfen seltsame Schatten. Die durch das Dickicht eilenden Tiere erkundeten in ihrem Spiel erst gänzlich die bewaldete Anhöhe und markierten sie mit ihrem Harn, bevor sie sich schließlich einander zuwandten.


      Es gelang Enris später niemals, den Erinnerungen an jene Nacht deutliche Bilder abzuringen. Diese waren ihm ebenso verwehrt, wie noch einmal in der Gestalt eines wilden Tieres auf vier Pfoten über taunassen Waldboden zu streifen. Aber das war auch nicht notwendig. Es gab andere Eindrücke, die ihm blieben, oft verschüttet wie Ahnungen an längst vergessene Träume, bis ein unvermittelter Eindruck von außen sie ihm so deutlich ins Gedächtnis hämmerte, dass ihm Tränen in den Augen standen.


      Der Geruch von nassem Tierfell, vermischt mit dem bitteren kupferartigen Geschmack von Blut.


      Ein heiseres Hecheln dicht an seinem Ohr, tief und triefend vor Erregung und Schmerz.


      Die Anspannung in seinem Körper, alle Muskeln unter seiner Haut auf den geeigneten Moment wartend.


      Und schließlich die Vereinigung der beiden Tiere, eine feuerschäumende Welle, die ihre aneinandergepressten Körper ergriff und sie schüttelte. Das Einzige, was noch Bestand hatte, war ein schwarzes Verlangen, das danach gierte, sich zu verströmen und in der Auflösung Ruhe zu finden.


      Schließlich schliefen sie völlig entkräftet am Rand des Wäldchens nebeneinander ein, während der kühle Wind in vereinzelten Böen ihr Fell zauste. Noch immer regierte um sie herum die Nacht, und die Morgendämmerung war ebenso weit entfernt wie die Hoffnung auf Rettung. Doch für den Augenblick war dies nicht von Bedeutung. Ihre Übermüdung war ein gnädiger Kerkermeister. Für wenige Stunden hatte sie Enris’ und Nerias Gefängnisse aus Sorgen um ihr weiteres Schicksal aufgeschlossen. In einem tiefen, traumlosen Schlaf fanden die beiden kurzen Frieden.

    

  


  
    
      9


      Das Haus des Lukianis blickte direkt auf den Tempel der Erde. Dieser war ein gedrungener, rechteckiger Bau, umgeben von breiten Steinsäulen, die sich schwach zu ihrem oberen Ende hin verjüngten. Das Gebäude war ein beinahe deckungsgleiches Abbild des Erdtempels in Nurdupal. Es stand auf dem Kamm des Nandaronta. Unbehauene Felsen umringten es dicht an dicht, als hätte es sich mit Gewalt aus dem Inneren des Arfestan ans Tageslicht geschoben. Selbst das prachtvolle Haus des Lukianis mit seinen sechs Ecktürmen und dem parkähnlichen Innenhof sah neben jenem wuchtigen Bau unscheinbar aus.


      In dieser Nacht erhellten mehr Lichter als gewöhnlich die Längsfassade des Tempels und warfen lange Schatten auf die Wachposten, die zwischen den Säulen ihren Rundgang abhielten. Ihr Schein rührte von den Fenstern des benachbarten Hauses her, in dem Mehanúrs Gründerfamilie ihren Sitz hatte. Trotz der späten Stunde ging es im Heim von Lukianis’ Familie zu wie in einem Bienenstock. Alcarasán, der eben das fünfte und oberste Stockwerk betrat, hatte auf der engen Treppe mehrmals einigen Serephin ausweichen müssen, die an ihm vorbeihasteten. Ihrer Hautfarbe und Kleidung nach zu urteilen gehörten sie nicht nur der Stadt der Erde an, sondern allen vier Städten in Vovinadhár. Seitdem Mehanúrs Belagerung angefangen hatte, war das Heim der Stadtgründer zu dem Ort geworden, an dem die Fäden der Verteidigung zusammenliefen. Einige von Olárans Anhängern wohnten inzwischen sogar ständig hier. So mussten sie nicht täglich von ihrem Zuhause im Tempelbezirk zum Hauptsitz der Bewahrer, wie sie in der Stadt genannt wurden, hinübergehen.


      Der Flur, den Alcarasán entlang schritt, war langgezogen und eng, und mit einem dicken Teppich ausgelegt, der jeden seiner Schritte verschluckte. Er folgte ihm beinahe lautlos bis zu seinem Ende. Bevor er seinen Kopf einzog und durch die niedrige Türöffnung trat, blickte er sich schnell noch einmal um. Aber hinter sich sah er nur den langen, leeren Gang.


      Der Raum, den er betrat, war nicht besonders geräumig. Das größte Möbel darin bestand aus einem Schreibtisch, der fast die ganze Breite des Raumes einnahm. Jeder freie Platz war mit Papieren und Karten belegt. Da sich das Zimmer direkt unter dem Dach befand, wies es schräge Wände auf. Alcarasán brauchte kaum einen Blick um sich zu werfen, um sich sofort zu erinnern. Hier hatte er vor so unendlich langer Zeit seine Pläne zur Verteidigung der Stadt ausgearbeitet. Hier hatten sich während der Belagerung die Bewahrer getroffen, um sich zu beraten, um Wachposten und gemeinsame Ausfälle festzulegen, vor allem aber, um sich selbst Mut zu machen. Nur hier, innerhalb dieser vier Wände, hatten sie voreinander die Masken ihrer Zuversicht fallen lassen, die sie den anderen Serephin in Mehanúr gegenüber an den Tag legten, und über ihre Verzweiflung gesprochen. Denn ihre Lage war hoffnungslos, und sie alle wussten es. Es war nur eine Frage der Zeit, wann der Verteidigungsring zusammenbrechen würde.


      Doch dann hatte Alcarasán einen Plan gefasst, ebenfalls hier, an eben jenem Tisch, an den er nun herantrat und über dessen glatte, dunkel glänzende Oberfläche er sanft mit seinen Händen strich. Es war ein irrsinniger Plan gewesen, erwachsen aus der Verzweiflung, die er nur an diesem Ort in den Augen seiner Kameraden sehen konnte.


      Er wusste genau, weshalb er hierher gekommen war. Hatte er es nicht schon in dem Moment gewusst, als er durch das Quelor der Antara geschritten war und erkannt hatte, dass dies das Galamar seiner eigenen Vergangenheit war? Die Magie seiner verbannten Brüder und Schwestern hatte ihn an genau den Zeitpunkt zurückgebracht, den er in Gedanken niemals völlig hatte verlassen können – die Nacht vor der Entscheidung. Wie berechenbar er doch war! Suchte jenes Zimmer wie ein Verbrecher auf, den es an den Ort seiner Untat zurückzog! Er betrachtete die verzerrten Umrisse seines Gesichts auf der matt glänzenden Oberfläche des Tisches vor ihm. Unvermittelt hob er den Kopf, um sich erneut umzusehen. Die Antara mussten in seinem Verstand gelesen haben wie in einem offenen Buch – und das, ohne dass er die Empfindung eines Sellarats gehabt hatte. Zweifellos hatten sie sich während der Dauer ihrer Verbannung nicht ausgeruht. Ob sie ihn in diesem Moment beobachteten, um herauszufinden, was er tun würde?


      Er schloss seine Augen. Sein Verstand dehnte sich in alle Richtungen aus, aber die einzigen anderen Wesen, deren Leben er spüren konnte, waren die Serephin im Haus des Lukianis und im angrenzenden Tempel. Er war allein an diesem Ort.


      Auf einmal spürte er, dass sich mehrere Personen dem Zimmer näherten. Schnell trat er an die beiden langen Fenster in der hinteren Ecke des Raumes und zog die rechts und links von ihnen herabhängenden Vorhänge vor sich. Der dicke, graublaue Stoff würde ihn vor Entdeckung schützen. Er atmete tief ein und murmelte einige Worte zwischen den Zähnen. Sofort verloren sowohl seine Haut als auch seine Robe ihre Farbe, wurden durchscheinend wie Glas.


      Auch vor seinen Geist senkte sich ein unsichtbarer Vorhang und verbarg seine Anwesenheit vor den Serephin, die sich über den Flur dem Besprechungszimmer näherten und deren Kommen er deutlich spürte, auch wenn er ihre Schritte nicht hören konnte.


      Die Tür wurde aufgestoßen. Tiefe Erleichterung überkam Alcarasán, dass er denjenigen, der es so eilig hatte, in das Zimmer zu treten, nicht erblicken konnte. Hinter dem graublauen Stoff des Vorhangs, der dicht vor seinem Gesicht hing, hörte er seine eigene Stimme, ungeduldig, müde und angespannt.


      »Wie sicher ist die Quelle?«


      Weitere Schritte ertönten. Mehrere Begleiter betraten ebenfalls den Raum. Alcarasán stockte der Atem, als ihn die Erinnerung überfiel. Er musste nicht geschützt durch seinen Zauber hinter dem Stoff hervorlugen, um zu wissen, wer da sein jüngeres Selbst zu dieser fortgeschrittenen Stunde begleitet hatte. Er kannte jedes einzelne ihrer Gesichter, als hätten sie sich ihm mit Messern in die Seele geschnitzt.


      »Völlig verlässlich. Ich glaube nicht, dass er im Wahn geredet hat, bevor ihn das Leben verließ.«


      Vendaras. Seine Rechte Hand aus dem Haus des Lukianis. Der Schmerz traf Alcarasán wie ein unerwarteter Fausthieb. Die Tarnung seines Geistes flackerte und verschwand für einen winzigen Moment. Ohne es zu sehen wusste er, dass der Serephin, der seinem jüngeren Selbst geantwortet hatte, innehielt und sich umblickte, als erwartete er noch eine weitere Person im Türrahmen stehen zu sehen. So ruhig es ihm möglich war, atmete Alcarasán in seinem Versteck ein und aus, während er den Tarnungszauber erneut stärkte.


      Sein anderes Ich inmitten des Raumes wandte sich Vendaras zu, und dieser schob beiseite, was ihn eben noch kurz durcheinander gebracht hatte. »Wenn er es sich nicht eingebildet hat, dann sind wir in großen Schwierigkeiten.«


      Jemand ließ ein bitteres Lachen hören, das eher wie ein Schnauben klang. »Milde ausgedrückt.«


      Das war Onduria. Treue alte Seele! Düster und schlechtgelaunt, aber man hatte sich immer auf ihn verlassen können. Sofort tauchte sein breites Gesicht mit den stets halb zusammengekniffenen Augen in Alcarasáns Geist auf. Irgendwie hatte er ständig ausgesehen, als brüte er über etwas entsetzlich Unangenehmes nach.


      Während seine Magenschmerzen zunahmen, fragte sich Alcarasán, wie lange es wohl noch dauern mochte, bis er die beiden Stimmen vernehmen würde, vor denen er sich am meisten fürchtete. Auch sie waren in jener Nacht hier in diesem Raum gewesen, als das Schicksal von Mehanúr entschieden worden war.


      »Ein Heer von frischen Maugrim!«, polterte Onduria. »Wie konnte das passieren? Ich dachte, die Reshari hätten dir versichert, sie würden nicht zulassen, dass die Maugrim Verstärkung nach Galamar brächten!«


      »Es ist nicht ihre Schuld«, hörte Alcarasán sein jüngeres Selbst sagen. »Sie haben große Verluste in ihren eigenen Reihen hingenommen, obwohl dies nicht ihr Kampf ist.«


      »Und ob er das ist«, widersprach Onduria trotzig. »Die sollen sich nur nicht selbst belügen. Wenn es den Maugrim gelingt, uns zu besiegen und unsere eigene Schöpfung zu töten, werden sie an diesem Punkt nicht Halt machen. Krieg gehört zum Leben der Maugrim.«


      »Sag uns noch einmal, was genau er erzählt hat, bevor er starb«, forderte Alcarasán Vendaras auf. Der Serephin seufzte, als widerstrebe es ihm, eine schlechte Nachricht zu wiederholen.


      »Er sagte nicht viel. Seine Verletzungen und der lange Flug hatten ihn so geschwächt, dass er uns beinahe sofort unter den Händen wegstarb. Aber die Bilder, die wir sahen, als wir das Sellarat mit ihm eingingen, waren eindeutig. Bisher hatten wir ja gehofft, dass ihnen irgendwann die Geduld ausgehen würde, wenn wir die Belagerung nur lange genug durchhielten. Ein Heer kann eine Stadt schließlich nur dann erfolgreich einkesseln, wenn es ständig Nachschub für seine Truppen erhält. Aber jetzt ist es den Maugrim gelungen, auf ihrem eroberten Gebiet im Osten ein Portal zu ihrer Heimatwelt zu errichten. Damit umgehen sie die Blockade von Galamar durch unsere Reshari-Verbündeten.«


      »Wie viele frische Truppen haben die Maugrim durch das Portal gebracht?«, fragte Alcarasán. Sein älteres Ich hinter dem Vorhang vernahm die nur schwach unterdrückte Verzweiflung in dessen Stimme.


      »Etwa zehntausend. Sie sind bereits auf dem Weg hierher. Die Mehrheit besteht aus Bodentruppen, aber es befinden sich auch fliegende Einheiten darunter.«


      »Clar’catt!«, spie eine weitere Stimme jenseits des Vorhangs aus. Alcarasáns Herz schien auszusetzen und in eine bodenlose Tiefe zu sacken, bevor es wilder als zuvor schlug. Felagarin! Gleich würde sein jüngerer Bruder Mincanial zu sprechen beginnen.


      »Sollen sie doch kommen! Wir werden ihnen zeigen, wie die Serephin kämpfen.«


      Ja, das war Mincanial, hitzköpfig und erregt, eifrig darauf bedacht, sich seine Angst nicht anmerken zu lassen. In seinem Versteck ballte Alcarasán die Fäuste.


      Offenbar gab es keinen Ausweg aus diesem Alptraum. Jene entsetzlichen Momente warteten noch einmal auf ihn. Hoffentlich würde er genügend Kraft aufbringen, das auszuhalten, was vor ihm lag!


      Er hörte Onduria verächtlich schnauben. »Sicher, wir werden ihnen zeigen, wie wir kämpfen. Und wir werden alle einen ehrenvollen Tod sterben. Beim Drachen der Erde, wenn ich etwas noch mehr hasse als dieses heldenhafte Gefasel, dann ist es die Sinnlosigkeit unserer Bemühungen!«


      »Heldenhaftes Gefasel?«, fuhr Mincanial auf. »Weil ich mich nicht jammernd und klagend in mein Schicksal fügen will?« In seinem Versteck ahnte Alcarasán, wie sich der junge Hitzkopf erwartungsvoll auf der Suche nach Zustimmung umsah. Doch niemand erwiderte etwas. Stille hing drückend im Raum.


      »Verdammt, Felagarin! Sag du wenigstens etwas!«


      »Sei still«, stieß sein Bruder hervor. Mincanial holte Luft, als wolle er ihm antworten, schwieg aber.


      »Mehanúr wird nicht fallen«, sagte Alcarasán schließlich in die Stille hinein. »Nicht jeder von uns wird den nächsten Sonnenuntergang sehen, aber die Weiße Stadt wird standhalten. Und kein Temari innerhalb ihrer Mauern wird den Maugrim zum Opfer fallen.«


      »Das ist ein schönes Ziel«, erwiderte Vendaras langsam. Und wie sollen wir es erreichen?«


      »Indem wir den Maugrim eine Falle stellen«, erklärte Alcarasán. »Ich gebe zu, was ich vorhabe, ist eine Verzweiflungstat. Ich wäre niemals auf den Gedanken gekommen, es zu versuchen. Nicht, solange wir noch die schwache Hoffnung hatten, die Maugrim könnten der Belagerung irgendwann überdrüssig werden.«


      »Was hast du vor?«, fragte Onduria drängend. »Nun sag schon!«


      »Wenn das Heer der Maugrim morgen hier ankommt und zum Sturm auf die Stadt ansetzt, werden wir ihre Angriffsspitze an einem bestimmten Ort zusammenziehen. Dieser wird mit einem Zauber vorbereitet sein. Einem sehr mächtigen Zauber, wie ihn bisher noch keiner unserer Brüder und Schwestern versucht hat. Ich habe schon seit geraumer Zeit zusammen mit einigen Ordensleuten aus Olárans Haus an dieser Magie gearbeitet. Bisher fehlte uns allerdings immer die Gelegenheit, sie einmal in die Tat umzusetzen.«


      »Du willst damit sagen, dass du nicht einmal weißt, ob der Zauber wirken wird?«, fragte Felagarin vorsichtig.


      »Wir haben ihn heute Mittag einmal erprobt, brachen aber sofort wieder ab, als wir bemerkten, dass wir auf dem richtigen Weg waren. Magie wie jene, die wir zu weben vorhaben, ist keine Kleinigkeit, und sollte nur in höchster Not angewendet werden.«


      Wortlos starrten Alcarasáns Kameraden ihn an.


      »Es gibt keine letztendliche Sicherheit. Aber es ist besser, es zu versuchen als gar nichts zu tun und sich in sein Schicksal zu ergeben. In diesem Punkt hat dein Bruder recht.«


      »Um was für einen Zauber handelt es sich?«, wollte Vendaras wissen.


      »Wir ...«, setzte Alcarasán an und stockte kurz, bevor er weitersprach, als müsse er allen Mut zusammennehmen, um das Ungeheuerliche auszusprechen. »Wir werden ein Loch in die Welt der Schöpfung reißen und die Maugrim hindurchstoßen. Wir werden zwar nicht die Kraft haben, sie in die Äußere Leere zwischen den Welten zu verbannen ...«


      »Wenn wir diese Macht besäßen«, unterbrach ihn Mincanial, »hätten wir die Herren des Chaos längst hierher zurückgeholt.«


      »Aber wir können inzwischen etwas anderes«, fuhr Alcarasán unbeirrt fort, als wäre ihm der Serephinkrieger nie ins Wort gefallen. »Wir sind in der Lage, den Riss, den wir erzeugen werden, mit einer Art Blase zu füllen – wer sich darin aufhält, dem wird sie wie eine Welt im Kleinen vorkommen. Die Maugrim werden in dieser Blase gefangen sein, ohne eine Möglichkeit, ihr jemals zu entkommen.«


      »Solch eine mächtige Magie könnt ihr unmöglich für lange aufrecht erhalten«, sagte Onduria. »Wie wollt ihr dafür sorgen, dass die Maugrim dieser Blase tatsächlich nicht entfliehen können?«


      Alcarasán hörte sein jüngeres Ich ein kurzes, hartes Lachen ausstoßen. »Weil die Zeit für uns arbeiten wird. Wenn wir unserer Falle keine Kraft mehr zukommen lassen, dann wird sie allmählich kleiner und kleiner werden und schließlich völlig in sich zusammenstürzen. Jedes Wesen, das sich innerhalb dieser Blase aufhält, wird zermalmt werden.«


      »Ihr seid euch wirklich sicher«, fragte Onduria, »dass ihr diese Magie wirken und solange aufrechterhalten könnt, bis alle Maugrim in die Falle hineingezogen worden sind?«


      »Wie ich schon sagte«, entgegnete Alcarasán, »wir haben bereits einen Riss entstehen lassen, um diese Magie zu erproben. Aber bisher haben wir den Zauber noch nie in seiner Gänze gewirkt. Nichtsdestotrotz es ist die einzige Hoffnung auf Rettung, die wir noch besitzen. Die Brüder und Schwestern aus Olárans Haus, mit denen ich diesen Plan ersonnen habe, arbeiteten zuletzt Tag und Nacht daran. Ich denke, wir können es schaffen, diese Falle zu errichten und zuschnappen zu lassen.«


      »Dann bleibt nur noch eine Frage offen«, sagte Vendaras düster. »Wie sorgen wir dafür, dass die Speerspitze des Maugrimheers zur richtigen Zeit am richtigen Ort ist?«


      Die Spannung im Raum war beinahe so deutlich spürbar wie die Luft vor einem Gewitter. Niemand sprach ein Wort. In seinem Versteck hielt Alcarasán den Atem an.


      »Eine Abteilung unserer Krieger wird der Köder sein«, antwortete sein jüngeres Ich schließlich. »Wenn das Heer der Maugrim morgen die Stadttore erreicht, dann werden sie einen Ausfall vortäuschen. Für die Maugrim wird es aussehen wie eine spontane Verzweiflungstat. Ihre vorderste Front wird sich auf unsere Krieger stürzen, und sobald sich so viele Maugrim wie möglich am richtigen Ort befinden, lassen wir die Falle zuschnappen.«


      »Das heißt, jeder Serephin, der den Köder mit ausgelegt hat, wird in diesen Riss hineingezogen.« Vendaras klang gefasst, aber die Anspannung in seiner Stimme war dennoch unüberhörbar.


      »Bei der Träumenden!«, entfuhr es Onduria. »Das ist nicht dein Ernst!«


      »Und ob! Er meint genau, was er sagt!«, ertönte Vendaras’ trockene Stimme. Alcarasán erinnerte sich daran, dass er den Serephin aus dem Haus des Lukianis schon vor einiger Zeit ins Vertrauen gezogen hatte. Er wusste, in welche Richtung der Anführer der Bewahrer geforscht hatte. »Einige von uns müssen sich opfern.«


      »Ohne Umschweife: Wer soll den Köder spielen?«, fragte Felagarin ruhig.


      Alcarasán holte tief Luft. »Du«, sage er schließlich. »Und Onduria wird dich begleiten. Ihr beide werdet den Stoßtrupp, aus dem der Köder besteht, befehlen. Vendaras, Mincanial, euch beide brauche ich, damit ihr zusammen mit mir unsere Hauptstreitmacht anführt. Wir werden uns auf die Maugrim stürzen, sobald die Speerspitze ihres Heeres durch unseren Zauber ausgeschaltet wurde. Es wird bestimmt nicht leicht werden, sie zu besiegen. Aber mit etwas Glück liegt der Vorteil auf unserer Seite. Wenn die Falle, die wir für sie vorbereitet haben, zuschnappt, dann nimmt sie einen nicht unerheblichen Teil ihrer Streitmacht vom Spielbrett.« Alcarasán hielt inne, bevor er weitersprach. »Mir ist klar, was ich euch aufbürde, und besonders euch beiden. Aber ich weiß mir keinen anderen Rat mehr. Wir haben alle Möglichkeiten wieder und wieder durchgesprochen, und es endet immer an diesem Punkt: Die Maugrim werden den Köder nur schlucken, wenn wir bereit sind, unsere eigenen Krieger sterben zu lassen.«


      »Ich habe immer geahnt, dass es einmal so enden würde«, sagte Onduria düster. »Du musst dir keine Vorwürfe machen. Ich bin jederzeit bereit, für Mehanúrs Rettung mein Leben zu geben.«


      »Du hast leicht reden!«, brach es aus Mincanial heraus. »Wenn dein Körper stirbt, wirst du in den Häusern der Wiedergeburt zu neuem Leben erstehen. Da ist es leicht, sich in einen aussichtlosen Kampf zu stürzen. Aber was ist mit meinem Bruder? Er ist jung, ebenso wie ich. Wenn er stirbt, wird alles, was er einmal war, ausgelöscht sein!«


      »Sei still«, fiel Felagarin ihm ins Wort.


      »Aber ...«


      »Ich kann für mich selbst sprechen«, warf der Serephin bestimmt ein. Mincanial, dessen Pflicht es war, als jüngerer Bruder dem älteren Verwandten zu gehorchen, schwieg sofort.


      »Wir sind die Bewahrer der Stadt«, sagte Felagarin. »Unsere Stärke liegt darin, dass wir tun, was getan werden muss, ohne an uns selbst zu denken. Wenn Alcarasán meint, dass Mehanúr nur durch unseren Tod gerettet werden kann, dann bin ich gerne bereit, für die Sicherheit der Stadt und ihrer Bewohner mein Leben zu lassen.«


      »Unser Plan ist die einzige Hoffnung, die wir noch besitzen«, bestätigte Alcarasán. »Glaubt nicht, dass mir diese Entscheidung leicht fällt.«


      »Das wissen wir«, erwiderte Onduria. »Du tust nur, was als Anführer der Bewahrer deine Pflicht ist.«


      »Ihr ... ihr seid ja wahnsinnig, alle miteinander«, schrie Mincanial verzweifelt auf. »Bruder, komm zur Vernunft! Du wirst deine Familie verlieren. Ich werde dich verlieren!«


      »Denkst du, das wüsste ich nicht?«, gab Felagarin mit erstickter Stimme zurück. »Aber wir haben eine Aufgabe zu erfüllen.«


      »Unsere Aufgabe kümmert mich nicht. Ich will nicht, dass du stirbst.«


      »Mach es mir doch bitte nicht noch schwerer. Ich – wohin willst du? Bleib hier!«


      Mincanial antwortete ihm nicht. Hinter dem zugezogenen Vorhang hörte Alcarasán eilige Schritte, dann wurde eine Tür geöffnet und zugeschlagen.


      »Es tut mir so leid«, sagte sein jüngeres Selbst. Der tiefe Kummer in seiner Stimme war für den Alcarasán in seinem Versteck kaum zu ertragen.


      »Dir muss überhaupt nichts leid tun«, entgegnete Felagarin. »Wenn dein Plan gelingt, werden wir nicht nur die Stadt retten, sondern auch gleichzeitig den Maugrim einen vernichtenden Schlag zufügen.«


      »Wenn es einen anderen Weg gäbe, ich ginge ihn – ohne zu zögern. Das musst du mir glauben!«


      »Natürlich glaube ich dir. Es macht mich stolz, ein Teil deines Plans zu sein, auch wenn ich seinen glücklichen Ausgang nicht erleben werde. Er wird gelingen, davon bin ich überzeugt. Ich kenne dich schließlich lang genug. Wir haben uns beide mehr als einmal das Leben gerettet.«


      Alcarasán hörte nicht mehr, was sein jüngeres Selbst darauf antwortete. Es war ihm gleich. Leere Worthülsen, die nur schlecht die Tatsache bemäntelten, dass er zwei seiner besten Freunde umbrachte. Gleichgültig, mit wie vielen Begründungen man es versehen mochte, und egal wie felsenfest die beiden beteuerten, dass es ihre Wahl war, ihr Schicksal anzunehmen und für die Rettung der Stadt den Köder zu spielen – letzten Endes war und blieb er es, der sie auf die dunkle Strasse geschickt hatte, an deren Ende der Tod auf sie wartete.


      Der Rest der Unterhaltung, das Gespräch über die genaue Ausführung des Plans, rauschte an ihm vorbei, als handle es sich nicht um Worte, sondern um das Murmeln des Nachtwinds, der hinter den geschlossenen Fenstern entlangstrich, während die Zeit verging. Es gab noch viel zu bereden, bevor Vendaras, Felagarin und Onduria schließlich den Raum verließen.


      Die beiden Serephin, die in Wahrheit ein Einziger waren, blieben allein zurück. Erst jetzt wagte es Alcarasán, das dicht vor seinen Augen herabhängende blaugraue Tuch ein wenig zur Seite zu schieben, so dass er im Schutz des Vorhangs und seiner magischen Tarnung sein jüngeres Ich beobachten konnte. Dieser andere Alcarasán hatte sich an den breiten, steinernen Kamin an der den Fenstern gegenüberliegenden Wand des Raumes gestellt und seine Hände auf das Sims gelegt. Mit hängendem Kopf starrte er in die leere, kalte Feuerstelle. Alcarasán betrachtete sein jüngeres Selbst von hinten, den Serephin, der er vor so langer Zeit einmal gewesen war, in der Nacht der bittersten Entscheidung seines Lebens. Er stand auf der anderen Seite des Zimmers wie ein lebensgroßer Spiegel seiner eigenen Qual, die er jeden einzelnen Tag, der seitdem verstrichen war, mit sich herumgetragen hatte. Ein Teil von ihm sehnte sich danach, leise auf ihn zuzutreten und ihm von hinten eine tröstende Hand auf die Schulter zu legen, als ob es ein Fremder wäre, dessen Leid er zu lindern versuchte.


      Doch er durfte sich nicht von seinem Platz rühren. Ein letzter Akt in dem düsteren Schauspiel jener längst vergangenen Nacht stand noch bevor. Der Becher seiner Qual war noch immer nicht geleert. Er hörte, wie sich die Tür öffnete und sah, wie sich sein jüngeres Ich langsam dem Serephin zuwandte, der in den Raum getreten war.


      Diesmal brachte Alcarasán es nicht über sich, in die Sicherheit seines Verstecks zurückzukehren. Wie zu Stein erstarrt lugte er aus den Schatten hinter dem Vorhang hervor, unfähig, seinen Blick vor dem Schluss jenes Schauspiels abzuwenden.


      »Wie konntest du das nur tun!«, zischte Mincanial leise. Die Mundwinkel in seinem hasserfüllten Gesicht bebten vor Erregung. »Er vertraut dir blind. Das haben immer alle getan. Nur deshalb konntest du ihn derart blenden. Aber so einfältig bin ich nicht!«


      »Mincanial, es tut mir so ...«


      »Spar dir deine Lügen«, spie der Serephinkrieger ihm entgegen. »Denkst du, ich wüsste nicht, dass du neidisch auf ihn bist? Er hat dir doch immer im Weg gestanden, weil er bereits länger in Mehanúr lebte als du! Ein großartiger Spielzug, ihn in den sicheren Tod zu schicken. Gratuliere! Wenn Oláran aus Vovinadhár zurückkehrt, ist der Weg an seine rechte Seite frei.«


      »Wie kannst du mir so etwas vorwerfen«, murmelte Alcarasán erschüttert.


      »Ach, tu doch nicht so, als wäre dir diese Überlegung noch nie gekommen!« Mincanial funkelte ihn so eindringlich an, als wolle er ihm bis auf den Grund seiner Seele blicken. Alcarasán spürte den tastenden Geist des Serephinkriegers, doch er ließ das schwache Sellarat zu. Unvermittelt stieß Mincanial ein bitteres Lachen aus, bei dem es seinem Gegenüber kalt über den Rücken lief, und trat einen Schritt zurück.


      »Du hattest tatsächlich keine Hintergedanken. Fast wäre es mir lieber gewesen, wenn du dich als so heimtückisch herausgestellt hättest, wie ich es zuerst vermutet hatte. Dann hätte ich kein schlechtes Gewissen bei dem gehabt, was ich jetzt tun muss.«


      Ein mattes Glänzen blitzte in dem dämmerigen Zimmer auf, und schon hielt er ein Schwert in seiner Rechten.


      »Aber es ist mir egal. Mein Bruder ist zu stur und zu pflichtergeben, um seine Meinung noch zu ändern. Du hast ihn mir genommen, und dafür werde ich dich bezahlen lassen!«


      Alcarasán rührte sich nicht vom Fleck. Er stand noch immer am Kamin und ließ Mincanial auf sich zuschreiten. Sein älteres Ich sah mit Grauen den verzweifelten Blick in den Augen seines jüngeren Abbildes. Einen Lidschlag lang war er damals versucht gewesen, weiter stehenzubleiben – den Hass des jungen Serephin zu ertragen und sich töten zu lassen für das Leid, das er in dieser Nacht mit seinem Befehl verursacht hatte.


      Doch im letzten Moment, bevor die herabpfeifende Klinge seinen Hals berühren und tief in sein Fleisch fahren konnte, wich er aus, schnell und geschmeidig, wie er es im Kampf immer gewesen war, und ohne nachzudenken. Egal wie sehr er sich auch wünschen mochte, den Schmerz zu beenden – er war eine Kämpfernatur, das hatte er niemals verleugnen können. Schon stand er hinter Mincanial, der mit einem wütenden Aufschrei herumfuhr.


      Ein zweites Schwert prallte klirrend gegen das des jungen Kriegers – Alcarasán hatte es von der Wand neben dem Kamin gerissen.


      »Lass es sein! Du kannst nicht gewinnen, und das weißt du genau.«


      Anstelle einer Antwort wich Mincanial zur Seite und hieb erneut auf Alcarasán ein. Sein verzweifelter Zorn verlieh ihm eine Schnelligkeit, mit der sein Gegner nicht gerechnet hatte. Gerade noch rechtzeitig wehrte Alcarasán einen weiteren Schlag ab, bevor er sich wieder soweit unter Kontrolle hatte, die Angriffe des jungen Serephinkriegers zu erwidern. Jetzt endlich begann er sich zu wehren. Magie war in diesem Fall verboten. Da Mincanial ihn zum Zweikampf herausgefordert hatte, lag es an ihm, die Waffe zu wählen, und er hatte sich für die Klinge entschieden. Während eines Zweikampfs wurden niemals die Waffen gewechselt oder Magie eingesetzt, wenn Klingen gewählt worden waren.


      Alcarasán tauchte unter einem von Mincanials Hieben hinweg und schlug ihn mit der breiten Seite seiner Klinge auf die Hüfte, um ihn aus dem Gleichgewicht zu bringen, ohne ihn dabei zu verletzen. Mincanial strauchelte, und sein Schlag verfehlte seinen Gegner, aber er ging nicht zu Boden. Mit einem unterdrückten Schrei brachte er seine Beine wieder in einen festen Stand und wehrte einen weiteren Hieb von Alcarasán ab. Als dieser erneut sein Schwert hob, sprang er mit einem Satz auf den Tisch. Das Holz ächzte unter seinen Stiefeln, Papiere und ausgebreitete Landkarten segelten zu Boden. Von seinem erhöhten Stand aus zielte er auf Alcarasáns Kopf. Der Feuerpriester duckte sich und wich zur Seite. In einer einzigen fließenden Bewegung richtete er sich wieder zu voller Größe auf und landete mit einem gewaltigen Sprung ebenfalls mitten auf dem Tisch. Sein Schwert schoss nach vorne. Mit einem singenden Klirren wirbelte Mincanials Klinge davon, als sie ihm aus der Hand gedreht wurde. Polternd fiel sie auf die Tischplatte, von der Alcarasán sie mit dem Fuß auf den Boden beförderte. Der Serephinkrieger stieß einen Fluch aus.


      »Gib auf!«, forderte Alcarasán ihn auf.


      Mincanial funkelte ihn hasserfüllt an. »Niemals!«


      Er setzte seiner Waffe hinterher, aber Alcarasán verfolgte ihn bereits, riss ihn von den Füßen und landete schwer auf Mincanial, der sofort versuchte, ihn von sich herabzuwälzen. Kein Wort kam über seine Lippen, stattdessen keuchte er angestrengt und ruckte hin und her, um sich aus der Umklammerung des älteren Serephin zu befreien.


      Es gelang ihm, einen Arm aus Alcarasáns Griff herauszubekommen. Schnell wie eine Schlange fuhr seine Hand über den Boden und an seiner ledernen Hose hinab.


      Im nächsten Moment hielt er bereits wieder eine Waffe in seinen Händen, einen schmalen, grau glänzenden Dolch, den er aus der Scheide an seinem Hosenbein herausgezogen hatte. Seine Rechte schoss vor und traf seinen verhassten Gegner unter der Achsel. Alcarasán schrie laut auf vor Schmerzen. Ein dunkler Fleck begann auf dem Stoff seiner scharlachroten Robe zu blühen. Er zuckte zurück und sein Griff lockerte sich.


      Sofort riss sich Mincanial los und richtete sich auf. Der Dolch zielte auf Alcarasáns Hals, doch bevor er ihn auch nur berühren konnte, hatte der Feuerpriester Mincanials Handgelenk gepackt und drückte es von sich weg. Er verlagerte sein Gewicht auf den Körper seines Gegners, um ihn wieder niederzudrücken, aber Mincanial wehrte sich mit der Kraft eines Besessenen. In einer wilden Drehbewegung rollte er sich zusammen mit Alcarasán seitwärts. Sie landeten im Halbdunkel unter dem Tisch, wo der hinter dem Vorhang hervorlugende ältere Alcarasán sie mit vor Grauen weit aufgerissenen Augen beobachtete.


      Dann ertönte der grässliche, unterdrückte Schrei, den er nie hatte vergessen können. Die beiden Kämpfenden schienen unter dem Tisch zu einem eigenartigen Standbild erstarrt, das ihr Erschaffer dort wie den weggeworfenen Versuch eines Meisterwerks zurückgelassen hatte. Ein langgezogenes, feuchtes Gurgeln erklang. Eine der beiden Gestalten im Halbdunkel richtete sich wie schlaftrunken auf, während die andere ihren Kopf mit einem leisen, dumpfen Schlag auf den Boden fallen ließ. Der jüngere Alcarasán starrte Mincanial unter sich an, in dessen Brust der Dolch steckte. Die Klinge hatte sich bis zum Heft in das Fleisch des Serephinkriegers gebohrt.


      »Du Dummkopf«, stammelte Alcarasán mit erstickter Stimme. »Verdammter Dummkopf!«


      Mincanial starrte zurück. Selbst jetzt noch, mit brechendem Blick, blitzten seine Augen kurz hasserfüllt auf. Ein Stöhnen zerteilte seine Lippen, dann sagte er leise, aber klar vernehmbar: »Sei verflucht, du Mörder!«


      Alcarasán erwiderte nichts. Er sah nur weiter wie zu Stein erstarrt auf Mincanial hinab. Da er keine Augen für etwas anderes als die Leiche des jungen Kriegers hatte, fiel ihm nicht auf, wie eine Gestalt hinter dem Vorhang hervorkam und leise an ihn herantrat. Die Gestalt hob ihre Hände, deren rote Schuppen gleichzeitig wie von innen heraus zu glühen begannen, und senkte sie auf seinen Kopf herab. Alcarasán zuckte kurz zusammen, doch er war nicht mehr in der Lage, sich umzudrehen. Der Zauber, der leise in sein Ohr gesprochen wurde, lähmte jede Bewegung seines Körpers. Der Glanz seiner Augen wurde matt.


      »Schlaf«, sagte Alcarasán leise, während er den Körper seines jüngeren Selbst auf den Boden gleiten ließ. »Schlaf und vergiss meine Berührung. Wache erst morgen früh auf, wenn der Kampf beginnt. Dies ist mein Geschenk an dich, ein tiefer, erholsamer Schlaf ohne Gewissensbisse, wenn auch nur für ein paar Stunden.«


      Die beiden Serephin lagen Seite an Seite nebeneinander, der eine bewusstlos, aber mit dennoch weit geöffneten Lidern, der andere leblos. Aus der Wunde des getöteten Kriegers war Blut geflossen und hatte seine Kleidung vollgesaugt. Alcarasán erhob sich wieder. Er sah sich im Raum um, als ob er von unsichtbaren Augen beobachtet würde.


      »Ich habe gesehen, was ihr mir zeigen wolltet!«, sagte er mit leiser Stimme. »Das dunkle Tier in meinem Inneren, das sich mit halb verfaulten Krallen durch meine Eingeweide wühlt und ans Licht gelangen will. Das, was mich seit jener längst vergangenen Nacht quält, wieder und wieder. Ich habe beide auf dem Gewissen. Die Letzten ihres Hauses, das mit ihnen ausstarb. Alles, was sie einst waren, ist für immer verloren.«


      In seinem Gesicht arbeitete es heftig. Er warf den Kopf in den Nacken und unterdrückte mit zusammengebissenen Zähnen ein Schluchzen. »Ich kam aus der Schlacht gegen die Maugrim zurück und hasste die Temari!«, stieß er schließlich so bitter hervor, als erbräche er Galle. Mit blitzenden Augen drehte er sich um die eigene Achse, seine Worte einem Gericht entgegenschleudernd, das nur er erblickten konnte. »Sie waren es nicht wert, dass Männer wie Felagarin und Mincanial für ihre Sicherheit sterben mussten. Ich hasste Oláran und seinen verrückten Plan, der soviel Leid über uns gebracht hatte. Ich hasste meinen Vater, der ihm weiterhin die Stange hielt. Und am meisten von allen hasste ich mich, denn egal, wem ich auch die Schuld geben mochte, es waren meine Hände, an denen das Blut so vieler mutiger Krieger klebte.«


      Seine Miene verhärtete sich.


      »Ich kann sie nicht ins Leben zurückholen. Keinen von ihnen. Aber wenigstens kann ich an ihrer Seite sterben. So, wie es immer hätte sein müssen. Habt ihr mich nicht deshalb hierher gebracht?«


      Niemand erwiderte etwas auf seine Worte. Er war allein in dem vom Kampf verwüsteten Zimmer. Sein Blick glitt ein letztes Mal über die beiden am Boden liegenden Körper, dann wandte er sich beinahe ruckartig von ihnen ab und schritt mit schnellen Schritten aus dem Raum.

    

  


  
    
      10


      Die geisterhafte Hand auf Pándaros’ Brust presste ihm unbarmherzig das Leben heraus. Panik erfasste seinen stocksteifen Körper und raubte ihm fast den Verstand. Er wollte fortrennen, aber seine Beine versagten ihm den Dienst. Die entsetzliche Kälte der Totenhände bestand aus der völligen Verneinung allen Lebens, die unerbittliche, eisige Gewissheit, dass am Ende aller Dinge die Bewegungslosigkeit und das Schweigen lag. Pándaros spürte, wie er sich in dieser Kälte verlor. Er würde in ihr verschwinden wie nackte Erde unter einer dichten Decke aus Schnee.


      Etwas stieß ihn so heftig an, dass er wieder seinen Geistkörper spürte. Es war ein regelrechter Schock, ihn erneut zu fühlen, beinahe so, als wäre es nicht sein eigener.


      Los! Beweg dich!, zischte Denebs Stimme in seinem Verstand, so deutlich vernehmbar, als wären es in Wirklichkeit seine eigenen Gedanken, die er vernahm. Im nächsten Moment hoben sich seine Beine wie die von Puppen, deren Fäden von unsichtbaren Händen gezogen wurden, und schlurften unbeholfen rückwärts. Zuerst begriff Pándaros in seiner Angst und Verwirrung nicht, was vor sich ging. Dann aber konnte er deutlich hören, wie ein anderer Geist seinen gelähmten Beinen befahl, sich zu heben und weitere Schritte zu gehen. Es war Deneb! Er war mit dessen Geistkörper in den seinen eingetreten, um ihm zu helfen. Mit vereinten Kräften konnten sie es vielleicht schaffen, sich der Reichweite der Totenhände zu entziehen!


      Der eisige Griff der aus dem Tor herausströmenden Nebelschwaden zog weiter an ihm, versuchte zu verhindern, dass er sich aus ihrem Einfluss befreite, aber nun waren sie zu zweit.


      Mach mit!, herrschte Deneb ihn an. Alleine schaffe ich es nicht!


      Mit aller restlichen Willenskraft, die Pándaros noch verblieben war, stemmte er sich gegen die lähmende Kälte. Er konnte den Geistkörper des kleinen Archivars inmitten seines eigenen spüren. Ein Teil von ihm war Deneb, und dieser ebenso ein Teil von ihm. Die vereinte Wärme ihrer beiden Willen zu überleben riss sie aus der Gewalt der Totenhände heraus. Pándaros stolperte rückwärts durch die Höhle, während die Schwaden in alle Richtungen tasteten, um ihn erneut zu fassen zu bekommen. Die Lichtfunken der Reisepilze schossen wie wild um die suchenden Nebelfinger herum, bemüht, sie abzulenken.


      Beeilt euch!, schrien sie mit ihren schrillen Stimmen. Zurück zur Krone, fort von den Wurzeln des Baums!


      Pándaros fühlte einen weiteren harten Ruck durch seinen Körper gehen, als Deneb wieder aus ihm heraustrat. Jetzt, da die Kälte der Totenhände nicht mehr in seine Knochen biss, begann er am ganzen Leib zu zittern. Deneb fuhr herum und ergriff Eigins Hand.


      Verschwinden wir von hier!, sagte er. Seine Beine hoben sich, als wollten sie eine unsichtbare Treppe emporsteigen. Der Junge tat es ihm nach, und gemeinsam erhoben sie sich in die Luft, der dunklen Höhlendecke entgegen. Einer der Arme schoss ihnen mit der Schnelligkeit eines Peitschenhiebs hinterher, verfehlte sie aber um Haaresbreite. Pándaros duckte sich unter einem weiteren tastenden Arm hindurch und vollführte einen Luftsprung, seinem Freund und dem Kind hinterher. Der Lichterschwarm der Reisepilze folgte ihm.


      Erneut traten sie in den Stamm des Weltenbaums ein, trieben inmitten des Stroms allen Lebens aufwärts, der Krone entgegen. Umfangen von seiner wohltuenden Wärme schmolz die entsetzliche Kälte, die von der Höhle unterhalb der Wurzeln des Baumes ausgegangen war, zu einer Erinnerung – böse und tückisch, aber eben doch nur etwas, das bereits wieder der Vergangenheit angehörte. Dieser von menschlichen Ängsten erschaffene Alptraum lag hinter ihnen.


      Es fiel Pándaros nicht leicht, das warme Bad des stetig durch den Stamm des Weltenbaums fließenden Stroms zu verlassen. Er musste sich regelrecht dazu zwingen, aus ihm herauszusteigen und die Unmittelbarkeit dieser heißen Flut von zahllosen Leben ebenso in den Hintergrund seines Bewusstseins treten zu lassen wie den Schrecken der Leere. Um ihn herum formten sich wieder die leuchtend grünen herzförmigen Blätter der gewaltigen Baumkrone.


      Wir haben es tatsächlich geschafft!, rief Deneb hinter ihm. Die Augen in seinem aus schimmernden Funken bestehenden Gesicht seines Geistkörpers strahlten glücklich, und seine Hand hielt immer noch die von Eigin umfasst, der sich staunend umsah.


      Pándaros grinste breit zurück. Sag bloß, du hattest jemals Zweifel, spottete er.


      Wie eine goldene Staubwolke schwirrten die Geister der Reisepilze an ihm vorbei. Gar nicht übel, alter Mann, gar nicht übel!, kicherten sie im Chor. Was für ein Spaß! Was für ein Abenteuer! Wollen wir das noch einmal machen?


      Deneb lachte erschöpft auf. Vielen Dank, ihr kleinen Kobolde, aber ein Ausflug den Weltenbaum hinauf und hinunter reicht mir für den Rest meines Lebens.


      Wie schade, wie dumm, wie langweilig!, quietschten sie erbost und ließen sich auf Pándaros’ Rucksack nieder.


      Wo sind meine Eltern?, wollte Eigin wissen. Wie komme ich wieder nach Hause?


      Das ist einfach, sagte Deneb. Wir kehren in unsere Körper zurück, die im Zelt deines Vaters sind. Er setzte zu einer Erklärung an, als er mit Blick auf die Reisepilze stutzte. Heh, was macht ihr da?


      Ein vielstimmiges Kichern erklang als Antwort. Pándaros drehte sich um, und die goldenen Funken flogen von seinem Rucksack auf. Zwischen ihnen konnte er eine Spur von braunem Fell erkennen.


      Deneb!, entfuhr es ihm Sie haben sich einen von Eigins Vertrauten geschnappt!


      Er fühlte den Schrecken seines Freundes wie einen Schlag ins Gesicht.


      Bringt ihn sofort zurück!, hörte er ihn rufen. Er gehört zu dem Jungen! Wenn ein Teil von ihm in der Geistwelt zurückbleibt, wird er wieder krank werden und sterben!


      Der Archivar bewegte sich auf die Wolke der Reisepilze zu, aber diese lachten nur und entzogen sich ihm schneller, als er ihnen folgen konnte.


      Wir behalten ihn!, kreischten sie fröhlich. Wenn der Junge stirbt, kommt ihr wieder hierher, und wir retten ihn noch einmal. Was für ein Abenteuer, was für ein Spaß!


      Pándaros schleuderte seinen Geistkörper auf die kleinen Tunichtgute zu. Für euch, die ihr in dieser Welt zuhause seid, mag das ein Spaß sein! Aber für uns Menschen ist der Tod bitterer Ernst! Er senkte seine Stimme und legte in sie denselben Befehlston, mit der Deneb Eigin dazu gebracht hatte, ihm zu gehorchen. Ich bin ein Priester des Sommerkönigs. Ich diene ihm, der allem Leben dient. In seinem Namen sage ich euch: Gebt Eigins Vertrauten frei!


      Auf seine Worte hin verstummte das leise Tuscheln und Kichern des Stimmenchors abrupt. Die goldenen Funken hingen vor Pándaros in der Luft wie eingefroren. Als sie ihm antworteten, ruhig und kalt, klangen sie zum ersten Mal nicht wie eine Gruppe von verspielten Kindern. Der tödliche Ernst, der aus ihnen sprach, ließ Pándaros erschauern.


      Ihr habt uns für dumm gehalten, komische alte Männer, nicht wahr? Dachtet, ihr könntet uns den Ewigen Baum hinab – und wieder hinaufschicken, weil ihr eine unglaublich wichtige Aufgabe zu erledigen hättet, ist es nicht so? In eurer Welt esst ihr unsere Körper, und dann kommt ihr hierher und denkt, ihr seid die Herren, denkt, ihr könnt uns herumscheuchen wie Götter. Aber ihr seid keine Götter. Nicht hier. Hier seid ihr die Fremden. Hier spielt ihr nach unseren Regeln. Und wir sagen: Wir wollen unseren Spaß mit euch haben.


      Es tut uns leid, wenn wir euch verärgert haben sollten, beeilte sich Deneb zu erklären. Aber Eigin soll nicht noch einmal sterben. Er hatte sich mit dem Jungen nah genug an den Schwarm heranbewegt, um seinen freien Arm nach dem kleinen Murmeltier auszustrecken, das inmitten der goldenen Funken schwebte und ihn verängstigt anstarrte. Doch schon gerieten die Geister der Reisepilze wieder in Bewegung und begannen wie im Zorn hell aufzuleuchten. Aus ihrer Mitte kam ein Windstoß auf. Er fuhr durch die Äste des riesigen Baums, dass seine grünen Blätter so laut zu rascheln begannen, als spendeten sie den Stimmen der kleinen Wesen Beifall. Deneb, der das Murmeltier schon mit den Fingerspitzen hatte berühren können, wurde von der Bö rückwärts gerissen. Auch Pándaros taumelte zurück. Angestrengt stemmte er sich gegen den starken Wind, um nicht abgetrieben zu werden.


      Ob der kleine Junge noch einmal stirbt, kümmert uns nicht, summten die Reisepilze. Sie begannen nun wieder zu lachen, als hätte es ihnen Mühe bereitet, auch nur für kurze Zeit ernst zu bleiben. Was ist daran schon so Besonderes? Ihr seid wie Eintagsfliegen, jeder Atemzug, der euch entkommt, gleicht einem kleinen Tod. Kommt ein andermal zurück, dann erleben wir wieder ein Abenteuer zusammen!


      Nein!, schrie Deneb verzweifelt. Gebt uns Eigins Vertrauten zurück! Gebt ...


      Der Rest seiner Worte ging in einem weiteren heftigen Windstoß unter, der von der schimmernden Wolke ausging. Er fegte noch wilder als der Erste durch das Geäst des riesigen Baumes. Pándaros wurde rückwärts fortgeschleudert. Die goldenen Splitter seines Geistkörpers wirbelten durch zahllose Äste und Zweige, fort und immer weiter fort von den Reisepilzen, deren Gelächter ihm über das Rauschen des Windes hinweg in den Ohren gellte. An seiner Seite trudelten Deneb und Eigin, die sich krampfhaft aneinander klammerten und erschrockene Schreie ausstießen. Oben und Unten wechselten sich mit rasender Geschwindigkeit ab. Gold und Grün flirrten vor Pándaros’ Augen, dass ihm schwindelig wurde. Und immer noch weiter riss die heftige Bö alle drei mit sich, bis das Gewitter der Lichtfunken unvermittelt erstarb und sie aus der Krone des riesigen Baumes herausgeweht waren. Um sie herum herrschte völlige Dunkelheit. Nur in der Ferne leuchtete die Krone des Weltenbaums in der ewigen Nacht wie eine brennende Fackel, verbreitete Wärme und Licht.


      Wir haben versagt, vernahm Pándaros Denebs Stimme in seinem Verstand. Er klang völlig am Boden zerstört. Seine Hand hielt die von Eigin, er vermied es aber, den Jungen anzusehen. Wir konnten ihn nicht retten.


      Wir haben getan, was in unserer Macht stand, erwiderte Pándaros lahm. Er wusste, wie unglaubwürdig er sich anhörte. Wir haben ihn und elf seiner Vertrauten zurückgebracht.


      Ay, aber einer ist in der Geistwelt geblieben. Eigin wird wieder ins Leben zurückkehren, aber der Teil von ihm, der noch immer an diesem Ort ist, wird solange nach einer Vereinigung mit ihm verlangen, bis er erneut sterben wird. Bestimmt nicht heute, bestimmt nicht morgen. Doch es wird geschehen. Vielleicht fällt er in einem Jahr von einem Pferd. Vielleicht wird er in zwei Jahren wieder krank. All die Mühe war umsonst.


      Wir könnten es noch einmal versuchen, gab Pándaros zu bedenken.


      Deneb schüttelte den Kopf. Sie werden sich vor uns verstecken, und die Wirkung der Reisepilze lässt bereits nach. Bald sind wir wieder in unseren Körpern. Wir müssten noch einmal solche Pilze essen, um wieder mit ihnen sprechen zu können, aber meine Vorräte sind verbraucht. Bis wir hier in der Steppe wieder neue gesammelt haben, könnten Tage vergehen, vielleicht sogar Wochen.


      Du hast recht. Soviel Zeit haben wir nicht. Wenn wir nicht rechtzeitig in Felgar ankommen und Ranár zur Vernunft bringen, wird es keine Welt mehr geben, in der ein geretteter Eigin aufwachsen kann.


      Der Junge blickte bei der Erwähnung seines Namens verwirrt auf. Wovon redet ihr eigentlich? Wo sind meine Eltern?


      Mach dir keine Sorgen, beruhigte ihn Deneb. Du bist am Leben. Gleich wirst du aufwachen und deine Eltern um dich haben.


      Die leuchtenden Stimmen haben mir Angst gemacht, gestand Eigin zögernd. Sie klangen so lustig, aber eigentlich sind sie gar nicht lustig, sondern richtig gemein.


      Am besten vergisst du sie gleich wieder, sagte der Archivar. Die Höhle am Eingang zum Kalten Reich ist nichts, woran man sich gerne erinnern möchte, oder?


      Der Junge nickte heftig.


      Dann gib acht: Du schließt jetzt deine Augen. Ich zähle langsam von zehn bis eins. Wenn ich bei eins angekommen bin, wirst du deine Augen öffnen und dich wieder in deinem Körper befinden, der im Callab deines Vaters liegt. Du wirst dich an nichts erinnern, was hier am Weltenbaum geschehen ist, hast du mich verstanden?


      Wieder nickte Eigin und kniff die Augen zusammen.


      Stattdessen wirst du dich völlig gesund und erholt fühlen, fuhr Deneb fort. Als könntest du sofort auf dein Lieblingspferd steigen und über die Weiden deines Stammes reiten. Ich fange jetzt damit an.


      Zehn...


      Neun...


      Acht...


      Langsam zählte er rückwärts. Wie er es vorher angekündigt hatte, erwähnte er am Ende, dass Eigin alles vergessen haben würde, was er in der Geistwelt erlebt hatte. In dem Moment, als der Junge seine Augen öffnete, wurde seine Gestalt durchscheinend und verblasste. Die Hand des Kindes, die Deneb bis zuletzt festgehalten hatte, verschwand, und mit ihm der Rest seines Körpers. Pándaros nahm den Rucksack von seinen Schultern und warf einen Blick hinein. Er sah gerade noch, wie die letzten Schemen der Murmeltiere durchsichtig wurden und sich auflösten, so wie der Junge, von dem sie ein Teil gewesen waren.


      Es ist besser so, sagte der kleine Archivar. Sein Freund nickte stumm.


      Wenn seine Eltern denken, dass wir ihren Sohn ohne Schwierigkeiten zurückgebracht haben, lassen sie uns gehen, und wir können unsere Reise in den Norden fortsetzen. Er griff nach den Händen von Pándaros’ Geistkörper, so wie er zuvor Eigin berührt hatte und blickte ihn ernst an. Ich kenne dich gut genug, um zu wissen, dass dir das nicht schmeckt. Und du kennst mich gut genug, um zu wissen, dass es mir genauso geht. Aber wir können ihnen nicht die Wahrheit sagen. Sie würden von uns verlangen, dass wir bei ihnen bleiben und ihnen noch einmal helfen. Bis der Junge erneut in die Welt der Geister gezogen wird, kann noch einige Zeit vergehen. Ihr Stamm wird inzwischen sicher einen neuen Schamanen gefunden haben. Er wird das fortsetzen, was wir nicht beenden konnten. Mit ein wenig Glück wird Eigin dann gänzlich gerettet sein.


      Erneut nickte Pándaros, aber Deneb konnte fühlen, dass er nicht völlig überzeugt war, denn er blieb stumm.


      Lass uns jetzt ebenfalls zurückgehen. Ich werde für uns zählen wie für Eigin.


      Mit jeder Zahl, die Pándaros vernahm, fühlte er sein Bewusstsein stärker in seinen stofflichen Körper zurückkehren. Ihm fiel wieder der Duft von Fell und Filz um ihn herum auf, ebenso wie der strenge Fettgeruch der heißen Speisen auf dem Herd und der Rauch, der durch das Loch in der Mitte des Callabs entwich. Er spürte ein Ziehen in seinem Rücken, der vom langen Stillsitzen etwas verspannt war, und den Druck seiner Knie auf dem Boden. Bei der letzten Zahl, die Deneb aussprach, begann er sich allmählich zu rühren und durchzustrecken. Nun fühlte er nur noch seinen stofflichen Körper, der während ihrer Reise reglos vor Eigins Bett gesessen hatte. Er nahm einen leisen Ausruf und eine undeutliche Bewegung neben sich wahr und öffnete die Augen.


      Das Erste, was er sah, war Ricónda, die sich von ihrem Platz erhoben und über Eigin gebeugt hatte. Der Junge blinzelte sie aus verquollenen Schlafaugen an.


      »Er ist wach! Bei Indriga, er ist wirklich wach!« Schnell ergriff sie ihren Sohn und hob ihn aus seinem Bett. Sie drückte Eigin, der benommen seine Arme um ihren Hals schlang, an sich, als wolle sie ihn nie wieder loslassen.


      Auch Watanja war aufgesprungen. Der hünenhafte Krieger weinte, während er wieder und wieder unbeholfen das Haar seines Sohnes zerzauste. Er küsste seine Frau, dann seinen Sohn, dann wieder seine Frau und erneut den Jungen. Der Yasgürai wirbelte zu Pándaros herum, der gerade dabei war, sich mit einem Aufstöhnen aus seinem Versenkungssitz zu erheben.


      »Das habt ihr beide großartig gemacht!«, donnerte er. Seine Wangen glänzten tränennass. »Unser Stamm wird für immer in eurer Schuld stehen.«


      »Wir werden niemals vergessen, was ihr für uns getan habt«, fügte Tirianuk etwas leiser hinzu. »An den Herden unserer Callaban wird immer ein Platz für euch frei sein, solange ihr lebt.«


      Pándaros verbeugte sich, wobei ihm ein stechender Schmerz durch den Rücken fuhr. Er hatte das Gefühl, dass alle Farben und Töne um ihn herum dreimal so grell wie gewöhnlich auf seine Sinne eindrangen und kämpfte mit dem Wunsch, vor dem Nomaden zurückzuweichen. Offenbar wirkte noch immer ein Rest der Droge, die in den Reisepilzen enthalten gewesen war, auf ihn ein.


      »Es freut uns, dass wir euch helfen konnten.« Seine Stimme hörte sich rau und abgekämpft an. Er hoffte, dass Tirianuk und Watanja dies seiner Erschöpfung nach dem langen Aufenthalt in den Geistwelten zuschreiben würden. Er warf Deneb einen Blick zu, der ihn kurz erwiderte, bevor er ihm auswich und seine eingeschlafenen Beine massierte. Um sie herum lachten und scherzten die Bewohner des Callabs wie ausgelassene Kinder. Ihre Fröhlichkeit schnitt Pándaros ins Herz. Deneb und er waren wieder frei, ihre Reise fortzusetzen. Aber dieser Erfolg schmeckte schal, denn nur sie beide wussten, welchen Preis er tatsächlich gefordert hatte.

    

  


  
    
      11


      Ein breiter, rötlicher Lichtstreifen hatte dem blassen Horizont etwas Farbe aufs Gesicht gemalt. Enris öffnete blinzelnd seine schweren Augenlider. Es war ihm, als hingen Bleigewichte daran. Im schwachen Licht der Dämmerung sah er die weiße Haut seiner Hände. Mit einem Ruck fuhr er hoch.


      Er sah an sich herab. Sein nackter Körper war schmutzig von Erde und an mehreren Stellen so blutig gekratzt, als ob er durch ein dichtes Dornengestrüpp gerannt wäre.


      Neben ihm rührte sich Neria, der seine Bewegung trotz ihres tiefen Schlafs nicht entgangen war. Sie lag neben ihm im niedrigen Gras unter einem der mächtigen Bäume, die den Angilaard wie eine Krone bedeckten. Leise vor sich hin murmelnd drehte sie sich von einer auf die andere Seite, bevor sie ebenfalls die Augen aufschlug. Durch eine Strähne ihres dichten Haares warf sie ihm einen schlaftrunkenen Blick zu, bevor sich ihr Mund zu einem Lächeln formte, das Enris erwiderte. Ihre Hand tastete sich durch das Gras und fand seine.


      Sie blieben eine Weile so liegen, reglos und einander betrachtend, als sähen sie sich zum ersten Mal, während der rötliche Streifen am Horizont weit jenseits des Belagerungsrings immer mehr an Breite zunahm und sich der leuchtende Rand einer der beiden Sonnen zu zeigen begann. Kaum ein Geräusch war in dem Wäldchen zu hören, nur das des Windes, der in den Blättern hoch über den Köpfen der beiden nackten Temari flüsterte. Auch in der Stadt etwas tiefer unter der Erhebung des Angilaard herrschte Stille.


      Enris hielt es schließlich nicht mehr länger aus. Er beugte sich im Sitzen vor, strich Neria ihr schwarzes Haar aus dem Gesicht und küsste sie fest auf den Mund, der sich nach einem Moment des Zögerns bereitwillig öffnete. Er legte sich neben sie ins Gras, und sie liebten sich erneut, diesmal nicht in Tiergestalt. Als Wölfe waren sie dem Ruf ihres Blutes mit einer traumwandlerischen Sicherheit gefolgt, die sie nun nicht mehr besaßen. Stattdessen suchten ihre Finger und Münder einander, zunächst vorsichtig und tastend, doch bald mit zunehmendem Vertrauen ineinander. Neria führte Enris’ Hand zwischen ihre Schenkel, ihre war in sein dunkles Haar gekrallt, das beinahe so schwarz schimmerte wie ihres. Sie spürte sein Gewicht auf sich, angenehm schwer, ohne sie zu stark in ihren Bewegungen einzuschränken. Als er seine Finger bewegte, richtete sie sich ein wenig auf, um sich an seinem Nacken festzuhalten und ihre heiße Wange an seiner zu fühlen, rau von Bartstoppeln, aber noch immer ein wenig nach Wolfshaar duftend. Sie stieß keuchend ihren Atem aus, während sie spürte, wie er mit der Zunahme ihrer Lust ebenfalls immer erregter wurde. Kurz bevor sie sich völlig diesem Feuer hingab, packte sie Enris’ Hand. Er hielt sofort inne und zog sie zurück. Sie rutschte ihm entgegen, nahm ihn gänzlich in sich auf. Der schwere Atem der beiden wuchs allmählich zu einem gemeinsamen Schrei an, der weiter und immer weiter über den einsamen Hügel schallte, bis er sich völlig erschöpft hatte und wieder in ein heiseres Stöhnen mündete. Er umfasste alles, was sie voneinander wollten. Nicht für einen Moment ließen ihre Blicke einander los.


      Schließlich lagen sie verschwitzt nebeneinander.


      »Wenn wir es jemals schaffen, wieder in unsere Zeit und nach Runland zurückzukehren, wirst du dann wieder zu deinen Leuten in den Roten Wald gehen?«, wollte Enris wissen. Er sah in die fremdartige Baumkrone über sich. Seine Hand lag auf Nerias Bauch, und sie genoss ihre Wärme.


      Sie musste lächeln. »Du kannst Fragen stellen! Wir wissen noch nicht einmal, ob wir den Angriff auf Mehanúr überleben werden, und du machst dir bereits Gedanken, was danach sein wird. Hast du es in allen Dingen so eilig?«


      Er lächelte ebenfalls. »Nicht in allen, wie du vielleicht gemerkt hast. – Ach, ich weiß auch nicht. Ich versuche nur für den Augenblick zu vergessen, dass wir hier gestrandet sind. Stellen wir uns vor, es wäre nur noch eine Frage der Zeit, bis wir wieder in einem Stück zuhause sind. Was wäre dann? Wie würde es weitergehen? Ich meine – mit uns.«


      Sie musterte ihn lange unverwandt, bevor sie antwortete. Ihre Stimme klang rau und verhalten. »Dräng mich bitte nicht. Ich verstehe, dass du Antworten haben willst, aber ich kann dir keine geben. Es ist alles so – so völlig anders, als ich es mir immer vorgestellt hatte.«


      »Was meinst du?«, fragte Enris verwirrt.


      »Es ist mir nie in den Sinn gekommen, dass ich jemals etwas mit einem anderen Mann haben würde, der kein Voron ist – keiner von uns.« Sie verdrehte die Augen und stieß einen hilflosen Seufzer aus. »Aber jetzt bist du hier bei mir. Einer von denen, die wir die Zweibeiner oder die gewöhnlichen Menschen nennen. Meine Leute hassen deinesgleichen – ich habe deinesgleichen verabscheut und umgebracht.«


      Mit einem Ruck setzte sie sich auf und strich Enris’ Hand von ihrem Bauch, der sie so schnell zurückzog, als hätte sie ihm ins Gesicht geschlagen. Erschüttert sah er sie an, erwiderte aber nichts.


      »Warum bist du nicht schon längst weg?«, fuhr sie ihn an. »Du hast deinen Spaß gehabt. Schließlich sind wir weit fort von Runland, da war es auch egal. Jetzt geh! Ekelst du dich nicht vor mir? Vor dem Ungeheuer, das Menschen frisst?«


      »Was redest du denn da!«, sagte Enris kopfschüttelnd. »Ay, einiges von dem, was du bist und tust, macht mir Angst – eine Menge Angst sogar. Du kannst dich in ein wildes Tier verwandeln. In Wolfsgestalt bist du kaum noch in der Lage Freund von Feind zu unterscheiden. Selbst als Mensch hast du etwas Unberechenbares an dir. Oft ziehst du ein Gesicht, als würdest du dir am liebsten eine Axt greifen und jedem den Kopf abschlagen, der dich dumm ansieht.«


      Neria grunzte ein verhaltenes Lachen, aber Enris ließ sich nicht beirren, sondern fuhr fort. »In allem, was du angreifst, bist du so heftig, dass ich mich frage, wie ich jemals den Mut aufgebracht habe, dich überhaupt anzusprechen. Aber ich bin immer noch hier. Du bist mir alles andere als egal. Und wenn du irgendwann zurück zu deinen Leuten gehst, dann komme ich mit dir, wenn du das wirklich willst.«


      Neria, deren Gesicht bereits wieder ernst geworden war, sah ihn schweigend an. »Du hast keine Ahnung was du da sagst«, erwiderte sie schließlich. »Aber woher solltest du es auch wissen.« Sie räusperte sich, bevor sie weitersprach. »In unserer Siedlung wärst du für immer ein Außenseiter. Könntest du es ertragen, mit anzusehen, wie wir andere deiner Art töten, wenn sie unser Dorf entdecken?«


      »Das kann ich dir nicht sagen«, antwortete Enris. »Aber ich werde es nicht herausfinden, wenn ich nur darüber nachdenke.«


      Er setzte zu einem weiteren Satz an, als von weit her aus der Richtung des Hügels, den Jahanila Nandaronta genannt hatte, ein langgezogener, hoher Ton erklang. Enris erinnerte er an die Fanfaren aus dem Tempel des Sommerkönigs in Tyrzar.


      Sie standen auf und traten fröstelnd an den Rand des steil abfallenden Hügels. Vor ihnen erstrahlte die Weiße Stadt im Licht der beiden Sonnen, die inzwischen für einen weiteren Tag den Himmel erstiegen.


      Das sanfte, kühle Licht der Dämmerung hatte einem harten, sommerlichen Strahlen Platz gemacht, das die Dächer der zahllosen Gebäude so hell leuchten ließ, dass Enris blinzeln musste. Weitere schrille Töne wie die von Fanfaren hallten zu ihnen hinauf.


      »Was war das?«, hörte er Neria neben sich fragen.


      »Was auch immer es war«, murmelte er, »es hat die Stadt wachgerüttelt. Schau!«


      Er deutete mit seinem Finger in die Richtung des Bezirks unterhalb des Nandaronta, der ihrem Hügel gegenüberlag. Eine Vielzahl kleinerer Gebäude mit halbrunden Dächern erstreckte sich in unmittelbarer Hangnähe bis auf dessen halber Höhe, wo er steiler aufzuragen begann. Zwischen ihnen waren Straßen angelegt, in denen gerade aufgeregtes Treiben herrschte. Eine Vielzahl von Serephin eilte zwischen den Häusern entlang. Die meisten von ihnen bewegten sich in die Richtung des Äußeren Stadtrings.


      »Ah, ihr seid wach«, erklang eine Stimme hinter ihnen. »Das ist gut. Kommt!«


      Jahanila stand hinter ihnen. Sie hatte die rote Robe einer Feuerpriesterin gegen eine Rüstung aus Senithar eingetauscht. Ihr Silber schimmerte im Licht der beiden Sonnen noch heller als die Dächer des Häusermeeres unter ihnen.


      Dadurch erschien die Serephinfrau furchteinflößend – wie ein zum Leben erwachtes Standbild. Neria zuckte unwillkürlich zurück und wäre beinahe über den abschüssigen Rand des Hangs gestolpert, wenn Enris sie nicht geistesgegenwärtig am Arm gepackt hätte.


      »Die Maugrim sind im Begriff, den Sturm auf die Stadt zu beginnen«, sagte Jahanila. »Ich hatte befürchtet, dass die Ainsarii uns diesen Tag erleben lassen würden. Ihr seid hier nicht sicher.«


      »Wieso?«, wollte Enris wissen.


      »Wie ich hörte, gab es damals Kämpfe innerhalb der Stadt. Außerdem wissen wir nicht, ob wir die Maugrim noch einmal schlagen können. In diesem Moment ist die Zukunft noch ein leeres Blatt.«


      »Also, wie sieht Euer Plan aus?«, fragte Neria nüchtern, während sie sich neben Enris nach ihren Kleidern bückte.


      Jahanila musterte sie mit einer Mischung aus Belustigung und Anerkennung. »Ich bringe euch beide zurück in die Zisterne. Zu eurem eigenen Schutz«, fügte sie in einem Ton hinzu, der keinen Widerspruch gelten ließ, als sie bemerkte, wie die Voronfrau beim Ankleiden innehielt und ihre Stirn zu runzeln begann. »Im Augenblick ist das der sicherste Ort in der Stadt, glaubt mir. Inzwischen wird die Armee der Bewahrer ausrücken, um den Maugrim eine Falle zu stellen.«


      Enris war ebenfalls in seine Hosen geschlüpft. »Werdet Ihr mit ihnen gehen und gegen sie kämpfen?«


      »Nein«, sagte Jahanila, »ich werde mich nicht in den Lauf der Geschichte einmischen. Wenn ich auf dem Schlachtfeld auftauche, obwohl ich nicht in diese Zeit gehöre, dann verändere ich unsere Zukunft.«


      »Ihr sagtet doch gerade selbst, dass unsere Zukunft noch nicht geschehen ist«, widersprach Enris. »Vielleicht gehört unser Auftauchen an diesem Ort inzwischen ebenso zum Lauf der Geschichte wie alles andere.«


      Jahanila lächelte hart. »Wenn es so ist, dann werden wir es nie mit Sicherheit wissen. Und genau deswegen ist es besser, sich so wenig wie möglich einzumischen.«


      Die schrillen Fanfarentöne hatten bei ihren letzten Worten an Schnelligkeit zugenommen. Die Serephinfrau legte ihren Kopf schief, als lausche sie der unruhigen Musik, dann wandte sie sich wieder den beiden Temari zu. »Es hat angefangen«, sagte sie. »Das Heer der Maugrim steht vor den Toren von Mehanúr. Ihr müsst so schnell wie möglich in den Schutz des Arfestan.«


      Sie wartete keine Erwiderung der beiden ab, sondern ging eilig auf den abschüssigen Pfad zu, der den Hügel hinabführte. Neria und Enris wechselten einen Blick, dann folgten sie ihr, ohne zu zögern. Sie hasteten Jahanila hinterdrein, die so schnell voranschritt, dass es ihnen schwerfiel, nicht zurückzubleiben. Als sie am Fuß des Hügels angekommen waren, wo die Gebäude und Straßen des Inneren Bezirks begannen, fiel es ihnen ein wenig leichter, mit Jahanila Schritt zu halten. Es waren derart viele Serephin auf den Straßen unterwegs, dass die Feuerpriesterin nicht so schnell vorankommen konnte, wie es ihre Absicht war. Ständig rannte ihr jemand direkt vor die Füße, oder sie musste Gruppen von bewaffneten Kriegern ausweichen, die im Eilschritt zum Äußeren Verteidigungsring unterwegs waren. Die Anspannung aller Anwesenden, die in der Luft lag, war beinahe mit den Händen zu greifen.


      Die Erinnerung an seine Flucht aus dem brennenden Andostaan überfiel Enris. Doch hier war die Lage anders, wie ihm nach einem ersten Moment der Atemlosigkeit auffiel. Wenn er sich im Gehen umsah, dann erkannte er in den Gesichtern der Stadtbewohner harte Anspannung, aber keine Panik, wie sie unter den Bewohnern von Andostaan vorgeherrscht hatte. Trotz der Sorge um ihr Überleben und der geringen Hoffnung, dass Mehanúr dem Ansturm der Maugrim standhalten würde, überließen sich die Serephin nicht der Verzweiflung und Furcht. Sie eilten so geschäftig hin und her wie Ameisen in ihrem Bau. Niemand von ihnen achtete auf ihn und die junge Frau, die auf der belebten Straße hinter der Feuerpriesterin in der schimmernden Silberrüstung herliefen. Mit harten, angespannten Blicken eilten sie an Jahanila vorbei, die Gedanken auf ihre bevorstehende Aufgabe gerichtet.


      Es dauerte nicht lange, bis sie wieder den Äußeren Ring erreicht hatten. Hier waren sogar noch mehr Serephin unterwegs. Schließlich bogen sie wieder in die Seitenstrasse ein, die zu dem würfelförmigen Gebäude mit dem Eingang zur Zisterne führte. Diesmal standen mindestens dreimal so viele Wachen vor dem verschlossenen Tor wie beim letzten Mal. Sie waren auch die Einzigen, die von Enris und Neria Notiz nahmen. Leicht verwundert sahen sie die beiden Menschen an, die Jahanila wie Schatten dicht auf den Füßen folgten.


      »Wenn Euch das Leben Eurer Temari lieb ist, dann lasst sie im Inneren der Zisterne«, rief eine der Wachen der Feuerpriesterin nach.


      Die drei liefen über die verschlungenen Steinwege auf die Rückseite der riesigen Halle zu. Das Innere des Felsens verschluckte den Straßenlärm und die aufgeregten Fanfarenstöße. Enris erkannte erst jetzt, als er das Alarmsignal nicht mehr hörte, dass es ihm zuletzt nicht mehr aufgefallen war. Einen Moment lang dachte er, das dunkle Wasser der Zisterne würde Wellen werfen, weil sich die Spiegelungen der Fackeln an den Säulen bewegten. Doch er erkannte sofort, dass die Lichter auf sie zukamen. Eine Handvoll Gestalten schälte sich aus dem Halbdunkel heraus. Glabras Glatze leuchtete im Schein der Fackel, die er vor sich hielt. Hinter ihm drängten sich weitere Temari mit roten Armbinden, an deren Gesichter sich Enris noch vom gestrigen Tag erinnerte.


      »Den Göttern sei Dank, Ihr seid es«, rief er Jahanila erleichtert entgegen. »Kommt Ihr, um uns in Sicherheit zu bringen?«


      »Ihr seid hier so sicher, wie es unter den Umständen nur möglich ist«, entgegnete Jahanila. »Aber was macht ihr hier?«


      »Die Wachen haben uns berichtet, dass der Angriff auf die Stadt beginnt«, sagte ein Mann mittleren Alters neben Glabra. »Wir wollten mit ihnen sprechen. Werdet ihr uns nicht aus Mehanúr fortbringen, wenn die Stadt fällt?«


      Enris hörte, wie Neria scharf einatmete. Ihre Miene hatte wieder den verächtlichen Ausdruck angenommen, den er schon vorher an ihr bemerkt hatte, als sie von den Menschen in der Zisterne umgeben gewesen war.


      Bevor sie etwas erwidern konnte, antwortete Jahanila. »Ich fürchte, ihr macht euch keine Vorstellung davon, wie schlimm die Lage ist. Wenn wir den Belagerungsring hätten sprengen können, dann hättet ihr schon lange nicht mehr hier ausharren müssen. Wir werden entweder gemeinsam überleben oder gemeinsam umkommen. Eine andere Wahl haben wir nicht mehr.«


      Der Mann, der sie angesprochen hatte, fuhr sich mit einer verzweifelten Geste durch sein strähniges Haar und trat so ruckartig einen Schritt zurück, als ob er einen Schlag vor die Brust erhalten hätte. Hinter ihm wurde besorgtes Murmeln laut. Glabra dagegen blieb völlig ruhig. Er schien keine andere Antwort von der Feuerpriesterin erwartet zu haben. Langsam drehte er sich zu den anderen um. »Ihr habt gehört, was sie gesagt hat. Die Feurigen Schlangen wissen, was das Beste für uns ist. Kehren wir zurück.«


      Niemand antwortete. Aber alle wandten sich dem Laufweg zu, der in den hinteren Bereich der Halle führte. Da durchbrach Nerias Stimme mit ihrem harten Akzent die Stille. »Was seid ihr nur für eine Herde Schafe.«


      Sie hatte leise gesprochen, beinahe gleichgültig. Nur Enris, der sie inzwischen gut genug kannte, wusste, dass sie innerlich kochte.


      Glabra blinzelte erschrocken. »Was sollen wir denn deiner Meinung nach tun? Uns bewaffnen? Kämpfen – gegen Maugrim?«


      »Warum nicht?«, gab Neria kühl zurück. »Ich habe gehört wie sie schreien, wenn sie brennen. Sie sind nicht unverwundbar, und unsterblich erst recht nicht.«


      Die anderen starrten sie an, als stünden sie einer gefährlichen Verrückten gegenüber.


      »Wie kannst du so etwas auch nur denken!«, entrüstete sich eine Frau mittleren Alters hinter Glabra. Ihre wässrigen, blauen Augen glitzerten Neria vorwurfsvoll im Fackelschein an. Enris hatte kurz den Eindruck, der Frau würden gleich Tränen über die Wangen laufen. »Die Maugrim sind Götter, wie die Feurigen Schlangen oder die Reshari. Sich auch nur auszumalen, sie bekämpfen zu wollen, ist völliger Irrsinn! Wir könnten uns gegen sie ebenso wenig wehren, wie wir unsere eigenen Schöpfer angreifen würden. Es ist unvorstellbar!«


      »Ist es das?«, mischte Enris sich ein. Nerias Blick dankte ihm dafür. »Wisst ihr etwa nicht, weshalb die Maugrim euch töten wollen? Die Feurigen Schlangen haben uns mit dem Blut des mächtigsten Maugrim aller Zeiten das Leben eingehaucht.«


      Erschrocken hob Jahanila eine Hand, um ihn davon abzuhalten, weiterzusprechen, aber Enris fuhr fort, noch ehe sie das Wort ergreifen konnte. »Ich weiß, es sollte ein Geheimnis bleiben, aber Geheimnisse helfen uns jetzt nicht weiter. In der Schlacht, die gleich beginnt, werdet ihr Serephin jede Hand brauchen können, die eine Waffe halten kann. Wenn die Temari in Mehanúr ihre Stärke finden sollen, dann müssen sie wissen, wo sie diese finden können.«


      Die Feuerpriesterin hatte zu einer Erwiderung angesetzt, aber nun kam kein Wort über ihre Lippen. Ihr Mund stand offen, und sie musterte Enris, als wäre er ihr zum ersten Mal wirklich aufgefallen. Enris blickte wieder die nicht minder erschütterten Umstehenden an. »Diese Stärke war immer in euch, von dem Moment an, als ihr erschaffen wurdet. Es gibt keinen Teil von euch, der nicht auch ein Teil von denen ist, die ihr Götter nennt. Ich sage, behaltet das im Gedächtnis, wenn wir daran gehen, uns zu verteidigen, falls die Zisterne gestürmt wird.«


      Lautes Stimmengewirr antwortete ihm, als die Flüchtlinge alle durcheinander zu reden begannen. Der Lärm schien Jahanila aus ihrer beeindruckten Starre zu entlassen. Sie vollführte eine kurze Geste mit ihrer noch immer erhobenen Hand, als würde sie eine lästige Fliege verjagen. Die Flamme der Fackel in Glabras Hand schoss völlig unvermittelt mehrere Fuß senkrecht in die Höhe, so dass ein heller Lichtblitz durch die Halle fuhr. Aufgeregt schnappten einige nach Luft, andere sprangen erschrocken zurück, traten dabei über den Laufsteg hinaus und landeten laut platschend im Wasser der Zisterne. Die Vielzahl der durcheinander redenden Stimmen war verstummt. Alle starrten ihn an. Die Fackel in seiner weit von sich gestreckten Hand brannte so ruhig wie zuvor.


      »Wenn ich es mir recht überlege, dann liegt der junge Temari völlig richtig«, sagte Jahanila. »Wir haben euch lange genug klein gehalten. Es wird Zeit, dass wir euch die Möglichkeit geben, für eure eigenen Leben einzustehen.«


      »Heißt das, wir sollen uns von nun an selbst beschützen?«, wollte Glabra wissen. »Werdet Ihr uns allein lassen?«


      »Natürlich nicht«, gab Jahanila zurück. »Wir werden euch auch weiter nach Kräften beschützen. Aber es wird euch bestimmt nicht schaden, selbst ebenfalls etwas zu eurer Verteidigung zu unternehmen.«


      »Was können wir denn schon tun?«, fragte ein Mann, der eben mit tropfnassen Hosenbeinen zurück auf den Laufsteg geklettert war. »Wir besitzen keine Waffen, und selbst wenn wir welche hätten, wäre die Zeit viel zu knapp, um zu lernen, wie man damit umgeht.«


      »Wir alle besitzen Waffen, die immer bei uns sind, auch wenn nicht jeder von uns darin geübt sein mag, sie zu benutzen«, sagte Enris. Er bemerkte, dass die Augen aller Flüchtlinge auf ihn gerichtet waren und sie ihm genau zuhörten. Es gefiel ihm, ihre Aufmerksamkeit zu besitzen. Sein Gespräch mit Königin Tarigh am offenen Fenster des Ratsturms von Menelon flammte kurz in seiner Erinnerung auf, fast wie eben das Feuer an Glabras Fackel in die Höhe geschossen war. Er erinnerte sich daran, wie die Herrin des Regenbogentals ihm gesagt hatte, jeder Anführer sei auch ein Hochstapler, denn er gäbe den Menschen etwas, das sie gerne in ihm sehen würden. Nur – in genau diesem Augenblick fühlte er sich alles andere als ein Schwindler. Er glaubte an das, was er im Begriff war, den Flüchtlingen zu sagen, so wie er in der Gegenwart der Ainsarii an das geglaubt hatte, was er ihnen in seinem hilflosen Zorn entgegengeschmettert hatte. Vielleicht war es das, was den anderen Teil eines Anführers ausmachte, den Teil, den Königin Tarigh mit ›Verantwortung‹ umschrieben hatte.


      »Die Waffe, die ich meine, ist unser Verstand«, fuhr er fort, bestrebt, die Kraft, die jene Menschen um ihn herum ihm verliehen, zu bündeln, eine Stimme für sie zu werden, die aussprach, was getan werden musste. Er lächelte der Voronfrau zu. »Neria hier hat mich mit etwas, das sie eben sagte, auf eine Idee gebracht. Mit Muskelkraft und Klingen werden wir die Maugrim kaum besiegen, aber wir haben noch etwas anderes, das wir einsetzen können.« Seine Hand wies auf Glabras blakende Fackel. »Wir haben das Feuer, und wir werden es gegen diese Ungeheuer loslassen, wenn sie versuchen, in die Zisterne zu gelangen! – Jahanila, kannst du uns auf die Schnelle einige Fässer mit Öl herbeischaffen?«


      Die Feuerpriesterin nickte. »Das sollte kein Problem sein.«


      »Gut, dann beeil dich bitte, damit wir alles noch rechtzeitig vorbereiten können.«


      Die Flüchtlinge stierten ihn an, als könnten sie ihren Augen nicht trauen, weil ein Temari einer Serephinfrau einen Auftrag erteilt hatte. Einer trat mit einem zögernden Schritt aus der Gruppe heraus und auf Enris zu – ein junger, strohblonder Mann mit einem langen, bleichen Gesicht. Tiefe Furchen hatten sich in seine Stirn eingegraben.


      »Unser Dorf lag in der Nähe eines Waldes«, hob er zu sprechen an. Er räusperte sich geräuschvoll, bevor er so vorsichtig weitersprach, als erwarte er, von den beiden Temari oder der Serephinfrau angegriffen zu werden, wenn er etwas Falsches sagte. »Wir gingen oft im Wald auf die Jagd, ich meine: meine Brüder und ich.« Trauer stahl sich in seinen Blick. »Sie haben es nicht nach Mehanúr geschafft. – Ich kann mit einem Bogen umgehen, wenn ich einen bekomme. Und ich bin mir sicher, dass es noch andere unter uns gibt, die ebenfalls mit Jagdwaffen umgehen können – Spieße, Speere, Bögen und so ...«


      Hilfesuchend sah er sich zu seinen Kameraden um. Zwei von ihnen nickten, zwar widerwillig, aber dennoch so deutlich, dass sich seine düstere Miene wieder aufhellte.


      »Sehr gut«, freute sich Jahanila. »Ich werde dafür sorgen, dass ihr die Waffen bekommt.« Ohne zu zögern wandte sie sich von den Umstehenden ab und eilte wieder dem Ausgang der Zisterne zu.


      »Was redest du da nur«, sagte Glabra kopfschüttelnd zu dem blonden Mann. »Denkst du, mit einem Jagdbogen, wie du ihn kennst, könntest du einen Maugrim aufhalten?«


      »Ich müsste nur auf seine Augen zielen«, erwiderte der Angesprochene, dessen Stimme mit jedem weiteren Wort fester erklang. »Das kann ich schaffen – schließlich sind diese Scheusale groß genug.«


      »Ich könnte das auch«, meinte ein anderer Mann weiter hinten. »Dazu bräuchte ich einen Kurzbogen wie den, mit dem ich immer Enten erlegt habe. Meistens hab ich mit drei von vier Pfeilen mein Ziele erreicht.«


      »Du wirst alle deine Pfeile ins Ziel jagen müssen, wenn du einem wütenden Maugrim gegenüberstehst«, gab Glabra zu bedenken. »Das ist etwas völlig anderes, als aufgescheuchte Enten abzuschießen!«


      »Denkst du, ich bin völlig verblödet?«, gab der junge Mann ärgerlich zurück. »Wenn ich nicht sofort beide Augen in diesem hässlichen Schädel treffe, ist es aus. Aber seien wir doch mal ehrlich: Wenn wir uns nicht wehren, ist es genauso aus mit uns. Ich sage, die beiden Neuankömmlinge reden keinen Unsinn. Wir haben tatsächlich angefangen, uns wie Schafe zu verhalten, die darauf warten, dass man sie dorthin treibt, wo der Schlächter sie haben will. Das hört jetzt auf! Wenn ich schon sterben muss, dann will ich wenigstens ein paar von diesen Mistviechern mitnehmen!«


      Zustimmende Rufe ertönten aus der Gruppe. Glabra sah sich mit einer Mischung aus Verwirrung und Verärgerung nach ihren Urhebern um, aber da es zu viele waren, gab er seinen Widerstand auf.


      »Macht doch, was ihr wollt«, brummte er. »Inzwischen tue ich etwas Sinnvolles. Ich gehe wieder zu den anderen und kümmere mich darum, dass sie nicht vor Angst verzweifeln.« Er stapfte in Richtung des Flüchtlingslagers davon. Der Schein der Fackeln spiegelte sich auf seinem kahlen Hinterkopf, bevor er in den Schatten verschwand.


      »Na klar, halt ihnen ruhig die Händchen«, schrie der blonde Mann ihm hinterher. »Wird ihnen bestimmt ein Trost sein, wenn die Maugrim es bis zu unserem Versteck schaffen!«


      Glabra antwortete nicht. Die übrigen drängten sich um Enris und Neria.


      »Was genau hast du mit dem Öl vor?«, fragte die Frau, die zuvor das Wort erhoben hatte.


      »Wir werden es in das Wasser der Zisterne gießen«, sagte Enris entschieden.


      »Aber – wenn wir das tun, vernichten wir Mehanúrs gesamten Trinkwasservorrat!«, rief einer der Flüchtlinge erschüttert.


      Neria funkelte ihn streng an. »Wen kümmert das jetzt noch! Wenn wir sterben, brauchen wir nichts mehr zu trinken. Und wenn die Stadt den Kampf gegen die Maugrim übersteht, ist sie auf das Wasser in der Zisterne nicht mehr angewiesen.«


      Niemand widersprach ihr. Gemeinsam gingen sie den Weg zurück zum Flüchtlingslager, um auf Jahanilas Rückkehr zu warten und die anderen Temari darauf vorzubereiten, dass sie beschlossen hatten, sich zu wehren.


      Es gab nun kein Zurück mehr, wie Enris feststellte. So teilnahmslos die Flüchtlinge auch durch ihren langen Aufenthalt an diesem Ort geworden waren, abgeschottet von der Außenwelt und auf die Versorgung durch die Serephin angewiesen, so schnell sprang der Funke des Widerstands von einem zum nächsten über. Einige vorsichtige Stimmen wurden laut, doch diese verstummten schnell, als andere zurückfragten, ob nichts zu tun denn ihre verzweifelte Lage irgendwie verbessern würde. Enris und Neria waren überrascht, wie sehr offenbar manche der Flüchtlinge darauf brannten, sich zu wehren.


      »Das hätte ich von denen nicht erwartet«, murmelte Neria Enris zu. Sie beobachtete Glabra. Der kahle Mann stand etwas abseits an einem der Lagerfeuer im vorderen Bereich der Höhle. Er war damit beschäftigt, eindringlich auf drei junge Burschen einzureden, die mit den eifrigen Gesichtern von Jagdhunden, die eine Blutspur gerochen hatten, um ihn herumstanden und es kaum erwarten konnten, Waffen in die Hände zu bekommen. Sie kannte diesen Blick gut genug. »Ich dachte, sie wären schon so abgestumpft, dass sie sich nicht mehr daran erinnern können, was es heißt, für das eigene Leben einzustehen.«


      »Einige von ihnen – wie Glabra – sind dazu bestimmt nicht mehr in der Lage«, gab Enris leise zurück, dessen Blick dem ihren gefolgt war. »Aber die meisten haben wohl nur darauf gewartet, dass sie jemand wachrüttelt.«


      Neria schnaubte abfällig. »Warten wir es ab, ob ihr Feuer noch genauso heiß brennt, wenn sie dem ersten Maugrim gegenüberstehen.« Sie sah ihn an. »Wie ist es mit dir? Du bist es ebenfalls nicht gewohnt zu kämpfen.«


      Er zog sie an sich. Die Wärme ihres Körpers fiel ihm hier im Inneren des kalten Felsens besonders stark auf. Am liebsten hätte er sie nicht mehr losgelassen. »Ich habe eine Riesenangst«, flüsterte er ihr ins Ohr. »Aber ich werde das tun, was zu tun ist.«


      Wie eine wortlose Entgegnung drückte sie ihn noch fester an sich bevor sie ihn wieder losließ.


      »Ist das nicht verrückt?«, sagte Enris kopfschüttelnd. »Zum ersten Mal in meinem Leben weiß ich genau, was ich kann und was ich tun möchte. Ich wusste es nicht, als mir der fremde Mann am Tag vor meiner Abreise nach Felgar eine Geschichte von Margon und Callis erzählte. Ich wusste es nicht, als ich einen Winter lang in einem Lagerhaus in Andostaan arbeitete und mir vorkam wie auf einer einsamen Insel. Und besonders nicht, als wir auf unserer Flucht vor den Serephin von einer Gefahr in die nächste schlitterten.«


      »Aber jetzt weißt du es«, stellte Neria fest. Ihre trockene Stimme mit dem harten Akzent hörte sich beinahe belustigt an. Enris nickte. Er wollte noch mehr sagen, aber sie legte ihm sanft die Fingerspitze ihres rechten Zeigefingers auf den Mund. »Dann rede nicht weiter darüber. Tu es, und tu es gut.«


      Eine Unruhe entstand hinter ihnen. Sie hoben ihre Köpfe, um eine Gruppe von Flüchtlingen zu sehen, die sich aufgeregt am Höhlenausgang herumdrückte. Als sie näher an sie herantraten, sahen sie Jahanila, die mit schnellen Schritten über den Steinweg durch die Zisterne geeilt kam. Mehrere Serephinkrieger folgten ihr auf dem Fuß. Sie alle waren schwer bepackt.


      »Die Schlacht wird jeden Moment beginnen!«, rief Jahanila außer Atem. Sie hatte die Höhle erreicht und setzte neben sich einen Rucksack ab, aus dem mehrere Bögen und Köcher mit Pfeilen herausblickten. »Das Heer der Maugrim hat die Stadtmauern erreicht.«


      Ihre Worte luden die Luft im Inneren des Felsens auf, als drohte ein Gewitter. Enris spürte, wie sich die Haare in seinem Nacken aufrichteten. Die Flüchtlinge, die sich neben ihm zusammendrängten, traten unruhig und mit ängstlichen Blicken auf und ab, als wäre ihnen der Boden unter den Füßen brennend heiß geworden.


      Du musst ihnen sofort etwas zu tun geben, schoss es ihm durch den Kopf. Egal was, Hauptsache, es lenkt sie von ihrer Angst ab.


      »Wer von euch war früher auf der Jagd und kann Bogenschießen?«, fragte er laut. Mehrere Hände schossen in die Höhe. »Dann schnappt euch diese hier«, forderte er sie auf. Er deutete auf die beiden Fässer, die Jahanilas Begleiter getragen und inzwischen abgesetzt hatten. »Ich brauche noch eine Handvoll Leute, die mir dabei hilft, das Öl in die Zisterne zu kippen.«


      Erneut gingen Hände in die Höhe. Er winkte einige Männer und Frauen zu sich. Einer schleppte eine Stange aus einem harten, bläulich schimmernden Metall an, das Enris an Eisen erinnerte. Sie brachen die Deckel der Fässer auf. Sofort roch es derart streng nach Öl, dass der Mann mit der Metallstange angewidert das Gesicht verzog. Gemeinsam schoben sie die Fässer an den Rand des Plattenwegs und kippten sie so weit vornüber, bis etwas von ihrem Inhalt ins Wasser schwappte. Dies wiederholten sie in einigen Fuß Entfernung, bis die Fässer leer waren und auf der gesamte Wasseroberfläche der Zisterne ein matter Ölfilm glänzte.


      Inzwischen war Jahanila damit beschäftigt, ihre mitgebrachten Waffen an diejenigen zu verteilen, die Erfahrung damit besaßen.


      »Ich gebe sie nur an jene aus, die schon früher mit Bögen gejagt haben«, rief sie über die Köpfe der Gruppe hinweg, die um sie herumstand und begierig auf den Inhalt des Rucksacks zu ihren Füßen starrte. Darunter waren auch die Burschen, die Glabra offenbar trotz aller Mühe nicht davon hatte abhalten können, sich an der Verteidigung der Zisterne zu beteiligen, und die nun begierig darauf erpicht waren, Waffen in ihre Hände zu bekommen.


      »Ihr nicht«, wehrte sie einen von ihnen ab, der bereits nach einem der Bögen griff. »So jung wie ihr seid, wart ihr bestimmt noch nie auf der Jagd.« Ihre geschuppte Hand senkte sich ebenfalls auf das dunkle Holz, und er zuckte zurück.


      »Aber sicher doch!«, beteuerte er lahm. »Mein Vater hat mir beigebracht, wie man im Unterholz Gelavassimböcken auflauert. Ich kann einen von ihnen mit einem einzigen Schuss ins Herz erlegen, brauch keinen zweiten Pfeil dafür, dass könnt Ihr mir glauben!«


      »Ich glaube es dir aber nicht«, sagte Jahanila. Sie musterte ihn streng aus ihren goldglänzenden Augen. Aus dem jungen Kerl floss alle Begeisterung heraus. Er wand sich wie eine Schnecke, auf die jemand Salz gestreut hatte.


      »Lüg mich nicht an! Ich sehe genauso klar in deinen Geist, wie ich dir gerade in die Augen blicke, und was ich da finde, ist ein großspuriger Junge, der vor seiner Flucht vor den Maugrim noch kein einziges Mal sein Dorf verlassen hat. Ich kann nur Leute mit Bögen gebrauchen, von denen ich mir sicher sein kann, dass jeder ihrer Schüsse sein Ziel trifft.«


      Der Bursche senkte enttäuscht und rot vor Scham den Blick. Die anderen beiden hinter ihm zogen ebenfalls lange Gesichter. Jahanila überlegte kurz, dann reichte sie ihm und seinen Kameraden die gefüllten Köcher.


      »Aber heute brauchen wir jeden Einzelnen. Ihr geht mit den Schützen. Ich will, dass sie immer einen neuen Pfeil in der Hand haben, noch während sich ihr letzter in der Luft befindet, verstanden?«


      Die drei nickten, einer eifriger als der andere. Neria, die sie beobachtet hatte, konnte ein Schmunzeln nicht unterdrücken. Die Serephinfrau hatte sie aus den Augenwinkeln bemerkt und trat zu ihr, nachdem sie auch die Bögen verteilt hatte.


      »Du kannst die Maugrim ebenfalls bekämpfen«, sagte sie. »In deiner Wolfsgestalt bist du ihnen beinahe ebenbürtig.«


      »Das habe ich auch vor«, erwiderte Neria. »Ich werde nicht tatenlos zusehen, wie diese Ungeheuer die Flüchtlinge verschleppen und töten.«


      Die Feuerpriesterin öffnete den Mund, um etwas zu erwidern, aber kein Wort kam über ihre Lippen. Ihr Blick wurde starr. Neria sah sie fragend und mit gerunzelter Stirn an. Ruckartig kehrte wieder Leben in Jahanila zurück. Sie richtete sich auf und sah sich um.


      »Ich muss gehen. Ihr beide habt die Verteidigung der Zisterne bestimmt auch ohne mich im Griff.«


      »Was ist los?«, wollte Neria wissen.


      »Es ist Alcarasán.« Jahanilas Stimme klang besorgt. Der Voronfrau gefiel dieser Ton nicht. »Er ... ich muss gehen.«


      Ohne ein weiteres Wort drehte sie sich um, aber Neria streckte ihre Hand aus und hielt sie am Arm fest. Jahanila starrte die kleine, dünne Frau mit den struppigen schwarzen Haaren und der angestrengt gerunzelten Stirn so entgeistert an, als hätte sie ihr eben hart ins Gesicht geschlagen. Der Gedanke, dass eine Temari sie daran hindern wollte, zu gehen, war für sie offensichtlich so unvorstellbar, dass ihre Sinne ihrem Verstand erst übersetzen mussten, was sie gerade erlebten. Neria zuckte unter dem Blick ihrer golden funkelnden Augen zusammen, wich aber weder zurück, noch ließ sie los.


      »Was ist passiert?«, fragte sie mit bemüht ruhiger Stimme. »Sagt es mir, bitte!«


      Jahanila senkte ihren Kopf, und Neria, die spürte, dass die Feuerpriesterin nicht sofort davonstürmen würde, löste ihren Griff.


      »Ich weiß wirklich nicht, warum ich dir das erzählen sollte«, murmelte sie. »Du bist eine Temari. Du kannst das nicht verstehen.«


      »Das habe ich schon früher gehört«, gab Neria ungerührt zurück. »Nun redet schon! Ihr behauptet, dass Ihr uns nicht mehr wie unmündige Kinder behandeln wollt – also redet endlich so mit uns wie mit euresgleichen!«


      Jahanila seufzte. »Also gut. – Ich habe etwas aus Alcarasáns Verstand aufgefangen, so wie ein kurzes Aufblitzen. Das kommt bei unserem Volk manchmal vor, wenn zwei Serephin eng miteinander verbunden sind. Es war nur ein kurzes Aufblitzen, nichts Klares, keine bestimmten Gedanken, aber ich konnte spüren, wie es ihm gerade geht.«


      »Nicht gut, nehme ich an«, vermutete Neria besorgt.


      Ein derart verzweifelter Ausdruck erschien auf Jahanilas Gesicht, dass es Neria wie ein Stich durch die Brust fuhr.


      »Er will sich umbringen!«, stieß die Feuerpriesterin hervor. Kaum dass die Worte über ihre Lippen gekommen waren, bekam sie ihre Züge bereits wieder unter Kontrolle. »Er fühlt sich für den Tod der Krieger verantwortlich, die er damals in die Schlacht geführt hat. Deshalb will er diesmal selbst daran teilnehmen und sich mit den anderen in die Falle begeben, die sie den Maugrim stellen.«


      »Alle Geister«, murmelte Neria erschüttert. »Aber – aber wenn er stirbt ...«


      »Dann hat er die Prüfung der Ainsarii verweigert, und wir sind hier für immer gestrandet«, vollendete Jahanila düster den Satz der Voronfrau. »Ich muss ihn finden und zur Vernunft bringen!«


      »Und was ist mit uns?«


      »Mit etwas Glück schaffen es die Maugrim nicht bis in diesen Teil der Stadt. Wenn doch, wehrt ihr euch, so gut ihr könnt. Ihr seid jetzt für euch selbst verantwortlich.«


      Sie legte Neria kurz eine Hand auf die Schulter. Sie sahen sich wortlos an, eine Serephinfrau und eine Temari, die einander mit Blicken maßen wie zwei Kameraden zu Beginn einer Schlacht.


      »Gebt auf euch acht«, sagte Jahanila leise.


      »Passt Ihr ebenfalls auf«, entgegnete Neria. »Kommt beide wohlbehalten wieder hierher zurück!«


      Die Feuerpriesterin nickte. Sie wandte sich um und eilte im Laufschritt den Weg zum Ausgang der Zisterne entlang, vorbei an einer Gruppe von Flüchtlingen unter der Führung von Enris, der ihr verwundert nachsah. Bevor er sie ansprechen konnte, war sie bereits fort.


      Er trat Neria entgegen. »Wohin will sie?«


      »Sie sucht Alcarasán. Sie glaubt, er will sich absichtlich in die Schlacht mit den Maugrim stürzen, um sich zu töten.«


      »Verdammt!«, stieß Enris so laut hervor, dass die drei Flüchtlinge mit den Bögen, denen er eben noch gesagt hatte, wo sie Stellung beziehen sollten, verwirrt zu ihnen hersahen. »Dieser Verrückte! Wie sollen wir ohne ihn wieder zurück nach Runland kommen? – Und ohne einen Serephin in der Nähe wird es noch viel schwieriger werden, diesen ängstlichen Haufen in einen Kampf zu schicken!«


      Er warf einen Blick über die Schulter zurück. Für einen Moment dachte er daran, Jahanila hinterherzurennen. Aber sie musste bestimmt schon den Ausgang erreicht haben.


      Du bist allein mit deinem Plan, diesen Ort zu verteidigen, flüsterte etwas in ihm. Wirst du das wirklich schaffen?


      Ay, das werde ich!, zischte er der zweifelnden Stimme in Gedanken zu. Ich habe keine Ahnung wie, aber ich werde es schaffen. Und ich bin nicht allein.


      »Also gut«, sagte er laut. »Dann sind wir eben auf uns gestellt. Wir werden die Zisterne halten, bis Alcarasán und Jahanila zurückkommen.«


      Neria erwiderte nichts. Aber das war auch nicht nötig. Er wusste genau, welche Antwort ihr auf der Zunge lag. Sie hallte in ihm als höhnisches Echo wider.


      Wenn sie zurückkommen.

    

  


  
    
      12


      Das Haus des Lukianis hatte sich von einem Augenblick zum nächsten in einen schwärmenden Bienenstock verwandelt. Die Cazozrin, die Ritualfanfaren, erklangen von jedem der sechs Ecktürme. Ihr schriller Klang, verstärkt durch die Magie, die in die Instrumente gewoben worden war, rollte durch die Straßen. Jeder, der auf dem Nandaronta unterwegs war und es hörte, drehte sich so abrupt um, als wäre er von einem Schlag getroffen worden.


      Alcarasán legte seinen Kopf in den Nacken und sah an dem weißen Stein eines der beiden Türme neben dem Haupteingang empor. V’lur und En’secta hatten die Reihen der Dächer noch nicht erklommen, aber das Tageslicht zwischen den Häusern trug bereits etwas von ihrem Glanz.


      So hatte es damals auch angefangen. Kurz nach dem Aufgang der beiden Sonnen hatten die Maugrim den Äußeren Verteidigungsring gestürmt.


      Er hatte nicht geschlafen, sondern war in der Nähe des Hauses geblieben und hatte abgewartet, während die Nacht zum Morgen vorangeschritten war und vor seinen Augen der tote Mincanial in der Dunkelheit schwebte, wo auch immer er seinen Blick richtete. Er zweifelte nicht an dem Entschluss, den er gefasst hatte. Im Gegenteil. Mit jeder weiteren Stunde in der Finsternis härtete er sein Herz gegen jeden möglichen Zweifel an dem, was er sich selbst zu tun befohlen hatte. Als das Alarmsignal der Cazozrin schließlich in ohrenbetäubender Lautstärke anhob, erschien es ihm wie der befreiende Hieb eines Henkers, der sein Opfer endlich von der Qual des Wartens erlöste.


      Das Haupttor zum Haus des Lukianis öffnete sich. Aus dessen Innerem eilten die bewaffneten und geharnischten Anführer der Serephinkrieger, ein silbern glänzender Strom, der sich schnell auseinanderfächerte, kaum dass er auf die Straße vor dem Gelände traf. Die Krieger machten sich auf den Weg zu den Truppen, die sie befehligten. Die Schlacht um Mehanúr würde binnen kurzem in vollem Gang sein.


      Ohne zu zögern, schloss sich Alcarasán einer Handvoll Serephin an, die dem Äußeren Verteidigungsring zustrebten. Er wusste, dass sich dort auch die Unterkünfte der Krieger befanden. Mit etwas Glück würde es niemandem auffallen, wenn sich unter denen, die den Maugrim entgegenstürmten, noch ein weiterer Serephin befand, der zu keiner Kampfgruppe gehörte.


      Von Alcarasán dem Bewahrer wurde erwartet, dass er die Verteidigungstruppen vom Inneren der Stadt aus befehligte. Ihn zusammen mit einfachen Kriegern aus dem Äußeren Stadttor stürmen zu sehen, würde bestimmt Verdacht erwecken. Also hielt er seinen Abstand zu den Kameraden, die er verfolgte. Da er eine Senithar-Rüstung und einen Helm mit Nasenschutz trug, der einen großen Teil seines Gesichtes verbarg, war er jedoch nicht besonders besorgt, dass ihn jemand erkennen würde.


      Sein anderes Selbst, das in diese Zeit gehörte, musste inzwischen wieder wach sein. Dieser Alcarasán erinnerte sich bestimmt nicht mehr daran, dass ihn jemand mit einem Schlafzauber belegt hatte. Er würde annehmen, dass ihn die schlimmen Ereignisse der letzten Nacht so zugesetzt hatten, dass er das Bewusstsein verloren hatte. Vielleicht war er aufgrund der wenigen Stunden ohne Gewissensbisse und Kummer besser dazu in der Lage, seine Gedanken auf das auszurichten, was getan werden musste.


      Er war den Serephin in den Äußeren Verteidigungsring gefolgt. Die Krieger vor ihm hatten ein langgezogenes Gebäude erreicht, dessen hintere Längsseite mit der Außenmauer abschloss. Rechts und links von ihm befanden sich weitere dieser Häuser, jedes von ihnen im Gegensatz zu den meisten anderen Bauwerken in Mehanúr nicht mit einer Kuppel versehen, sondern mit einem leicht schrägen Flachdach. Sie schimmerten so schneeweiß wie der Rest aller Gebäude innerhalb der Stadtmauern und sahen aus wie übergroße Steinblöcke, die beim Bau der Stadt liegengeblieben waren und darauf warteten, dass irgendjemand kommen und etwas ähnlich Beeindruckendes aus ihnen heraushauen würde wie das Abbild des Tempels von Nurdupal auf dem Nandaronta.


      Die Serephin teilten sich auf. Jeder von ihnen verschwand in einem der Gebäude. Alcarasán blieb in einigem Abstand vor dem Eingang stehen und wartete ab, während der Klang der Cazozrin selbst aus dieser Entfernung so ohrenbetäubend durch die Straßen hallte, als stünden die Türme, von denen herab sie erschallten, gleich um die nächste Ecke. Er musste nicht mit hineingehen. Es war besser, draußen zu bleiben.


      Es dauerte auch nicht lange, bis die Serephin wieder herauskamen, gefolgt von den Kriegern, denen sie befahlen. Dies waren die Unterkünfte der Verteidiger von Mehanúr. Da sie zuletzt ständig mit dem Fall des Schutzwalls um die Stadt rechnen mussten, hielten sich die meisten von ihnen hier auf, um sofort eingreifen zu können, wenn der Sturm der Maugrim beginnen würde.


      Niemand bemerkte es, wie sich Alcarasán einer der bewaffneten Fußtruppen anschloss und mit ihnen auf das Tor inmitten des Äußeren Verteidigungsrings zumarschierte. Riesig, verschlossen und mit schweren Bolzen verriegelt, breit wie die Stämme der Bäume auf dem Nandaronta, ragte es vor ihnen auf. Dahinter lag eine Fläche von etwa einem Drittel einer Meile in jeder Richtung um die Stadtmauer, bevor die beinahe kreisrunde und flache Hügelkuppe steil nach unten abfiel. Der magische Schutzwall reichte beinahe bis zum Rand des Hügels. Jenseits von ihm hatte sich die Nacht über das Heer der Maugrim versammelt.


      Alcarasán konnte sie nicht sehen, als er sich dem verschlossenen Tor näherte, aber er ahnte ihre Anwesenheit. Sie wehte wie ein schlechter Geruch mit dem morgendlichen Wind über die Mauern der Stadt.


      Angestrengt und laut atmete er aus. Ein Krieger rechts von ihm drehte sich ihm zu, ohne anzuhalten, und blickte ihn aufmerksam an.


      »Ist kaum zu ertragen, wenn sie sich in solchen Massen drängen, was?«


      Seine helle Stimme störte Alcarasán. Er wollte sich nicht unterhalten. Er wollte die wenige Zeit, die ihm noch verblieb, mit Nachdenken verbringen. Die Gesichter seiner Familie, die er in der Zukunft zurückgelassen hatte, zogen durch seinen Geist. Manari, seine Schwester, die er zuletzt nur in der Gestalt dieses Temari mit den eisblauen Augen erlebt hatte, sein verschwundener Vater, der Rebell, seine Mutter, traurig und einsam in einem leeren Haus.


      Doch irgendetwas in der Stimme des Serephins an seiner Seite, eine nur schlecht unterdrückte Anspannung, die ihm ins Herz schnitt, brachte ihn dazu, ihn anzusehen. Der Krieger, der neben ihm lief, war eine Frau. Ihren goldbraunen Hautschuppen nach zu urteilen stammte ihre Familie aus Nurdupal, der Stadt der Erde.


      Sie blinzelte ihn unsicher an und senkte dann ihren Blick. »Es tut mir leid. Du warst tief in Gedanken, und ich habe dich gestört.«


      »Schon gut«, sagte Alcarasán unwirsch, dann aber fuhr er etwas freundlicher fort: »Grübeln hilft mir auch nicht weiter. Es war schon ganz gut so, dass du mich gestört hast.«


      Ein Lächeln wie eine zum Zerreißen straff gespannte Schnur zog über das Gesicht der Kriegerin und verschwand sofort wieder. »Danke. – Was treiben die da nur? Ihre Anwesenheit war ja noch nie besonders gut zu ertragen. Aber nie habe ich einen derart körperlichen Ekel gegenüber den Maugrim verspürt.«


      »Sie bringen den Schutzwall zum Einsturz – jetzt, da sie es endlich geschafft haben, genügend von ihnen durch die Blockade nach Galamar zu schaffen. Das Ekelgefühl, das du verspürst, ist ihre Magie. Sie reißt und zerrt an dem, was wir zu unserem Überleben erschaffen haben, wie ein Ton, der so tief erklingt, dass du ihn nicht hören kannst. Aber fühlen kannst du ihn.«


      Die Serephinfrau ließ ihren Blick über die Mauer schweifen, der sie sich näherten. Sie schluckte schwer, und Alcarasán glaubte kurz, sie würde sich über ihre Füße erbrechen.


      »O ja, und wie ich ihn fühle. – Ich ...« Sie holte tief Luft und verstummte.


      »Du hast Angst«, vollendete Alcarasán ihren Satz. Er musste nicht in ihren Geist eindringen, um das zu wissen. Es war offensichtlich.


      »Ich habe gehört, dass wir diese Schlacht nicht überleben werden«, sagte sie langsam. »Dass wir als Köder benutzt werden, um die Maugrim in eine Falle zu locken.«


      »Wirfst du das dem Bewahrer vor?«, wollte Alcarasán wissen.


      Sie zögerte mit ihrer Antwort. Schritt für Schritt näherten sie sich dem riesigen verschlossenen Tor, ebenso blendend weiß wie die Steine, die es umschloss, der einzige Fleck aus Schwarz darin die glänzenden dunklen Querbalken. Ihre Stiefel und die der Krieger um sie herum hallten hart auf dem Pflaster nieder, und noch immer schrien die fernen Trompeten ihre Warnung in den jungen Tag hinaus.


      »Ich – ja verflucht, ich werfe es ihm vor!«, stieß sie schließlich hervor. Sie sah sich schnell um, aber bis auf ein, zwei kurze Seitenblicke hatte sich niemand anmerken lassen, dass er sie beachtet hatte. Sie senkte wieder ihre Stimme. »Er schickt uns in den sicheren Tod! Vielleicht hätte es einen anderen Weg gegeben, als diesen. Woher will der Bewahrer überhaupt wissen, dass der Plan Erfolg haben wird? Wenn er schiefgeht, sind wir völlig umsonst gestorben.«


      »Wenn der Plan scheitert, sterben alle in der Stadt«, erwiderte Alcarasán. »Dann spielt es keine Rolle mehr, ob wir uns sinnlos geopfert haben oder nicht. Keiner von uns wird die Temari freiwillig übergeben.«


      Die Kriegerin sah zu Boden und seufzte. »Ich wusste, dass du das sagen würdest. Trotzdem: Der Bewahrer ist ein Feigling! Er versteckt sich im Haus des Lukianis hinter seinem Titel und seinem Rang als Befehlshaber der Truppen. Wir sollen für ihn den Sieg erringen, aber wir werden nichts davon haben. Wir werden tot sein. Ich wünschte, er wäre hier bei uns, dann würde ich ihm schon die Meinung sagen!«


      »Das glaube ich dir gern«, gab Alcarasán zurück. »Du hast es gerade getan.«


      Für einen Moment warf er seine Tarnung ab und zeigte der Frau neben sich sein wahres Aussehen, das jeder in der Stadt kannte. Als er die Überraschung auf ihrem Gesicht wahrnahm, legte er schnell einen Finger auf den Mund und legte wieder den Tarnzauber um sich.


      Ihr!, vernahm er leise die Stimme der Serephinkriegerin in seinem Geist, während diese wieder geradeaus blickte. Sie hatten das verschlossene Tor nun beinahe erreicht. Was bei den Drachen von Chaos und Ordnung macht Ihr hier? Solltet Ihr nicht den Truppen befehlen, damit die Falle zuschnappt wie geplant?


      Das wird sie, dafür ist gesorgt, entgegnete er ihr in Gedanken. Wenn du wissen willst, was ich hier mache: Ich habe beschlossen, euer Schicksal zu teilen, wie du es verlangt hast – und du bist nicht die Einzige. Warum auch nicht? Schließlich habe ich es zu verantworten. Ich bin noch nicht alt genug, um meine Erinnerungen in der Samjerna wiederzuerlangen. Wenn dieser Tag zu Ende geht, werde ich ebenso fort sein, wie die meisten von euch.


      Die Kriegerin schüttelte auf seine lautlosen Worte hin im Gehen ihren Kopf, als wollte sie eine lästige Fliege vertreiben.


      Das habe ich nicht so gemeint. Ich war wütend. Ihr könnt doch Euer Leben nicht wegwerfen – Ihr seid der Bewahrer!


      Was ich getan habe, um diesen Titel zu verdienen, gab Alcarasán entschieden zurück, war ebenso Euer Verdienst wie meiner. Es ist nur gerecht, wenn mich die Folgen meines Plans ebenso ereilen wie euch.


      »Ich wünschte, wir wären beide nicht hier«, murmelte die Kriegerin, wieder in eine leise Unterhaltung wie zuvor verfallend. »Ich habe solche Angst, dass ich kaum weiß, wie mich meine Füße vorantragen. Das ist doch alles Irrsinn. Wie konnte es überhaupt so weit kommen! Denkt Ihr wirklich, dass die Temari das wert sind?«


      Alcarasán zögerte. Noch vor kurzem hatte er im Auftrag von Terovirin und Ranár dafür sorgen sollen, alle Temari in Runland zu vernichten. Es war nicht nur seine Aufgabe gewesen, er hatte es auch gewollt.


      Aber dann hatte sich so vieles, an das er bisher geglaubt hatte, als Lüge herausgestellt. Melar und die Götter der Ordnung züchteten im Geheimen Maugrim, um ihre schwächer werdende Macht wieder zu festigen. Sie spielten ihre kranken Spiele, bei denen Hass und Verrat zu jedem Zug gehörten. Und wofür? Wussten sie es eigentlich selbst noch, oder hatten sich ihre Ränke schon so weit verselbständigt, dass es einzig darum ging, zu gewinnen?


      »Es spielt keine Rolle, ob sie es wert sind«, sagte er laut. »Es ist völlig egal, ob sie unsere Schöpfung sind oder nicht. Es ist auch egal, ob sie irgendwann einmal die Herren des Chaos wieder zurück in diese Welt bringen werden oder nicht. Sie sind am Leben, die Maugrim wollen sie töten, und wir werden das nicht zulassen – so einfach ist es.«


      »Die Herren des Chaos wieder zurückbringen?«, fragte die Kriegerin verwirrt, und Alcarasán erinnerte sich daran, dass nur die Serephin aus Olárans Umfeld von dem Grund um die Erschaffung der Temari wussten.


      »Vergiss es.« Er winkte ab und richtete seinen Blick auf das Tor, dessen breite Bolzen nun von den Wachen mit lautem Knarren zurückgeschoben wurden. »Ich habe auch entsetzliche Angst, glaub mir. Aber wenigstens sind wir nicht allein. Wir gehen zusammen ins Dunkel, und das ist eine bessere Art zu gehen, als es vielen vergönnt ist. Gehen wir, und gehen wir so, dass man sich an uns erinnern wird.«


      »Ich weiß nicht, ob ich das kann«, entgegnete die Kriegerin neben ihm. Ihre Stimme war nur noch ein schnelles Flüstern, das beinahe von dem lauten, malmenden Geräusch verschluckt wurde, als sich nun die Torflügel zu öffnen begannen.


      »Nimm meine Hand«, befahl Alcarasán.


      »Was?«


      »Tu es. Sieh dich doch um, in all dem Gedränge wird es nicht weiter auffallen.«


      Eiskalte Finger, ein wenig zitternd, berührten seine. Er griff zu und hielt sie fest, während sie beide unverwandt nach vorne blickten und inmitten des dichten Pulks der Krieger in die Schatten des Torbogens eintauchten. Es gab nun kein Zurück mehr. Ihm blieb nur, weiter vorwärts zu gehen wie die Serephin vor ihm und jene, die dicht hinter ihm nachdrängten. Der letzte Akt des Stückes, das die Schicksalsherrin für ihn geträumt hatte, begann. Er hoffte, dass er den Mut finden würde, ihn bis zum Ende aufrecht durchzustehen. Seine Hand drückte fest die der unbekannten Frau neben ihm, und sie drückte zurück.


      Die schwindelerregende Empfindung von heftiger Übelkeit, die er in der Nähe des Tores verspürt hatte, traf Alcarasán mit voller Wucht, als er aus dem Schatten der Stadtmauer heraus und auf die Hügelkuppe trat. Beinahe wäre er gestolpert. Er musste aufstoßen, saurer Geschmack brannte ihm in der Kehle. Als er über die Schulter seines Vordermannes nach vorne sah, stockte ihm der Atem. Neben ihm zog die Kriegerin scharf die Luft ein. Ein Raunen ging durch den Zug der Verteidiger.


      Vor ihnen erstreckte sich die leere Ebene bis zum Rand des Hügels, eine mit dichtem Gras bewachsene Fläche. An ihrem Rand hatte sich das Heer der Maugrim versammelt. Sie waren in Bewegung, es schien, als kämpften sie mit aller Macht darum, vorwärtszukommen, die Entfernung, die zwischen ihnen und ihrem verhassten Feind lag, hinter sich zu lassen und sich in den blutigen Kampf zu stürzen. In der ersten Schlachtenreihe sah Alcarasán die großen Käfer, die ihn und die anderen gleich bei ihrer Ankunft in dieser Zeit angegriffen hatten. Ihre massigen Körper erschienen selbst auf diese Entfernung wie große Felsbrocken. Sie warfen sich wieder und wieder gegen etwas Unsichtbares, das sie daran hinderte, weiter voranzukommen. Dicht über ihnen hingen dunkle Wolken von Clar’catt, so laut summend, dass sie sogar über das aufgeregte Kreischen der Kriegstrompeten hinweg zu hören waren, ein weiteres Instrument in der durch die Ebene rollenden Musik, die von Kampf und Tod kündete. Selbst in ihrer noch immer erfolglosen Anstrengung, den unsichtbaren Schutzwall einzurennen, war ihr zielgerichteter, verbissener Hass so schreckenerregend, dass keiner der Serephin davon unbeeindruckt blieb. Leise Stimmen waren zu vernehmen, gesprochene wie gedachte. Nicht wenige davon waren Gebete, an die vier Drachen der vier Tempel, an die Götter der Ordnung, ja sogar an die Schicksalsherrin. Das aus dem offenstehenden Stadttor strömende Heer schritt weiter voran und auf die Schlachtreihe der Maugrim zu, ohne anzuhalten. Noch immer hielt Alcarasán die kalte Hand der Kriegerin neben sich fest.


      »Ich glaube, mir wird übel«, raunte sie mit gepresster Stimme.


      »Atme tief durch«, entgegnete er ihr ebenso leise. Er drückte sanft ihre Finger und schickte ihr durch diese Berührung, was er selbst an Kraft entbehren konnte. Ihm war, als würde er an einem eisigen Wintertag in einer Welt fern von Vovinadhár seinen Mantel öffnen. Sofort spürte er die feindselige Kraft, die von der Magie der Maugrim ausging, deutlich stärker als noch eben zuvor. Sie umwehte ihn wie ein eisiger Wind, der ihm tief in die Knochen fuhr. Dennoch gab er der Kriegerin soviel von seiner Kraft, wie er selbst entbehren konnte. Sie floss wie ein warmer Strom von seinem Herzen in seine rechte Hand und von dort in ihren Körper. Sofort spannten sich die Muskeln ihres Körpers an, als hätte sie ein Blitz getroffen.


      Ich danke Euch! Das hättet Ihr nicht tun müssen!


      Ich wollte es aber. Du wirst gleich alle Kraft brauchen, die du aufbringen kannst. Wir müssen das Heer der Maugrim eine Weile abwehren, so lange, bis wir von so vielen von diesen Drecksdingern wie möglich umgeben sind. Um so mehr von ihnen reißen wir mit uns, wenn die Falle zuschnappt.


      Der durchdringende Befehl, stehenzubleiben, ertönte, sowohl in seinem Geist als auch in seinen Ohren. Die Krieger um ihn herum blieben stehen. Mit lautem Klirren wurden Schwerter aus ihren Scheiden gezogen. Die beiden Serephin, die bis jetzt einander die Hände gehalten hatten, griffen ebenfalls nach ihren Waffen.


      Nehmt Haltung an!


      Alcarasán kannte diese Stimme gut. Sie gehörte Felagarin, dem er befohlen hatte, dem Angriff standzuhalten, bis der Zauber fertig gewoben war. Auf seine Anordnung hin bildete das Heer der Serephin nun einen weitläufigen Kreis. In mehreren Reihen stellten sich die Krieger dicht an dicht. Alcarasán und die Frau neben ihm kamen in der vordersten Reihe zum Stehen.


      »Es wird gleich losgehen«, sagte er leise an sie gewandt. »Denk daran, keiner der Maugrim darf bis in die Mitte unseres Verbandes durchdringen – dort haben die Krieger Stellung bezogen, die mit ihrer Magie ein Loch in diesen Ort reißen werden. Wir müssen ihnen so lange Zeit verschaffen, bis die Falle offensteht. Wenn der Riss erst auseinanderklafft, werden wir alle mit hineingezogen, und der größte Teil des Maugrimheeres ebenfalls. Mit dem Rest werden unsere Kameraden dann hoffentlich fertig werden.«


      »Das weiß ich alles«, sagte die Kriegerin. Sie klang gereizt. »Ich habe mir Euren Plan bei der letzten Besprechung mit unseren Anführern genau gemerkt.«


      Unvermittelt rissen die Kriegstrompeten ab. Alcarasán und die Frau neben ihm wechselten einen angespannten Blick, während der vielstimmige schrille Klang noch eine Weile als Echo in der kühlen Morgenluft hing und dann verflog.


      Eine drückende Stille trat ein, die bleiern und düster über der Hügelkuppe hing. Niemand in dem Heer der Serephin sprach mehr ein Wort. Ein plötzlicher Windstoß, der über den Hügel fegte, war das einzige Geräusch, das die Stille kurz durchbrach, bevor sie sich wieder auf die Kämpfer in der Mitte der grasüberwachsenen Hochebene senkte, die reglos mit gezogenen Waffen standen und abwarteten.


      Von ihrem Standort aus konnten Alcarasán und die Kriegerin das Heer der Maugrim sehen. Die riesigen gepanzerten Käfer rannten weiterhin hektisch und mit aller Wucht ihrer massigen Körper gegen die unsichtbare Barriere an. Hinter ihnen jedoch erkannte er noch etwas anderes. Zuerst war es seinen Augen entgangen, wie etwas, das sich hartnäckig weigerte, gesehen zu werden. Doch dann richtete er seine Aufmerksamkeit fast gänzlich auf die dunklen Rücken der Maugrimkäfer und sah nur am Rande seines Blickfelds auf das Blau des Himmels. Das, was sich dort wie schmutziggraue Wolken ausnahm, bildete schnell die Umrisse von etwas Lebendigem, noch riesiger als die Käfer am Boden, aber formlos, beinahe unsichtbar, wenn man direkt auf sie blickte. Eine siedende Bösartigkeit ging von ihnen aus. Sie ließ die Luft vor ihnen flimmern, als befände sich die Hügelkuppe in der backenden Hitze einer Wüste. Ihm wurde kalt. Der Kriegerin neben ihm war nicht entgangen, wohin er gestarrt hatte.


      Beim Drachen der Erde, was ist das? Das habe ich noch nie gesehen!


      Ich auch nicht, entgegnete Alcarasán grimmig. Und ich glaube nicht, dass wir deswegen etwas vermisst haben.


      Bevor ihm die Kriegerin antworten konnte, ertönte ein dumpfer Schlag, so tief und gewaltig, dass der Boden unter den Füssen der Serephin erzitterte. Es knackte in Alcarasáns Ohren. Der Schmerz war so heftig, dass er sich unwillkürlich zusammenkrümmte. Um ein Haar hätte er sein Schwert fallen lassen. Er war nicht der Einzige.


      Viele der Krieger neben ihm stöhnten mit schmerzverzerrten Gesichtern auf. Einigen glitten ihre Waffen aus den Händen, so dass sie sich bücken mussten, um sie wieder aufzuheben. Und noch immer rollte der mächtige Schlag dumpf grollend über die Hochebene. Von einen Moment auf den anderen war die Anwesenheit der Maugrim noch um ein Vielfaches deutlicher spürbar, als wäre ein Schleier zwischen ihnen und den Serephin, die sie erwarteten, zurückgezogen worden. Heiße Übelkeit begann in Alcarasáns Hals zu brennen. Er schluckte angestrengt. Eine Vielzahl von Stimmen brüllten in seinem Geist auf. Sie alle kreisten um den einen Satz, den auch die Kriegerin neben ihm hervorstieß, wenn auch laut ausgesprochen: »Der Schutzwall ist gefallen!«


      Die Maugrimkäfer bewegten sich nun nicht mehr auf der Stelle, sondern stürmten mit derselben unheimlichen Zielstrebigkeit über das Grasland auf das Heer der Serephin zu, mit der sie eben noch gegen den Schutzwall angerannt waren. Über ihnen schwirrten Wolken von Clar’catt. Im Näherkommen verdunkelten sie den aschgrauen Morgenhimmel. Ihr wütendes Summen eilte ihnen mit dem aufkommenden Wind voran, der den Kriegern heiß in die Gesichter peitschte. Es war der Gennáharis, der nun ungehindert von irgendeiner magischen Barriere über den Hügel fegte.


      Die Kriegerin neben Alcarasán packte ihr Schwert aus Senithar fester. »Ich danke Euch«, sagte sie, ohne ihn anzusehen. Stattdessen musterte sie die sich näherwälzende Armee von Maugrim. »Danke, dass Ihr hier mit mir seid.«


      »Wie heißt du?«, fragte Alcarasán.


      »Spielt das jetzt noch eine Rolle? Tote erinnern sich an keine Namen.«


      »Ich bin nicht tot«, entgegnete Alcarasán. »Und die wenigen Momente, die mir noch bleiben, möchte ich wissen, an wessen Seite ich kämpfe. Also sag mir deinen Namen – rasch!«


      Für einen Moment schweifte ihr Blick zu ihm hinüber, mit einer Mischung aus Verwunderung und Achtung. »Sah’arina.«


      »Dann denk jetzt nicht an Sterben, Sah’arina, sondern kämpfe, mit allem Mut, den du besitzt! Sink nicht zu Boden, solange deine Hand noch eine Klinge halten und dein Mund einen Zauber herausschleudern kann – für Mehanúr und die Temari, die wir beschützen!«


      »Für Mehanúr«, wiederholte Sah’arina mit zusammengebissenen Zähnen. Sie murmelte es ein-, zweimal, dann schrie sie es so laut heraus, dass einige der umstehenden Krieger sie mit großen Augen ansahen, obwohl die erste Reihe der Maugrimkäfer fast heran war.


      Die Serephin griffen ihre Worte auf, als hätten sie nur darauf gewartet, dass jemand sie ausstieß. Mehr und mehr von ihnen wiederholten ihren Ruf, der sich wie ein Lauffeuer verbreitete. Sie schleuderten ihn den anstürmenden Maugrim entgegen. In dem Augenblick, als die Schwerter der Serephin zu ihrem ersten Schlag herabfuhren, schrien sie ihn alle gemeinsam, ein trotziges Aufbegehren im Angesicht der entsetzlichen Übermacht des Feindes.


      »Für Mehanúr!«


      Die Maugrim überrannten mit der Wucht ihres Ansturms beinahe die gesamte vorderste Reihe der Verteidiger. Viele Serephin wurden unter den felsengroßen Körpern der gepanzerten Käfer zermalmt, aber nicht ohne ihre Waffen gegen die Beine ihrer Widersacher geführt zu haben. Selbst zu Boden geschleudert waren sie noch tödlich schnell. Mehr als die Hälfte der ersten Angriffswelle aus Maugrim lag Momente nach dem Zusammenstoß der beiden Heere im niedergetrampelten Gras. Ihre baumstammdicken Gliederfüße fuhren hilflos durch die Luft. Ohrenbetäubendes Kreischen stieg über dem Kampfgetümmel auf. Darunter mischten sich die Schmerzensschreie der verwundeten Serephinkrieger. Doch schon drängten die nächsten Maugrimkäfer über die Körper ihrer niedergestreckten Kameraden nach und schnappten mit ihren rasiermesserscharfen Fresswerkzeugen nach denen, die noch immer aufrecht standen.


      Alcarasán war gerade noch rechtzeitig einem der Maugrim aus dem Weg gesprungen und hatte ihm im Sprung mit einem Hieb seines Schwerts den Kopf vom Rumpf getrennt. Dabei war er aber gegen einen anderen Maugrim geprallt und zu Boden gegangen. Um ihn herum rammten sich die Beine der Angreifer in die Erde, ein Wald von Baumstämmen mit fingerlangen Widerhaken dicht vor seinem Gesicht. Heißer Schmerz zuckte durch seine rechte Seite, an der er getroffen worden war. Auf sein Schwert gestützt rappelte er sich so schnell er konnte auf, und fuhr herum. Sein Blick fand Sah’arina. Sie trug ihren Helm nicht mehr. Reglos lag sie mit dem Gesicht im Gras.


      Der schier unerträgliche Lärm der verletzten und kreischenden Maugrim und das wütende Summen der sich nähernden Wolken von Clar’catt verebbte so abrupt um Alcarasán, als hielte ihm jemand die Ohren zu. Das wilde Durcheinander um ihn schrumpfte zu einem Tunnel zusammen, an dessen anderem Ende Sah’arina lag. Obwohl er wusste, dass es seine Pflicht war, die Maugrim so lange wie möglich aufzuhalten, sprang er ohne zu zögern auf die Kriegerin zu. Wenn ihn in diesem Augenblick jemand gefragt hätte, warum, hätte er keine Antwort geben können. Sie alle waren ausnahmslos dem Tod geweiht. Dennoch konnte er sie nicht da im Gras liegen lassen.


      Einer der Käfer aus der zweiten Angriffswelle kam flink über den gestürzten Körper eines seiner Kameraden geklettert. Er versperrte dem Feuerpriester den Weg und stürmte ihm entgegen. Alcarasán duckte sich unter dem Maul des Maugrim hinweg. Er hörte dessen Kiefer so hart aufeinanderschlagen, dass es ihm kalt über den Rücken lief.


      Gleichzeitig stieß er dem Käfer sein Schwert von unten in den Zwischenraum der Panzerplatten, die den Hals des riesigen Ungeheuers schützten. Violett schimmerndes Blut, so dunkel, dass es beinahe schwarz aussah, spritzte dampfend aus der Wunde heraus und regnete auf Alcarasáns Rüstung herab. Der Maugrim versuchte sein wildes Kreischen von sich zu geben, aber umsonst. Alles, was dem weit aufgerissenen Maul mit den hektisch aufeinanderklackenden Fresswerkzeugen entwich, war ein feuchtes Gurgeln. Dann kippte der Käfer unvermittelt seitlich zu Boden und begrub einen schwer verletzten Serephinkrieger unter sich, dessen Aufstöhnen im gleichen Moment wie abgeschnitten endete.


      Die Beine des Käfers zuckten noch in der Luft, aber ihre Bewegungen erschlafften. Alcarasán rannte um ihn herum und auf Sah’arina zu. Rechts und links von ihm hieben jene Serephin, die noch aufrecht stehen und ihre Schwerter halten konnten, auf die nachdrängenden Maugrimkäfer ein. Er beugte sich zu der Kriegerin nieder, drehte sie herum und richtete seinen Geist auf sie, um herauszufinden, wie schwer sie verletzt war. Sie schlug ihre Augen auf. Ein Stöhnen entrang sich ihrem Mund, aus dessen Winkel Blut floss.


      »Kämpf weiter«, flüsterte sie.


      »Das werde ich, sobald du wieder auf den Beinen stehst.«


      »Ich glaube, ich kann das ... nicht.«


      »Du hast nur ein paar Prellungen. Nichts, was ein Heilzauber nicht wieder einrenken könnte. Also los, hoch mit dir!«


      Alcarasán griff ihr unter die Arme. Da schwoll das Summen der Clar’catt bedrohlich an. Etwas über ihm verdunkelte das Gras und Sah’arinas Körper vor ihm. Er wirbelte herum und stieß beide Hände nach oben, die Klauen gespreizt. Obwohl er seinen Gegner mehr geahnt hatte, als ihn zu sehen, schleuderte er den Zauber durch seine ausgestreckten Arme genau in die richtige Richtung. Die Wolke von Clar’catt, die sich eben auf Sah’arina und ihn herabstürzen wollte, wurde von einem unsichtbaren Schlag getroffen. Die fliegenden Maugrim prallten weniger als einen Fuß vor Alcarasáns Händen zurück und wurden rückwärts in alle Richtungen geschleudert. Einige von ihnen stürzten bereits tot ins Gras, andere drehten sich wild summend und mit zappelnden Beinen auf dem Boden herum.


      Sah’arina stand wieder aufrecht. Vor ihr am Boden lag ein Clar’catt. Seine knopfgroßen, blauschwarzen Netzaugen stierten sie an. Lautes Schnarren entkam seinem Maul. Ihr Stiefel hob sich, und zermalmte dem Maugrim den Schädel. Das Schnarren erstarb.


      Alcarasán hatte kaum hingesehen. Weitere der gewaltigen Käfer drangen auf ihn ein. Seine Klinge sang, fuhr durch Beine und hieb Köpfe ab. Donnernd stürzten die verstümmelten oder leblosen Körper ins Gras, doch sie hatten kaum den Boden berührt, als schon weitere ihrer Kameraden über sie kletterten.


      Sah’arina war mit schmerzverzerrtem Gesicht an Alcarasáns Seite geeilt. Sie zog ihr rechtes Bein nach und ihre Hände waren leer, da sie ihr Schwert verloren hatte. Doch sie riss sofort ihre Arme hoch, als sich der nächste Maugrimkäfer ihnen näherte. Ein Feuerball schoss aus den Spitzen ihrer Finger und zerplatzte in einem gleißenden Blitz aus Flammen und Funken direkt an dessen Kopf. Gleichzeitig schlug Alcarasán nach einem der Vorderbeine des Ungeheuers, das mit einem Aufbrüllen einknickte, als die Klinge sein Gelenk durchtrennte. Es landete krachend auf der Seite. Sein Kopf stand in Flammen, und seine restlichen Beine fuhren wild durch die Luft. Alcarasán war nicht schnell genug zurückgesprungen, weil bereits ein weiterer Käfer auf ihn eindrang. Er wurde von einem der Widerhaken an den Beinen des Maugrim getroffen, der durch seine Kleidung fuhr und seine ungeschützte Wade aufriss. Er achtete kaum auf den Schmerz. Jede Faser seines Selbst war darauf ausgerichtet, die heranstürmenden Maugrim aufzuhalten und ihren tödlichen Angriffen auszuweichen. Aber es fiel ihm nicht leicht. Die Vielzahl der Stimmen um ihn herum nahm mit jedem weiteren Todesschrei mehr und mehr ab, ein grässlicher Chor, der beständig dahinschwand. Nur die Stimmen der Bewahrer in der Mitte des Heeres, die weiterhin alle ihre Kräfte in den Aufbau der magischen Falle leiteten, waren so kräftig zu hören wie zu Beginn der Schlacht. Noch waren die Maugrim nicht zu ihnen vorgedrungen. Ihr machtvoller Gesang hatte sich in das Auge inmitten eines Wirbelsturms von wütendem Summen, Kreischen und Schreien der kämpfenden Krieger verwandelt.


      Trotz seines verwundeten Beins gelang es Alcarasán, den nächsten Maugrim, der auf ihn eindrang, zu besiegen. Sah’arina kam ihm zu Hilfe. Sie schleuderte einen weiteren Feuerball, diesmal gegen den ungepanzerten Unterleib des Käfers, als sich dieser aufrichtete, um sich auf Alcarasán zu stürzen. Ohne sich in Gedanken oder Worten abgesprochen zu haben, fochten sie verbissen Seite an Seite weiter, er mit seiner Klinge, sie mit ihrer Magie. Der Kampf um Mehanúr war die größte Schlacht, an der er jemals teilgenommen hatte, und nun kämpfte er sie ein zweites Mal. Doch diesmal gehörte er nicht wie damals, vor so langer Zeit, zu den fliegenden Serephin, die in ihren Drachenkörpern den Rest des Maugrimheeres bekämpft hatte, das nach dem Zuschnappen der Falle übrig geblieben war. Diesmal befand er sich inmitten des tobenden Fleischwolfs, in das er an jenem schicksalhaften Tag seine Krieger hineingeführt hatte. Jeder Todesschrei, der durch seinen Geist hallte, traf ihn so tückisch wie der Widerhaken jenes Maugrim, der seine Ferse aufgerissen hatte, und deren klaffende Wunde inzwischen brannte, als wäre sie mit Öl übergossen und angezündet worden. Dennoch kämpfte er wie besessen weiter, angefeuert von seinem Schmerz und entschlossen, sich im Rausch seines Kummers zu entflammen und so viele seiner Gegner wie möglich mit in Brand zu stecken.


      Während er einen weiteren Schwarm von Clar’catt abwehrte, die mit der Wucht von Armbrustbolzen auf ihn zuschossen, drang am Rande seiner Wahrnehmung Ondurias Tod in seinen Verstand – ein weiterer unter so vielen des heutigen Tages. Tränen schossen ihm in die Augen und ließen seine Sicht verschwimmen, doch er hielt nicht einen Moment inne. Er hieb sein Schwert vor sich durch die Luft und durchtrennte die Körper der auf ihn zuschießenden Clar’catt mit einer solchen Geschwindigkeit, dass er selbst den Tanz seiner Klinge kaum noch sehen konnte. Neben ihm schoss Sah’arina einen gezielten Kampfzauber nach dem anderen gegen die sie umzingelnden Maugrim, doch ihre Feuerbälle nahmen allmählich an Wucht ab. Immer öfter musste sie mehrere Zauber gegen die Köpfe oder Unterleiber der riesigen Käfer schleudern, um sie aufzuhalten, und sie drängten unaufhaltsam näher.


      Der Gesang der Bewahrer in der Mitte des Heeres begann seine Wirkung zu zeigen. Alcarasán spürte einen Zug in seinem Rücken, der stetig anwuchs, so als baue sich hinter ihm ein mächtiger Wirbelsturm auf, der alles in seinem Umfeld zu sich heransaugte, um es zu verschlucken.


      Die Falle baut sich auf!, schrie Sah’arina in seinem Geist.


      Ich weiß! Wir müssen sie nur noch eine kleine Weile aufhalt – was ist DAS?


      Um ein Haar hätte er seine Überraschung laut über den Kampfplatz geschrien. Die gestaltlosen Schatten, die er vor Beginn der Schlacht im Rücken der felsförmigen Käfer wahrgenommen hatte, waren herangerückt. Sie türmten sich hinter dem Heer der Maugrim auf und verdeckten mit ihrer Größe zu einem guten Teil den Himmel. Die Käfer machten ihnen Platz, ließen Schneisen für sie frei. Wie wandernde Rauchsäulen bewegten sie sich an die vorderste Front, wo der inzwischen zu einem dünnen Verteidigungsgürtel zusammengeschrumpfte Verband der Serephin weiterhin den Bewahrern in seiner Mitte Deckung gab.


      Der Schock der Erinnerung hätte Alcarasán beinahe den Kampfarm gelähmt.


      Nimm dich vor ihnen in Acht! Sie sind gefährlicher als alles, was bisher gegen uns angestürmt ist. Sie dringen in deinen Verstand ein – ich hatte sie völlig vergessen! Hatte sie vergessen wollen.


      Du kennst sie? Was sind sie?


      Dron’marr – Geistbrecher!


      Sah’arina setzte zu einer Erwiderung an, verstummte aber abrupt. Gleichzeitig verklangen die Stimmen der Serephin an zahllosen Stellen inmitten des Heeres. Selbst der Sprechgesang der Bewahrer, denen das Öffnen der Falle oblag, nahm ab. Die monströsen Rauchsäulen waren nah an das Kampfgeschehen herangerückt. Sie türmten sich hoch über den Maugrimkäfern. Alcarasán erkannte etwas Schemenhaftes, das sich in dem Rauch verbarg, beinahe so, als versuchte dieser ständig, seine Form zu verbergen, um den Betrachter zu täuschen. Er glaubte, darin etwas wie eine Vielzahl von suchenden Augen zu entdecken, die ihn von oben herab musterten und an ihm hängen blieben. Dann traf ihn ihre Magie mit voller Wucht, und er schwankte so sehr, dass er beinahe das Gleichgewicht verloren hätte. Dieselbe bösartige Zielstrebigkeit, die bereits den Schutzwall um Mehanúr zum Einsturz gebracht hatte, hämmerte nun auch auf seinen Verstand ein. Er öffnete den Mund zu einem Schrei, aber kein Ton konnte sich seiner Kehle entringen. Einer der Maugrimkäfer sprang aus nächster Nähe auf ihn zu, ein Hügel aus Schuppenpanzern und schnappendem Maul. Alcarasán wollte ihm ausweichen, aber die Beine versagten ihm. Ein Gefühl von Hoffnungslosigkeit hatte seinen Geist ergriffen und hielt ihn eisern fest. Seine Stärke wich ihm aus den Gliedern, während er mit ansah, wie der Maugrim im Vorbeirennen die Leichen seiner brennenden Gefährten zur Seite schleuderte, und sich ihm mit der Unerbittlichkeit einer Gerölllawine näherte. Er warf alle Willenskraft, die ihm noch verblieben war, gegen die Lähmung, die seinen Geist gepackt hatte, und schleppte sich gerade noch rechtzeitig einen Schritt zur Seite. Der Käfer rammte ihn im Vorbeirennen am Bein und warf ihn um. Ein dumpfer Schmerz schoss in Alcarasáns Geist empor, doch er spürte selbst dieses Gefühl nur wie durch einen dicken Panzer.


      Er hatte kaum den Boden berührt, als der Maugrim bereits wieder bremste und herumschnellte. Alcarasán kam auf die Knie. Mit weit offenem Mund rang er nach Luft. Seine Hände ergriffen sein Schwert.


      Der Maugrimkäfer stürmte auf ihn zu, das Maul weit geöffnet, die armlangen Fresswerkzeuge darin hin – und hersägend, seine Augen blauschwarz glänzende Kugeln. Mit dem letzten Rest von Entschlossenheit, die noch in Alcarasán verblieben war, mehr ein spontanes Aufbegehren seines Körpers gegen dessen drohende Vernichtung als eine bewusste Entscheidung, hob er sein Schwert und rammte es dem Maugrim in dessen offenes Maul, als dieser seinen Kopf senkte, um die beinahe reglose Beute zu töten.


      Der Käfer stieß ein ohrenbetäubendes Summen aus. Eines der Fresswerkzeuge schnitt ein Stück Fleisch aus Alcarasáns Schwertarm, doch er ließ seine Waffe nicht los, sondern stieß sogar noch tiefer zu. Eine neue Welle lähmender Hoffnungslosigkeit rollte über ihn hinweg, während der Maugrim tot zusammenbrach. Doch diesmal behielt Alcarasán den Kopf über Wasser. Er richtete seine Aufmerksamkeit auf den brennenden Schmerz der klaffenden Wunde an seinem Arm und kam vollends auf die Beine.


      Jetzt erinnerte er sich wieder. Die verfluchten Dron’marr hatten damals den Kampf um Mehanúr beinahe für die Maugrim entschieden – wie hatten sie jemals seiner Erinnerung entgehen können! Offenbar hatten die Geistbrecher selbst im Augenblick ihrer völligen Vernichtung noch ihr Gift in ihm hinterlassen.


      Schnell sah er sich um. Einige Fuß von ihm entfernt stand Sah’arina reglos inmitten des Kampfgetümmels. Um sie herum lagen Serephin im Gras, die meisten von ihnen tot oder so schwer verletzt, dass sie sich kaum noch rührten. Die Leichen der riesigen Maugrimkäfer, gegen die sie gekämpft hatte, teilweise im Brand gesetzt und schmutzigen Rauch in die Luft entlassend, verdeckten die Kriegerin beinahe. In ihrer Nähe wehrten sich andere Serephin verzweifelt gegen den schier unerschöpflichen Ansturm der Angreifer.


      Doch viele standen ebenso reglos da wie Sah’arina, die Augen weit aufgerissen, aber ihr Blick leer und nach innen gerichtet. Maugrimkäfer wie Clar’catt mähten sie nieder, ohne dass sie Anstalten machten, ihnen auszuweichen.


      Einer nach dem anderen verlöschten ihre Leben in Alcarasáns Verstand, ohne Todesschreie auszustoßen oder sich zu wehren, wie Flammen, die von heftigen Windstößen ausgeweht wurden. Über die immer geringer werdende Zahl der aufgeregten Stimmen in seinen Gedanken hinweg vernahm er Felagarins Anfeuerung an den Rest des Heeres, sich gegen die Angriffe der Dron’marr zu stemmen und die Bewahrer in ihrer Mitte um jeden Preis zu schützen.


      Gleichzeitig zerrte sowohl der Sog der sich allmählich aufbauenden Falle an ihm, wie auch die Gewalt der Geistbrecher und der heiße Wüstenwind, der nun ungehindert von jeder magischen Barriere über die Hügelkuppe fegte. Im war, als liefe er unter Wasser gegen eine starke Strömung an. Nur noch wenige Fuß trennten ihn von Sah’arina.


      Da schoss eine der kleineren Clar’catt-Wolken auf sie herab und umhüllte ihren Kopf und Oberkörper. Mit zusammengebissenen Zähnen richtete Alcarasán all seine Aufmerksamkeit auf den Schmerz in seinem Schwertarm. Die Magie der Dron’marr zerrte an ihm wie ein wildgewordenes Tier, das seine Zähne in seinen Verstand vergraben hatte und nicht loslassen wollte, doch er gab ihr nicht nach. Der brennende Schmerz war alles, was er seinem Verstand wahrzunehmen erlaubte, der Schmerz und die Entschlossenheit, mit der er nun seinen verletzten Arm hob. Seine Klinge pfiff durch die Luft und streckte die Käfer nieder, die Sah’arina aufgeregt umschwirrten und ihre Stachel in den Körper der Kriegerin jagten, ohne dass diese Anstalten machte, sich dagegen zu wehren.


      Ein letzter Clar’catt fiel in zwei Stücke zerschnitten zu Boden, der Rest war geflohen. Alcarasán berührte Sah’arinas Stirn mit seiner linken Hand. Ihr böse zerstochenes Gesicht zeigte keine Regung. Eines ihrer Augen war völlig zugeschwollen, das andere starrte immer noch ins Leere.


      Komm zurück!, forderte er sie wortlos und eindringlich auf, während er ihr durch seine Hand alles an Kraft schickte, das er noch entbehren konnte. Sofort spürte er, wie der Einfluss der Dron’marr auf seinen eigenen Geist zunahm, die niederdrückende Aufforderung, sich zu ergeben und das Schicksal der Vernichtung anzunehmen, das ihn erwartete.


      Er fühlte unter seiner Hand, wie sich Sah’arina rührte. Gleichzeitig vernahm er ihre helle Stimme. »Hinter dir!«


      Er ließ sie los und schnellte herum, aber nicht schnell genug. Ein Maugrim türmte sich über ihm auf – aus dieser Nähe hoch wie eine Felsklippe. Eines seiner Beine hob sich und stieß ihn gegen die Brust, so dass er auf den Rücken fiel. Sofort senkte sich ein weiteres Bein auf seinen Unterleib und rammte ihn hart auf Boden. Einer der Widerhaken an dem Bein des Käfers riss Alcarasán den Bauch auf. Blut schoss aus der Wunde. Gleichzeitig mit dem brennenden Schmerz vernahm der Feuerpriester wie aus weiter Ferne einen verzweifelten Schrei aus einer Vielzahl von Kehlen.


      Felagarin war gefallen. Der Anführer der Verteidiger vor den Toren der Stadt war nicht mehr am Leben.


      Die Fresswerkzeuge des Maugrim senkten sich unerbittlich auf Alcarasán herab. Dies war das Ende. Er hatte so lange durchgehalten, wie es ihm möglich gewesen war. Jetzt schloss sich der Kreislauf, der vor langer Zeit an diesem Ort seinen Anfang genommen hatte, und er bezahlte die offene Rechnung. Mochten die Ainsarii damit glücklich werden und seinen Freunden helfen – für ihn war die Prüfung vorbei.

    

  


  
    
      13


      Das schrille Alarmsignal der Cazozrin gellte in Jahanilas Ohren, aber sie hörte kaum hin. Stattdessen beobachtete sie mit angestrengt gerunzelter Stirn den Zug des Heeres, hinaus aus der Stadt. Sie hatte wieder ihre Drachenform angenommen und flog über die Zinnen der äußeren Stadtmauer von Mehanúr. Der Rest der Verteidiger kreiste hoch über diesem Bollwerk. Die Drachen warteten darauf, dass sich die Falle für die Maugrim öffnete. Sobald sich der Riss zwischen den Welten wieder schließen und die magische Blase mit dem Heer der Maugrim darin versiegeln würde, kämen sie wie Falken vom Himmel herabgestürzt und würden den Rest des angreifenden Heeres bekämpfen.


      Unvermittelt brachen die Cazozrin ab. Das harte Schlagen einer Vielzahl von ledernen Schwingen war das einzige Geräusch, das noch die kalte Morgenluft durchschnitt. Jahanila, die eben die selbe Höhe wie die restlichen Bewahrer erreicht hatte, versuchte Alcarasán zu finden. Sie konnte ihn in der Ferne erahnen, zwar nur schwach, weil er offensichtlich versuchte, sich zu tarnen, aber dennoch unverkennbar der Alcarasán, mit dem sie in dieser Zeit gelandet war – nicht jener, den sie hinter sich im Inneren des Tempels spüren konnte, und der damit beschäftigt war, in Verbindung mit den Anführern der Bewahrer vor Ort zu bleiben.


      Die unheimliche Stille nagte schmerzhafter an Jahanila als das Kreischen der Cazozrin. Sie sah auf die Hochebene hinab, auf das Heer, das sich kreisförmig in der Mitte zwischen dem Äußeren Verteidigungsring und dem Rand des Hügels formierte, wo sich das Heer der Maugrim drängte und unermüdlich gegen den unsichtbaren Wall um Mehanúr anrannte. Jeden Moment würde er fallen. Sie konnte es spüren, wie die schützende Schicht, die sie alle umgab, luftig und dünn wurde und der siedende Hass dahinter immer deutlicher zutage trat, als würde er sich durch ein Seidentuch schwelen.


      Irgendwo dort unten befand sich Alcarasán und war entschlossen, sich zu opfern. Sie machte sich bereit, den Schwarm der übrigen Bewahrer über der Stadt zu verlassen und hinunter zu dem Heer der Verteidiger zu stoßen. Sie hatte keine Idee, wie sie ihren ranghöheren Ordensbruder, der offensichtlich seinen Verstand verloren hatte, dazu bringen sollte, von seinem verrückten Plan abzulassen. Aber irgendwie musste sie es schaffen.


      Da drang der magische Gesang der Bewahrer in der Mitte an ihr Ohr. Sie begannen damit, die Falle für die Maugrim zu öffnen, die gleich den Schutzwall eingerissen haben würden. Er erfüllte Jahanilas Ohren mit seinem eigentümlichen Klang. Bilder dessen, was der Zauber bewirken würde, wenn der Gesang seinen Höhepunkt erreichte, drifteten durch ihren Verstand. Jahanila öffnete ihren Geist für die Magie, die dort unten entstand, und mit der Klarheit eines eiskalten Wasserschwalls über ihren Kopf verstand sie, was die Ainsarii von Alcarasán erwartet hatten. Wie hatte sie nur so blind sein können!


      Sie musste sofort zurück zur Zisterne und die beiden Temari herschaffen, bevor es zu spät war!


      In dem Augenblick fiel der Schutzwall.


      Die Feindseligkeit, die von den Maugrim ausging, hätte sie beinahe ins Trudeln gebracht. Sie wandte ihren Kopf ab, als habe sie einen üblen Gestank eingeatmet und hörte die aufgeregten Stimmen der anderen Krieger in ihrem Geist, die sich bereit machten, dem Heer zu begegnen, das nun mit der Wucht einer brennenden Walze aus Hass über die Ebene auf sie zustürmte.


      Es war keine Zeit mehr, hinzusehen. Sie konnte nur hoffen, dass Alcarasán so lange am Leben blieb, bis der Zauber der Bewahrer seine volle Wirkung erreichte. Wie ein Stein ließ sie sich fallen und schoss pfeilschnell dicht über die Mauer des Äußeren Verteidigungsrings hinweg. Einige der Serephin, denen aufgefallen war, dass einer der Drachen seine Stellung verlassen hatte, riefen sie an, wohin in aller Welt sie wollte, aber sie antwortete nicht, weder in Worten noch in ihrem Geist.


      In Windeseile segelte sie durch die leeren Straßen und kam kurz vor der Zisterne auf dem Boden auf. Niemand bewachte den Eingang. Die Serephin, die dort gestanden hatten, waren fort. Vermutlich hatten sie sich dem Heer der Verteidiger angeschlossen, das die Stadt verlassen hatte.


      Immer noch in Drachenform zwängte sich Jahanila durch den Eingang. Sie vermisste die Rüstung aus Senithar, die sie in einer der Unterkünfte der Verteidiger abgelegt hatte, bevor sie in ihre Drachenform gewechselt war. Aber jetzt blieb keine Zeit, sie wieder anzulegen, außerdem musste sie die beiden Temari tragen, wenn sie diese vor die Tore der Stadt bringen wollte.


      Sie stürmte die restlichen Stufen hinab, die sie ins Innere des Felsens brachte, wo die Fackeln an den Säulen über dem Wasser der Zisterne brannten und einen schwachen Widerschein auf der schwarzen Oberfläche malten. Das scharrende Geräusch ihrer Klauen auf dem steinernen Steg hallte laut in der riesigen Halle wider. Sie hatte kaum die erste Biegung erreicht, als weit vor ihr im Dunkel am anderen Ende der Zisterne ein Licht aufflammte, das mit einem leisen Pfeifen in hohem Bogen auf sie zugeschossen kam.


      Jahanila reagierte so schnell, wie sie es in ihrer Drachenform vermochte. Sie sprang auf das helle Licht zu, das eben im Begriff war, im Wasser der Zisterne zu landen. Ihre Schwingen öffneten sich, ebenso wie ihr Maul. Ein Schnappen, und sie hielt den Schaft des Brandpfeils zwischen den Zähnen. Sie glitt zurück auf den Steg und spie das brennende Geschoss auf den Boden.


      Eine helle Stimme erklang aus der Dunkelheit zwischen den breiten Säulen. »Tanda! Hast du keine Augen im Kopf? Das war doch kein Maugrim, bei allen Geistern!«


      »Tut mir leid!«, murmelte eine zweite Person, vernehmlich betreten. Jahanila hatte die Besitzer der beiden Stimmen schon erkannt, bevor diese nun aus ihrer Deckung hinter den Säulen hervortraten und ihr entgegen eilten. Es waren Enris und einer der Männer, die sie mit einem Bogen versorgt hatte. Ihnen auf den Fersen folgte eine dritte Gestalt, einer der jungen Männer, denen sie die Aufgabe gegeben hatte, die Bogenschützen mit einem ständigen Nachschub von Pfeilen zu versorgen. Der Mann neben Enris vermied es tunlichst, sie anzusehen. »Es tut mir leid!«, beteuerte er, seine Augen fest auf den steinernen Boden zu seinen Füßen gerichtet. »Ich hörte ein Geräusch vom Eingang her und sah etwas Riesiges in die Halle stürmen. Da dachte ich natürlich, es wäre ein Maugrim.«


      »Sieht ein Maugrim vielleicht so aus?«, herrschte Enris ihn an und deutete auf den rotgeschuppten Drachen vor sich, dessen Halsansatz beinahe seinen Kopf überragte. »Du hättest sie beinahe in Brand gesetzt! Pass das nächste Mal besser auf! Ich dachte, du hättest schon einmal einem dieser Biester gegenübergestanden.«


      »Es ist ja nichts passiert«, ging Jahanila dazwischen. »Wir haben keine Zeit für Vorhaltungen. Der Kampf um die Stadt hat angefangen. Wo ist Neria? Ihr müsst sofort mit mir kommen!«


      »Was? Warum das auf einmal?«, fragte Enris verwirrt. »Ihr sagtet doch, wir seien in der Zisterne sicher.«


      »Für lange Erklärungen haben wir keine Zeit«, schnappte Jahanila. »Wo auch immer deine Freundin ihre Stellung hält, hol sie her!«


      Enris blickte in Augen, die keinen Widerspruch duldeten. Aber dennoch zuckte er nicht zurück. Er war nicht mehr der schüchterne, blasse Jüngling, der in einer Zeit, die ihm Jahrhunderte von diesem Moment entfernt erschien, in einer Höhle unter Carn Taar vor einem grimmig aussehenden Magier zurückgeschreckt war. Dieser Enris war ebenso unwiederbringlich fort wie der alte Mann mit dem eisgrauen Bart, dessen Leben als Harfner er eine Nacht lang geteilt hatte. »Für eine kurze Erklärung ist immer Zeit«, sagte er fest und erwiderte den sengenden Blick aus den riesigen, goldgelben Augen, die auf ihn herabstarrten.


      Jahanila gab ein unwirsches Knurren von sich, bei dem Tanda und der Bursche an seiner Seite erschrocken zurückwichen. »Wir müssen so schnell wie möglich zu Alcarasán. Ich weiß endlich, wie wir wieder nach Runland gelangen können. Es ist gefährlich und vielleicht kommen wir dabei auch um, aber ich bin davon überzeugt, dass es die einzige Möglichkeit für einen Weg zurück ist.«


      »Wovon redet sie?«, flüsterte Tanda, an Enris gewandt.


      In diesem Moment ertönte ein dumpfes, mahlendes Geräusch aus der Richtung des Eingangs.


      »Sie sind hier!«, zischte Jahanila. »Einige der Maugrim haben es bis in die Stadt geschafft.«


      »Ihr habt es gehört!«, wandte sich Enris an seine Begleiter. »Es wird also doch ernst. Geht in Deckung, wie wir es besprochen haben. Tanda, schieß erst dann, wenn du dir sicher bist, dass du dein Ziel auf keinen Fall verfehlen kannst, sonst bekommst du keine Gelegenheit für einen zweiten Schuss! Ich gebe Neria Bescheid.«


      Ohne ein weiteres Wort lief er los, den verschlungenen Steinweg entlang, der zum hinteren Bereich der Halle führte. Die beiden Männer, die mit Jahanila zurückgeblieben waren, reagierten schneller auf Enris’ Worte, als die Feuerpriesterin erwartet hatte. Geschwind schlüpfte jeder von ihnen hinter eine der beiden Säulen, die die Wegbiegung flankierten. Die Drachenfrau blieb alleine in der Mitte des Stegs zurück.


      Das Rumpeln nahm an Lautstärke zu. Ein massiger, felsartiger Schatten erschien am Ende der Treppe, die zum Eingang der Zisterne führte. Er zwängte sich mit einem harten scharrenden Geräusch hindurch und sprang krachend auf den Plattenweg, dass dieser erzitterte. Es war der größte Maugrim, den Jahanila je zu Gesicht bekommen hatte. Ihr Mut geriet ebenso ins Wanken wie der Boden unter ihren Füssen. Dann jedoch erinnerte sie sich wieder an eine der ersten Kampflehrstunden mit Alcarasán. Sie konnte fühlen, wie er vor den Toren der Stadt mit der Besessenheit eines Feuerkriegers so lange wie möglich am Leben zu bleiben versuchte, um den Bewahrern Zeit zu verschaffen, und sie erinnerte sich an seine Stimme, wie sie vor so langer Zeit im Tempel des Feuers von Gotharnar erklungen war: »Denkt immer daran – egal wie stark ein Gegner sein mag oder wie schlimm eure Lage – geht immer als Erste zum Angriff über! Ein entschlossener Vorstoß kann den Ausgang eines Kampfes für euch entscheiden, selbst wenn alles dagegen spricht.«


      Mit einem gewaltigen Satz sprang Jahanila aus dem Stand auf den Maugrim zu. Ihr Rachen öffnete sich zu einem wütenden Schrei, der ihr wie ein Bannerträger durch die dämmerige Zisterne voraneilte. Alles an verzweifeltem Mut, den die junge Feuerkriegerin aufbringen konnte, lag in diesem gellenden Laut. Ihr bisheriges Leben, woran sie glaubte und wofür sie kämpfte, warf sie in die Waagschale des Kampfes, den sie nun begann. Sie hoffte, dass es schwer genug wiegen mochte, um ihn für sich zu entscheiden. Mit einem donnernden Schlag stießen die beiden Gegner auf dem Steinweg inmitten des ölig glänzenden, dunklen Wassers zusammen.


      Der Maugrimkäfer wankte kaum, als Jahanila ihn mit einer seitlichen Drehung ansprang, um ihn aus dem Gleichgewicht zu stoßen. Stattdessen schnappte er sofort nach dem Hals der Drachenfrau, um sie zu packen. Blitzschnell wich sie zurück und verpasste seinem Kopf einen heftigen Schlag mit ihrem gezackten Schwanz. Der Maugrim summte scharf und schüttelte sich. Jahanila hätte liebend gern einen Feuerball gegen die Augen ihres Gegners geschleudert, aber mit all dem entzündbaren Öl, das um sie herum auf der Wasseroberfläche schwamm, wagte sie es nicht. Damit würde sie sich am Ende selbst umbringen. Nein, irgendwie musste sie es anders schaffen, mit diesem Monstrum fertig zu werden.


      Sie sprang erneut auf den Maugrim zu, duckte sich unter dessen zuschnappenden Kiefer hindurch und verbiss sich in einem seiner Vorderbeine. Sie spürte einen dumpfen Schmerz, als sich die Fresswerkzeuge des Käfers über ihr in einen ihrer Hornzacken auf dem Rücken vergruben und ihn zermalmten. Ihre Zähne durchtrennten das Bein des Maugrim dicht unter dem Bauchansatz. Ein ohrenbetäubendes Kreischen erfolgte als Antwort. Der Maugrim knickte ein und lockerte dabei kurz seinen Kiefer. Jahanila riss sich los. Erneut wirbelte ihr Schwanz herum, diesmal um den bereits unsicher stehenden Käfer von den Beinen zu fegen. Er traf seinen Gegner wie ein Keulenschlag. Der Maugrim wankte am Rand des Steinwegs, dann aber schnappte er nach Jahanilas Schwanz und riss sie mit sich. Laut platschend landeten beide im Wasser der Zisterne.


      Der leicht ranzige Geruch des Ölfilms, der sich sofort auf Jahanilas Haut legte, drang ihr in die Nüstern, wurde aber von dem stechenden Schmerz in ihrem Schwanz verdrängt, in den sich der Maugrimkäfer verbissen hatte. Das Gefühl, diesem Ungeheuer ausgeliefert zu sein, machte sie rasend. Ihre Krallen fegten wild über die Panzerplatten des Gegners, aber ohne ihm irgendeine Verletzung zufügen zu können. Dessen Fresswerkzeuge packten immer härter zu. Blut spritzte dem Käfer zu beiden Seiten aus dem Maul. Jahanila konnte regelrecht sehen, wie er sie verstümmelte, wie ihr Drachenschwanz durchtrennt und blutige Fäden durch das Wasser ziehend, auf den Boden der Zisterne sank. Sie nahm alle Kraft zusammen, die sie aufbringen konnte, öffnete ihr Maul und schleuderte ihrem Gegner einen Fluch entgegen, dessen Magie ihn für einen kurzen Moment lähmen sollte. Sie wusste nicht, ob der Zauber stark genug sein würde, da sie gleichzeitig noch ihre Drachengestalt aufrechterhalten musste – außerdem war der Käfer größer als jedes andere Wesen, an dem sie diesen Zauber bisher angewendet hatte. Aber sie hatte Glück. Seine Kiefer verharrten still, ohne sich weiter in ihr wie Feuer brennendes Fleisch zu senken. Der monströse lebendige Felsen stand völlig regungslos im Wasser.


      Jahanila löste ihren blutenden Schwanz aus den Kiefern des Maugrim. Er war beinahe zur Hälfte durchtrennt. Sie war kaum frei, als sich der Käfer bereits wieder zu rühren begann. Jahanila wirbelte herum. Das ölige Wasser der Zisterne spritzte auf. Sie konnte spüren, dass die beiden Temari immer noch dort lauerten, wo sie in Deckung gegangen waren.


      »Jetzt!«, brüllte sie. »Schieß ins Wasser! Schieß!«


      Der Maugrim versperrte ihr den Weg zum Steinsteg. Sie schnappte mit ihren Reißzähnen und Klauen nach dessen Kopf, den er schnell zur Seite drehte. Eine gleißende Sternschnuppe schwirrte in einem hohen Bogen durch die dämmerige Halle. Jahanila hechtete an dem Maugrim vorbei, bevor er sich ihr wieder zuwenden konnte. Gleichzeitig tauchte der brennende Pfeil in das Wasser der Zisterne ein. Ein dumpfes, schmatzendes Geräusch wie das Herausziehen eines Korkens aus einer Weinflasche ertönte. Die Flammen der untergegangenen Sternschnuppe breiteten sich kreisförmig auf der Wasseroberfläche aus. In Windeseile rasten sie auf die beiden Kämpfenden zu.


      Jahanila erreichte den Steg und wälzte sich auf den Steinboden. Nur undeutlich nahm sie wahr, wie es beinahe taghell in der Halle wurde. Hinter ihr brandete ein grässliches Kreischen auf. Mühsam drehte sie sich um. Der Maugrimkäfer stand mitten im Wasser der Zisterne und brannte lichterloh. Bläulich schimmernde Flammen schossen an seinen Beinen empor und leckten an der Oberfläche seines Panzers entlang. Er schwankte und knickte erneut dort ein, wo Jahanila ihm eines seiner Beine abgetrennt hatte.


      Sein Kopf, der nun ebenfalls in Flammen stand, ruckte wie irrsinnig hin und her, und aus seinen kochenden Netzaugen quoll Dampf. Hinter ihm tanzte sein riesiger Schatten an der Wand der Halle, ein verzerrtes Abbild seiner Selbst, ebenso schreckenerregend wie das schrille Kreischen, mit dem er die Zisterne erfüllte. Inzwischen brannte die gesamte Wasseroberfläche der unterirdischen Halle. Eine Hitze wie im Inneren eines Backofens breitete sich aus.


      Jahanila lag nach Atem ringend auf dem Steinweg inmitten der hochschlagenden Flammen. Sie rappelte sich mühsam auf, während der Maugrimkäfer endgültig zusammenbrach. Seine wilden Schreie verklangen zu einem hohlen Pfeifen, das dünner wurde und schließlich verstummte. Schmutziger Rauch stieg von seinem Leichnam auf. Der Gestank brennenden Fleisches wehte zu der Drachenfrau herüber und ließ sie würgen. Beinahe hätte sie sich übergeben, doch ein lärmendes Geräusch hinter ihr aus der Richtung des Eingangs ließ sie ihre Übelkeit wieder vergessen. So schnell sie es mit ihrem verletzten Schwanz vermochte, drehte sie sich um und blinzelte in das helle Licht der Flammenwand, die ihr beinahe bis zur Brust reichte.


      Weitere Maugrimkäfer drängten sich durch den Eingang, kleiner zwar als der Erste, doch dafür eine Gruppe anstelle eines einzelnen Kriegers.


      »Wir bekommen noch mehr Gesellschaft!«, schrie Jahanila rückwärts gewandt in die Richtung von Tanda und seinem Kameraden. »Wie viele Pfeile habt ihr übrig?«


      »Acht!«, erklang es hinter ihr.


      Schritt für Schritt zog sich die Drachenfrau auf dem von Flammen umgebenen Steg zurück, während die Maugrim näherrückten. Die ersten beiden betraten den Weg, der in den hinteren Bereich der Halle und zum Lager der Flüchtlinge führte. Sie waren vorsichtig, und in ihren riesigen Netzaugen glänzte der Feuerschein, als sie sich aufmerksam in alle Richtungen umsahen. Noch hatten sie die Verteidiger der Zisterne nicht entdeckt.


      Jahanila vernahm Schritte, die sich ihr näherten. Sie musste sich nicht umdrehen, um Enris hinter sich zu spüren. Weitere bewaffnete Temari begleiteten ihn.


      Enris’ Mund öffnete sich erschrocken, als er im Schein der Fackeln an den Säulen die Verletzungen der Serephinfrau erkannte. Er hob sofort seinen Bogen. Die anderen taten es ihm hektisch nach.


      »Wartet!«, hielt Enris sie auf. Er selbst trug ebenfalls einen kurzen Jagdbogen bei sich. Einer der jungen Burschen, die den Schützen helfen sollten, hielt ihm einen Pfeil hin, dessen Spitze mit in Öl getränktem und brennendem Tuch umwickelt war. Er nahm ihn, und der junge Mann reichte Tanda einen weiteren Brandpfeil.


      »Schießt erst, wenn ich es euch sage«, wies er die Männer mit den Bögen an. »Ihr müsst sie nahe genug an euch heranlassen.«


      Jahanilas Drachenkopf beugte sich zu Enris nieder. »Meine Wunden sind so schwer, dass ich all meine Kraft aufbrauchen werde, um euch rechtzeitig zu Alcarasán zu schaffen«, raunte sie. »Mit den Maugrim dort seid ihr auf euch allein gestellt.«


      Enris nickte entschlossen. »Dann ist es nicht zu ändern. Sie haben uns entdeckt! Feuert die Brandpfeile ab!«


      Drei Maugrimkäfer stürmten hintereinander zwischen den immer noch auflodernden Flammen den Steinweg entlang. Tanda riss seinen Bogen hoch und feuerte einen Brandpfeil ab. Vor Aufregung zielte er jedoch zu ungenau, und der Pfeil flog um einiges über den Kopf des Maugrim hinweg, bevor er schließlich die Wand der Halle traf. Das Ungeheuer beachtete ihn nicht einmal, sondern stürmte unaufhaltsam auf sie zu. Enris feuerte ebenfalls einen Pfeil ab, der den Kopf des Käfers knapp verfehlte und an dessen Schulterpanzer abprallte. Schon war der Maugrim heran, bereit, ihn zu Tode zu trampeln oder in die Flammen der brennenden Zisterne zu stoßen. Entsetzte Schreie gellten in seinen Ohren, Stiefel scharrten hinter ihm auf dem Weg, im verzweifelten Versuch begriffen, sich in Sicherheit zu bringen.


      Da fegte etwas Riesiges, Dunkles an ihm vorüber und warf sich brüllend dem Maugrim entgegen. Dolchlange Zähne und Klauen wie Rasiermesser fuhren auf dessen Kopf herab, der sein gesamtes Gewicht gegen den unvermittelten Angreifer stemmte. Die Wölfin, deren Gestalt Neria wieder angenommen hatte, teilte mit ihren muskulösen Pranken einen Hieb nach dem anderen aus. Der Steinweg bebte unter dem Ansturm der beiden Gegner. Dicht hinter dem ersten Maugrim stürmten schon die nächsten Angreifer heran.


      Tanda hatte bereits einen weiteren brennenden Pfeil auf seinen Bogen gelegt. Nun aber wandte er sich in Panik ab, um zu flüchten.


      »Schieß auf einen der hinteren beiden!«, herrschte Enris, der noch keinen neuen Brandpfeil erhalten hatte, ihn an. Tanda zögerte, sichtlich zerrissen zwischen seiner entsetzlichen Angst und Enris’ Befehl. Schweiß lief seine Stirn in Strömen herab. Dann schwirrte sein Bogen.


      Ein lautes, siegessicheres Aufbrüllen ertönte aus allen Kehlen der Flüchtlinge, als der Kopf eines der beiden Maugrim hinter den beiden ineinander verbissenen Gegnern in Flammen aufging. Er wirbelte wild nach rechts und links und stieß dabei den dritten Käfer vom Steg, der in die brennende Zisterne fiel. Sofort umschlangen ihn die Flammen. Kreischend und lichterloh brennend versuchte er wieder auf den Steg zurückzuspringen, aber vergebens. Er polterte donnernd gegen den Steinweg und fiel auf den Rücken, zurück ins brennende Wasser. Seine Beine ruderten hektisch durch die rauchgeschwängerte Luft.


      Tanda begann zu husten. Das Atmen in der Halle fiel inzwischen schwer, und der Gestank der brennenden Körper war schier unerträglich. Er krümmte sich schmerzhaft zusammen. Der Maugrim, dessen Kopf er in Flammen geschossen hatte, raste wie wild an den beiden Kämpfenden vorbei und auf die Gruppe von bewaffneten Temari zu.


      »Vorsicht!«, schrie Enris. Die drei jungen Burschen, die er als Pfeilträger angeheuert hatte, sprangen dem Maugrim gerade noch aus dem Weg, aber Tanda, der immer noch krampfhaft hustete, war nicht schnell genug. Er flog durch die Luft wie eine Stoffpuppe und landete bewusstlos in den Flammen der brennenden Zisterne, die sofort seine Kleidung ergriffen. Der kreischende Maugrim fuhr herum, sein Kopf ein brennender Feuerball. Selbst dem Tod geweiht sah er furchterregend aus. Enris fragte sich, wie bei den Hörnern des Sommerkönigs dieses Ding seine Gegner überhaupt noch sehen konnte. Vielleicht ahnte der Käfer sie. Hinter sich hörte er das grauenhafte Brüllen und Schnarren der beiden ineinander verkeilten Kämpfer. Der brennende Maugrim vor ihm donnerte nun auf die Gruppe der jungen Männer zu. Sie standen stocksteif vor Entsetzen an einer rechtwinkligen Biegung des Steinwegs. Nur noch wenige Fuß trennten sie von diesem wildgewordenen Fels aus Panzerplatten, als eine weitere Gestalt aus der Richtung des Flüchtlingslagers auf die Kämpfenden zusprang. Die spiegelblanke Glatze des Mannes glänzte wie eingefettet im Schein des Feuers. Glabra hielt eine lange Stange in beiden Händen. Etwas Scharfes wie eine Messerklinge blitzte an ihrem einen Ende auf. Der Käfer warf sich indessen auf einen der Burschen, während die beiden anderen über die Flanken des Ungeheuers zu entkommen versuchten. Das Opfer des Maugrim gab einen schrillen Schmerzensschrei von sich, der sofort in einem würgenden Geräusch erstickte. Ein dicker Schwall von Blut spritzte ihm aus dem weit geöffneten Mund. Der Blick seiner Augen brach und wurde stumpf. Seine beiden Freunde schrien entsetzt auf, und der Maugrim fuhr zu ihnen herum. Brennende Hautfetzen segelten an seinem unförmigen Körper herab und landeten zu Füßen der sich duckenden Temari. Gleichzeitig hatte Glabra das tobende Ungeheuer erreicht. Seine Miene war nicht weniger verzerrt vor Entsetzen als die der anderen, doch die weiß hervortretenden Knöchel seiner Hände, mit denen er seine Waffe gepackt hatte, zeugten von der Entschlossenheit, die ihn trotz seiner Angst antrieb. Er stieß die Stange gegen den in Flammen stehenden Kopf des Käfers. Die Klinge, die mit einem Lederband an ihrer Spitze befestigt war, fuhr tief in das Fleisch eines seiner Augen hinein. Wild bäumte sich der Maugrim auf. Glabra aber ließ nicht los, sondern stemmte sich gegen den Druck seines Gegners, der ihn mit sich schleifte. Er hielt die Stange weiter umklammert, als hinge sein Leben davon ab. Das gellende Kreischen des Käfers bohrte sich ihm in die Ohren, so dass er es kaum hörte, wie das Holz der Stange brach. Mit einem harten Ruck endete der Zug. Er fiel auf die Knie. Über ihm türmte sich der Maugrim auf, bereit, sich niederfallen zu lassen und ihn zu zerquetschen. Blitzschnell hielt Glabra die abgebrochene Stange mit beiden Händen vor sich, das eine Ende fest am Boden. Der Maugrim stürzte sich auf den Temari, doch das gesplitterte Ende der Stange bohrte sich tief in seinen Unterleib. Glabra wälzte sich zur Seite, während der Maugrim in seiner Bewegung erstarrte und so heftig umkippte, das er den Steg zum Beben brachte. Das einzig Lebendige an dem Berg aus Muskeln und Panzerplatten waren nur noch die Flammen, die das Fleisch seines Kopfes verzehrten und die abgebrochene Stangenspitze schwärzten, die weiterhin in einem der beiden Netzaugen steckte.


      Glabra blinzelte wie fassungslos über das, was er getan hatte. Eine geöffnete Hand tauchte vor seinem Gesicht auf. Er sah hoch und in die Augen eines der beiden Burschen.


      »Bin ich froh, dass du es dir doch anders überlegt hast«, stammelte der junge Mann, als Glabra dessen Hand ergriff und sich von ihm auf die Beine helfen ließ. Seine Stimme war brüchig vor Erleichterung.


      Das laute Brüllen der beiden Gegner in einiger Entfernung hinter ihm, das deren Kampf begleitete, drang erst jetzt wieder in voller Lautstärke an sein Gehör. Er fuhr herum und sah Enris und drei andere Flüchtlinge. Sie zielten mit gespannten Bögen auf die beiden Wesen, die ineinander verkeilt inmitten des durch die Zisterne führenden Stegs kämpften. Noch hatte keiner der beiden die Oberhand gewonnen. Der Maugrimkäfer und die Wölfin hielten einander wie Ringer gepackt. Die Vorderbeine des Käfers berührten nicht mehr den Boden, ebenso wenig die Vorderpfoten der Wölfin. Zu beiden Seiten des Stegs reckten sich die Flammen des entzündeten Öls empor und beleuchteten den Kampf.


      »Schießt erst, wenn ich es sage!«, schrie Enris. »Ihr dürft nicht die Wölfin ...«


      Er kam nicht dazu, den Satz zu vollenden. Die Männer nahmen ihn kaum wahr vor Angst und Anspannung. Ein Pfeil schnellte vom Bogen. Das brennende Geschoss schwirrte dicht an Nerias Kopf vorbei und verschwand in den Flammen über dem Wasser.


      Enris war außer sich. »Ich hab gesagt: Nicht schießen, verdammt!«


      Um ein Haar hätte er vor Zorn seinen eigenen Pfeil auf den Schützen abgefeuert. Nur mit Mühe richtete er seine Aufmerksamkeit wieder auf die beiden Kämpfer. Einen guten Schuss anzubringen war schwierig, denn der Maugrim war sich im Gegensatz zu der rasenden Wölfin der auf ihn gerichteten Waffen durchaus bewusst. Er versuchte, seine Gegnerin als Deckung zu benutzen, während er sie gleichzeitig immer näher an den Rand des Stegs drängte.


      Enris senkte seine Lider, während er weiterhin den Bogen gespannt hielt, auf dem der Pfeil mit der brennenden Spitze lag. Die Muskeln seines rechten Arms, der die Bogensehne zurückzog, schmerzten. Gleich musste er entweder schießen oder den Bogen entspannen. In dem Dunkel vor seinen Augen, das nur die Kampfgeräusche in der Halle durchdrangen, hoffte er, den Geist der Wölfin zu erreichen, die seine Geliebte war. Wenn ihre tierischen Sinne tatsächlich so hoch entwickelt waren, dass sie ihn von allen anderen Temari unterscheiden konnte, dann war es ihm vielleicht möglich, sie zu rufen.


      Er richtete seinen Geist auf ein einfaches, klares Bild aus, das er mühelos vor seinem inneren Auge erstehen lassen konnte: die Wölfin, die ihren Kopf einzog. Er sandte es ihr, stieß es mit aller Macht in ihre Richtung.


      Jetzt!


      Er riss die Augen auf. Und tatsächlich – die Wölfin ruckte ihren Kopf zur Seite, während sie sich weiter knurrend gegen den unbarmherzigen Druck des riesigen Käfers stemmte.


      Enris feuerte seinen Schuss. Der Pfeil schwirrte in einer beinahe geraden Linie auf den Kopf des Maugrim zu und blieb zitternd zwischen den beiden Kugeln seiner Netzaugen stecken. Das wütende Summen des Käfers schwoll zu einem hohen, schmerzverzerrten Kreischen an, das so grauenerregend von den Wänden der Zisterne zurückgeworfen wurde, dass es Enris eiskalt über den Rücken lief.


      Unwillkürlich lockerte der Maugrim seinen Griff um die Wölfin, und diese riss sich los. Blitzschnell schlug sie ihre Zähne in eines der Beine ihres Gegners und brach es mit einem harten Zuschnappen ihrer Kiefer.


      »Schießt!«, schrie Enris. »Zielt auf seinen Kopf!«


      Zwei weitere Brandpfeile folgten der Richtung des ersten. Einer verfehlte den Kopf des Käfers um Haaresbreite und prallte an dessen Schulterpanzer ab. Der andere bohrte sich in die Kugel eines seiner Augen. Die Wölfin verbiss sich in ein weiteres der Beine ihres Gegners und durchtrennte es. Donnernd fiel der Käfer auf die Seite. Sein Kopf stand lichterloh in Flammen. Die Krallen der Wölfin rissen seinen ledrigen Unterleib auf. Ein Schwall von Gedärmen rutschte dampfend aus der klaffenden Wunde. Die restlichen Beine des Maugrim fuhren hilflos durch die Luft, dann erstarben ihre Bewegungen.


      Enris senkte erschöpft seinen Bogen, auf den er eben noch einen weiteren Pfeil gelegt hatte.


      »Wir haben es geschafft«, murmelte einer neben ihm. Der Flüchtling hörte sich an, als könne er seinen eigenen Worten nur schwer Glauben schenken.


      Jahanila hinkte von hinten an Enris heran. »Sie haben sich tapfer geschlagen«, sagte sie leise. »Lass uns jetzt gehen.«


      Wir gehören nicht hierher, und das weißt du, vernahm er ihre Stimme in seinem Geist. Du kannst sie nicht bis an das Ende deines Lebens beschützen. Eure Vorfahren werden auch ohne euch überleben – dafür habt ihr gesorgt.


      »Du magst recht haben«, erwiderte Enris leise. Sein Blick wich nicht von der Wölfin, die ihren Kopf in das blutige Fleisch des Maugrimkäfers gesteckt hatte, um zu fressen. Als hätte sie die Aufmerksamkeit des Temari gespürt, der sie beobachtete, hob sie unvermittelt den Kopf und starrte in seine Richtung. Ein leises Knurren entkam ihrer blutigen Schnauze, bevor sie sich wieder ihrer Beute widmete.


      Der Mann neben Enris schüttelte sich schaudernd. »Das ist ja widerlich.«


      Enris fuhr herum. »Wirklich? Widerlich oder nicht, sie hat euch allen geholfen und dabei ihr Leben aufs Spiel gesetzt. Lasst euch das eine Lehre sein, und urteilt in Zukunft nicht mehr so schnell nach dem äußeren Anschein!«


      Der Mann senkte seinen Blick, aber es war ihm anzumerken, dass er seine Meinung nicht geändert hatte, nur weil ihm jemand über den Mund gefahren war. Jahanila spürte Enris’ Ärger. Erleichterung überkam sie. Dem Jungen war gerade überdeutlich vor Augen geführt worden, dass er und seine Voronfreundin letztendlich nicht unter diese Temari passten, die seine Ahnen waren. Um so leichter würde er nun vielleicht zum Mitkommen zu bewegen sein.


      »Lass mich mit Neria Verbindung aufnehmen«, sagte sie zu ihm. »Ich kann ihr dabei helfen, bewusst ihre Gestalt in Temariform zurückzuwechseln. Als Wölfin können wir sie nur schwer dazu bringen, sich von mir tragen zu lassen.«


      »Einverstanden«, stimmte Enris nach einem Moment des Schweigens achselzuckend zu. »Ich suche ihre Kleider. Bestimmt hat sie sie weiter hinten abgestreift.«


      Er wandte sich an Glabra. »Die Zisterne dürfte fürs Erste sicher sein. Vielleicht dringen noch mehr versprengte Maugrim, die den Serephin durch die Maschen geschlüpft sind, hier ein. Denkt ihr, dass ihr euch auch ohne uns weiter verteidigen könnt?«


      »Das schaffen wir.« Glabra wischte sich mit der bloßen Hand über seine schweißnasse Glatze. »Ich kann euch nicht genug dafür danken, dass ihr uns wachgerüttelt habt!«


      »Die Idee mit dem Speer war großartig!«, lobte ihn einer der jungen Männer.


      »Leider hat sie Denir nicht gerettet.« Glabra warf einen schmerzvollen Blick auf den Leichnam des Burschen, der von einem der Maugrim zerquetscht worden war. »Schaffen wir ihn zurück ins Lager. Tanda holen wir, wenn das Feuer heruntergebrannt ist.«


      Sie hoben den Toten hoch und zogen sich mit Enris zurück, der nach Nerias Kleidern Ausschau hielt.


      Jahanila war indessen in den Geist der Wölfin eingedrungen. Das gewaltige Ungeheuer hatte seinen Kopf erhoben und starrte die Drachenfrau mit leeren roten Augen an, reglos wie eine furchterregende Wächterstatue am Eingang eines Tempels, die alles Unheil davon abhalten sollte, Einlass zu finden.


      Komm zurück, Neria! Wir brauchen dich, Voronfrau. Wir brauchen dich in deiner Temarigestalt. Lass das Tier wieder zurück in die Tiefen deines Geistes sinken, in die Nacht, aus der du es gerufen hast!


      Unvermittelt schloss die Wölfin ihre Augen und sank in sich zusammen, eingerollt wie ein schlafendes Tier. Jahanila blickte sie weiter an, beobachtete die allmähliche Veränderung, die mit der Bestie vonstatten ging. Der Körper des Tieres wurde durchscheinend, als fülle er sich mit einer milchig schimmernden Flüssigkeit.


      Die dichten schwarzen Haare, die seinen Körper über und über bedeckten, zogen sich in die Haut der Wölfin zurück. Gleichzeitig schrumpfte ihre Gestalt, wurde kleiner und veränderte sich zusehends. Die scheinbar aus flüssigem Wachs geformte lange Wolfsschnauze zog sich zusammen. Das Gesicht der auf dem Boden liegenden Gestalt nahm wieder die Züge der schwarzhaarigen, blassen Frau an, die Jahanila als Neria kennengelernt hatte.


      All dies geschah in nur wenigen Augenblicken. Enris kam gerade rechtzeitig zurück auf den Steg, um noch zu sehen, wie der milchige Schein, der von Nerias verändertem Körper ausging, wieder in den Poren ihrer nackten Haut versickerte und verschwand. Nichts Übernatürliches oder Erschreckendes war mehr an ihr, nur die Gestalt einer unbekleideten jungen Frau, die bewusstlos und mit angezogenen Beinen auf den Steinplatten lag. Um sie herum waren die Flammen der Zisterne beinahe völlig heruntergebrannt und ließen nur noch die verkohlten Körper der Getöteten im Wasser zurück, rauchende Felsen, selbst im Tod noch unheimlich.


      Enris hielt sich Nerias Kleider, die sie von den Dunkelelfen erhalten hatte, vors Gesicht und hustete krampfhaft. Das brennende Öl hatte einen großen Teil der frischen Luft in der Zisterne verbraucht. Dichter, schmutziger Rauch hing so übel nach verbranntem Fleisch stinkend im Inneren der Halle, dass Enris nach Atem ringen musste. Er wollte so schnell wie möglich fort von hier.


      »Heb sie auf, dann setze dich mit ihr auf meinen Rücken«, wies Jahanila ihn an. »Sie wird sicher noch eine Weile bewusstlos bleiben.«


      Immer noch hustend eilte Enris zu Neria. Ihre Augenlider flackerten, als er sie anhob, um sie anzuziehen. Als er sie in seine Arme nahm und mit ihr zu Jahanila schritt, stöhnte sie leise, als träume sie schlecht.


      Er schob sie rittlings auf den Rücken der Drachenfrau und setzte sich hinter sie, so dass er sie stützen konnte.


      »Wirst du uns beide tragen können?«, fragte er Jahanila mit einem Blick auf ihren halb durchtrennten Schwanz.


      »Es ist nicht weit«, erwiderte die Feuerpriesterin. »Bis zum Schlachtfeld vor der Stadt werde ich es schon schaffen. Hoffentlich kommen wir nicht zu spät!«


      Mühsam setzte sie sich in Bewegung und humpelte zum Ausgang der Halle, wo sie ihre Schwingen eng an ihre Flanken presste, um durch den Gang mit der steinernen Treppe nach oben zu passen. Auf der verlassenen Straße vor dem Eingang zur Zisterne begann sie zu laufen, so schnell es ihr in ihrem erschöpften Zustand möglich war. Ihr Körper schrie nach einem Heilzauber, doch dafür war keine Zeit. Sie breitete ihre Schwingen aus und stieß sich vom Boden ab. Ihre Erschöpfung war so stark, dass sie glaubte, ihr Körper und die Last, die er zu tragen hatte, bestünden aus Blei. Schon nach wenigen Fuß Weg berührten ihre Beine erneut den Boden, und sie musste sich noch zweimal vom Steinpflaster abstoßen, bis sie endlich in der Luft blieb.


      In einem engen Bogen kehrte sie zum Stadtrand zurück. Unter sich sah sie zweimal Gruppen von Maugrim, die es an dem Kreis der Verteidiger vorbei und bis ins Innere der Stadt geschafft hatten. Sie lieferten sich harte Gefechte mit jenen Serephinkriegern, die nicht für die Falle abgestellt worden waren. Enris blickte zu den Kämpfenden hinab und hoffte, es würde sich kein weiterer Maugrim zu den Temariflüchtlingen durchschlagen können. Erst jetzt fiel ihm auf, dass er sich in der Eile ihres Aufbruchs nicht einmal von Glabra und den anderen Verteidigern der Zisterne verabschiedet hatte. Vielleicht war es besser so. Es stimmte, was Jahanila gesagt hatte: Sie gehörten nicht an diesen Ort und in diese Zeit. Je schneller seine Vorfahren wieder vergaßen, dass sie jemals mit zwei sehr merkwürdigen Temari zu tun gehabt hatten, die sie zum Kampf gegen die Maugrim überredeten, desto geringer war die Gefahr, dass Neria und er mit ihren Taten Runlands Zukunft völlig verändert hatten.


      Vielleicht ist es aber auch genau anders herum, schoss es ihm durch den Kopf. Vielleicht haben wir gerade durch das, was wir getan haben, dafür gesorgt, dass die Geschichte der Menschen jenen Verlauf nahm, an den wir uns erinnern. Wir werden es nie wirklich wissen ...


      Schreie rissen ihn aus seinen Gedanken. Der Gennáharis hämmerte Enris hier unter freiem Himmel so drückend auf den Kopf, dass ihm schwindlig wurde. Er blinzelte und sah am Hals der Drachenfrau entlang, um seinen Geist auf etwas Beständiges wie den Horizont auszurichten. In mehreren hundert Fuß Entfernung tobte die Schlacht um Mehanúr. Mehr als die Hälfte der Verteidiger, die einen Ring um die Errichter der Falle in ihrer Mitte gezogen hatten, lagen bereits tot im niedergetrampelten Gras. Die riesigen unförmigen Gestalten der Dron’marr schwebten bedrohlich zwischen den angreifenden Maugrim. Wolken von Clar’catt schwirrten über die Köpfe der Kämpfer hinweg, um zu den Kriegern und Priestern im Kern des Heeres vorzudringen. Blitze und Feuerbälle zuckten durch die Luft, schleuderten sie zu Boden oder setzten sie in Brand, bevor sie weiter vordringen konnten, doch es kamen immer wieder neue nach.


      Enris konnte spüren, dass Neria wieder zu sich kam. Ihr Körper, den er an sich gepresst festhielt, wurde unvermittelt steif, als spanne sie alle Muskeln an.


      »Wo sind wir?«, fragte sie mit belegter Stimme. Sie versuchte, ihren Kopf zu drehen um Enris in die Augen sehen zu können, aber es glückte ihr nicht. Ein leises Stöhnen entkam ihrem Mund.


      Enris legte ihre eine Hand auf die Schulter. »Ich bin es, keine Angst! Wir haben die Maugrim in der Zisterne zur Strecke gebracht – einen großen Teil des Kampfes hast du übernommen. Dir können es die Flüchtlinge verdanken, dass sie sicher sind.« Er machte eine kurze Pause, falls Neria etwas darauf erwidern wollte, aber sie antwortete nicht, daher fuhr er fort. »Jetzt suchen wir Alcarasán und machen uns auf den Weg zurück nach Runland.«


      »Wie – wie wollen wir das denn zuwege bringen?«, fragte Neria. Sie hörte sich noch immer verwirrt an, der Blick ihrer Augen weit offen, als fiele es ihr schwer, das Grauen der Schlacht um sie herum zu realisieren.


      »Ich weiß es nicht – Jahanila, willst du uns endlich sagen, was du vorhast?«


      »Sobald wir Alcarasán gefunden haben. – Ah, ich spüre ihn. Er ist schwer verletzt!«


      Mit letzter Kraft segelte die Drachenfrau über das Heer der Angreifer hinweg, das die Verteidiger eingekesselt hatte. Sie versuchte, sich so weit wie möglich von den Dron’marr fernzuhalten, die wie Belagerungstürme über die Reihen der Maugrim emporragten. Ihre säulenartige Form änderte sich ständig wie dichter, schwarzer Rauch, wenn sie versuchte, sie direkt in Augenschein zu nehmen. Enris und Neria sahen unter sich die glänzenden Rückenpanzer der riesigen Käfer, so dicht, dass sich die Wolfsfrau angsterfüllt fragte, was geschehen mochte, wenn einer von ihnen den Blick nach oben richtete. Diese Ungeheuer waren bestimmt dazu in der Lage, mit einem gewagten Sprung Jahanilas Schwanz oder ihre Füße zu erreichen.


      Ein Schwarm Clar’catt kam von vorn auf Jahanila zugeschossen. Die summenden Pfeile schwirrten auf ihren Kopf nieder. Ein Feuerstrahl schoss aus dem Rachen der Drachenfrau und verbrannte den größten Teil von ihnen sofort zu Asche, doch er war bei weitem nicht mehr stark genug, um alle erwischen zu können. Einige der Rieseninsekten waren nur versengt. Wütend tauchten sie unter den Flammen, die aus Jahanilas Maul kamen, hindurch und sausten rechts und links an ihrem Kopf vorbei, um sie in den Nacken zu stechen. Einer der Clar’catt hatte ihr kaum seinen Stachel ins Fleisch gebohrt, als Neria ihn bereits mit ihrer flachen Hand wegstieß und mit einem festen Schlag auf Jahanilas schuppiger Haut zerdrückte. Dunkles Blut und Teile der silbrig glänzenden Flügel blieben in ihrer Handfläche kleben. Zwei weitere Clar’catt schwirrten um Enris’ Kopf. Er schüttelte sich angewidert und schlug einen von ihnen fort. Der andere tauchte unter seiner Hand hinweg und bohrte seinen Stachel in das Fleisch der Drachenfrau, die schmerzerfüllt aufstöhnte. Enris erschlug das Insekt und stieß einen erschrockenen Schrei aus, als er mit einem Mal nach vorne und gegen Nerias Rücken rutschte. Der Boden, diesmal bedeckt von einer Vielzahl toter Maugrim und Serephinkrieger, kam ihm so schnell entgegen, dass er glaubte, sein Herz würde aussetzen. Dann fiel er von Jahanilas Rücken und schlug hart im Gras auf. Schmerz schoss durch seine Hüfte. Neben sich sah er den zerfetzten Leichnam eines Serephinkriegers liegen. Der Tote hielt noch immer eine schlanke Schwertklinge in seiner Hand.


      Enris rappelte sich auf, und weiterer Schmerz fuhr durch seine linke Seite. Mehrere Clar’catt sausten pfeilschnell auf ihn zu, doch bevor sie ihn erreichen konnten, schnappte Jahanilas Rachen dicht vor ihm zu und fing sie im Flug. Mit einem malmenden Geräusch ihrer Kiefer zerquetschte sie die sich wild wehrenden Maugrim und spie sie angewidert aus. Enris bemerkte, dass ihre Hinterbeine eingeknickt waren. Ihr Schwanz lag beinahe völlig abgetrennt hinter ihr auf dem Boden. Neria kniete neben ihr. Um die Serephinfrau und die beiden Temari herum fochten die übrig gebliebenen Krieger mit dem Mut der Verzweiflung gegen die weiter anstürmenden Maugrimkäfer an.


      »Da ist Alcarasán!«, schrie Jahanila mit dröhnend tiefer Stimme. Ihr Hals streckte sich weit vor, und sie versuchte, sich gänzlich vom Boden zu erheben, aber es wollte ihr nicht glücken. Enris fuhr herum und sah in die Richtung, in die Jahanila blickte. Sofort erkannte er den Feuerpriester, der ihm noch vor kurzem nach dem Leben getrachtet hatte. Ein Maugrim drückte ihn mit einem seiner Beine zu Boden. Alcarasáns Arme ruderten hilflos durch die Luft. Keiner der Serephin in seiner Nähe achtete auf ihn, alle waren damit beschäftigt, sich weitere Angreifer vom Leib zu halten.


      Enris handelte ohne lange nachzudenken. Seine Angst vor den unheimlichen Wesen hatte einer harten Entschlossenheit Platz gemacht, die er seit dem Kampf in der Zisterne erworben hatte, und die ihm bisher kaum bewusst geworden war. Egal wie entsetzlich diese riesigen Käfer aussehen mochten – sie waren keine Götter. Man konnte ihnen Wunden zufügen. Man konnte sie töten. Er packte das Schwert des toten Serephin zu seinen Füßen und sprang auf den Maugrimkäfer zu. Mit einem wuchtigen Seitenhieb trennte er dem Ungeheuer das Bein ab, das den Feuerpriester zu Boden presste.


      Ein fürchterliches Heulen hob über ihm an, während Alcarasán mit vor Ekel verzogenem Mund das abgeschnittene Bein von sich stieß. Der Serephin robbte auf dem Rücken fort von dem verwundeten Maugrim, eine Hand auf seine klaffende Bauchwunde gepresst. Der Käfer raste vor Wut. Er sprang seinem Gegner, den er schon beinahe tot gewähnt hatte, auf seinen restlichen fünf Beinen hinterher. Enris hieb erneut auf ihn ein, als dieser seitlich an ihm vorbeidonnerte, doch die Klinge prallte von dem schweren Plattenpanzer ab. Alcarasán stieß mit dem Rücken gegen den Leichnam eines Maugrim. Das Maul des ihn verfolgenden Käfers öffnete sich weit, seine schwarz glänzenden Fresswerkzeuge stießen vorwärts.


      Da zerplatzte ein Feuerball mitten in seinem aufgerissenen Rachen. Er hielt dicht über Alcarasán inne und schüttelte wie wahnsinnig seinen Kopf. Flammen schlugen aus seinem Maul. Hände griffen nach Alcarasán und zogen ihn seitlich von dem tödlich verwundeten Maugrim fort. Es waren Temarihände. Sie gehörten Neria. Der Käfer fiel vornüber zu Boden und rührte sich nicht mehr. Mühsam drehte Alcarasán seinen Kopf und erblickte Sah’arina, die nach ihrem letzten Feuerzauber auf die Knie zusammengesackt war. Ihr Gesicht wies so viele Schwellungen von den Stichen der Clar’catt auf, dass ihre Züge kaum noch wiederzuerkennen waren. Eines ihrer Augen starrte ihn an, und ein Schmerz, tiefer als jener seiner klaffenden Bauchwunde oder der Vielzahl von kleineren und größeren Schnitten an seinen Armen und Beinen, durchfuhr seinen Körper. Er versuchte sich aufzurichten, aber Neria, die neben ihm kniete, hielt ihn fest.


      »Bleib liegen«, drängte sie. »Sonst verlierst du noch mehr Blut.«


      Er stieß sie mit einer Heftigkeit von sich, dass sie rückwärts ins Gras fiel. Eine Hand auf den Bauch gepresst, rutschte er zu Sah’arina hinüber. Die Kriegerin war seitlich zusammengesackt. Erneut spürte Alcarasán die Magie der nahen Dron’marr auf seinen Geist einhämmern. Eine eisige Kälte ergriff sein Herz, als er sah, wie Sah’arina ihr Auge schloss.


      Es tut mir so leid! Ich wollte, ich hätte euch nicht in diese Lage bringen müssen. Bitte glaub, dass es mir leid tu...


      Schhh!, fuhr eine Stimme durch seine Gedanken, so schwach, dass er sie kaum verstehen konnte – die helle Stimme der Frau, an deren Seite er in dieser Schlacht gekämpft hatte. Vergiss mich nicht, bitte vergiss ...


      Sah’arinas Worte endeten in einem leisen Seufzen, als ihr Leben verlosch. Alcarasán warf seinen Kopf in den Nacken und schrie laut auf vor Verzweiflung. Die Hoffnungslosigkeit der Dron’marr hüllte seinen Geist in dieselbe schmutziggraue Rauchwolke, deren Form diese Maugrim auf dem Schlachtfeld zeigten. Es hatte keinen Sinn, sich weiter zu wehren. Alles war verloren.


      Ein beißender Schmerz riss ihn wieder aus diesem Zustand. Dicht vor sich sah er Nerias Gesicht, gequält und angestrengt, blasser als je zuvor. Seine Wange brannte. Sie holte zu einem weiteren Schlag aus, doch seine Hand schnellte vor und hielt sie auf.


      »Lass dich nicht gehen«, hörte er Jahanilas dröhnend laute Stimme hinter der Wolfsfrau. »Kämpf dagegen an, was auch immer es ist, das die Maugrim da gegen uns einsetzen!«


      »Dron’marr«, murmelte Alcarasán mühsam. »Sie ... heißen Geistbrecher.« Sein Blick schweifte über Jahanila, die in ihrer Drachenform hinter Neria kauerte. Neben der Wolfsfrau, die ihn geschlagen hatte, sah er den anderen Temari. Sie waren wieder alle beisammen, vier Reisende aus einer Zeit, die für den Moment nur aus Erinnerungen an die Zukunft bestand. Der Lärm und die Kämpfe um sie herum war in den Hintergrund gerückt, als befänden sich die vier unter einer gläsernen Kuppel. Enris schien seinem Gesichtsausdruck nach unter heftigen Schmerzen zu leiden. Er schüttelte seinen Kopf, wie um einen unsichtbaren Schwarm von Insekten zu vertreiben. Offenbar spürte er ebenfalls den Angriff der Dron’marr.


      »Ich kann die beiden vor dieser Magie schützen«, sagte Jahanila gepresst, »aber nicht mehr lange.«


      »Warum hast du sie hierher gebracht?«, fuhr Alcarasán sie an. »Jeden Moment wird sich der Riss zwischen den Welten öffnen. Ich wollte hier sterben – allein! Jetzt werden wir alle in der Schlacht um Mehanúr umkommen.«


      »Das werden wir nicht«, gab Jahanila zurück. »Wir hatten die Möglichkeit für unsere Rückkehr die ganze Zeit direkt vor uns! Du hast dich doch immer gefragt, wie die Ainsarii es geschafft hatten, uns durch die Zeit zu schicken. Selbst für sie mit ihrem magischen Kräften war das eine unglaubliche Leistung. Sie konnten es nur deswegen tun, weil ihr Verteidiger damals vor der Schlacht schon einmal für einen kurzen Moment einen Riss zwischen den Welten erzeugt hattet. Es war euer erster Versuch, ob die Magie der Falle für die Maugrim stark genug sein würde, der uns hierher an diesen Ort und in diese Zeit gebracht hat. Der Riss war nur für einen kurzen Moment vorhanden, aber das reichte den Ainsarii, um uns in die Umgebung von Mehanúr zu bringen, und nahe genug heran an den Zeitpunkt, der für ihre Zwecke dienlich war.«


      »Beim Drachen des Feuers!«, entfuhr es Alcarasán, der ihr fassungslos gelauscht hatte. »Deshalb war es ausgerechnet dieser Ort und diese Zeit!«


      »Ich verstehe das nicht«, sagte Enris.


      Alcarasán fuhr zu ihm herum. »Die Ainsarii sind keine Götter. Sie sind nicht die Herren der Zeit. Sie konnten uns mit ihrer Magie nur zu einem Moment in der Zeit zurückschicken, an dem im Gewebe der Welten bereits ein Riss vorhanden war. Das war unser Durchgang!«


      »Wir müssen wieder einen Riss nutzen!«, drängte Jahanila. »Denjenigen, der gleich entstehen wird, wenn sich die Falle für die Maugrim öffnet. Es ist unsere einzige Möglichkeit, wieder zurückzukehren.«


      Sie setzte dazu an, noch mehr zu sagen, aber ihr Blick wurde starr. Alcarasán fühlte eine weitere Welle von bleierner Hoffnungslosigkeit an ihm emporbranden. Aus den Augenwinkeln nahm er wahr, wie sich eines der turmhohen Wesen ihnen näherte. Es sah aus, als würde eine Windhose von einem Sturm vorangetrieben werden. Mit leeren Gesichtern wandten sich Enris und Neria langsam der form- und gesichtslosen Gestalt zu. Sie sahen aus wie zwei Kinder, die gebannt auf die Stimme eines verführerischen Erwachsenen lauschten.


      Mühsam kämpfte Alcarasán gegen die Magie des Dron’marr an, der sich auf sie zubewegte. Er durfte sich jetzt nicht gehen lassen! Die Falle würde sich jeden Moment öffnen, jenes Tor, von dem er gerade eben erfahren hatte, dass er selbst es vor so langer Zeit erschaffen hatte, zusammen mit den Verteidigern aus Olárans Haus. Er konnte ihren unwiderstehlichen Zug spüren, stärker als selbst die Welle von Trauer und Hoffnungslosigkeit, mit der die Dron’marr sie lähmen wollten. Dieser Maugrim musste aufgehalten werden, bevor er sie so wehrlos machte, dass irgendein Maugrimkrieger sie niederstreckte, bevor sich das Tor zurück in ihre Zeit öffnete.


      Er schloss seine Augen und sammelte alle Reste an magischer Kraft, die ihm noch geblieben waren. Ihm war bewusst, dass er gerade ein vollkommenes Angriffsziel für jeden Maugrimkrieger darstellte, der auf ihre Gruppe zustürmen mochte, aber das ließ sich nicht mehr ändern. Inmitten einer Schlacht war es sinnlos, daran zu denken, was wohl hinter einem vorgehen mochte. Es blieb nur, den Geist auf das auszurichten, was getan werden musste. Gegen die Dron’marr halfen keine Waffen aus Stahl oder Feuer.


      Im Geist flüsterte er eine Formel. Alte Magie, machtvolle Magie, die Terovirin ihn einst gelehrt hatte. Sofort richtete sich um seinen Verstand eine unsichtbare Spiegelfläche auf, die alle Gedankenwellen des sich nähernden Dron’marr abwehren sollte. Sein Körper erzitterte, als die nächste Welle, die gedacht war, seinen Geist zu brechen, ihn erreichte und an dem Spiegel aufgehalten wurde. Um ein Har hätte sie ihn zerbrochen. Alcarasán biss seine Zähne zusammen, die Hände auf die offene Bauchwunde gepresst, um seine Eingeweide nicht herausplatzen zu lassen, und erhob sich über den brüllenden Schmerz, der seinen Körper schüttelte. Er richtete all seinen Willen auf die Spiegelfläche, die seinen Verstand umgab, ließ sie so makellos glatt und hart erscheinen, dass er regelrecht hören konnte, wie sie unter dem Ansturm der Kraft seines Gegners in einem dunklen Summton vibrierte. Die beiden unsichtbaren Hände stemmten sich gegeneinander, die Verschlagenheit des Dron’marr und Alcarasáns verzweifelter Versuch, sich dagegen zu wehren. Der Feuerpriester bemerkte es kaum, wie er in die Knie sank, jeden Funken an Kraft in die Magie seines Spiegels leitend. Die Gedankenwelle des Maugrim rannte gegen diese Mauer an – und wurde erbarmungslos auf ihren Verursacher zurückgeschleudert. Die volle Wucht der bösartigen Gedankenmagie des Dron’marr schlug in dessen eigenen Verstand ein und zertrümmerte ihn wie das Geschoss einer Belagerungsmaschine eine Steinmauer.


      Mit einem Ruck hob Jahanila wieder ihren Kopf, befreit von dem Zauber, der auf ihr gelegen hatte. Sie sah, wie das Wesen, das sich ihnen genähert hatte, in seinen Bewegungen einfror. Die Rauchsäule erstarrte, und für einen winzigen Moment erkannte Jahanila eine hohe, schlanke Gestalt mit einer Vielzahl von Armen und einem langgezogenen, kahlen Kopf, dessen Größe in einem erschreckenden Kontrast zu dem Rest seines Körpers stand, ein hässliches, verwachsenes Ding, dessen Bösartigkeit und Verschlagenheit ihm aus jeder Pore zu triefen schien.


      Doch dieser Moment war schnell vorüber. Die Gestalt lief von innen heraus blauschwarz an und verwandelte sich innerhalb weniger Augenblicke in eine Säule aus Asche, ebenso groß, wie zuvor die Rauchsäule gewesen war. Ein Windstoß, der über die Ebene fuhr, zerriss sie sofort und wehte sie davon. Etwas von den Überresten des Dron’marr landete in Enris’ Gesicht, der sich angewidert abwandte und ausspuckte. Auch er und die Wolfsfrau waren wieder im Besitz ihrer Sinne.


      Plötzlich schien der Boden um die Kämpfenden herum zu kippen. Serephinkrieger wie Maugrim schwankten. Einige verloren das Gleichgewicht und fielen übereinander, wobei sie immer noch nach Kräften versuchten, die Oberhand zu gewinnen. Der magische Gesang der Verteidiger inmitten der Schlacht erreichte einen Höhepunkt. Alcarasán glaubte, den Verstand zu verlieren. Ihm war, als würde sein Innerstes nach außen gekehrt, als griffe eine Hand in seinen Körper, um ihn umzustülpen wie einen leeren Handschuh. Er sah, wie sich Enris und Neria mit schmerzverzerrten Gesichtern die Ohren zuhielten. Der junge Mann übergab sich laut. Die Schreie der Serephinkrieger um ihn herum füllten seinen Verstand aus.


      Es geschieht! Die Falle öffnet sich!


      Die Maugrim hatten offenbar begriffen, dass etwas nicht stimmte. Die Dron’marr bewegten sich langsam von dem kläglichen Häuflein an Verteidigern fort, die noch immer blutüberströmt die Öffner des Risses beschützten und mühsam ihre Schwerter umklammert hielten. Auch die Maugrimkäfer hatten sich umgedreht und versuchten, sich zu entfernen, aber vergebens. Es war, als ob sich im Herzen der Hochebene, wo die Verteidiger der Stadt bis zuletzt ihre Magie gewoben hatten, ein unsichtbarer Abgrund aufgetan hätte. Der Boden des Schlachtfeldes war noch immer gerade anzusehen, aber alle Kämpfenden wurden erbarmungslos in seine Mitte gezogen. Keiner der Serephin stand noch aufrecht, doch sie alle sangen weiter unbeirrt mit ihren klaren Stimmen und hielten den Zauber aufrecht. Unter ihre Musik mischte sich das wütende Kreischen und Summen der Maugrim, die zu spät erkannten, dass sie von einem Köder hingehalten worden waren, den sie gänzlich mit Haken und Leine geschluckt hatten.


      Die Morgenluft inmitten des Schlachtfeldes flirrte, als würde sie von brütender Hitze angefacht. Ein gleißendes Licht brach aus dem Flimmern hervor. Eine dritte Sonne schien dicht vor Alcarasáns Augen aufzugehen, nicht weit entfernt am Horizont, sondern schier greifbar nahe. Ob Jahanila Recht gehabt hatte und dies ihr Ausweg war, der sich ihnen öffnete? – Es spielte keine Rolle. Er hatte sich in sein Schicksal ergeben. Tränen liefen ihm aus den Augen, die er geblendet schloss, um in eine wohltuende Nacht einzutauchen, ohne quälende Bilder der Vergangenheit, ohne die Gesichter derer um ihn herum, die lange Zeit zuvor bereits schon einmal gestorben waren, und nun zum zweiten Mal, an seiner Seite den Tod fanden. Auch er starb. Er fühlte, wie die Kräfte des Risses ihn auseinanderbrachen. Sein Verstand zerbarst in eine Vielzahl glitzernder Splitter, die wie Staub durch die Dunkelheit schwebten und sich mit dem Widerhall der Stimmen jener vermischten, die mit ihm in den Riss gesaugt worden waren. Er spürte Enris’ und Nerias Panik, als mit den beiden dasselbe geschah. Er fühlte Jahanilas letzte schmerzvolle Gedanken, bei jenen jungen Kriegern verweilend, die mit ihnen fortgerissen wurden und niemals die Häuser der Wiedergeburt finden würden. Und er dachte an Sah’arina, die Kriegerin mit der hellen, klaren Stimme, die an seiner Seite gekämpft hatte und gestorben war, damit sich sein verzweifelter Plan erfüllen konnte.


      Vergiss mich nicht!


      Die Flamme seines Bewusstseins verlöschte.

    

  


  
    
      Zu den Grenzen der Welt


      Jahrhunderte vergingen. Die Endarin lebten in ihrer Verbannung, wie sie es zuvor auch in Vovinadhár getan hatten. Die Temari breiteten sich immer mehr in Runland aus und gründeten die Königreiche der Menschen. Bald waren sie in jedem Winkel der Welt zuhause, von den Weinbergen des Südens bis zu dem reichen Fanggründen vor der Halbinsel von Felgar. Aber sie wagten es nicht, ihren Einfluss auf die Mondwälder und das Fünfseenland auszudehnen. Sie erinnerten sich dunkel daran, dass ihre Vorfahren einst dort unter dem Schutz eines fremdartigen und mächtigen Volkes lebten. Die Menschen gaben dieser Rasse Namen wie »die Erstgeborenen« oder »Elfen«. Letzteren vor allem deswegen, weil einst ein sagenhaftes Volk aus ihrer alten, zerstörten Welt so genannt worden war.


      Die Endarin wiederum vermieden den Kontakt zu den Menschen und schotteten sich im Fünfseenland vom Rest Runlands ab. Sie waren verbittert darüber, dass die Temari ihre Gesellschaft nur langsam und über einen langen Zeitraum hinweg entwickelten, sprachen aber auch nicht mehr gegen Oláran und seine Entscheidung, die Menschen so wenig wie möglich zu beeinflussen.


      Ein Teil der Endarin gab irgendwann sogar völlig die Anteilnahme an der Entwicklung der Temari auf. Sie glaubten nicht mehr daran, dass die Menschen jemals der Schlüssel für die Wiederkehr der Herren des Chaos sein könnten. Stattdessen beschlossen sie, ihre Verbannung zu einem dauerhaften Dasein zu machen, anstatt davon zu träumen, eines Tages nach Vovinadhár zurückkehren zu können. Sie suchten Oláran auf und teilten ihm mit, dass sie Meridon verlassen würden, um in den Mondwäldern eine neue Siedlung zu gründen. Sie wollten nicht mehr in einer Stadt leben, deren Bauten sie an ihre zurückgelassene Heimat erinnerten. Unter dem Schutz der Laranbäume wollten sie im Einklang mit Runlands Natur leben und ein Dasein führen, das frei sein sollte von bedrückenden Erinnerungen an die Auseinandersetzungen, die sie in die Verbannung geführt hatten.


      Oláran war tief betrübt über ihren Entschluss, aber er ließ sie ziehen. Jahre darauf verließ er ebenfalls mit seinen Getreuen Meridon. Seine Wachsamkeit hatte in all der Zeit seit ihrer Verbannung nie nachgelassen. Sein Plan war es, für die Seinen einen Ort zu schaffen, an dem die Herren der Ordnung sie nicht so leicht entdecken würden, der aber dennoch immer noch in der Welt von Runland verankert wäre. So überließen sie Meridon der Gewalt der Natur. Ihr früheres Zuhause verwandelte sich in eine Geisterstadt, die nach und nach verfiel.


      Am Ende ihrer langen Wanderung erreichten sie die Halbinsel von Felgar, wo sie ihr neues Endarinreich gründeten, mit der Festung Hagonerin als Stammsitz. Inzwischen wurden sie Antara, »Dunkelelfen«, genannt. Diesen Namen hatten sie von ihren Brüdern und Schwestern in den Mondwäldern erhalten, denn für ihre Verwandten waren sie geheimnisvoll und verborgen in ihren Wegen geworden.


      In ihrem neuen Zuhause trieben Oláran und die Seinen ihre Handwerkskunst in solche Höhen voran, dass gewöhnliche Sterbliche kein anderes Wort als »Magie« dafür besessen hätten, wenn sie deren Zeugen geworden wären. In jahrzehntelanger Arbeit schufen sie weit vor der Küste in den Tiefen der See ihr verborgenes Reich. Knapp hundert Jahre nach ihrem Fortgang aus Aligonyar, am Ende der Alten Tage, als der Dunkle Herrscher Nodun besiegt worden war, hatten sie Eilond fertiggestellt und siedelten dorthin um. Für die gewöhnlichen Sterblichen, ja sogar für die übrigen Endarin, verließen sie Felgar und siedelten an einen unbekannten Ort über. So verschwanden sie aus den Geschichten der Völker.


      Und so wie ihre Verwandten fortgingen, verließ nach und nach die Elfen in den Mondwäldern auch die Erinnerung daran, wer sie einmal gewesen waren. Ihre Vergangenheit als Serephin tauchte in die Nebel von Sagen und Legenden ein, während sie selbst sich in schlichte Naturwesen verwandelten, verwurzelt in und verbunden mit der Wildnis, die ihre Heimat war, und nicht willens, noch einmal etwas anderes zu sein als Geschöpfe des Waldes.

    

  


  
    
      14


      Schnee fiel in dichten Flocken aus einem milchig grauen Himmel auf das stille Land herab, das den Eisenbergen vorgelagert war. Schon seit Tagen war der Gesang des Windes, der unvermeidliche Begleiter jedes Reisenden in den Steppen von Ceranth, verstummt. Die einzigen Geräusche, die jene unheimliche Stille durchbrachen, rührten von Hufen her, und dem gelegentlichen unleidigen Schnauben eines Pferdes, das bei diesem Wetter lieber im Schutz seines Callabs geblieben wäre. Eine Gruppe Reiter durchquerte die allmählich höher und höher anwachsenden Hügel in Richtung Norden, wo das weite Land von den Ausläufern der Eisenberge begrenzt wurde. Von weitem waren die Männer auf ihren Pferden die einzigen dunklen Flecken in einer weißen Winterlandschaft, was um so verwunderlicher war, als die Zeit nach dem Kalender von Runland mit schnellen Schritten auf die Sommersonnwende zuging.


      Seit Tagen hatten sie sich nun schon der grauen Wand aus Granitfelsen genähert, die unmerklich mit jeder weiteren Meile ein wenig am Horizont gewachsen war. Immer, wenn die beiden Priester, die sich mit dem trügerischen Schein von Entfernungen in den Weiten der Steppen nicht auskannten, ihre Begleiter fragten, ob sie bald am Ziel ihrer Reise angekommen seien, schüttelten diese lachend ihre Köpfe.


      »Schwarze Fänge noch weit weg«, sagten sie dann. »Viele Hufe. Berge belügen Augen, aber wir wissen. Wir lassen uns nicht Lügen sagen.«


      Deneb blinzelte missmutig mit halb zusammengekniffenen Augen zu dem grauen Gebirgsmassiv vor ihnen, scheinbar zum Greifen nahe, aber dennoch mehrere Tagesritte entfernt, und seufzte. »Wenn wir nur schon da wären! Mein Hintern ist bereits völlig plattgesessen, und ich spüre jeden Tritt, den mein Pferd macht, als würde es auf meinem Rücken herumlaufen, statt auf der Erde!«


      »Geduld, Geduld!«, mahnten ihn die Nomaden freundlich. »Wir bald am Fuß von Schwarze Fänge. Du sehen!«


      Mitunter wechselten sie auch augenzwinkernde Blicke untereinander, wie um sich wortlos mitzuteilen, dass diese Städter ohne sie in jenem wilden Land so verloren wären wie neugeborene Kinder.


      Doch an diesem Tag, dem Fünften, seitdem sie das Callab von Eigins Vater hinter sich gelassen hatten, schnellte schon bald, nachdem sie von ihrem Nachtlager aufgebrochen waren, Tirianuks Arm nach vorn. »Ihr seht«, sagte er laut, ohne sein Pferd anzuhalten, »wenn kommt Nacht, wir an den Bergen!«


      Pándaros’ Augen folgten dem ausgestreckten Arm des Nomaden, auf dessen Filzärmel sich Schneeflocke um Schneeflocke niederließ, und zog die Kapuze seiner Robe tiefer ins Gesicht, um sich vor der Kälte zu schützen. Die Träumende mochte wissen, woher der Mann die Gewissheit nahm, dass das Ziel ihrer Reise fast erreicht war. Für ihn schienen die Eisenberge kaum wesentlich nähergerückt. Doch er fügte sich achselzuckend in die Erkenntnis, dass die Nomaden sich hier draußen zweifellos besser auskannten, als Leute wie Deneb und er es sich jemals erhoffen konnten.


      »Ist gut, dass wir bald da«, sagte ein anderer Nomade. Er musterte unruhig den bedeckten Himmel, der beständig seine weißen, tanzenden Flocken zur Erde fallen ließ. Es waren bereits gut zwei Fuß Schnee gefallen, und den kleinen Pferden der Steppenbewohner fiel es von Tag zu Tag sichtlich schwerer, sich ihren Weg über die verschneiten Hügel zu bahnen.


      »Ist viel zu kalt für Sommer. Böses Wetter, böser Zauber. Wenn wir bald da, wir können bald wieder zurück. Im Callab sicher.«


      Deneb, der ihn gehört hatte, schielte ebenfalls gen Himmel, als würde der unheimliche Verursacher dieses Schneegestöbers vielleicht seine geisterhafte Fratze zwischen den herabtanzenden Flocken zeigen. »Es wird immer schlimmer«, murmelte er besorgt. »Noch mehr von solchen Wintertagen zu dieser Jahreszeit, und Runland wird eine Hungersnot erleben, wie sie noch nie zuvor dagewesen ist. Die Menschen werden sterben wie die Fliegen.«


      »Ich sage dir, es hängt mit dem zusammen, was die Serephin diesem Land antun«, murmelte Pándaros. Er lenkte sein Pferd neben das seines Freundes, um leiser mit ihm reden zu können und zu vermeiden, dass ihre Begleiter sie belauschten. Die beiden Priester waren nie zuvor geritten, aber die Nomaden hatten ihnen zwei ruhige und gutmütige Gäule zur Verfügung gestellt. Inzwischen fiel es ihnen nicht mehr schwer, auf dem Rücken eines Pferdes zu sitzen, wenn ihnen auch am Ende jedes Tages alle Knochen schmerzten.


      »Die Nomaden haben Angst«, raunte Deneb düster. »Sobald sie uns an den Eingang zu der Mine gebracht haben, werden sie wieder umkehren. Ich hoffe zu den Göttern, dass wir dann schnell Einlass finden, oder unsere Reise in den Norden nimmt ein sehr schnelles Ende – mit uns als steif gefrorenen Schneeleichen!«


      »Ich glaube nicht daran, dass Cyrandith uns so weit hat kommen lassen, um uns jetzt kurz vor unserem Ziel zu töten«, gab Pándaros zurück. Seine Stimme klang nicht so überzeugt, wie er es erhofft hatte, und auch Deneb war dies nicht entgangen.


      »Du unterstellst der Schicksalsweberin eine Menge Wohlwollen – vielleicht mehr, als sie tatsächlich besitzt. Manchmal denke ich, sie will einfach nur unterhalten werden.«


      »Was?«, rief Pándaros, halb überrascht, halb amüsiert, diesen Gedanken von dem kleinen Archivar ausgesprochen zu hören, der Cyrandith und ihren Gefährten, den Dunklen König, ein Leben lang so fraglos verehrt hatte wie ein Kind seine Eltern.


      »Du hast schon richtig gehört«, sagte Deneb. »Hin und wieder stelle ich mir ein junges Mädchen vor, wenn ich an sie denke. Vielleicht zehn oder elf Jahre alt, ein gieriges Mädchen mit leuchtenden Augen, das es liebt, eine Vielzahl von Geschichten zu hören, bis in alle Ewigkeit. Es kümmert sie nicht, ob die Geschichten traurig oder fröhlich sind, wenn diese sie nur ergreifen und mitreißen. Jede unserer Bemühungen, ans Ziel zu gelangen und mit unseren Plänen Erfolg zu haben, beobachtet sie begeistert, und je schwerer es uns gemacht wird, desto spannender findet sie die Geschichte. Aber ich glaube nicht, dass sie das Ende kümmert. Wie könnte es das auch? Für sie ist die Geschichte niemals zu Ende, selbst wenn wir bereits lange in unseren Gräbern liegen.«


      »Ich hoffe, dass du dich irrst, mein Freund«, sagte Pándaros nach einem Moment des Schweigens nachdenklich. »Aber ich fürchte fast, dass dein Bild von ihr näher an der Wahrheit ist, als uns lieb sein kann. Und doch glaube ich nicht, dass sie völlig grausam und gleichgültig ist. Letztendlich liebt sie das Leben. Wir beleben ihren Traum. Wenn sie die Welten hassen würde, die sie träumte, wenn sie uns alle tot und vernichtet sehen wollte, hätte sie dann jemals diese Vielfalt geträumt?«


      Deneb sah ihn zweifelnd an, antwortete aber nicht. Still ritten sie nebeneinander her, jeder in seine Gedanken versunken, während sich der trübe Morgen allmählich dem Nachmittag zuneigte und weiter unaufhaltsam Schneeflocken auf sie herabtanzten, die das stetig ansteigende Land in eine weiße Decke hüllten.


      Nach einigen Stunden erkannte Pándaros, dass die Nomaden recht behalten hatten. Diesmal würden sie tatsächlich gegen Ende des Tages den Fuß der Berge erreichen. Sein Herz schlug schneller. Der Yasgürai hatte ihnen aus Dankbarkeit dafür, dass sie Eigin das Leben gerettet hatten, zugesichert, sie zu den Eisenbergen bringen zu lassen.


      Wenn er nur wüsste, dachte Pándaros bitter.


      Die Nomaden hatten schon lange keinen Umgang mehr mit den Zwergen gepflegt, die sie »Langbärte« nannten. Aber die Älteren von ihnen erinnerten sich noch an eine Sage von einem Eingang zur unterirdischen Festung des Zwergenreichs, und was Pándaros noch viel wichtiger war: Sie kannten den Ort, an dem sich die Sage angeblich einst zugetragen hatte, ein Tal weit im Norden am Fuß des Gebirges.


      Der Priester hoffte, dass sie den Eingang irgendwo dort finden würden. Wenn nicht, würden sie bei diesem Wetter ohne ihre Begleiter nicht lange überleben.


      Er wärmte sich die Hände mit seinem Atem, während er sich daran erinnerte, was Watanja ihnen erzählt hatte.


      »Vor langer, langer Zeit, die so weit zurückliegt, dass sich nur unsere Semharan und Geschichtenerzähler noch daran erinnern, herrschte ein mächtiger Stammesführer über diesen Teil der Steppen, den meine Sippe heute bewohnt. Sein Name war Taimarán. Bis zum heutigen Tag verehrt mein Volk ihn in Liedern und gibt die Erzählungen von seinen Abenteuern an unsere Kinder und wieder an deren Kinder weiter. Wann immer wir in unseren Riten den Ahnen unserer Sippen Ehre erweisen, nennen wir ihn zuerst und stellen Pferdemilch für ihn vor unsere Callaban, damit er davon trinken kann, wenn er mit dem Wind vorüberzieht.


      Als Taimarán lebte, pflegte unser Volk noch vereinzelt Umgang mit den Langbärten. Seine Macht reichte bis zum Fuß der Berge, die ihr in eurer Sprache ›Eisenberge‹ nennt, und die in der Zunge unseres Volkes ›Schwarze Fänge‹ heißen. Oft geschah es, dass Taimaráns Männer Goradia, die Festung der Langbärte, besuchten, um von ihnen Waffen und Handwerkszeug zu kaufen. Mein Volk bezahlte sie gut mit Lebensmitteln, Leder und Wolle. Eines Tages machten sich einige der Männer aus Taimaráns Leibgarde auf den Weg nach Norden, um in der Festung der Langbärte Schwerter zu erstehen. Sie wurden ins Innere des Berges geführt, der das Hundsrosental überblickt, und den wir Yulgunai, ›Schneebart‹, nennen.


      Vielleicht wäre diese Geschichte niemals an unsere Ohren und damit auch nicht an die euren gelangt, wenn die Männer nicht die Tochter des Königs der Langbärte kennengelernt hätten. Ihren Zwergennamen hat die Geschichte nicht überliefert, aber wir wissen, wie sie von unserem Volk später genannt wurde: Nörelja, ›die Erhabene‹.


      Sie war kaum größer als ein Kind, aber ihre Schönheit übertraf die meisten der Frauen unseres Volkes. Ihr Haar reichte ihr bis zur Hüfte, nussfarben und glänzend, ihre Haut besaß die helle Farbe von Elfenbein, und ihre Augen schimmerten in einem blassen Blau wie der Himmel über der Steppe, wenn sich die Tage des Winters dem Ende zuneigen und die Luft nach Frühling schmeckt.«


      An dieser Stelle hatte sich Ricónda vernehmlich geräuspert, und der Yasgürai, herausgerissen aus einem versonnenen Blick an Pándaros vorbei in die Weite der Steppe jenseits seines Callabs, erzählte mit einem schnellen Seitenblick zu seiner Frau weiter.


      »Die Männer waren wie verzaubert von der Schönheit der Prinzessin unter dem Berg. Sie kehrten mit den erstandenen Waffen zurück zu ihrem Herrn und berichteten ihm, wen sie gesehen hatten. Taimarán war sofort Feuer und Flamme für die unbekannte Schönheit und brannte darauf, sie kennenzulernen. Er ritt auf seinem Pferd Silberfell allein ins Hundsrosental und versteckte sich dort am Eingang zur Zwergenfestung in einem Rosengarten, der das verborgene Felsentor umfriedete. Seine Männer hatten ihm zugetragen, dass die Zwergenprinzessin diesen Garten selbst angelegt hatte und ihn pflegte.


      Und tatsächlich, nachdem er einige Tage damit zugebracht hatte, zu warten und sich in Geduld zu üben, geschah es, dass sich das verborgene Tor öffnete und Nörelja ihren Garten betrat.


      Taimarán, der sie im Schutz eines Rosenbusches betrachtete, war wie verzaubert von ihrer Schönheit, die alle Berichte seiner Männer noch bei weitem übertraf. Er kam aus seinem Versteck hervor und sprach sie an. Zuerst schreckte die Zwergenprinzessin vor dem hochgewachsenen Menschen zurück, der wie ein Geist in ihrem Garten aufgetaucht war. Doch als Taimarán vor ihr niederkniete und ihr erzählte, wie seine Leute ihm von der liebreizenden Prinzessin berichtet hatten, da musste sie lächeln. In diesem Augenblick war es um den Herrn der nördlichen Steppe geschehen. Die beiden trafen sich heimlich immer wieder vor dem Eingang der Zwergenfestung, und es dauerte nicht lange, bis sich auch Nörelja in Taimarán verliebte.


      Doch ihr Glück blieb nicht lange unbemerkt. Baldarian, Goradias Herr, wachte über seine Tochter ebenso misstrauisch und eifersüchtig wie über seine Schätze. Ihm war aufgefallen, dass Nörelja viel öfter als früher an die Oberfläche und in ihren Garten ging. Daher folgte er ihr, ohne dass sie es bemerkte, denn er trug einen mächtigen Gegenstand aus seiner Schatzkammer bei sich, wertvoller als alles Gold und alle Edelsteine, die von seinen Zwergen in den Minen gefördert worden waren: eine Tarnkappe, gefertigt aus einem silbernen Kettenkopfschutz. Mit ihrer Hilfe gelang es ihm, seiner Tochter als unsichtbarer Schatten bis in ihren Garten zu folgen, wo sie sich mit Taimarán verabredet hatte. Doch unser Ahne wäre kein wahrer Herr der Steppe gewesen, wenn ihm entgangen wäre, dass sich einige der Rosen hinter Nörelja bewegten, als sie freudig auf ihn zugeschritten kam.


      Er wusste, dass ihr jemand unsichtbar gefolgt war, ließ sich aber nichts anmerken, sondern umarmte seine heimliche Geliebte, wie er es bei den Treffen zuvor auch schon gehalten hatte. Baldarian wähnte sich in Sicherheit, doch da wurde er auch schon von Taimarán mit hartem Griff gepackt. Der Zwergenkönig aber war ebenso wie unser Ahnherr kein leichter Gegner, sondern wehrte sich nach Kräften gegen den Menschen, der ihn festhielt. Taimarán rang lange mit seinem Feind, dessen unsichtbare Hände sich um seinen Hals gelegt hatten, um ihn zu erwürgen. Schließlich gelang es ihm, Baldarian von sich zu schleudern, wobei ihm die Tarnkappe vom Kopf glitt. Von einem Lidschlag zum nächsten war er für menschliche Augen wieder sichtbar geworden, ein stämmiger Zwerg, der in einem Rosenbusch lag. Taimarán erkannte sofort, was für den Zauber verantwortlich gewesen war, und griff nach dem silbernen Kopfschutz, bevor Baldarian ihn sich wieder aufsetzen konnte. Damit war Goradias Herr besiegt. Taimarán machte Nörelja zu seiner Frau, ohne dass der eifersüchtige Zwergenherrscher es hätte verhindern können, und auch die Tarnkappe nahm er an sich. Mit ihrer Hilfe wurde er zum Herrn der nördlichen Steppe, denn niemand konnte ihn besiegen, wenn er unsichtbar wie der Wind auf seinem Pferd in die Schlacht ritt.


      Der geschlagene Baldarian aber verfluchte die Rosen im Garten seiner Tochter, die ihn verraten hatten. Kein Auge sollte mehr ihre Schönheit sehen, weder bei Tag noch bei Nacht. Als Nörelja dies erfuhr, war sie tief betrübt, denn dieser Garten war der Ort, an dem sie ihren geliebten Taimarán kennengelernt hatte. Sie konnte den Fluch ihres Vaters nicht aufheben, aber die Kraft ihrer Liebe war dazu in der Lage, ihn abzumildern. Baldarian hatte nämlich die Dämmerung vergessen. Daher ist es bis auf den heutigen Tag so, dass am Fuß der Bergwand des Yulgunai manchmal zur Abendzeit der Schein der unsichtbaren Rosen erglüht. Dieses Leuchten an dem Ort, an dem sich einst Nöreljas Garten befand, weist den Weg zum alten Eingang in die Festung. Ich kann euch nicht sagen, ob er geöffnet werden kann, oder ob die Zwerge ihn längst von innen blockiert und aufgegeben haben. Aber wenn ihr die Langbärte finden wollt, damit sie euch einen Weg durch die Schwarzen Fänge weisen, dann könnt ihr hoffen, sie an diesem Ort zu finden. – Wollt ihr immer noch dorthin?«


      Nach einigem Zögern hatten Pándaros und Deneb beinahe gleichzeitig genickt. Der Gedanke, die Steppen nicht zu Fuß, sondern auf Pferden zu durchqueren, war verlockend. Wenn sie tatsächlich in jenem Tal, von dem Watanja gesprochen hatte, auf Zwerge treffen mochten, standen ihre Spielsteine für ein Weiterkommen nach Felgar nicht schlecht. Aber diese Entscheidung hatten sie in einem warmen Callab getroffen, und hier draußen in der Wildnis fragte sich Pándaros immer häufiger, ob sie ihrem Glück nicht vielleicht ein wenig zu sehr vertraut hatten.


      Das Licht des Nachmittags nahm später ab, als in den Tagen zuvor, da die Sonne kurzzeitig zwischen den Wolken erschienen war und den ständigen Schneefall für die Dauer ihres Aufenthalts ausgesetzt hatte. Sie tauchte die verschneite Welt in ein atemberaubendes Funkeln aus zahllosen glitzernden Schneekristallen. Nachdem die Hügel mit jedem weiteren Tag in Richtung Norden immer mehr angestiegen waren, gelangten die Reiter schließlich in ein Tal, das von steil emporwachsenden Hängen flankiert wurde. Direkt vor ihnen lag das Ende ihrer Reise durch die Steppen, eine hohe dunkelgraue Granitwand, durchzogen von weiß schimmernden Vorsprüngen, in denen sich Schnee gesammelt hatte. Inzwischen hatten sie sich ihr so weit genähert, dass sie den Horizont völlig ausfüllte. Jenseits der Hügel zu ihrer Rechten und Linken konnten sie weitere Berge ausmachen, doch jener, auf den sie direkt zuhielten, erschien ihnen größer als alle anderen. Ein schroffer Riese blickte da schweigend auf sie herab, während ihre Pferde geduldig durch den tiefen Schnee trabten und sich Huf um Huf der steilen Felswand näherten.


      Deneb legte seinen Kopf in den Nacken und sah hinauf zum verschneiten Gipfel des Berges. Mit etwas Vorstellungskraft ließ sich tatsächlich ein Gesicht in den schroffen Felsen erkennen, der Schädel eines weißhaarigen alten Mannes mit einem langen Bart aus Eis und Schnee.


      »Yulgunai«, erklang neben ihm Tirianuks Stimme. Ehrfurcht lag in ihr. Ein schneller, leiser Strom von Worten ergoss sich aus seinem Mund, während er seinen Kopf senkte.


      »Was hast du eben gesagt?«, wollte Pándaros wissen.


      Tirianuk antwortete erst, als er nach einem Moment des Schweigens wieder aufsah. »Ich Yulgunai gebeten, nicht böses Auge auf uns werfen. Wenn er zornig, er schüttelt Haupt. Menschen sterben.«


      »Großartig«, brummte Deneb missmutig. »Das hat uns gerade noch gefehlt. Ein wütender Berg, der uns mit einer Lawine erschlägt.«


      Ein scharfer Blick seines Freundes brachte ihn zum Schweigen. Tirianuk klang ungehalten, als er weitersprach: »Du ihn nicht machen zornig! Du ihn nicht kennen, aber wir gut kennen Yulgunai. Der Yasgürai uns gesagt, euch ins Hundsrosental bringen. Wir hier, aber wir nicht bleiben. Wenn Nacht kommt, wir reiten fort. Yulgunai wacht auf, wenn dunkel.«


      »Das hier ist also das Hundsrosental.« Pándaros ließ seinen Blick über die verschneiten Büsche schweifen, die inzwischen zu beiden Seiten den letzten Teil ihres Weges zum Fuß des Berges säumten. Der Weg durch das Tal hatte sich allmählich in einen Hohlweg verwandelt, der etwa alle fünfzig Fuß eine scharfe Biegung nahm. »Es erinnert mich mehr an einen Irrgarten als an einen Ort voller Rosenbeete.«


      »Ich lange nicht hierher gekommen«, sagte Tirianuk. »Ich junger Mann zuletzt. Niemand kommt gern hierher. Tal voller Geister. Aber ich kenne Geschichte. Ich weiß, wo Geschichte sagt, dass Eingang in Berg.«


      »Aber du hast den Eingang niemals selbst gesehen, oder?«, fragte Pándaros. »Oder irgendein anderer aus deiner Sippe?«


      Tirianuk schüttelte bedauernd den Kopf.


      Schließlich öffnete sich der Hohlweg trichterförmig mehr und mehr zu einer weiten Fläche, die sich nach Osten und Westen etwa jeweils eine halbe Meile in jede Richtung erstreckte, bis sie von den Hängen des Hundsrosentals umfriedet wurde. Vor ihnen im Norden ragte die zerklüftete Wand des Schneebartes in die Höhe. Ein eisiger Wind hatte sich in dem Tal gefangen und zerrte an ihren Kleidern. Deneb schlang zähneklappernd die Arme um seinen Oberkörper.


      »Wir da!«, verkündete Tirianuk. »Hier könnt ihr nach Eingang suchen. Wir kehren um, wenn Nacht kommt. Wenn ihr wollt, ihr kommt mit zurück zu Callab.«


      Pándaros stieg von seinem Pferd ab und versank sofort bis zu den Knien im tiefen Pulverschnee. Mit geraffter Robe stapfte er mühsam die wenigen Meter, die ihn noch vom Fuß des Berges trennten, zu der Felswand empor. Seine bloßen Hände fuhren über den schneidend kalten Stein und tasteten den Granit ab. Etwas Schnee, der sich in den Spalten gefangen hatte, rieselte zwischen seinen klammen Fingern hindurch. Nirgends war auch nur die Spur eines Tores zu entdecken.


      Ein verzweifeltes Lachen schwoll in Pándaros’ Kehle an. Wie hatte er nur so unglaublich naiv sein können, zu glauben, er würde binnen kurzem den Eingang in den Berg finden! Eigentlich hätte er es wissen müssen, aber wie so oft in den Tagen seit ihres überstürzten Verschwindens aus dem Orden hatte er alle Bedenken verdrängt und einfach gehandelt. Sie würden niemals bis Sonnenuntergang alles nach einer geheimen Tür absuchen können, und bei Einbruch der Nacht würden die Nomaden umkehren.


      Den Männern stand die Angst vor dem grauen Riesen vor ihnen jetzt schon überdeutlich ins Gesicht geschrieben. Ihnen blieb nichts anderes übrig, als wieder umzukehren.


      Das bittere Lachen, das er sich eigentlich hatte verkneifen wollen, brach nun doch aus ihm heraus. Es hallte hohl und unheimlich durch das stille Tal. Ein paar Krähen flogen von einem nahen Strauch auf und kreisten schimpfend über den Reitern. Deneb sah seinen Freund fassungslos an. Auch die Nomaden beobachteten ihn unruhig und murmelten leise in ihrer Sprache miteinander. Pándaros war es egal. Er lachte noch weiter, selbst als er fühlte, dass er Seitenstechen bekam.


      »Kannst du uns bitte einmal verraten, was eigentlich so komisch ist?«, wollte Deneb wissen.


      »All... alles hier!«, brach es aus Pándaros heraus. Er bemerkte, dass ihm Tränen der Verzweiflung in die Augen schossen, aber er lachte weiter. »Das ist das Ende unserer Reise. Der lange Weg nach Norden ist umsonst gewesen. Diese verfluchte Felswand erstreckt sich Hunderte von Fuß in beide Richtungen. Hast du eine Idee, wie wir den Eingang zu der Zwergenfestung finden sollen, bevor wir erfroren sind – wenn es ihn überhaupt noch gibt?«


      Deneb stieg ebenfalls von seinem Pferd. Er kämpfte sich durch die Schneewehen zu Pándaros vor und legte ihm eine Hand auf die Schulter. »Wir haben doch von Anfang an gewusst, dass es schwierig werden würde, oder? Wir haben einfach nur beschlossen, nicht daran zu denken.«


      Das unheimliche Lachen seines Freundes verstummte. »Was willst du damit sagen, hm? Dass du plötzlich beschlossen hast, dem Schicksal zu vertrauen? Alle Geister, weißt du nicht mehr, dass du derjenige warst, der an der Fährstation nicht mehr mit mir weiterreisen wollte?«


      »Ich hätte im Leben nicht geglaubt, dass wir jemals soweit kommen würden«, erwiderte Deneb ruhig. »Und doch sind wir hier. Also glaube ich auch, dass wir diesen Eingang finden werden.«


      Pándaros senkte seine Stimme, so dass nur der Archivar dicht vor ihm sie vernehmen konnte. »Warum willst du unbedingt sterben? Weil wir den Jungen nicht wirklich retten konnten? Weil wir seinen glücklichen Vater angelogen haben, damit er uns weiter helfen würde?«


      Ein verletzter Ausdruck erschien auf Denebs Gesicht. Seine Hand löste sich von Pándaros’ Schulter. »Sag so etwas Hässliches nicht noch einmal«, flüsterte er. »Ich bin traurig wegen des Jungen, aber ich will genauso gerne weiterleben wie du auch. Das hier ist etwas anderes. Ich weiß einfach, dass es richtig ist, hierzubleiben. So wie du weißt, dass Ranár Hilfe braucht.«


      Pándaros’ bittere Miene fror ein. Er wandte sich ab. Als er sich wieder umdrehte, spielte ein Lächeln um seinen Mund, das Deneb Hoffnung gab.


      »Nun gut. Dann sind wir inzwischen wohl also beide zu heiligen Narren geworden.«


      Er hob seinen Kopf und rief Tirianuk zu: »Wir danken euch, dass ihr uns hierher gebracht habt, und auch für das Angebot, uns wieder mit zurückzunehmen. Aber wir bleiben hier. Wir sind uns sicher, dass wir den Eingang in den Berg finden werden.«


      Tirianuk nickte langsam und regelrecht ehrfürchtig. »Ihr Männer wie toter Semharan. Ich bitten Geister, dass sie euch sehen.«


      Er wechselte einige Worte mit seinen Kameraden, die ihnen ebenfalls in ihrer Sprache Abschiedsworte zuriefen. Sie legten das Gepäck der Priester ab, wendeten ihre Pferde, winkten den beiden zum Abschied überschwänglich zu und lenkten die Tiere wieder in der Spur zurück, die sie zuvor durch den tiefen Schnee genommen hatten. Pándaros und Deneb sahen ihnen eine Weile nach, während sie allmählich in der Ferne kleiner und kleiner wurden.


      Nun waren sie allein, zwei winzige Gestalten vor der steil emporragenden Wand. Der Wind, der ungehindert über das verschneite Gebiet fuhr, zerrte an ihren Roben. Deneb kniete sich neben seiner Reisetasche in den Schnee und kramte darin herum.


      »Wenn wir etwas von diesem nassen Gestrüpp des Rosengartens zum Brennen bekommen«, sagte er, während seine Finger nach dem Zunderkästchen tasteten, »dann erfrieren wir hoffentlich nicht zu schnell.«


      Pándaros erwiderte nichts. Er starrte die Felswand an. Deneb hob den Kopf und folgte dem Blick seines Freundes. »Bei der Träumenden, ist das wundervoll!«, entfuhr es ihm.


      Die Sonne war bereits hinter den Hügeln im Westen verschwunden, dennoch hatte ihr Schein den Berg entflammt. Einige hundert Fuß von den beiden Priestern entfernt erglühte der Granit in einem beinahe blutroten Licht.


      »Das ist also das Dämmerleuchten des verborgenen Rosengartens, den Baldarian verflucht hat«, flüsterte der Archivar. »Eine schöne Geschichte, die sich die Nomaden da ausgedacht haben. Aber es ist nur das Streulicht der untergehenden Sonne.«


      »Es ist mehr als nur eine Geschichte«, sagte Pándaros versonnen, immer noch den breiten, leuchtenden Fleck an der Bergwand betrachtend, der wie glühende Kohlen in der Glut eines gewaltigen Lagerfeuers schimmerte. »Es ist ein Hinweis.«


      Er ging auf den leuchtenden Fleck zu. Seine Beine stapften immer schneller durch den Schnee, am Ende rannte er regelrecht.


      »Was? – Du meinst doch nicht ...«, rief Deneb, doch Pándaros achtete nicht weiter auf ihn. Seine Hände und sein Gesicht schimmerten im tiefroten Sonnenlicht, als er mit den Fingern die Wand abtastete. Der Archivar folgte ihm schnaufend durch den tiefen Schnee. Gemeinsam fuhren ihre Finger im letzten warmen Tageslicht über den schroffen Granit, bis Pándaros endlich die erlösenden Worte ausstieß: »Da! Da ist etwas – ich glaube, ich hab es gefunden!«


      Der freudige Ausdruck auf seinem Gesicht strahlte ebenso wie der glühende Dämmerschein. Seine Fingerspitzen tauchten in eine schmale, kaum mit dem Auge zu erkennende Rinne, die senkrecht in Mannshöhe begann und bis zum Boden hinab reichte, wo sie unter der dicken Schneedecke verschwand. Deneb sprang zu ihm. Er fing etwas weiter rechts von Pándaros zu suchen an und fand in knapp vier Fuß Entfernung eine zweite Rinne, kaum sichtbar zwischen den vielen Flechten und den dunkler gemaserten Schründen im Fels.


      »Das muss der Eingang sein!«, rief er begeistert. »Der ist so gut versteckt – ohne das helle Dämmerleuchten hätten wir ihn bestimmt nie gefunden!«


      Pándaros drückte mit beiden Händen gegen den Fels, aber nichts rührte sich. Er versuchte es ein weiteres Mal, indem er sich mit seinem vollen Körpergewicht gegen den Stein stemmte. Doch noch immer geschah nichts. Verwirrt sah er an dem Fels empor. Machten sie irgendetwas falsch?


      »Lass mich dir helfen«, sagte Deneb und trat neben ihn.


      »Auf drei! Eins, zwei ... drei!«


      Ihr lautes Keuchen durchschnitt die kalte Abendstille, als sie sich gegen die Umrisse der Tür im Fels stemmten. Atemwolken bildeten sich vor ihren Mündern. Pándaros glaubte schon, dass sie auch mit vereinten Kräften keinen Erfolg haben würden, als er ein leises Zittern unter seinen Händen zu verspüren meinte. Gleichzeitig stöhnte Deneb auf: »Sie gibt nach!«


      Erneut schoben sie so angestrengt, dass ihnen die Adern an den Schläfen hervortraten. Endlich bewegte sich die Wand. Stück um Stück ließ sie sich in den Fels hineinschieben und gab zu beiden Seiten ein schwarzes Loch frei, dem eisige, feuchte Luft entströmte.


      »Ich werd verrückt!«, schnaufte Deneb, immer noch das Gewicht seines Körpers gegen den Fels stemmend. »Sieh dir das an! Da unten sind am rechten und linken Rand Schienen im Gestein.«


      Der Priester hörte ihn kaum, sondern schob weiter, was seine Muskeln hergaben. Ein leises metallisches Klirren ertönte, und die Tür ließ sich nicht weiter bewegen. Völlig erschöpft, aber mit einem zufriedenen Lächeln auf den Lippen rutschte Pándaros an ihr zu Boden und setzte sich hin. »Bei den Hörnern des Sommerkönigs«, brummte er heiser. »Wir haben es wirklich geschafft.«


      Deneb berührte vorsichtig die Kanten der Tür, deren Vorderseite so nahtlos mit dem Fels verbunden gewesen war, dass sie dem Auge kaum aufgefallen wäre, wenn nicht das Licht der untergehenden Sonne sie beschienen hätte. Sie war mehr als einen Fuß dick. Hinter ihr führte ein breiter Gang in den dunklen Berg. An ihrem oberen und unteren Ende waren die Schienen zu erkennen, entlang derer sie nach hinten geschoben werden konnte, um an ihr vorbei in den Berg zu treten.


      »Was für ein unglaubliches Kunstwerk«, sagte er ehrfürchtig. »Das ist Zwergenarbeit, wenn ich je eine gesehen habe.«


      »Ich frage mich nur, warum dieser Eingang nicht bewacht ist«, überlegte Pándaros, der sich im Sitzen umsah. »Keine Wache, kein Licht ... ich dachte, irgendjemand würde uns begrüßen, sobald wir an die Tür klopfen. Aber nichts. Alles ist still wie in einer Gruft.«


      »Das ist allerdings eigenartig«, pflichtete ihm der Archivar bei. Er drehte sich um und stapfte durch den Schnee zu ihrem Gepäck. »Eine Fackel wird uns bestimmt besseren Überblick verschaffen. Mit dicken Ästen von dem Strauch dort drüben, etwas Stoff und Öl werden wir schon genügend Licht ins Dunkel unserer Fragen tragen.«


      Er bückte sich, um seine Reisetasche zu öffnen, als er unter seinen Beinen ein Zittern verspürte, das schnell immer stärker anschwoll. Der Boden bebte, so dass der zuoberst liegende Schnee auf der dicken weißen Decke in feinen Wolken in die Luft stob. Er geriet ins Wanken und strauchelte fast. Über sich vernahm er ein dumpfes Brummen, das rasch lauter und lauter anschwoll. Überrascht blickte er hoch. Was er sah, ließ ihm vor Schreck den Atem in der Kehle stocken.


      Die gesamte Felswand über ihm war in Bewegung. Eine riesige weiße Schneefläche war unterhalb des gezackten Granitgipfels abgesackt und stürzte donnernd in die Tiefe, genau auf ihn zu. An ihren Rändern schäumte der Schnee gleich überkochender Milch.


      »Was ist das?«, hörte er wie aus weiter Ferne Pándaros vom Eingang her rufen.


      Deneb antwortete nicht, sondern griff in einer schnellen Bewegung nach seiner Reisetasche und dem Rucksack seines Freundes. Von Panik ergriffen sprang er vorwärts, auf das Loch in der Wand zu. Dröhnendes Donnergrollen, beständiger als das eines Gewitters, füllte seine Ohren. Gerade in dem Moment, als er in die Sicherheit des Eingangs lief, erreichte ihn der erste Ausläufer. Schnee klatschte ihm schwer auf Kopf und Schultern. Er taumelte und sackte diesmal tatsächlich zusammen.


      Doch bevor ihn die volle Wucht der Schneemassen treffen konnte, fühlte er sich hart am Arm gepackt und ohne viel Federlesens ins Innere des Ganges gezogen. Hinter ihm donnerte die Lawine mit voller Wucht zu Boden. Ihr Grollen hallte so laut durch die Höhle, dass er glaubte, die Decke würde über ihm einstürzen.


      Der herabfallende Schnee füllte innerhalb weniger Momente den Eingang aus und verdunkelte ihn. Deneb hielt noch immer sein Gepäck und das seines Freundes umklammert, als hinge sein Leben davon ab. Benommen spürte er hinter sich, wie weiterhin Schnee ins Innere des Ganges gedrückt wurde, gleichzeitig rissen ihn mehrere Hände vorwärts, fort von dem Loch in der Felswand. Er vernahm raue Worte in einer Sprache, die er nicht verstand. Noch immer rumpelte der steinerne Boden unter seinen Füßen.


      Das weite Land der nördlichen Steppe, das Hundsrosental und die emporragende Mauer der Eisenberge waren von einem Augenblick auf den anderen verschwunden, als wäre eine Tür hinter Deneb zugeschlagen worden. Zurück blieben nur Dunkelheit und die Kälte der erstickenden Schneemassen um ihn herum.

    

  


  
    
      15


      Die Frau mit den feuerroten Haaren rührte sich im Schlaf und zog ihre Decke fester um sich, was allerdings auch nicht viel gegen die Kälte half. Vereinzelte Schneeflocken tanzten aus der Finsternis des Nachthimmels über ihr herab und landeten auf ihrem Kopf. Sie hätte es den anderen gleichtun und in der Höhle der Piraten schlafen können.


      Deren frühere Besitzer, Shartans Männer, hatten sich wie verabredet zurückgezogen, wenn auch nicht ohne sich genügend Zeit zu lassen, um einen großen Teil ihrer Beute auf ihr Schiff zu schaffen, mit dem sie schließlich die Insel Irteca verlassen hatten. Doch Suvare wollte am Eingang zur Plattform in der Nähe der Zisterne, die sich als ein Portal zur Welt der Dunkelelfen herausgestellt hatte, Wache halten. Wenn irgendjemand aus diesem magischen Ding herauskommen sollte, hoffte sie es als Erste zu erfahren.


      Mehrere Tage waren vergangen, seitdem Enris und Neria in dem Portal verschwunden waren. Wo auch immer sich der junge Mann und die Wolfsfrau gerade aufhielten, lief irgendetwas ganz und gar nicht nach Plan. Allmählich wurden die Männer ungeduldig. Vor allem Aros und Larcaan fragten immer öfter und lauter nach dem Sinn ihres Hierbleibens. Der Hauptmann hätte sich am liebsten so schnell wie möglich zum Regenbogental aufgemacht, um dessen Bewohner und die Flüchtlinge der nördlichen Hafenstädte zu beschützen. Suvare war aber entschlossen, den beiden soviel Zeit zu geben, wie sie benötigten. Eine andere Wahl war ihnen nicht geblieben. Sollten sie etwa umkehren, ohne Verbündete gegen die Serephin gefunden zu haben?


      Auch im Schlaf fühlte Suvare die Kälte, die seit Tagen über der Insel vor der Nordküste aufgezogen war. Es fiel ihr nicht schwer, dieses für den Sommer völlig unnatürliche Wetter mit den unheimlichen Wesen in Verbindung zu bringen, die Runland um jeden Preis vernichtet sehen wollten. Ihren Begleitern ging es ebenso. Jede Nacht hoffte sie inständig vor dem Einschlafen, dass endlich Nachricht von Enris und Neria kommen würde. Aber nichts geschah. Wieder und wieder war sie in der eisigen morgendlichen Kälte erwacht, während erneut ein wenig ihrer Hoffnung wie die Mauern einer Sandburg bei Flut fortgespült worden war.


      Als die Zisterne von einem Moment zum anderen in einem hellblauen Licht erstrahlte, glaubte sie zunächst, dass sie noch immer schlief. Es war nichts weiter als ein Wunschtraum.


      Doch das Bild vor ihren Augen änderte sich nicht, wie es in ihren Träumen oftmals geschah. Das Wasserbecken schimmerte, als hätten dessen Steine in ihrem Inneren ein kaltes Feuer entzündet. Es erhellte die nächtliche Plattform und vertrieb deren Schatten. Allmählich erkannte Suvare, dass sie nicht schlief, sondern ihre Augen schon seit einer Weile weit geöffnet hatte. Ruckartig kam sie auf die Beine und sah, dass Corrya, der Hauptmann der Wache von Andostaan, hinter ihr im Eingang stand, reglos wie aus Stein gehauen. Das blaue Licht der Zisterne malte seinen Gesichtszügen eine fahle Farbe. Entgeistert starrte er das Wasserbecken an.


      »Wie lange leuchtet das Portal schon so?«, flüsterte Suvare. Eben aus dem Schlaf herausgerissen hörte sich ihre Stimme noch heiserer als sonst an.


      »Ich weiß es nicht«, gab Corrya leise zurück. »Ich bin aufgewacht, weil ich das Gefühl hatte, dass irgendetwas anders war als sonst. Also ging ich die Treppe hoch, und das Becken leuchtete, wie jetzt.«


      Vorsichtig näherte sich Suvare der Zisterne. Sie streckte eine Hand aus. Der Wachmann hinter ihr öffnete seinen Mund, um sie zu warnen, doch sie berührte schon sacht die Steine. Es ging keinerlei Wärme von ihnen aus. Suvare drehte sich zu Corrya um. »Ich glaube, wir haben soeben eine Einladung erhalten. Sollen wir sie annehmen?«


      »Du meinst ...« Corrya sprach nicht weiter.


      Sie nickte. »Niemand ist hindurchgetreten, aber dennoch leuchtet das Portal schon seit einiger Zeit.«


      Der Wachmann seufzte tief. »Also gut, versuchen wir es. Ich bin das tagelange Warten in diesem unnatürlichen Wetter leid.«


      Suvare stieg auf den Rand der Zisterne. Sie blickte auf die Wasseroberfläche hinab. Obwohl diese von keiner Welle gestört wurde, konnte sie ihr Spiegelbild darin nicht sehen. Stattdessen schimmerte es aus der Tiefe des Beckens wie aus dessen Steinen leuchtend hellblau.


      »Ich hoffe, dass wir auf der anderen Seite Enris und Neria finden«, murmelte sie gepresst. Ob sie wohl tauchen musste, um das Portal zu durchqueren? Zur Sicherheit holte sie tief Luft.


      Corrya zog sich neben ihr hoch. »Soll ich zuerst?«


      Sie schüttelte mit geschlossenem Mund den Kopf und sprang, ohne noch weiter zu zögern.


      So hast du es immer gehalten, blitzte es in ihrem Verstand auf.


      Dann umhüllte ein blendend weißes Licht ihren Körper und fegte jeden weiteren Gedanken in ihr hinweg.


      Schließlich zog sich der strahlende Glanz wieder zurück. Aus den dunklen Schemen um sie herum formten sich Gestalten in fließenden hellblauen Gewändern, die sie reglos in einigen Fuß Entfernung umringten. Ihr wurde bewusst, dass sie auf festem und ebenem Boden stand. Trotz ihres Sprungs in die Zisterne war sie nicht durchnässt, sondern genauso trocken, als hätte sie einfach nur einen steinernen Torbogen durchquert. Die Kälte und der Wind auf ihrer Haut war ebenso verschwunden wie ihr nächtliches Lager, das sie Shartans Piraten abgetrotzt hatten.


      »Alle Geister«, flüsterte Corrya neben ihr. Er wirbelte um die eigene Achse, wie in Panik, von hinten angegriffen zu werden, und wäre fast über seine eigenen Füße gestolpert. Suvare packte ihn an der Schulter und stützte ihn.


      Eine der Gestalten trat einen Schritt vor und hob beide Hände mit den Handflächen nach außen, wie um zu zeigen, dass sie keine Bedrohung darstellte. »Willkommen in Eilond, Temari«, sagte sie ruhig, aber deutlich. Suvare hatte noch nie einen Dunkelelfen gesehen, aber dass dieses Wesen trotz seines menschenähnlichen Aussehens keiner ihrer Art war, erkannte sie sofort. Es war, als würde die fremdartige Natur der Gestalt mit den spitz zulaufenden Ohren einen kaum wahrnehmbaren Duft ausströmen, der jeden Zweifel sofort ausräumte. So war es auch schon mit Arcad gewesen. Die pechschwarzen, wie lackierten Haare ließen das blasse Gesicht des Mannes, der sie angesprochen hatte, beinahe durchscheinend wirken.


      »Eure Waffen allerdings sind in unserem Heim nicht willkommen«, fuhr der Antara fort. »Ihr werdet sie uns übergeben.«


      Die Haltung des Wachmanns straffte sich, aber bevor er etwas erwidern konnte, hatte sich Suvare bereits verneigt und hielt ihm ihre Klinge hin. »Natürlich. – Corrya, lass dein Schwert in der Scheide und gib ihm beides.«


      Mit steinerner Miene tat er, wie geheißen. »Ich erwarte, dass ich es zurückbekomme, wenn wir diesen Ort verlassen«, sagte er, den Dunkelelfen unverwandt anblickend, der ebenso hochgewachsen war wie er selbst.


      »Seid Ihr Euch denn so sicher, dass Ihr Eilond wieder den Rücken kehren werdet?«, fragte der Antara. Corryas Stirn runzelte sich, bis ihm das belustigte Lächeln seines Gegenübers auffiel.


      »Wie haben euch mithilfe des Quelors hierher gebeten«, wandte sich der Dunkelelf nun an beide, »weil Eure Begleiter die Prüfung bestanden haben, die unsere Anführer ihnen stellten. Wir werden euch im Kampf gegen die Serephin beistehen.«


      Suvare war noch immer so überrascht, von einem Moment auf den anderen in das Reich von Eilond gesprungen zu sein, dass die Botschaft des Antara nur langsam in ihr Bewusstsein sickerte.


      »Unsere Freunde«, murmelte sie. »Wo ... wo sind sie?« Sie sah sich um, fast in der Hoffnung, als würden Enris und Neria vor ihren Augen so unvermittelt aus dem Nichts auftauchen, wie Corrya und sie von Irteca an diesen Ort gelangt waren, wo immer er sich auch befinden mochte. Doch alles, was sie außer den Dunkelelfen um sie herum erblickte, war der fremdartige runde Raum mit dem Podest aus grün gemasertem Stein, auf dem sie mit dem Wachmann stand. Über ihr verströmte eine Kuppeldecke Licht in einem ähnlichen Farbton wie der Boden, nur etwas heller.


      »Ich werde euch zu ihnen bringen«, sagte der Antara. »Bestimmt haben sie euch eine Menge zu erzählen. Die Herren von Eilond werden euch ebenfalls bald sprechen wollen. Die Zeit drängt.«


      Staunend um sich blickend folgten Suvare und Corrya den Dunkelelfen. Diese führten sie aus dem Raum mit dem Podest und durch einen Irrgarten von Gängen, deren gekrümmte Wände sie an Röhren erinnerten und in einem sanften Licht wie von innen heraus leuchteten. Nach einiger Zeit traten sie durch eine sich von selbst öffnende Schiebetür in einen weitläufigen runden Raum mit mehreren Betten. Zwei von ihnen waren belegt. Unter schneeweißen Decken lagen Wesen, die sofort Suvares Blick auf sich zogen. Ihr Herz schlug schneller. Die rote Haut der beiden war die ledrige Schuppenhaut von Echsen! Sie gehörten zu den Ungeheuern, die Andostaan in Brand gesetzt und seine Bewohner getötet hatten – es waren Serephin!


      »Keine Sorge, das hier sind unsere Freunde«, vernahm Suvare eine Stimme, die sie sofort wieder beruhigte. »Ohne die beiden wären wir nicht mehr am Leben.«


      Sie sah auf und blickte in Enris’ Gesicht, der zusammen mit Neria neben dem Bett eines der Serephin stand.


      Mit einem erleichterten Auflachen schritt Suvare auf ihn zu und zog ihn in ihre Arme. Der völlig überrumpelte Enris ließ es mit sich geschehen. Suvare selbst hätte nicht erwartet, dass sie sich so sehr freuen würde, den jungen Mann am Leben und unverletzt zu sehen. Sie wechselte einen Blick mit der Voronfrau, die ebenfalls über das ganze Gesicht strahlte.


      »Die Dunkelelfen meinten, sie würden nach unseren Kameraden schicken«, erklärte Neria. »Sind noch andere von uns mit euch gekommen?«


      »Nein, nur wir«, erklärte Corrya. Im Gegensatz zu Suvare schielte er immer noch misstrauisch zu den beiden Serephin in ihren Betten hinüber, die zwar offensichtlich stark geschwächt aussahen, aber aufmerksam verfolgten, was im Raum vorging.


      »Shartan weiß, wo unser Schiff vor Anker gegangen ist!«, sagte Enris. »Sind Themet und Mirka in Sicherheit?«


      »Keine Sorge!«, beruhigte ihn Suvare. »Der Hecht ist tot. Seine Männer haben Irteca verlassen.«


      Erleichtert ließ sich Enris auf einen Stuhl fallen. »Offenbar haben wir uns einander eine Menge zu erzählen.«


      Suvare musterte ihn. Die Überraschung des jungen Mannes, die dessen Gesicht gezeigt hatte, als sie mit Corrya in den Raum getreten war, hatte bereits wieder einer beherrschten Miene Platz gemacht. Sie verriet, dass er sich eisern im Griff hatte und schon über die nächsten Schritte nachdachte, die ihr Auftauchen mit sich bringen würde.


      O ja, wir haben viel zu berichten, dachte sie. Du mehr als wir, das wette ich. Wenn ich dich so ansehe, erkenne ich das halbe Kind, das mir Arcad auf den Stufen zur Ratshalle von Andostaan vorgestellt hat, kaum wieder.


      Sie wandte sich den beiden Serephin in ihren Betten zu. »Aber vielleicht möchtet ihr uns zunächst einmal euren Lebensrettern vorstellen«, sagte sie über ihre Schulter hinweg.


      Eine lange Unterhaltung folgte. Die Antara, die Suvare und Corrya begleitet hatten, verließen das Zimmer. Die beiden berichteten ihren Kameraden von der Auseinandersetzung mit den Piraten. Danach erzählten Alcarasán und Jahanila, wie sie mit Enris und Neria zuerst an diesen Ort und dann, nach der Unterredung mit den Ainsarii, nach Mehanúr und in die Vergangenheit geraten waren.


      Suvare hatte nicht angenommen, dass nach der Durchquerung des Quelors und der Führung durch die Räumlichkeiten von Eilond in dieser Nacht noch irgendetwas in der Lage gewesen wäre, sie zu überraschen.


      Aber was sie von den beiden fremdartigen Wesen mit dem echsenartigen Aussehen hörte, immer wieder bestätigt und ergänzt durch Bemerkungen ihrer beiden Kameraden, war einfach zu überwältigend. Mit weichen Knien setzte sie sich auf eines der leeren Betten, während Corrya neben ihr zwar stehen blieb, aber mit nicht minder erstauntem Ausdruck im Gesicht dem Bericht der beiden Serephin lauschte. Diese waren noch immer geschwächt von ihren Verletzungen. Besonders Jahanila, die in ihrer Drachengestalt beinahe verstümmelt worden wäre, litt noch immer unter dem Blutverlust, der mit ihrer Wunde einhergegangen war.


      »Als sich der Riss zwischen den Welten öffnete«, berichtete sie mit leiser, angestrengter Stimme, »konnten die Ainsarii uns im selben Moment wieder in diese Zeit und an diesen Ort zurückbringen – gerade rechtzeitig, bevor wir in die künstliche Blase hineingezogen wurden. Von einem Moment auf den anderen waren wir wieder in Eilond. Die Antara versorgten unsere Wunden mit ihrer Magie.« Ihr Blick trübte sich. »So viele Tote ... soviel Leid. Serephin wie Maugrim, sie alle wurden in unsere Falle hineingerissen und kamen um, als die künstliche Blase schließlich zerdrückt wurde.« Sie seufzte und schwieg.


      »Ich denke, jetzt kannst du endlich verstehen, warum kaum jemand von uns später noch einmal über diese Schlacht reden wollte«, sagte Alcarasán in die entstandene Stille hinein.


      Jahanila musterte ihn wortlos, und er senkte seinen Blick.


      »Verzeih. Ich wollte nicht grob zu dir sein.«


      »Das bist du nicht. Ich – mein Leben lang hatte ich mir gewünscht, bei der Verteidigung der Weißen Stadt auf Galamar dabei gewesen zu sein. Ich hatte es für eine Art aufregendes Abenteuer gehalten – der Sieg unserer Rasse über jene der Maugrim. Aber die Wirklichkeit war völlig anders. Ich werde Mehanúr niemals vergessen können, und die Serephin, die ihre Schöpfung verteidigten, obwohl sie wussten, dass dies ihren Tod bedeutete.«


      Alcarasán richtete sich in seinem Bett auf. »Wenn wir Runland und damit die Temari auch weiterhin beschützen wollen, dann müssen wir so schnell wie möglich mit den Ainsarii sprechen. Nach unserer Rückkehr wurde uns gesagt, sie hätten sich entschieden, uns zu helfen.«


      »Heißt das, du stehst nun wirklich auf unserer Seite?«, wollte Jahanila wissen.


      Ihr Ordensbruder nickte. »Ja. Ich werde nicht mehr den Zielen des Jägers hinterherrennen. Die Herren der Ordnung haben uns lange genug über ihre Pläne im Dunkeln gelassen. Ich kann nach wie vor nicht sagen, ob ich Oláran und seinen Getreuen in ihrem Wunsch zustimme, die Götter des Chaos zurück in diese Welt zu bringen. Wer kann wirklich sagen, was für uns besser ist: das alte Gleichgewicht wiederherzustellen oder die bestehende Ordnung über den Haufen zu werfen? Aber dass Melar im Geheimen eine neue Rasse von Maugrim heranzüchtet, um sich und den Göttern der Ordnung die Macht zu sichern, ist unerträglich. Ich werde nicht zulassen, dass Manari in seinem Auftrag diese Welt zerstört.«


      Jahanila sah ihn eindringlich an. »Auch wenn das bedeutet, sich im Kampf gegen sie zu stellen? Gegen deine eigene Schwester?«


      Der Feuerpriester wich ihrem Blick nicht für einen einzigen Lidschlag aus, aber Jahanila konnte dennoch den Schmerz fühlen, der in diesem Moment Alcarasáns Verstand überflutete, als er darüber nachsann, was die Worte letztendlich bedeuteten, die er nun aussprach.


      »Selbst gegen meine eigene Schwester.«

    

  


  
    
      16


      Der Schnee drückte auf Denebs Gesicht und seinen restlichen Körper. Seine Finger ließen das Gepäck los, das sie umklammert hatten, und wühlten hektisch in der nassen Last. Gleichzeitig rissen Hände an seinen Beinen und zogen energisch an ihm. Er rutschte auf dem Hintern in die Richtung, in die er gezogen wurde, riss den Mund auf, um Luft zu holen und zu schreien – und schluckte Schnee. Laut würgend spuckte er ihn aus, während er gleichzeitig fühlte, wie er wieder freikam. Immer noch herrschte um ihn herum Dunkelheit.


      Ein Schwall von Worten in einer Sprache, die er nicht verstand, ergoss sich über ihn, rau und schnell.


      »Lasst mich zu ihm!«, hörte er die Stimme seines Freundes. »Ist er verletzt?«


      »Woher sollen wir das wissen?«, gab eine andere Stimme schroff zurück, deren Aussprache schwer und gedehnt war, wenn auch besser verständlich als das, was die Nomaden in der gewöhnlichen Sprache geredet hatten. »Sind wir vielleicht Heiler? – Gramil, was ist mit dem verdammten Licht?«


      »Verzeiht, Herr! Mir ist die Fackel in den Schnee gefallen.«


      Die erste Stimme spie Worte in einer unbekannten Sprache aus, die Deneb unschwer als einen heftigen Fluch erkannte.


      »Ich habe ein Zunderkästchen in meiner Reisetasche ...«, sagte der Archivar, immer noch zwischen einzelnen Worten Schnee aushustend. »Pándaros, mit mir scheint alles in Ordnung zu sein. Was ist mit dir?«


      »Mir ist nichts passiert. Der Berg fing an zu beben, und auf einmal haben wir Gesellschaft von Zwergen bekommen. Sie haben dich gerade noch rechtzeitig durch den Eingang gezogen.«


      »Das kannst du ihm alles auch später erzählen!«, bellte ihn die erste Stimme an. »Wo ist diese Reisetasche?«


      »Sie muss hier irgendwo am Eingang liegen.« Deneb drehte sich um und wühlte hektisch mit seinen Händen im Schnee. Die Kälte biss ihm schmerzhaft in die Finger. Neben sich vernahm er die Geräusche von weiteren Händen, die im Schnee herumfuhren. Schließlich stießen seine fast völlig steifen Finger auf Leder. Er zog Pándaros’ Rucksack aus dem Schnee und dann auch sein eigenes Gepäck. Schnell suchte er im Dunkeln nach dem Zunderkästchen und legte es einem der Zwerge, der schon ungeduldig danach tastete, in die Hände.


      Kurze Zeit darauf konnte er endlich wieder im Licht einer Fackel sehen, in wessen Gesellschaft die Schicksalsherrin ihn so gänzlich ohne Vorwarnung geworfen hatte. Der Eingang in den Berg bestand aus einem langgezogenen Gang, der sich, soweit der Lichtkegel reichte, geradeaus und schräg abwärts verlaufend weiter nach hinten zog. Pándaros stand etwas abseits und musterte ihn besorgt. Er war von drei Männern umringt, die Deneb, ohne jemals zuvor in seinem Leben Zwerge zu Gesicht bekommen zu haben, sofort als diese wiedererkannte. Sie waren kaum größer als Jungen, die das Alter des Stimmbruchs erreicht hatten, und auch den Namen »Langbärte«, den die Nomaden ihnen verliehen hatten, trugen sie nicht umsonst.


      Als sich der Archivar umwandte, glitzerte in seinem Rücken ein gewaltiger Haufen Schnee an der Stelle, wo sich der Eingang in den Berg befunden hatte. Aus seiner Mitte ragte der obere Rand der als Felswand getarnten Tür heraus, die er mit Pándaros in den Gang geschoben hatte. Bei dem Anblick der Menge an Schnee, aus der er herausgezerrt worden war, schüttelte erneut Kälte seine nassen Glieder. »Hast verfluchtes Glück gehabt, Kleiner«, schnarrte die erste Stimme hinter ihm. »Ohne unsere Hilfe wärst du erstickt.«


      Der Zwerg, der gesprochen hatte, hörte sich so bärbeißig an, als tränke er Flirin wie andere Leute Wasser. Deneb schluckte eine Bemerkung darüber, wieso ihn jemand, der zu ihm aufschauen musste, um ihm in die Augen sehen zu können, »Kleiner« nannte, schnell wieder herunter. Er bezweifelte es, dass dieser Zwerg einen guten Witz verstand. Winzige dunkle Augen schimmerten ihn hart wie Kieselsteine unter gesträubten Brauen an. Seiner Kleidung nach musste der Zwerg jemand von Stand sein. Er trug ein ledernes Wams mit kunstvoll bestickter Borte, das ihn als einen Mann von hohem Rang auswies. Trotz seiner schmuckvollen Verarbeitung wirkte es, als könne es seinem Träger in einem Kampf gut als Rüstung dienen. Seine beiden Begleiter besaßen ebenfalls dicke lederne Kleidung, wenn der braune Stoff auch bei weitem nicht so edel aussah.


      »Darf ich erfahren, wer mir das Leben gerettet hat?«, fragte Deneb.


      »Alle Wetter, du verschwendest keine Zeit«, dröhnte der Zwerg. »Erst einmal will ich wissen, wer du bist. Das hier ist das Reich der Khorazon, und wer es betritt, muss uns Rede und Antwort stehen!«


      »Wir wollen auf keinen Fall unhöflich erscheinen«, meldete sich Pándaros schnell zu Wort. »Ich heiße Pándaros, und mein Freund hier wird Deneb genannt. Wir sind Priester des Sommerkönigs in der Stadt Sol.«


      »Ich weiß, wo der Orden von T’lar seinen Stammsitz hat«, erwiderte der Zwerg, der bisher das Wort geführt hatte, unwirsch. »Wir befinden uns die meiste Zeit unseres Lebens unter Tage, aber das heißt noch lange nicht, dass wir nicht wüssten, was im Rest der Welt vor sich geht. Es gab eine Zeit, da gingen Männer eures Ordens in Goradia ein und aus, um Schmuck für den Tempel des Sommerkönigs zu erstehen. Aber diese Tage sind lange schon vorbei.«


      »Vorbei vielleicht, aber nicht vergessen«, entgegnete ihm Deneb. »Die Schriften unseres Ordens berichten davon, wie die Gründer bei Oldegar vorsprachen, der zu jener Zeit der Herr unter den Eisenbergen war. Er versprach ihnen, unseren Tempel auszuschmücken. Das eisenbeschlagene Haupttor mit seinen eingravierten Bildern aus den Leben der Gründer ist die Arbeit eurer Vorfahren.«


      Der Zwerg mit dem vornehmen Wams trat so nahe an Deneb heran, dass der Archivar unwillkürlich einen Schritt zurückwich. »Ihr habt einen Bericht über den Besuch eurer Ordensgründer bei Oldegar Rotbart?«, donnerte er ihn an. Seine Augen schienen diesmal wahrhaftig Funken zu versprühen, aber Deneb und Pándaros erkannten sofort erleichtert, dass es ein Feuer der Begeisterung und nicht des Zorns war, das in ihm loderte.


      »Was gäbe ich darum, ihn mit meinen eigenen Ohren zu hören! Oldegar war einer unserer berühmtesten Vorfahren, aber aus dieser Zeit blieben uns nicht viele Zeugnisse erhalten.«


      »Es dürfte sich bestimmt einrichten lassen, dass ihr eine Abschrift des Berichtes bekommt«, sagte Pándaros.


      »Wenn ihr tatsächlich diejenigen seid, für die ihr euch ausgebt«, meldete sich einer der beiden anderen Zwerge zu Wort. Sein Bart war nicht so beeindruckend lang wie der des Ersten. Silbergrau und drahtig wie die Dachshaarborsten eines Rasierpinsels, den dessen Träger bestimmt noch nie in seinem Leben in die Hände genommen hatte, reichten sie ihm bis zum Halsansatz.


      Pándaros seufzte innerlich auf. Zwei T’lar-Priester außerhalb des Ordens anzutreffen war offenbar so ungewöhnlich, dass man ihnen mit Misstrauen begegnete, wann immer sie sich jemandem vorstellten. Doch bevor er beteuern konnte, dass es sich bei ihnen tatsächlich um diejenigen handelte, die sie zu sein vorgaben, rettete Deneb sie aus ihrer Lage.


      »Es war Oldegars Sohn Tergona, der unsere Gründer zu seinem Vater vorließ«, sagte er ruhig, aber mit jenem leicht feierlichen Ton in seiner Stimme, die Pándaros an seinem Freund sofort wiedererkannte. Es war die Stimme eines Geschichtenerzählers, der von einem Ereignis berichtete, das er genau kannte.


      »Er scheute sich nicht, den Zorn seines Vaters auf sein Haupt zu laden, denn dieser hatte verboten, Fremde nach Goradia zu bringen. Und obwohl Oldegar die Gründer von T’lar anhörte, bestrafte er seinen Sohn für dessen Ungehorsam, indem er ihn anwies, die Gründer auf ihrem langen Rückweg zu begleiten, um ihren Tempel in Augenschein zu nehmen – eine Aufgabe, die für jemanden von geringerem Stand angemessener gewesen wäre.«


      »Donnerschlag!«, brach es aus dem ersten Zwerg heraus. »Du sprichst die Wahrheit. Das konnte nur jemand wissen, der unserem Volk angehört.«


      »Oder die Geschichte in den Archiven des Ordens gelesen hat«, setzte Deneb mit einem schüchternen Lächeln hinzu, das einer schmerzverzerrten Grimasse wich, als der Zwerg ihm mit voller Wucht anerkennend auf die Schulter hieb.


      »Na, reicht dir das?«, fragte dieser seinen graubärtigen Kamerad. Der so Angesprochene verneigte sich knapp. »Es genügt mir, Herr«, brummte er.


      »Dann ist es wohl an der Zeit, dass wir ebenfalls unsere Namen nennen.«


      Der Zwerg schlug sich mit der flachen rechten Hand dumpf tönend gegen die Brust. »Ich bin Rotgar, Zweitgeborener Sohn von Svein Gabelbart, König der Khorazon von Goradia.«


      »Herr«, entfuhr es dem graubärtigen Zwerg. »Müsst Ihr Eure Herkunft gleich jedem entgegenschreien, der unseren Weg kreuzt? Priester mögen sie sein, wie sie es vorgeben, aber wir wissen immer noch nicht, weshalb sie sich Zutritt zum alten Eingang verschafft haben.«


      »Du bist übervorsichtig wie immer, alter Freund«, schnitt Rotgar ihm mit einer ungeduldigen Bewegung seiner Hand das Wort ab, kaum dass dieser ausgesprochen hatte. »Wir werden bestimmt gleich erfahren, was die beiden hierher führt.« Ein breites Grinsen ließ zwei Reihen Zähne aufblitzen. »Aber ich ahne schon, dass es eine gute Geschichte sein wird.«


      Er deutete auf den Zwerg mit der Fackel. »Um die Vorstellung abzuschließen: Das hier ist Gramil, und der alte Sauertopf neben ihm wird Alfaard genannt.«


      Gramil verbeugte sich vor den beiden Priestern. Sein Kamerad dagegen schaffte es, trotz seiner wild wuchernden Gesichtsbehaarung eine unverkennbar abschätzige Miene aufzusetzen, und ließ sich nur zu einem angedeuteten Kopfnicken herab.


      »Wir sind auf dem Weg nach Felgar und suchen einen Weg durch die Eisenberge«, erklärte Pándaros, der so schnell wie möglich verdeutlichen wollte, dass er und sein Freund den Grund ihres Hierseins nicht zu verbergen vorhatten. Doch der grimmige Blick aus Alfaards Augen ließ ihn sofort vermuten, dass dieser Versuch nach hinten los gegangen war.


      »Was?«, empörte sich der Zwerg. »Seit wann sind denn die Wege durch Goradia Handelsstraßen für Krämer und dahergelaufenes Volk?«


      Gramil brummte etwas Abschätziges in seinen rötlich schimmernden Bart. Selbst Rotgars Stimme klang wieder streng, als er das Wort ergriff. »Ihr habt das Reich meines Vaters nur deswegen betreten, weil ihr auf einer Reise in den Norden seid? Warum zum Donner habt ihr dann nicht eines der Schiffe bestiegen, die nach Felgar fahren? Wir schätzen es nicht, wenn Fremde ohne guten Grund unsere Heimat durchqueren.«


      »Zur Zeit fahren keine Schiffe mehr Felgar an«, erklärte Deneb. »Im Norden herrscht Krieg. Eine unheimliche Macht hat Andostaan dem Erdboden gleichgemacht und sich in der alten Festung Carn Taar festgesetzt. Es ist eine Macht, die unsere Welt aus dem Gleichgewicht bringt.« Er wies auf den Schnee zu seinen Füßen. »Seht euch an, was sie schon jetzt anzurichten vermag! Die Länder Runlands erwartet eine Missernte, wie sie in ihrer gesamten Geschichte noch nie dagewesen ist. Wenn niemand dieses Übel aufhält, dann werden wir alle umkommen.«


      Die Zwerge sahen sich beunruhigt an.


      »Ich hab doch gleich gesagt, dass da irgendwas nicht stimmt!«, polterte Alfaard. »Erst diese lausige Kälte in den Gängen, dann Schnee – zur Sommersonnwende! Und zur Krönung rührt sich der Berg im Schlaf. Das sind üble Zeichen.«


      »Es wird noch schlimmer werden«, verkündete Pándaros. »Diese Welt wird von Wesen bedroht, die sie zerstören wollen. Sie sind sogar schon hier. In Felgar.«


      Gramil blinzelte ihn ungläubig an. »Wie kann das sein? Welche Wesen hätten solche Macht?«


      Der Priester wusste nicht, was ihn zu dieser Antwort ritt, sie entkam ihm schneller, als er sich lange Gedanken machen konnte. »Sie werden Serephin genannt, und sie sind eine der alten Rassen, so wie die Inkirin, die einst die Ersten eures Volkes ins Leben riefen.«


      Hätte er sie wüst beschimpft, die Zwerge hätten kaum mehr vom Donner gerührt sein können.


      »Die Erbauer! Sie haben den Namen der Erbauer ausgesprochen!«, brach es aus Gramil heraus. Rotgar stieß ihm einen Ellbogen in die Rippen, dass er mit einem dumpfen Knall gegen die Wand des Ganges flog und ihm beinahe zum zweiten Mal die Fackel entfallen wäre. »Sei still, du Esel! Wir sprechen nicht vor Fremden über sie.«


      »Woher kennt ihr diesen Namen?«, verlangte Alfaard mit drohender Stimme zu wissen. Seine Finger legten sich um den Schaft der schweren Axt, die ihm an seiner Seite im Gürtel steckte.


      »Inkirin? Den ... den weiß ich aus der Schriftensammlung unseres Ordens«, stammelte Deneb erschrocken.


      »Lass sie in Frieden!«, herrschte Rotgar seinen Kameraden an, und dieser ließ die Hand wieder an seiner Seite herabbaumeln, wenn auch nicht ohne dem Archivar einen finsteren Blick zuzuschießen und etwas Unverständliches in seinen dichten Bart zu murmeln.


      »Ihr könnt das nicht wissen, deshalb sage ich es euch diesmal im Guten«, fuhr König Sveins Sohn fort. »Sprecht nicht vor uns Khorazon von den Erbauern. Es schickt sich nicht, dass ein Fremder ihren wahren Namen in den Mund nimmt.«


      »Verzeiht.« Deneb verbeugte sich vor dem Zwerg, der diese Geste ungeduldig mit einer Hand wegwischte.


      »Schon gut, schon gut. Ist ja nichts passiert, nicht wahr?« Er sandte seinen beiden Begleitern einen scharfen Blick zu, bevor er sich wieder an die beiden Priester wandte. »Ihr seid also nicht leichtfertig in unseren Berg eingedrungen, soviel hab ich verstanden.«


      »Wir müssen so schnell wie möglich nach Felgar, um diese Wesen aufzuhalten, von denen wir gesprochen haben«, betonte Pándaros.


      »Ihr – zwei Männer, unbewaffnet und keine Krieger – wollt euch gegen Wesen stellen, die den Erbauern ebenbürtig sind?«, rief Alfaard, bevor ein weiterer Blick von Rotgar ihn verstummen ließ.


      »Ich weiß, dass sich das verrückt anhört«, erwiderte Pándaros. »Aber es bleibt uns keine Zeit mehr, zu den Herrschern unseres Volkes vorzudringen, in der vagen Hoffnung, dass sie uns vielleicht Gehör schenken. Uns läuft die Zeit davon. Die Serephin werden diese Welt bald noch mehr aus dem Gleichgewicht bringen. Dieses aus den Fugen geratene Wetter ist erst der Anfang.«


      Rotgar legte seine Stirn in Falten und kratzte sich am Kopf. »Ihr werdet mit uns kommen. Unterwegs könnt ihr uns mehr über diese ... diese Serephin erzählen, und was ihr vorhabt, wenn ihr auf der anderen Seite der Eisenberge seid.«


      »Herr, Ihr wollt die Fremden wirklich mit zu den Wohnstätten unseres Volkes nehmen?«, fragte ihn Alfaard erschüttert. »Euer Vater wird das bestimmt nicht gutheißen. Wer weiß, was die beiden wirklich im Schilde führen!«


      »Ay, ich will, dass sie uns begleiten«, gab sein Anführer ungerührt zurück. »Ich glaube, dass sie etwas mit der Antwort zu tun haben, die das Orakel uns gegeben hat. – Und nimm dir nicht noch einmal heraus, zu raten, was mein Vater und dein König gutheißen mag oder nicht!«, setzte er so laut hinzu, dass seine Stimme wie Donner durch den dunklen Gang grollte, als er bemerkte, wie Alfaard zu einer Entgegnung ansetzte. »Ich habe meine Entscheidung getroffen. Also kommt! Wir haben einen langen Weg vor uns, wenn ihr die Eisenberge durchqueren wollt.«


      Gemeinsam schulterten sie ihr Gepäck und folgten dem Gang in die Tiefe.


      Pándaros fragte sich, was der Zwerg mit seiner Bemerkung über ein Orakel gemeint hatte. Er wechselte einen Blick mit Deneb und sah in dessen Gesicht, dass sein Freund ebenfalls darüber nachdachte. Doch keiner der beiden Priester wollte ihre Begleiter im Moment noch weiter aushorchen. Sie waren nur erleichtert darüber, sich endlich wieder in Bewegung setzen zu können. Wenn man auf einem Fleck stehen blieb, dann war die Kälte in dem unterirdischen Gang nur schwer zu ertragen. Sobald aber Deneb und er ihr Gepäck durch den düsteren Gang trugen, froren sie nicht allzu sehr. Wenigstens war es eine trockene Kälte, der das eisige Pfeifen des Windes über die schneebedeckten Steppen von Ceranth abging. Die beiden Priester waren einmal mehr für die warmen Unterkleider aus Filz dankbar, die ihnen die Nomaden zum Abschied mitgegeben hatten.


      Falls den Zwergen die Kälte etwas ausmachte, so ließen sie es sich jedenfalls nicht anmerken. Sie stapften so unbeirrt vorwärts, als liefen sie im frühlingswarmen Sonnenschein über eine Wiese anstatt durch das Innere eines gewaltigen Berges, um sich herum klirrend eisiges Gestein und Atemwölkchen vor den Gesichtern, die ihren Mündern entfuhren wie dichter Pfeifenrauch. Gramil bildete mit seiner Fackel die Vorhut. Ihm folgten Rotgar und Pándaros, der sich neben dem Sohn des Zwergenkönigs hielt. Hinter ihnen tappte Deneb einher, während der düster vor sich hinbrütende Alfaard das Schlusslicht bildete.


      Pándaros fragte sich, woher die drei Zwerge wie aus dem Nichts gekommen waren, als der Berg zu beben begonnen hatte und der herabstürzende Schnee Deneb um ein Haar unter sich begraben hätte. Außerdem wollte er wissen, wo denn nun eigentlich die Zwergenfestung steckte, deren Eingang sie betreten hatten. Nachdem sie eine Weile den Gang entlangmarschiert waren, versuchte der Priester daher ein Gespräch mit Rotgar anzufangen. Es fiel ihm zu Beginn nicht leicht, etwas aus dem Zwerg herauszubekommen. Dass Deneb die Inkirin erwähnt hatte, war wohl etwas Unerhörtes gewesen. Doch einige Stunden nach ihrem Aufbruch beklagte sich der Archivar, dass seine Füße vom Laufen schmerzten und sein Magen knurrte, woraufhin Rotgar ein Einsehen hatte und sie rasten ließ. Eingehüllt in warme Decken und Dörrfleisch der Nomaden kauend, das Pándaros den Zwergen aus ihrem Vorrat anbot, wurde der Anführer der Drei wieder etwas freundlicher.


      »Wir kamen aus dem schmalen Seitenweg, gleich beim Alten Eingang«, erzählte Rotgar, »gerade als das Beben anfing.«


      »Der ist mir überhaupt nicht aufgefallen«, murmelte Deneb nachdenklich mit vollem Mund.


      Gramil lachte kehlig. Es klang, als kaue er Kieselsteine. »Das wundert mich nicht. Ihr Menschen seht im Dunkeln nicht halb so gut wie wir. Er war aber da, glaub mir.«


      »Wir waren hoch über dem Hundsrosental«, fuhr Rotgar fort, »Unsere Vorfahren haben diesen Gang vor vielen Jahren durch den Stein gegraben, immer weiter aufwärts, bis er sich ins Freie zu einem verborgenen Tal öffnet, das knapp unter dem Gipfel liegt. Vom Fuß des Berges aus kann man es nicht sehen.«


      »Was habt ihr denn in dem Tal gesucht?«, wollte Deneb wissen.


      »Nichts, was euch Menschen angehen würde«, ließ sich Alfaard missmutig aus seiner Ecke vernehmen. Er saß etwas abseits von den anderen, sein Gesicht in den Schatten verborgen. Diesmal wies Rotgar ihn nicht zurecht.


      »Es war eine Aufgabe, die ich für meinen Vater, den König, zu erledigen hatte. Wir waren auf dem Rückweg nach Goradia, als wir auf euch trafen.«


      »Ich dachte, die Zwergenfestung würde gleich hinter dem Eingang beginnen«, sagte Pándaros.


      Rotgar nickte. »Zu den Zeiten der Gründer eures Ordens hättet ihr damit richtig gelegen. Damals erstreckte sich unser tiefes Reich Meilen um Meilen unter den Eisenbergen, und der Alte Eingang war einfach das Südende. Händler aus den Städten am Meer genauso wie die Clans der Nordprovinzen suchten uns auf, um die Schätze unserer Handwerkskunst zu erwerben.«


      Sein Blick wanderte an den angespannten Gesichtern der beiden Priester vorbei in die Dunkelheit. »Aber das ist lange her«, setzte er mit verhaltener Stimme hinzu.


      »Was ist geschehen?«, fragte Pándaros. Rotgar schwieg. Alfaard antwortete an seiner Stelle. »Ihr Menschen seid geschehen. Ihr habt euch immer weiter ausgebreitet. Ständig brauchtet ihr neue Waffen und neue Rüstungen für eure zahllosen Kriege. Mit der Zeit reichte euch das, was wir euch anbieten konnten, nicht mehr. Unsere Kunst braucht seine Zeit, und sie ist nicht billig, denn unser Herzblut steckt in ihr. Aber das habt ihr nie wirklich verstanden. Eure Könige wollten so viele Krieger wie möglich mit Schwertern bestücken. Also gingen sie immer mehr dazu über, ihre Heere von ihren eigenen Schmieden ausrüsten zu lassen, auch wenn deren Fertigkeiten die unseren niemals auch nur annähernd erreichten. Nach und nach kamen immer weniger Händler zu uns. Auch die Nomaden aus den Steppen blieben fern. Da wir kaum noch Aufträge erhielten, gaben wir viele der weiter entfernten Stollen und die damit verbundenen Wohnebenen auf. Goradia ist nicht mehr so groß und weitreichend wie es einmal war.«


      »Aber seine Mauern wurden niemals eingenommen«, meldete sich Rotgar unvermittelt zu Wort. Stolz schwang in seiner Stimme mit »Und selbst heute noch finden manche ihren Weg zu unseren Schmieden, wenn sie Arbeiten suchen, die teuer, aber jedes Goldstück wert sind, das wir für sie verlangen.«


      Sie rasteten nicht lange. Pándaros vermutete, dass der nächste Morgen angebrochen war, als sie sich schließlich wieder in Bewegung setzten. Die Zwerge besaßen kaum noch Vorräte, und was die beiden Priester mit sich führten, würde nicht lange für alle reichen. Rotgar drängte daher zur Eile, um bald die bewohnten Ebenen der Festung zu erreichen, die näher am nördlichen Ausgang zu den Eisenbergen lagen.


      »Wir können auch ohne Essen im Magen noch eine gute Weile weitermarschieren, ohne zusammenzubrechen«, sagte er. »Aber ich glaube nicht, dass ihr Menschen da lange mithalten würdet.«


      Pándaros und Deneb war dies recht. Die Eiseskälte in dem unterirdischen Stollen kroch ihnen wie schleichendes Gift in die Knochen und gab ihnen das Gefühl, um Jahre gealtert zu sein. Nicht einmal häufige Pausen um zu rasten halfen gegen diese bleierne Erschöpfung, im Gegenteil: Wenn sie sich nicht bewegten, nahm sie eher noch zu. Ihr Gepäck drückte ihnen schwer auf die Rücken. Immer häufiger mussten sie innehalten und nach Luft ringen. Am schlimmsten aber war, dass jede Erinnerung an Wärme und Sommer in dieser kalten Dunkelheit binnen kürzester Zeit zu einem fahlen Schemen verkam, der ihnen wie eine halbvergessene Erinnerung an einen angenehmen Traum noch eine Weile im Gedächtnis haften blieb, bis er schließlich völlig verblasst war.


      Die Geräusche ihrer Stiefel waren bald das Einzige, worum ihre Gedanken noch kreisten, ein ständiges Tapp-Tapp-Tapp, von dem sie inständig hofften, dass es sie den Bereichen von Goradia näher brachte, in denen endlich reichhaltiges Essen und eine ausgedehnte Rast auf sie wartete. Deneb glaubte, dass sich seine Augen langsam an die Dunkelheit gewöhnten, denn mehrere Male erkannte er im Vorübergehen Öffnungen im Fels, die nach Eingängen zu anderen Stollen aussahen. Doch die Zwerge gingen immer geradeaus weiter.


      Nach einer längeren Wanderung, die nach Pándaros’ Schätzung etwa bis zum nächsten Abend andauerte, hielt Gramil unvermittelt an. Aufgeregt wandte er sich zu seinen Kameraden um und rief ihnen etwas in der Zwergensprache zu. Rotgar und Alfaard traten zu ihm. Auch Deneb versuchte, sich zu nähern, um herauszufinden, was dort vor sich ging. Der Schein der Fackel beleuchtete einen Geröllhaufen, der ihnen den Weg versperrte.


      »Diese verfluchten Beben!«, schimpfte Alfaard. »Die Decke ist eingestürzt.«


      »Beben? Heißt das, der Erdstoß, der die Lawine ausgelöst hat, war nicht der Einzige?«, fragte Pándaros, der seinem Freund über die Schulter sah.


      Rotgar schüttelte den Kopf und fuhr sich erregt durch seinen Bart. Hasserfüllt stierte er die Barriere aus Schutt und Felsbrocken an. »Nein, es gab in der letzten Zeit mehrere Beben. Einige unserer bewohnten Bereiche in Goradia sind eingestürzt. Viele aus dem Volk meines Vaters sind gestorben.«


      »Was sollen wir jetzt nur anfangen?«, klagte Gramil. Er hielt seine Fackel dicht über die heruntergefallenen Steine, um sie genauer in Augenschein zu nehmen.


      »Können wir den Schutt nicht abtragen?«, schlug Deneb vor.


      »Pah!«, spie Alfaard aus. »Ohne vernünftiges Werkzeug ist das nicht zu schaffen.«


      »Ist das der Stollen, der nach Goradia führt? Der, den ihr auf eurem Hinweg genommen habt?«


      »Es ist der einzige Gang zu den bewohnten Gebieten«, sagte Gramil. »Jetzt sind wir abgeschnitten. Uns bleibt nichts anderes übrig, als irgendwie an die Oberfläche zu gelangen und uns über die Gebirgspässe zum Nordeingang unserer Festung durchzuschlagen.«


      »Bei diesem Wetter wäre das glatter Selbstmord«, gab Alfaard zu bedenken.


      Düster und ratlos tauschten die Zwerge im blakenden Schein von Gramils Fackel Blicke. Pándaros und Deneb fühlten, wie ihnen der Mut sank. Von einem Moment auf den anderen war ihre Reise ins Ungewisse erneut aufgehalten worden, diesmal durch die Gewalt der Natur – wenn nicht noch etwas anderes hinter den häufigen Erdstößen stecken mochte, so wie hinter dem aus den Fugen geratenen Wetter.


      »Einen Ausweg gibt es vielleicht noch«, durchbrach Rotgars nachdenkliche Stimme das Schweigen. »Wir könnten durch die Stillen Hallen gehen. Wenn ich mich recht erinnere, dann liegt der Hinterausgang etwa eine Tagesreise von hier.«


      An dem Gesichtsausdruck seiner beiden Begleiter erkannte Pándaros, dass ihnen diese Aussicht noch gefährlicher erschien als die Gebirgspässe der Eisenberge im Winter zu durchqueren.


      »Diesen Weg dürfen wir nicht nehmen!«, platzte Alfaard heraus. »Nur die Priester betreten diesen Ort. Die Ink... die Erbauer werden uns zürnen! Versuchen wir es lieber über das Gebirge.«


      »Hast du vergessen, wie gefährlich es war, nur den kurzen Weg bis zur Himmelsträne zu gehen?«, erwiderte Rotgar kalt. »Um ein Haar hätte uns der Berg von seinem Buckel geschüttelt.«


      »Er hat recht, Alfaard«, sagte Gramil mit düsterer Miene. »Es ist unsere einzige Möglichkeit, wieder zurückzukehren.«


      »Was sind die Stillen Hallen?«, fragte Pándaros.


      »Sie gehören zu den tiefsten Ebenen von Goradia«, erklärte Rotgar. »Dort liegen die steinernen Gräber unserer Vorväter, bis zurück zu den Tagen, als die Erbauer uns das Leben schenkten. Es ist ein Ort, der unseren Schöpfern heilig ist. Sie haben Runland schon vor langer Zeit verlassen, noch bevor die ersten Endarin in dieser Welt auftauchten. Doch etwas von ihnen wohnt bis zum heutigen Tag in der Tiefe und hält Wache, bis die Erbauer dereinst zurückkehren und sie unsere Toten aus ihrem Schlaf zu neuem Leben erwecken. Ihre Ruhe darf nicht gestört werden. Nur die Priester unseres Volkes betreten die Stillen Hallen, denn sie wissen, wie man das besänftigen muss, was dort Wache hält.« Er funkelte sie der Reihe nach an. »Aber ich nehme lieber den Zorn der Erbauer auf mich, als in eine Gletscherspalte zu stürzen. Ich sage, wir gehen durch die Hallen unserer Vorväter.«


      Damit drehte er sich um und schritt den Weg zurück, den sie gekommen waren. Bevor er völlig in der Dunkelheit verschwand, setzte Gramil ihm mit seiner Fackel hinterher. Verärgert aufseufzend folgte ihnen Alfaard. Pándaros und Deneb beeilten sich, nicht zurückzubleiben. Beide hatten kein gutes Gefühl bei dem Gedanken, einen Ort zu durchqueren, der selbst den grimmigen und kämpferischen Khorazon offenbar große Furcht einjagte. Aber es blieb ihnen nichts anderes übrig. Denn eine Eigenschaft, für die das Volk der Zwerge vor allem Berühmtheit erlangt hatte, war ihre Sturheit, und eben diese hatte Rotgar gerade deutlich unter Beweis gestellt.


      Über einen Seitengang, den sie etwa drei Stunden später erreichten, stiegen sie tiefer hinab als zuvor, auf Pfaden, die bisher nur Zwerge gegangen waren, und selbst diese nur in geringer Zahl und zu seltenen Gelegenheiten. Schritt für Schritt führte sie so immer weiter in die Eingeweide der Eisenberge.

    

  


  
    
      17


      Alcarasán hatte nicht daran geglaubt, die Anführer der Dunkelelfen noch einmal wiederzusehen, nachdem er zusammen mit Jahanila und den beiden Temari von den Antarawachen aus dem Saal der Ainsarii hinausgeführt worden war. Und doch befand er sich nun wieder in Mendaris, dem Haus der Herren von Eilond. Ebenso wie seine Ordensschwester hatte er erneut seine Serephingestalt angenommen. Beide fühlten sich immer noch so schwach, dass sie sich nur mit Mühe auf den Beinen halten konnten.


      Alcarasán vermutete stark, dass dies vor allem auf die körperlichen Anstrengungen der Reise durch Zeit und Raum und weniger auf ihre Wunden in der Schlacht um Mehanúr zurückzuführen war, denn die Verletzungen der beiden Serephin hatten sich schon zum größten Teil geschlossen, kaum dass diese von ihrer Drachenform zu ihrem gewöhnlichen Aussehen gewechselt waren.


      Vor dem Feuerpriester glänzten die schwarzen Sarkophage aus Tindargestein im milden Licht des milchig schimmernden Bodens. Erneut standen Jahanila, Enris und Neria neben ihm, doch diesmal waren zu den beiden Temari noch zwei weitere ihres Volkes dazugekommen. Mit einer Mischung aus Neugier und blanker Furcht betrachteten Suvare und Corrya die gewaltige Glaskuppel über ihnen und die dunkelblaue Tiefe der See dahinter, die das Reich von Eilond, ihre Bewohner wie ihre Gäste, unter ihren Wassermassen begrub.


      Langsam stieg weißer Rauch von den Sarkophagen auf und verdichtete sich über ihnen zu einer schemenhaften, menschlichen Gestalt.


      »Wir sind die Ainsarii«, ertönte der Chor der fünf Herren von Eilond. Er klang so klar und deutlich, als käme er aus einem einzigen Mund. »Wir heißen euch in unserem Reich willkommen.«


      Suvare trat unwillkürlich einen Schritt zurück, fasste sich dann aber ein Herz und richtete ohne weiteres Zögern das Wort an den vor ihr schwebenden Schemen.


      »Ich bin Suvare«, sagte sie. »Mein Begleiter wird Corrya genannt. Wir danken euch für eure Einladung an diesen Ort.«


      »Es ist gut, dass ihr gekommen seid«, ließ sich der Chor der Ainsarii vernehmen.


      »Woher wusstet ihr, dass wir in der Nähe eures Portals lagern?«, fragte Corrya geradeheraus und mit fester Stimme, die allerdings seine Furcht nicht völlig verbergen konnte.


      »Wir haben eine Menge Augen und Ohren unter den Tieren des Nordens. Vor allem an jenen Orten, an denen sich noch immer unsere Quelorin befinden.«


      »Ihr Herren von Eilond«, rief Alcarasán, »haben wir die Prüfung bestanden, die ihr uns auferlegtet, als wir uns das letzte Mal hier sahen?«


      »Du hast die Prüfung bestanden, Alcarasán aus dem Haus des Veranarín in Gotharnar«, summte der Chor der Ainsarii.


      »Du hast die Prüfung bestanden, Jahanila aus dem Haus des Berjasar in Gotharnar.


      Du hast die Prüfung bestanden, Neria aus Runland.


      Du hast die Prüfung bestanden, Enris aus Runland.


      Ihr habt gemeinsam gegen die Bedrohung durch die Maugrim angekämpft. Ihr habt eure Leben füreinander in die Waagschale der Schicksalsherrin geworfen. Wir hatten nicht mehr daran geglaubt, dass dies möglich sei. Doch ihr habt uns eines Besseren belehrt. Wir hatten genug Zeit, um uns zu beratschlagen. Nun werden wir euch mitteilen, wofür wir uns entschieden haben.«


      Ein Moment der Stille entstand in dem Saal. Enris ertappte sich dabei, wie er ungeduldig von einem Fuß auf den anderen trat. Dass diese Antara aus jeder Ankündigung einen feierlichen Akt machen mussten! Dagegen verhielten sich die Adligen der Stadtstaaten in den Südprovinzen wie ungeschlachte Bauern.


      »Wir werden euch im Kampf gegen die Serephin und die Herren der Ordnung beistehen«, verkündete der Chor der Ainsarii.


      Neria atmete laut auf. Enris schloss erleichtert die Augen. Als er sie wieder öffnete, fiel sein Blick auf Suvare, die ihn anlächelte und kurz mit dem Kopf nickte. Auch Corrya strahlte ihn begeistert an, ein ungewöhnlicher Ausdruck auf seinem sonst so ernsten, regelrecht finsteren Gesicht.


      »Wir danken euch, ihr Herren von Eilond!«, sagte Enris. »Der Endar Arcad tat recht daran, uns zu euch zu schicken.«


      »Eure Freude ist verfrüht«, warnte ihn der Chor der Ainsarii. Der über den Sarkophagen schwebende Schemen wandte sich ihm zu, und die undeutlichen Züge seines Gesichts traten schärfer hervor, so als wollte er verdeutlichen, wie wichtig den Anführern der Antara das war, was sie zu sagen hatten. Die Augen der Gestalt brannten in einem sengend weißen Licht, vor dem Enris unwillkürlich zurückschreckte, obwohl er wusste, dass diese Wesen nun auf seiner Seite standen.


      »Auch wenn wir uns entschlossen haben, euch zu helfen, so ist diese Welt doch noch lange nicht gerettet. Die Serephin sind stark, und hinter ihnen steht Melar, der Mächtigste unter den Herren der Ordnung.«


      »Aber wir sind nicht völlig alleine«, widersprach Enris. »Wenn die Endarin aus den Mondwäldern und die Antara gemeinsam mit den Menschen des Nordens gegen die Serephin in Carn Taar kämpfen, werden wir bestimmt siegreich sein!«


      »Und vergesst nicht: Ich habe dafür gesorgt, dass das Quelor unter Hagonerin nicht mehr zu verwenden ist«, fügte Jahanila hinzu. »Es können keine neuen Serephinkrieger mehr nach Runland gelangen. Wir müssen nur gegen jene kämpfen, die bereits hier sind.«


      »Selbst das wird keine einfache Aufgabe sein«, erwiderten die Ainsarii kühl. »Unsere Magie ist schwächer als die der Serephin, weil wir einen großen Teil unserer Kraft für die Erschaffung von Runlands Wächtern verwendeten. Nun aber haben sie bereits zwei der Elementedrachen getötet. Damit hat diese Welt einen Schaden genommen, der nicht wiedergutgemacht werden kann.«


      »Was heißt das?«, fragte Neria mit gerunzelter Stirn. Sie trat näher an die Reihe mit den Sarkophagen heran. Die über den pechschwarzen Blöcken schwebende Gestalt bewegte sich auf die Wolfsfrau zu, als zöge ein Luftzug durch den Raum, der den grauen Schemen in ihre Richtung wehen würde. Dicht vor ihrem Gesicht hielt die Erscheinung inne. Neria wich dem Blick der gleißend hellen Augen nicht aus.


      »Du bist anders als die anderen Temari«, sagte die Vielzahl der Ainsariistimmen. »Du kannst deine Gestalt verändern, dich in ein Tier verwandeln. Es war ein Geschenk unserer Brüder und Schwestern aus den Mondwäldern an euch.«


      »Dieses Geschenk hat uns für immer verändert«, flüsterte Neria. »Aber es hat uns auch eine Menge Leid beschert, denn es trennte uns für immer von den gewöhnlichen Zweibeinern und trug uns ihre Angst und ihren Hass ein.«


      »Aber was ihr durch dieses Geschenk ebenfalls erhieltet, ist soviel mehr wert als das Leid, das damit einherging«, summte der Chor der Ainsarii. »Als Tiere erfahrt ihr eine tiefe Verwandtschaft mit dem Land, in dem ihr lebt, und das ihr als euer Revier durchstreift. Diese Verbindung ist stärker, als die anderen Temari sie jemals fühlen. – Einem Wesen wie dir könnte die Aufgabe gelingen, die nun vor euch liegt.«


      »Was meint ihr damit?«, fragte Enris. Der Moment der Freude war vorüber. Eine kalte Hand aus Argwohn griff nach ihm.


      »Ohne die Wächter der Elemente wird diese Welt ins Dunkel stürzen«, erklangen die Stimmen der Ainsarii. »Zwei sind bereits vernichtet. Wir konnten spüren, wie sie starben und ihre Kraft verlöschte. Es mag sein, dass wir zu spät kommen, um die anderen beiden vor den Serephin zu schützen. Nur ein Wesen kann uns jetzt noch helfen, und das ist Cyrandith. Jemand muss zu dem Ort in den Tiefen des Abyss vordringen, an dem die Träumende lebt und sie bitten, dieser Welt beizustehen.«


      »Was?«, brach es aus Alcarasán heraus. »Wie stellt ihr euch das vor? Man kann nicht einfach in den Abyss vordringen und die Schicksalsfestung finden!«


      »Die Träumende ist die letzte Hoffnung, die uns noch bleibt. Wir Antara sind weder stark genug, um die Serephin auf Dauer zu besiegen, noch um den Schaden wiedergutzumachen, den sie angerichtet haben. Jemand muss vor Cyrandith für die Rettung dieser Welt sprechen, und wer wäre dafür geeigneter als einer der Voron? Die Wolfsmenschen und das Land sind eins.«


      Neria spürte, wie die Blicke der Anwesenden im Raum auf ihr ruhten. Das machte sie unruhig. Sie hatte es schon immer verabscheut, alle Aufmerksamkeit auf sich zu ziehen, von dem Moment an, als sie an Bord der Suvare gekommen war, die Einzige ihres Volkes unter lauter Menschen, die sie anstarrten wie ein gefährliches Tier. Und doch – war dies etwa von Anfang an der Plan des Weißen Wolfs gewesen? Hatte er sie deshalb dazu gebracht, den Roten Wald zu verlassen?


      Wie ein Peitschenschlag durchzuckte sie die Erinnerung an die grauenhafte Vision, mit der ihre Reise an diesen fremdartigen Ort ihren Anfang genommen hatte. Talháras’ Worte hallten durch ihren Geist.


      Die Welt wird auseinanderbrechen. Dir bleibt nicht mehr viel Zeit.


      In Gedanken blickte sie der Beschützer ihres Stammes aus seinen dunklen Tieraugen an, und sie wusste, was er von ihr erwartete. »Die Ainsarii haben recht«, sagte sie laut. Ihr Blick schweifte über die anderen Anwesenden. »Runland wird zerstört werden. Das einzige Wesen, das uns noch helfen kann, ist die Träumende.«


      »Aber heißt es nicht, dass Cyrandith niemals in die Geschehnisse dessen eingreift, was sie träumt?«, gab Jahanila zu bedenken. »So jedenfalls wurde es uns im Tempel des Feuers gelehrt. Die Götter des Chaos und der Ordnung hatten immer ihre Hände in den Angelegenheiten ihrer Schöpfung, aber niemals sie, die die Erste war.«


      »Und doch gelang es einst Oláran aus Gotharnar, nach Carn Wyryn vorzudringen«, erklang der Chor der Ainsarii. »Er erblickte Cyrandith von Angesicht zu Angesicht. Wäre ihm dies jemals möglich gewesen, wenn Sie es nicht gewollt hätte?«


      »Da hört ihr es selbst«, sagte Neria. »Es ist bereits einmal jemandem geglückt.«


      »Und danach keinem mehr«, brummte Alcarasán.


      »Es kann wieder gelingen.« Die Voronfrau wandte sich dem geisterhaften Schemen vor ihr zu. »Ich bin bereit, den Weg zur Schicksalsfestung zu gehen, wenn ihr mir sagt, wie ich dorthin gelangen kann.«


      Die weißglühenden Augen richteten sich auf sie. Ein ängstlicher Teil von ihr bereute bereits ihre tapferen Worte.


      »Höre, Voronfrau: Es ist schwer, nach Carn Wyryn vorzudringen. Du wirst den Weg nur dann finden, wenn es deine Bestimmung ist. Aber wir hätten nicht von dieser Möglichkeit gesprochen, wenn wir nicht davon überzeugt wären, dass es dir gelingen könnte.


      Jede der zahllosen Welten, die Cyrandith ins Leben träumt, besitzt einen Übergang, eine Nahtstelle, zu dem endlosen Abyss. Genauer gesagt, die Nahtstelle selbst ist der Abyss. Jener Abgrund trennt die Welt der erschaffenen Dinge von der Welt der Urmächte, in der das Ringen des Roten und des Weißen Drachen seit Beginn der Schöpfung noch immer andauert. Irgendwo in seinen Tiefen befindet sich Carn Wyryn und darin das Netz der Träumenden. Sie nutzt die Gewalt der miteinander ringenden Drachen für ihren Traum. Diese Kraft fließt durch Cyrandiths Netz und erfüllt die Vielzahl der miteinander verwobenen Schicksale in allen Welten mit Leben.


      Ein Schauer lief Neria den Rücken hinab, als schüttele sie eben jene Kraft, von der die Ainsarii sprachen, während sie weiter wie gebannt dem Chor der Herren von Eilond lauschte.


      Wenn du die Schicksalsfestung finden willst, dann dringe zu den Grenzen dieser Welt vor und finde den Übergang zum Abyss. Wenn du ihn gefunden hast, musst du dich in ihn hineinstürzen. Nur so kannst du zu Carn Wyryn vordringen. Wenn du dies tust, kann niemand sagen, ob du jemals zurückkehren wirst. Willst du immer noch diesen Weg gehen?«


      »Moment mal!«, rief Enris. Erschrocken hob er seine Hände. »Ihr wisst nicht, ob jemand aus der Schicksalsfestung wieder herauskommt, wenn er erst einmal darin ist? Das ist zu gefährlich. Ihr könnt das nicht von ihr verlangen!«


      »Wir verlangen nichts«, gab der Chor der Ainsarii missbilligend zurück. »Wir sagen nur, was nötig ist. Es ist ihre Entscheidung, ob sie zustimmt.«


      Enris’ Brust traf bei den letzten Worten der Dunkelelfen ein schmerzhafter Stich. In Mehanúr hatte kaum Zeit bestanden, über die Gefahren nachzudenken, in die Neria und er sich begeben hatten. Aber an diesem sicheren Ort darüber zu sprechen, war etwas anderes.


      Er trat nah an Neria heran. »Tu das nicht!«, bat er eindringlich mit leiser Stimme. »Das ist wieder eines dieser kranken Spiele, die sie mit uns spielen – genauso wie die sogenannte Prüfung, mit der sie uns in die Vergangenheit geschickt haben. Sie hätten uns von Anfang an helfen können, aber stattdessen mussten sie uns ja erst gegen ein Heer von Maugrim kämpfen lassen, bevor sie sich dazu entschieden, dass wir Hilfe verdient hatten.«


      Er wandte sich der schemenhaften Gestalt zu. »Warum sucht ihr nicht selbst die Schicksalsfestung? Wesen von eurer Macht hätten es bestimmt leichter, nach Carn Wyryn vorzudringen.«


      »Du verstehst nicht!«, zischten die Stimmen der Ainsarii verärgert. »Die Voron sind enger mit Runland verbunden, als wir Antara es jemals waren. Sie sind sogar noch tiefer mit dem Land verwurzelt als die Endarin. Wenn es jemandem gelingen kann, die Träumende davon zu überzeugen, Runland zu retten, dann ihr.«


      Enris öffnete den Mund, um ihnen eine Antwort entgegenzuschleudern, aber Neria legte ihm eine Hand auf den Arm, und er sah sie schweigend und traurig an. Er wusste, was sie sagen würde, noch bevor er ihre nächsten Worte gehört hatte.


      »Ich habe mich entschieden. Es muss sein. Ich werde mich auf den Weg machen, die Schicksalsfestung zu finden.«


      »Bist du dir wirklich sicher, dass du das tun willst?«, hörte sie Suvare sagen. »Niemand zwingt dich dazu. Auch wenn diese Wesen – die Dunkelelfen«, verbesserte sie sich schnell mit einem Seitenblick zu der schwebenden Gestalt aus weißem Rauch, »behaupten, dass du die besten Möglichkeiten hast, vor der Träumenden Gehör zu finden, bleibt es dennoch deine Wahl.«


      »Ich glaube daran, dass es einen Grund gibt, warum der Urahne meines Volkes mich aus dem Roten Wald fortgeschickt hat«, sagte Neria. »Seitdem ich mich auf den Weg machte, frage ich mich immer wieder: Warum ausgerechnet ich? Was könnte eine Frau aus meinem Volk tun, um sich der Vernichtung dieser Welt entgegenzustemmen? – Jetzt weiß ich es. Ihr Antara habt mir eine Antwort auf meine Frage gegeben.«


      »Ich will nicht, dass du dich schon wieder in Gefahr begibst«, protestierte Enris. »Wir sind gerade erst aus Mehanúr zurück.« Sein Blick irrte zu den anderen, die ihn und die Voronfrau musterten. Es war ihm unangenehm, vor allen Anwesenden seine Gefühle zu zeigen, aber nun war keine Zeit zu verlieren. Er musste es jetzt aussprechen, nicht später, wenn vielleicht nichts mehr zu ändern war. »Wir haben uns gerade erst gefunden. Ich – ich will dich nicht so schnell schon wieder verlieren.«


      Suvare und Corrya wechselten einen überraschten Blick. Neria streckte ihre Arme aus. Sie zog Enris zu sich heran und umarmte ihn. »Du wirst mich nicht verlieren«, murmelte sie leise, ihre Lippen nah an seinem glatten, schwarzen Haar. Wieder einmal fiel ihm ihre fremdartige Aussprache auf, die ihre Stimme härter erklingen ließ, als sie eigentlich war. »Niemals. Mach dir keine Sorgen.«


      »Wie könnte sie denn an diesen Ort gelangen?«, fragte Alcarasán die geisterhafte Gestalt der Ainsarii. »Ihr behauptet, der Übergang sei an den Grenzen dieser Welt, aber was ist damit gemeint? Wo sind Runlands Grenzen?«


      »Sie sind jenseits des Meeres, nicht wahr?«, wandte sich Suvare an die Herren von Eilond. »Dort, wohin noch nie ein Schiff vorgedrungen ist. Deshalb wissen wir nichts über die Welt außerhalb von Runland.«


      »Es gibt keinen weiteren Ort außerhalb von Runland«, bestätigte die Stimme der Ainsarii. »Nur das Meer. Wenn ihr ein Schiff besteigt und immer weiter in eine Richtung fahrt, dann kommt ihr irgendwann wieder an die Küste von Runland. Es gibt einen Übergang, aber er öffnet sich nur für jene, deren Bestimmung es ist, Carn Wyryn zu finden. Alle anderen werden durch den Übergang getötet.«


      »Dann wirst du ein Schiff brauchen, das dich an diesen Ort bringt«, sagte Suvare. »Ich habe zwar keine Vorstellung, was die offene See für uns bereithält, aber meine Tjalk ankert noch immer vor Irteca. Wir können jederzeit in See stechen.«


      Neria sah sie mit einem Ausdruck auf ihrem Gesicht an, als wäre sie im Licht der Möglichkeit, die sich hier durch Suvares Vorschlag ergab, ein wenig überrascht von ihrem eigenen Mut. »Das würdest du tatsächlich tun?«


      Suvare zuckte mit gespieltem Gleichmut die Schultern. »Ich war bereit, die Dunkelelfen zu finden. Wir haben sie gefunden. Warum sollte ich jetzt aus diesem Unternehmen aussteigen? Irgendwie habe ich doch dauernd geahnt, dass unsere Aufgabe mit dem Finden der Antara nicht beendet sein würde.«


      »Es wird noch mehr vonnöten sein, als die Voronfrau zur Schicksalsfestung zu bringen«, hallte der Chor der Ainsarii durch den Saal. »Die Serephin werden weiter alle ihr Kräfte aufwenden, um die Wächterdrachen zu töten. Wenn ihnen das gelingt, waren unsere Bemühungen umsonst. Wir müssen sie davon abhalten, die beiden restlichen Drachen umzubringen.«


      »Wisst ihr, wo sich diese Wächterdrachen befinden?«, fragte Jahanila. »Wir könnten uns euch anschließen und sie beschützen, bis Neria zur Schicksalsfestung gelangt.«


      »Der Wächter des Wassers hat sein Zuhause in den Toolmooren«, erwiderten die Ainsarii. »Wenn die Serephin so vorgehen, wie sie es bis jetzt getan haben, dann werden sie ihn zuerst angreifen und sich dann dem Wächter der Erde zuwenden, dem Ältesten und Stärksten der Vier. Sie werden sich erst dann mit ihm auf einen Kampf einlassen, wenn sie alle anderen aus dem Weg geräumt haben.«


      »Ich könnte vielleicht in Erfahrung bringen, wo sich die Serephin gerade befinden«, schlug Alcarasán vor. »Wenn wir ihren Aufenthaltsort kennen, haben wir die Möglichkeit, sie davon abzuhalten, den Wächter des Wassers zu töten, und verschaffen Neria damit Zeit.«


      »Wie willst du das machen?«, fragte Jahanila. »Du wirst doch nicht etwa ...« Sie verstummte.


      Alcarasán nickte. »Ein Sellarat mit meiner Schwester, genau. Sieh mich nicht so an. Ich weiß, dass es nicht erlaubt ist, eine gedankliche Verbindung mit einem anderen Serephin einzugehen, ohne dass dieser zugestimmt hat. Aber es ist ebenfalls nicht erlaubt, sich gegen die Herren von Vovinadhár zu wenden. Auf ein Vergehen mehr oder weniger kommt es nun auch nicht mehr an, oder?«


      Jahanila konnte sich ein bitteres Lächeln nicht verkneifen. »Das ist wahr«, gab sie zu. »Damit bist du jetzt also ebenso ein Rebell, wie ich und die anderen, die Oláran folgen.«


      Und wie mein Vater, schoss es Alcarasán durch den Kopf. Beinahe hätte er bitter aufgelacht.


      »Wir können dir dabei helfen, die Verbindung noch zu verstärken«, sangen die Ainsarii. »Deine Schwester wird nicht in der Lage sein, uns abzuwehren.«


      »Ich nehme eure Unterstützung an«, sagte Alcarasán.


      Anstelle einer Antwort schwebte die Gestalt der Ainsarii auf ihn zu. Ohne dass sie ein weiteres Wort sprachen, war ihm bewusst, was sie vorhatten. Er öffnete weit seinen Mund. Der Schemen verlor sofort seine menschenähnlichen Umrisse und verwandelte sich wieder in eine dünne Rauchsäule. Alcarasán atmete tief ein und sog den Rauch ein. Gespannt beobachteten die Umstehenden den Feuerpriester. Seine Augen rollten nach oben, bis nur noch das Weiße von ihnen zu sehen war. Ein gleißendes Licht entströmte ihnen, genau wie das Leuchten, das in den Augen des Schemens über den Sarkophagen geglüht hatte.


      »Ich kann Manari fühlen«, ertönte seine Stimme. Sie entkam seinem immer noch geöffneten Mund, ohne dass er seine Lippen bewegte, zusammen mit der Vielzahl der Antarastimmen. Jahanila schnappte erschrocken nach Luft. Es klang, als wäre Alcarasán dem Chor der Herren von Eilond beigetreten. Alle Augen im Saal der Ainsarii ruhten auf dem Serephin.


      »Sie weiß, wo sie den dritten Wächter finden kann. Sie ist auf der Suche nach ihm. Die Toolmoore ...«


      Ein angestrengtes Würgen entfloh seinem offenstehenden Mund, als ob er einen Bissen Essen im Hals stecken hätte, den er kaum herausbekommen konnte. »Da ...« Er fiel so unvermittelt auf die Knie, dass alle zusammenschreckten. Mit immer noch weit aufgerissenen, weiß brennenden Augen redete der Chor der Stimmen, die wie eine klangen, und die nun ebenfalls seine enthielten, weiter, als müsse er jeden Satz erst mühsam aus einer unbekannten Sprache übersetzen. »... da ist noch ein ... ein anderer, den sie sucht ... ein Temari. Er weiß, wo der vierte Wächter ist. Sie will ihm dieses Wissen entreißen. Wenn sie erfährt, wo der Drache der Erde ist, wird niemand sie mehr aufhalten können!«


      Seine letzten Worte hingen düster wie Gewitterwolken im Saal der Ainsarii. Als er weitersprach, schien ein eisiger Sturm durch Mendaris zu fegen.

    

  


  
    
      18


      Der Eingang zu den Stillen Hallen bestand aus nicht mehr als einer kleinen schmalen Tür aus grauem Stahl. Sie war so nahtlos in das Ende des Ganges eingelassen, der vor den beiden Priestern und den Zwergen lag, dass Pándaros nicht hätte sagen können, ob sie sich nach links oder nach rechts öffnete.


      »Ich hatte mir etwas Beeindruckenderes vorgestellt«, raunte er Deneb zu, dem trotz seiner Anspannung ein schmallippiges Lächeln samt einem Nicken entkam.


      »Hab es euch doch gesagt: Es ist der Hinterausgang!«, brummte Rotgar über die Schulter hinweg. Seine Finger betasteten das glatte Metall, auf dessen Oberfläche sich die kümmerlichen Flammen von Gramils beinahe heruntergebrannter Fackel widerspiegelten. »Wir Zwerge sehen nicht nur gut, spart euch also das Flüstern. Was habt ihr erwartet? Eine riesige Doppeltür mit einem großen Schild in den Runen unserer Sprache? Den rückwärtigen Weg ist vor uns schon lange niemand mehr gegangen.«


      »Für gewöhnlich begleitet die Familie eines Toten den Leichnam bis zum Haupteingang der Stillen Hallen«, fügte Gramil hinzu. »Danach übernehmen die Priester den Körper. Sie bahren ihn in der Gruft seiner Vorfahren auf. Nur sie können sich dort unten ungehindert aufhalten, heißt es.«


      Rotgar brummte etwas Unverständliches in seinen Bart, das nichtsdestotrotz keinen Zweifel daran ließ, was der Sohn des Bergkönigs von der Kaste der Priester hielt. »Wir werden gleich sehen, was wirklich an dem Gerede ist«, rief er etwas lauter.


      Ein deutlich hörbares scharfes Klicken begleitete den Druck seiner Finger auf den rechten oberen Rand der Stahltür, die sofort ohne ein weiteres Geräusch nach innen aufschwang.


      »Seht ihr?«, sagte Alfaard stolz. Zum ersten Mal verzog sich sein von grauem Bart überwucherter Mund zu einem strahlenden Lächeln. »Das ist die Arbeit unserer Vorväter. Verschlossen seit ich weiß nicht wie vielen Jahren, aber öffnet sich noch immer so sauber wie frisch eingefettet. Ich gehe jede Wette ein, solche Handwerkskunst findet ihr in keiner eurer Städte und Burgen.«


      »Ich muss sagen, das kann sich sehen lassen«, beeilte sich Deneb zu sagen, der sich lieber nicht anmerken lassen wollte, dass ihn kaum etwas weniger zu begeistern vermochte als der Verschlussmechanismus einer Tür.


      Ein kalter Wind blies durch die Öffnung, die sich vor ihnen aufgetan hatte. Dem kleinen Archivar kam er kälter vor als alles, was sie im Inneren des Berges bisher an Kälte erlebt hatten. Sie waren in Begriff, eine Gruft zu betreten, in der niemals zuvor andere Wesen als Zwerge ein und aus gegangen waren. Galt dies bereits als Grabschändung? Er fragte sich, was der Sommerkönig davon halten mochte, was seine beiden Priester hier gerade taten. Doch bevor er länger darüber nachsinnen konnte, hatte Rotgar bereits Gramil die Fackel abgenommen und war als Erster durch die geöffnete Tür getreten. Seine beiden Kameraden folgten ihm, nicht ohne einen unsicheren Blick ausgetauscht zu haben. Pándaros und Deneb blieb nichts anderes übrig, als ihnen hinterherzugehen, wenn sie nicht allein in dem Gang zurückbleiben wollten.


      Schon nach wenigen Schritten hinein in die Stillen Hallen wurde den Priestern gewahr, dass der Ort, den sie eben betreten hatten, riesig sein musste. Rotgar hielt die Fackel so hoch wie er konnte, aber ihr Licht erreichte nicht die Decke der Höhle. Die Flammen beleuchteten zwei gewaltige Statuen, die rechts und links des Eingangs standen. Drei Fuß breite Beine reckten sich vor den Eindringlingen in die Höhe. Der Fackelschein reichte bis etwa zu den Gürteln oberhalb der knielangen Röcke, den die beiden Gestalten trugen. Lange Schatten tanzten um die steinernen Falten, während sich Rotgar mit prüfendem Blick den Statuen näherte.


      »Diese Arbeit ist noch älter als jene zur Zeit von Oldegar«, sagte er begeistert. »Damals trugen viele aus unserem Volk solche Röcke, die k’ltarn. Das müssen die Statuen der beiden Erbauer der Stillen Hallen sein. Ich wünschte, ich könnte sie in ihrer vollen Größe sehen.«


      »Ich wünschte, ich wäre so schnell wie möglich am anderen Ende«, murmelte Alfaard, der zwar ebenfalls beeindruckt an den steinernen Statuen empor schielte, aber ansonsten wieder so düster erschien wie zuvor.


      Diesmal gab Rotgar ihm recht. Er senkte die Fackel. »Ay, machen wir, dass wir vorankommen.«


      Sie gingen tiefer in die Halle hinein. Ihre Schritte auf dem Boden hallten laut durch die Finsternis jenseits des kleinen Kreises aus Licht, den ihre Fackel warf. Im Gegensatz zu dem Boden in den Gängen, durch die sie bisher gewandert waren, bestand dieser nicht aus grob behauenem Stein, sondern aus dunkelblauem, mit wenigen weißen Flecken durchsetzten Marmor. Er war so glatt, dass sie vorsichtig auftreten mussten. Einmal wäre Deneb beinahe ausgerutscht und hingefallen, wenn Gramil ihm nicht gerade noch rechtzeitig unter die Arme gegriffen hätte.


      Zu ihrer Rechten und Linken fand der schwache Feuerschein breite Steinblöcke, jeder von ihnen etwas höher, als die drei Zwerge gewachsen waren. Pándaros trat zusammen mit Rotgar näher an einen von ihnen heran. Er war groß genug, um einen Blick von oben auf den Block zu werfen. Der Zwerg reichte ihm die Fackel.


      »Ich kann etwas wie eine Tafel sehen«, sagte der Priester. »Sie leuchtet, als hätte man sie aus Gold getrieben. Da sind Runen zu erkennen, die darin eingraviert sind!«


      »Bei Ulfangs Hammer!«, brach es aus König Sveins Sohn heraus. »Das sind die Steinsärge mit den einbalsamierten Körpern unserer Vorväter! Ich wünschte, ich könnte die Runen sehen und ihre Namen lesen.«


      »Ihr könntet dazu auf meinen Rücken steigen, Herr«, schlug Gramil vor.


      »Ach was.« Rotgar winkte nach einem kurzem Moment des Zögerns ab. »Wir haben Wichtigeres zu tun, als aufeinander herumzuklettern. Es reicht mir schon zu wissen, dass ich den Ort durchquere, an dem meine Urahnen in Stein stehen und Wache halten, solange sich der Berg über ihren Köpfen in den Himmel reckt.«


      »Stehen?«, fragte Deneb. »Wollt Ihr damit sagen, sie liegen nicht in ihren Särgen? Ihr habt sie aufrecht zur letzten Ruhe gebettet?«


      Alfaard blies ein verächtliches Lachen zwischen seinen Backen hervor. »Eure Menschenkönige mögen vielleicht in ihren Grüften liegen und schlafen, aber unsere Vorväter waren Krieger. Selbst im Tod halten sie noch immer Wache über uns – und für gewöhnlich wacht man im Stehen.«


      Sie wanderten weiter den Hauptgang der Stillen Hallen zwischen den Särgen entlang. Die gewaltigen Steinblöcke reihten sich einer nach dem anderen zu beiden Seiten, eine schier endlose Reihe stummer Zeugnisse, die zurück in die Zeit reichte, in der Goradia seinen höchsten Ruhm erlangt hatte und die Kunst der Khorazon von den Eisenbergen aus überall in Runland verbreitet worden war.


      Zwischen den einzelnen Särgen fielen ihnen noch andere Kunstwerke auf. Zunächst nahm Pándaros an, es würde sich um Säulen handeln, von denen die Decke der langgezogenen Halle getragen wurde. Doch auf den zweiten Blick entpuppten sie sich als die Beine weiterer riesiger Statuen. Diese allerdings endeten nicht in knielangen Röcken, sondern zogen sich in die Höhe, bis sie aus dem Licht des Fackelscheins verschwanden. Es handelte sich bei ihnen auch nicht um menschliche Beine oder die von Zwergen. Was anfangs wie Rillen in den breiten Säulen ausgesehen hatte, entpuppte sich bei näherem Betrachten als Höcker oder sogar regelrechte Zacken, die den nackten Beinen entsprossen wie Dornen den Ästen von Rosenbüschen. Die Füße, in denen die bizarren Beine mündeten, waren wieder annähernd menschlich geformt, wenn man davon absah, dass sie jeweils nur drei Zehen aufwiesen.


      Pándaros fühlte sich im Angesicht der gewaltigen Steinstatuen selbst wie ein Zwerg. Er schien geschrumpft zu sein, und er wagte es nicht, sich vorzustellen, welche Wesen die Urahnen der Khorazon, in deren Gesellschaft er die Stillen Hallen durchquerte, hier in Stein verewigt hatten oder wie wohl ihre Gesichter hoch oben in der ständigen Finsternis dieser riesigen Höhle aussehen mochten. Ihm fiel auf, dass weder Gramil noch Alfaard es wagten, die Statuen anzusehen. Mit grimmigen Gesichtern, als zögen sie in eine Schlacht, starrten sie stur geradeaus. Nur Rotgar riskierte ab und an einen verstohlenen Seitenblick. Sich vernehmlich räuspernd trat der Sohn des Bergkönigs an Pándaros heran. »Ich habe nachgedacht«, brummte er, während er neben dem Priester einherging »Vielleicht ist es besser, wenn ihr erfahrt, was wir so weit von den Hallen unseres Volkes gesucht haben.«


      »Herr!«, entfuhr es Alfaard entrüstet, aber Rotgar hob eine Hand, und sein Kamerad schwieg, nicht ohne ein lautes Stöhnen von sich gegeben zu haben.


      »Der Berg ist nicht mehr sicher, das haben wir alle selbst am eigenen Leib erfahren. Wir müssen dafür sorgen, dass unsere Botschaft meinen Vater erreicht.« Er hielt Pándaros an. Auch Deneb blieb stehen. »Wir haben den Berg bestiegen, den die Nomaden ›Schneebart‹ nennen und der in der Sprache unseres Volkes Enlarrig Tan heißt, was so ziemlich dasselbe bedeutet. Etwa auf halber Höhe zum Gipfel befindet sich dort ein verborgenes Tal mit einem See aus eiskaltem Gletscherwasser. Seine Tiefen sind so klar, dass man meinen könnte, in der Luft zu schweben, spränge man hinein. Aber niemand meines Volkes hat jemals gewagt, auch nur einen Fuß in das Wasser der Himmelsträne zu setzen, und wir Khorazon sind die Einzigen, die um sie wissen. Sie ist ein mächtiges Orakel, das nur zu Zeiten großer Bedrängnis aufgesucht werden darf. Wem eine Frage an sie auf den Lippen brennt, der muss eine Nacht lang an ihrem Ufer Wache halten und das Sternenlicht betrachten, das sich aus den Tiefen des kalten Raums in die Himmelsträne ergießt. Das weiße Feuer der Sterne schenkt dem Wasser des Gebirgssees seherische Kräfte. Wenn man es schließlich gerade zur letzten Stunde der Nacht trinkt, bevor sie dem Licht des neuen Tages Platz macht, erfährt man die Antwort auf die Frage, wegen der man den gefahrvollen Aufstieg unternommen hat – wenn man den Trunk aus der Himmelsträne überlebt.«


      »Mehr als einen hat das, was er unter dem Einfluss des Sternentranks sah, schon in den Wahnsinn getrieben«, fügte Gramil hinzu, der Denebs erschrockenen Gesichtsausdruck bemerkte.


      »Habt Ihr Eure Antwort bekommen?«, fragte Pándaros.


      Rotgar starrte wortlos mit einem gequälten Blick in die Finsternis, die sich vor ihnen erstreckte. Deneb fragte sich unwillkürlich, was dem Zwerg Entsetzliches zugestoßen sein mochte, als er in den eisigen Höhen des Schneebartes die Nacht durchwacht und schließlich vom Licht der einsamen Sterne in dem ebenso einsamen See getrunken hatte. Ruckartig kehrte Entschlossenheit in Rotgars Ausdruck zurück. »Schwört es mir, Priester des Sommerkönigs«, sprach er zu Pándaros. Dieser starrte in die Augen des Zwergs, die in dessen bärtigem Gesicht wie angefachte Glut brannten. »Wenn uns dreien irgendetwas geschieht, dann schlagt euch nach Goradia durch und überbringt dem König folgende Nachricht: Sein Sohn hat die Himmelsträne befragt. Die Zeichen stehen auf Krieg. Ein großes Unheil hat Runland befallen, nicht nur das Reich der Khorazon. Die Beben und das Unwetter sind erst der Anfang. Jene, die so alt sind wie die Erbauer, kommen von außen in diese Welt, um sie zu vernichten. Wenn die Khorazon überleben wollen, dann müssen sie ihre Äxte schärfen für den großen Krieg, der bald vor ihrer eigenen Tür stehen wird.«


      In Pándaros’ Ohren und an diesem unheimlichen Ort tief im Inneren des Gebirges klang die Stimme des Zwergs wie das Unheil verkündende Grollen einer Schlachtentrommel. Vor seinem inneren Auge erschien aus dem Dunkel ein Heer von heranstampfenden Zwergen in Kettenrüstungen, die mit ohrenbetäubendem Brüllen ihre Waffen schwangen. Die Khorazon mussten furchterregende Gegner sein. Dennoch – ob ihr Grimm und ihre beeindruckenden Waffen die Serephin besiegen konnten?


      »Wie ihr erkennen könnt, ist das, was ihr mir berichtet habt, nichts Neues für mich«, fuhr Rotgar fort. »Es bestätigt mir nur, dass das Orakel wie erwartet wahr gesprochen hat. Werdet Ihr also tun, was ich von euch verlange, Priester?«


      Pándaros nickte. »Ihr habt mein Wort.«


      »Gut«, gab der Zwerg knapp zurück, als sei damit alles Wichtige gesagt, und ging weiter. Seine beiden Kameraden folgten ihm nach einem Moment des Zögerns, und auch die beiden Priester setzten sich wieder in Bewegung.


      Sie hatten einiges an Weg durch die Halle zurückgelegt, als Pándaros ahnte, dass etwas nicht stimmte. Ein Gefühl von Bedrohung kroch an seinem Rückgrat empor, das sich zu der sicheren Gewissheit auswuchs, von etwas oder jemandem aus der Dunkelheit heraus beobachtet zu werden. Er zuckte heftig zusammen, als sich Denebs Hand auf seinen Arm legte.


      »Alle Geister, schleich dich nicht noch einmal so von hinten an!«


      Sein Freund blinzelte ihn verwirrt an. »Ich laufe doch schon länger neben dir. Geht es dir nicht gut? Du schwitzt ja regelrecht – und das bei dieser Kälte!«


      Pándaros wischte sich geistesabwesend über seine Stirn, die tatsächlich klatschnass war. »Ich weiß auch nicht ...«, murmelte er. »Ich glaube, wir sind in Gefahr. Merkst du es nicht auch?«


      Deneb neigte sich näher zu ihm heran. »Deswegen wollte ich mit dir sprechen. Ist dir auch aufgefallen, dass es hier drin heller geworden ist?«


      Er deutete mit einem Kopfnicken in die Höhe. Pándaros folgte seinem Blick. »Was ist das nur?« murmelte er.


      Die Zwerge, die bemerkten, dass die beiden Priester nicht mehr weitergingen, hielten ebenfalls an. Hoch über ihnen hing ein dunkelblaues Licht in der Dunkelheit wie eine matt leuchtende Nebelbank.


      »Was zum ...«, begann Rotgar mit in den Nacken gelegten Kopf, als ein wenig von dem blauen Schein entfernt ein zweites Licht in der Finsternis aufflammte. Pándaros zog angestrengt Luft in seine Lungen. Er bemerkte, dass ihm das Atmen schwer fiel. Als er sich umsah, war ihm dabei, als stünde er unter Wasser, denn seine Bewegung kostete ihn deutlich Kraft. Hoch über ihnen entzündete sich etwas weiter weg ein weiteres mattes Licht.


      »Ich bekomme ... keine Luft mehr«, keuchte Deneb. Seine Augen traten ihm aus den Höhlen. Er atmete hektisch ein und aus.


      »Versuch ruhig zu bleiben«, wies Pándaros ihn an, dabei spürte er selbst, wie ihm vor Aufregung der Schweiß ausbrach. »Es ist noch immer genug Luft zum Atmen da. Was wir spüren, ist die schützende Magie dieses Ortes. Die ...« Er brach ab und schloss seine Augen, um besser an das denken zu können, was er sagen wollte, denn die Luft hatte vor seinem Gesicht zu flimmern angefangen, als stünden sie in heißem Wüstenstand anstelle in einer eisigen Halle in den Tiefen eines Berges. »Die Priester der Zwerge werden Mittel haben, ihr zu begegnen, aber nicht wir. Ich schlage vor, wir machen, dass wir die Stillen Hallen so schnell wie möglich hinter uns lassen.«


      Er war sich nicht sicher, ob seine Sätze zu Deneb vorgedrungen waren, denn sein Freund stierte ihn nur weiter mit blankem Entsetzen im Gesicht an und schnappte nach Luft wie ein Fisch auf dem Trockenen. Doch Rotgar hatte ihn gehört. Langsam drehte er sich zu den anderen um. Seine Hände schoben sich durch die Luft, als müsse er durch einen Teich aus Schlamm schwimmen. »Die Augen!«, entfuhr es ihm. »Die Augen der Erbauer haben sich geöffnet. Nur ... Priester wissen, wie sie geschlossen bleiben. Wir müssen raus hier!«


      Deneb hätte beinahe zu atmen vergessen, egal, wie schwer es ihm gerade auch fallen mochte. Sein aufwärts gerichteter Blick hatte erhascht, was er für blaue Lichter gehalten hatte. Sie erhellten den Rest der riesigen Statuen so weit, dass zu erkennen war, dass sie von den Stirnen schemenhafter Steinköpfe ausgingen. Alle Standbilder der Stillen Hallen schienen zum Leben erwacht und hatten ihre einzelnen Augen weit geöffnet, deren blauer Schein auf die kleinen Gestalten weit unter ihnen herabfiel. Die Gruppe war von steinernen Zyklopen umgeben, die schweigend auf sie herabblickten.


      »Lauft!«, hörte Pándaros neben sich Alfaard drängen. »Wenn wir ohnmächtig werden und liegenbleiben, erfrieren wir!« Der Zwerg begann zu rennen, aber es sah überhaupt nicht so aus, als ob er vorwärts käme. Es bewegte sich so angestrengt, als kämpfe er gegen einen heftigen Sturm an, der ihn ausbremste. Gleichzeitig verlangsamte sich das Auf und Ab seiner Arme und Beine. Er kam kaum vom Fleck. Der Priester senkte seinen Kopf, wie um sich gegen einen tatsächlichen Sturm zu wappnen, und fing ebenfalls zu rennen an, ebenso Deneb. Alle fünf Gestalten tief unter den blau schimmernden Augenhöhlen der Statuen waren nun hektisch in Bewegung. Schweißüberströmt und nach Atem ringend stemmten sie sich vorwärts. Die Luft vor ihnen im Schein von Gramils Fackel, die ebenfalls träger und langsamer flackerte als zuvor, flimmerte wie in sengender Hitze. Pándaros fühlte sich in einen Alptraum versetzt, in dem er von Panik ergriffen vor etwas zu fliehen versuchte und es trotz aller Mühe nur zum Verzweifeln langsam vom Fleck schaffte. Er taumelte und stolperte an einem Steinsarg nach dem anderen vorbei, in verzweifelter Angst, das Bewusstsein zu verlieren und auf dem Boden der Stillen Hallen liegen zu bleiben, wo die sanfte, aber unerbittliche Hand des Kältetodes auf sie wartete. Seine Augen waren starr auf die Dunkelheit vor ihm gerichtet. Während er sich verbissen abmühte, Herr seiner Sinne zu bleiben und nicht zu stürzen, hoffte er inständig den Haupteingang jenes schier endlosen Tunnels herbei, ein Tor, das sich vor ihnen aus der Finsternis herausschälen und sich öffnen würde, um sie aus diesem Alptraum zu befreien. Aber jedes Mal waren es nur wieder weitere stumme Zeugen einer längst vergangenen Zeit, an denen er vorbeistürmte. Ihm schwindelte, und seine Knie knickten ein, so dass er schmerzhaft zu Boden ging. Seine aufgeschürften Hände brannten. Der Wunsch, einfach liegenzubleiben und seiner Erschöpfung nachzugeben, war überwältigend. Beinahe hätte er den etwas helleren Schemen vor ihm in der Finsternis als eine Wunschvorstellung abgetan, einen Streich, den seine verzweifelten Sinne ihm spielten. Doch auch nach mehrmaligem Blinzeln verschwanden die Umrisse des breiten Tores vor ihm nicht. Stöhnend kam er wieder auf die Füße. Seine vor Kälte aufgesprungenen Lippen verzogen sich zu einem so breiten Grinsen, dass es an das eines Schwachsinnigen erinnerte. Ein erschöpfter Schrei schwoll in den Tiefen seiner Kehle an. Vor und neben sich hörte er die anderen ebenfalls erfreute Rufe ausstoßen. Sie hatten das Ende der Stillen Hallen erreicht!


      Aber sein Schrei erstickte ihm in der Kehle, als die Luft dicht vor ihm noch stärker vibrierte als bisher. Das Flimmern verfestigte sich zu den Konturen einer hochgewachsenen Gestalt direkt zwischen ihm und der rettenden Tür. Das Wesen versperrte ihm den Weg. Pándaros prallte vor Schreck zurück. Gramil fiel der Rest seiner Fackel aus den Händen. Neben ihm hatte Deneb die Erscheinung ebenfalls wahrgenommen und versuchte, um sie herum zu laufen, wobei er sich immer noch so langsam bewegte wie ein Schwimmer unter Wasser. Das Wesen hatte inzwischen ein klar wahrnehmbares Aussehen angenommen, so als träte eine Figur in einem Bild aus dessen Rahmen heraus und füllte sich auf diese Weise mit Form und Leben. Pándaros blickte schreckensstarr auf eine Gestalt in einer silbern schimmernden Rüstung. Gelb geschuppte Hände schossen vorwärts, schneller als sich der Priester bisher unter dem Blick der unheimlichen Steinstatuen hatte bewegen können, und packten ihn mit hartem Griff.


      »Nein!«, gellte Denebs Stimme ihm in den Ohren. Er wollte sich loszureißen, doch ebenso wenig hätte er sich dem Kiefer eines Raubtiers entwinden können. Goldglänzende Augen leuchteten ihn an. Das Wesen zog ihn zu sich, und ihm schwanden die Sinne.


      Der Archivar mühte sich mit weit ausgestreckten Armen ab, Pándaros zu erreichen und ihn aus der Umklammerung der wie aus dem Nichts aufgetauchten Erscheinung zu befreien. Seine Fingerspitzen berührten dessen Robe. Aber da flimmerte diese bereits, und mit ihr das Gesicht des Priesters, eingefroren in seinem Ausdruck des Entsetzens wie ein Bild an einer Wand. Pándaros und die echsenartige Gestalt in der silbernen Rüstung wurden undeutlich, verschwammen zu einer Spiegelung in der Luft und verschwanden. Denebs Finger fuhren ins Leere. Er stieß einen verzweifelten Schrei aus, der ihm im Hals brannte und nicht enden wollte, selbst als ihn die Hände der Zwerge hochrissen und weiterzerrten, hin zu dem rettenden Tor, das aus den Stillen Hallen hinausführte. Was kümmerte es ihn noch, ob er diesem Ort entfliehen würde oder auf dem kalten Boden erfror. Sein Freund war fort.

    

  


  
    
      19


      Ein Sturm aus unterschiedlichsten Stimmen tobt in Alcarasáns Kopf. Die Ainsarii haben Besitz von ihm ergriffen, füllen ihn aus wie Finger einen Handschuh. Doch auf seltsame Weise ist das Gefühl nicht unangenehm, im Gegenteil. Zum ersten Mal seit seines Aufbruchs aus Vovinadhár fühlt Alcarasán wieder die Stärke, die ihm aus dem Lauschen der unterschiedlichen Stimmen seiner Brüder und Schwestern erwächst. So ist es, wenn er über die Türme von Gotharnar gleitet. Diesmal ist das Gefühl noch ungemein stärker, nicht nur das oberflächliche Lauschen auf eine Brandung von Stimmen und das wohltuende Gefühl einer Gemeinschaft, einer Blutsfamilie, sondern ein tiefes Sellarat mit so vielen Wesen zur gleichen Zeit, wie er es bisher noch nie erfahren hat.


      Er teilt ihre Geschichte.


      So blitzschnell wie nur Gedanken reisen können, rasen Bilder und Empfindungen durch seinen Geist, von der Ankunft der Endarin in Runland, Rians Verrat und Olárans Verschwinden. In Windeseile erlebt er den Fortgang derer, die fern von ihren Brüdern und Schwestern in den Mondwäldern Eilond gründeten, und den Bau von Mendaris in den Tiefen des Meeres. Er fühlt die tiefe Trauer der Antara, die über die Liebe zu dieser Welt hinweg ihr Dasein als beständiger dunkler Klang durchzieht, oft kaum vernehmbar, aber dennoch immer vorhanden. Ihre Sehnsucht, nach Hause zurückzukehren, eines Tages den blutroten Himmel von Vovinadhár wiederzusehen, mischt sich mit der Seinen. Doch er darf sich nicht von ihrem Schmerz überwältigen lassen. Er hat sich eine Aufgabe gestellt, die es zu erfüllen gilt! Mit eiserner Entschlossenheit wendet er sich von dem Sturm der Bilder und Gefühle ab, um nur dessen Stärke zu nutzen, auf ihm zu reiten und sich von ihm fortschleudern zu lassen, weg von Mendaris, weg von Eilond und hin zu seiner Schwester Manari, die irgendwo fern von dieser Unterwasserzuflucht in Runlands Norden nach den beiden verbliebenen Wächterdrachen sucht.


      Plötzlich ist ihm, als glitte sein Körper in ein heißes Bad. Er spürt jene andere Serephinfrau, die er sucht, und deren Lebenskraft ihm seit dem Tag seiner Geburt so vertraut ist wie die Züge seines Gesichts. In dieser so wohlbekannten Wärme verschmilzt sein Verstand mit ihrem, aber noch immer kann er wie von fern den wehmütigen Klang der Ainsarii vernehmen. Sie haben sich nicht von ihm gelöst, sondern helfen ihm mit ihrer Magie, unterstützen ihn darin, tiefer als je zuvor in Manaris Geist einzudringen, ohne dass sie seine Anwesenheit bemerkt.


      Er sieht durch ihre Augen eine verschneite Landschaft. Weit im Norden wird der Horizont von einer dunklen Gebirgskette eingegrenzt, dazwischen erstreckt sich eine flache Hochebene. Außer frisch gefallenem Schnee erkennt Alcarasán breite, dunkle Flecken stehenden Wassers und windgebeugte Birken. Um seine Schwester herum hat sich eine Anzahl von Serephinkriegern gruppiert. Es ist der größte Teil der Streitmacht, die er in Carn Taar getroffen hat. Noch vor kurzem haben sie nahe der Mondwälder den Drachen des Feuers besiegt, wenn auch nicht wenige von ihnen dabei ihr Leben ließen. Nun hat Manari sie über das Gebirge und in die Hochebene von Tool geführt.


      Zu Fuß, um Kräfte für den bevorstehenden Kampf gegen den Wächter zu sparen, dringen sie nacheinander tiefer und tiefer ins Herz der Toolmoore vor. Jene Reihe von Wanderern mit einem tödlichen Auftrag schweigt.


      Einzig Dampfwölkchen beim Atmen entlassen ihre Münder in die kalte, klare Luft unter dem blassen Winterhimmel, der so verkehrt für diese Jahreszeit ist wie die Anwesenheit der echsenhäutigen Krieger auf dieser Welt. In deren Frühling, vor langer Zeit, weiter noch zurück liegend als das Zeitalter, an das sich die Temari als die ›Alten Tage‹ erinnern, breitete sich in diesem Gebiet ein weitläufiger See aus. Zahllose Reiher, Kraniche und Wildgänse bevölkerten seine schilfüberwucherten Ufer.


      Doch nichts unter dem Himmel bleibt auch nur einen Moment lang wie es einmal war, und heute ist von diesem See nur noch eine riesige Sumpflandschaft übrig. Vor wenigen Wochen hingen Wolken von winzigen Mücken und Eintagsfliegen über dem Wasser. Diese Quälgeister hat der Wetterumschwung längst hinweggefegt, und die Vögel haben sich nach Süden davongemacht, in der Hoffnung, dort dem eisigen Klima zu entgehen.


      Der Wächter allerdings hat trotz des Wintereinbruchs sein Lager nicht verlassen. Nicht einmal die allmähliche Versumpfung eines der größten Seen von Runland konnte ihn dazu bringen, seine Behausung aufzugeben, solange an diesem Ort noch genügend von dem Element vorhanden ist, aus dem er seine Kraft bezieht. Aber er ist nicht mehr so stark, wie er einmal war, als diese Gegend vom Rauschen der Wellen und den Schreien der Wasservögel widerhallte.


      Manari spürt, dass sie sich ihm Schritt für Schritt durch das winterliche Moor nähern. Sie ist angespannt und auf der Hut. Dennoch bemerkt sie nicht, dass sich Alcarasán mit ihrem Geist verbunden hat, zu gut schirmt die vereinte Magie der Ainsarii ihn ab. Vielleicht liegt es aber auch an etwas anderem. Ihre Gedanken schweifen wieder und wieder in die Ferne, an einen Ort, der etwas weiter im Süden liegt.


      Verwirrung ergreift Alcarasán. Woran denkt seine Schwester gerade? Warum blitzt die schneeverhangene Kette der Eisenberge in ihrem Verstand auf? Er versucht, die Bilder festzuhalten, die durch Manaris Geist treiben. Jemand treibt durch diese Bilder, wie eine dunkle Gestalt durch einem Schneesturm wandert. Alcarasán fühlt ihre Sorge für ihn. Das Feuer ihrer Liebe brennt heiß in ihr. Es ist ihr Destaani – es ist Cesparian! Er ist nicht unter der Zahl der Krieger, die mit ihr in die Toolmoore eindringen. Wo hält er sich auf?


      Alcarasán taucht tiefer in Manaris Verstand ein. Er weiß, dass dies ein gefährliches Unterfangen ist, denn es erhöht die Gefahr, dass sie spürt, was vor sich geht. Doch seine Neugier ist geweckt. Er ahnt, dass etwas, das Manaris Gedanken von der bevorstehenden Auseinandersetzung mit dem Wächterdrachen abzulenken in der Lage ist, von großer Wichtigkeit sein muss.


      Dunkelheit umwölkt das Bild des Sumpfes vor seinen Augen, als gösse jemand schwarze Tinte in ein Glas mit Wasser. Es ist die Dunkelheit im Inneren der Eisenberge. Alcarasán spürt die Anwesenheit von etwas Fremden, das ihm aber auf eigenartige Weise so vertraut ist wie der Duft von Sazabirinharz im Feuertempel seiner Heimat. Die Erkenntnis trifft ihn hart wie ein Schock und trennt ihn beinahe von der Verbindung zu seiner Schwester.


      Inkirin!


      Wie lange hat er schon keinen mehr von ihnen gesehen! Von allen vier Alten Rassen waren sie diejenigen, die sich am meisten in Geheimnisse hüllten. War schon über die Reshari wenig bekannt, so galt dies um so mehr für die Inkirin. Ihren Geschöpfen, die sich selbst Khorazon nennen, lehrten sie, Magie in Gegenständen zu verarbeiten, in Waffen, Rüstungen und Schmuck. Die Khorazon brachten ihnen abgöttische Ehrfurcht entgegen, wie sie kleine Kinder ihren Eltern gegenüber empfinden. Ihnen zu Ehren erbauten sie ihnen gewaltige Statuen tief in ihrem unterirdischen Reich.


      Die Inkirin haben ihre Kinder schon vor langer Zeit verlassen, als diese Welt gerade erst seine Morgendämmerung hatte enden sehen. Niemand weiß, wohin sie gegangen sind. Anders als die übrigen Alten Rassen gerieten sie nicht in die Auseinandersetzungen zwischen den Herren des Chaos und den Herren der Ordnung hinein, sondern verschwanden ohne jede Spur. Doch etwas von ihrer starken Magie steckt noch immer in den riesigen steinernen Gestalten, die den heiligen Ort der Khorazon vor Eindringlingen beschützen. Diese Kraft ist es, die Manari gespürt hat, selbst Meilen um Meilen von den Eisenbergen entfernt. Sie verstärkt alles, was in ihrer Nähe vorgeht.


      Vorsichtig blättert Alcarasán in Manaris jüngster Erinnerung Seite um Seite um. Sie ist neugierig auf die Magie der Inkirin geworden und hat ihren Destaani nach Süden geschickt. Vielleicht lassen sich die Überreste ihrer entfernten Verwandten auf irgendeine Weise gegen die Wächterdrachen verwenden. Es war für Cesparian ein Leichtes, durch eine verlassene Höhle, die von den Khorazon vergessen wurde, ins Innere der Eisenberge einzudringen. Manaris Destaani hat erst vor kurzem eine gedankliche Verbindung zu ihr aufgenommen, um ihr zu berichten. Eine Welle von Begeisterung erfasst Alcarasáns Schwester, selbst jetzt noch, wenn sie daran zurückdenkt: Der Temari, der ihre Pläne durchkreuzt und den Flammenzungen die Schriftrolle mit dem Aufenthaltsort der vier Wächterdrachen gestohlen hat, hält sich nicht weit von hier auf, zusammen mit einigen Khorazon! Cesparian, der in der Arena von Tillérna durch den Mund des toten Temari gesprochen hat, konnte seine Anwesenheit spüren, so wie sich ein Hund an eine Duftmarke erinnert, die er einmal gerochen hat. Das Geheimnis um den Aufenthaltsort des letzten Drachen ist so gut wie in ihren Händen!


      Alcarasán spürt kaum, wie er in der Halle der Ainsarii auf die Knie fällt. Die Aufregung lässt seine Kraft schwinden, aber dennoch kämpft er weiter darum, die Verbindung zu halten und sich nicht in Manaris Geist bemerkbar zu machen. Sein Mund formt Worte, murmelt den anderen in der Halle zu, was er sieht, ohne die Sätze selbst zu hören, denn seine Aufmerksamkeit ist nun von etwas anderem erfasst worden.


      Manari hat mitten in ihrem Schritt innegehalten. Sie legt den Kopf des Mannes, dessen Körper sie übernommen hat, schief und lauscht mit gerunzelter Stirn in sich hinein. Kalter Schreck erfasst Alcarasán.


      Sie hat ihn entdeckt!


      Schnell will er sich aus dem Verstand seiner Schwester zurückziehen, um keinen Verdacht zu erwecken. Doch bevor er das Sellarat beenden kann, vernimmt er den leisen Gesang des Ainsariichors in seinem Geist.


      »Bleib, wo du bis! Beende auf keinen Fall die Verbindung. Unsere gemeinsame Magie ist stark. Sie kann dich nicht entdeckt haben.«


      Mit aller Willenskraft versucht sich Alcarasán, wieder zu beruhigen. Er beschließt, den Ainsarii zu vertrauen. Er bleibt in Manaris Verstand, und jetzt versteht er, was vor sich geht: Ein anderer Serephin nimmt zu ihr Verbindung auf! Cesparians Stimme rollt siegesgewiss durch den Verstand seiner Schwester: »Ich habe ihn, meine Geliebte! Ich konnte den Temari schneller fangen, als sich eine Hand eine Fliege greift. Das Wissen um die Zuflucht des letzten Drachen gehört nun uns!«


      Tiefe Befriedigung breitet sich in Manaris Geist aus. »Bring ihn sofort zu mir, damit ich ihn befragen kann.«


      »Ich werde mich so schnell wie möglich mit ihm auf den Weg machen!«, hört Alcarasán Cesparians Stimme. »Tod den Verrätern und der Welt der Temari!«


      »Tod den Verrätern und der Welt der Temari!«, gibt seine Geliebte zurück.


      Alcarasán hat genug gehört. Er zieht sich aus Manaris Geist zurück. Der Chor der Ainsarii schwillt kurz zu einem schier unerträglich lauten Heulen an, das ihn wie mit festen Händen ergreift und fortschleudert, weg von dem Körper seiner Schwester am Rand des Moorgebiets in der Hochebene von Tool und zurück in die Unterwasserstadt der Dunkelelfen. Ein Ruck schüttelt ihn,


      und er spürte wieder seine Gliedmaßen, den schmerzhaften Druck des Marmorbodens auf seinen Knien und die Anwesenheit der anderen um sich herum, getrennt von ihm, anstatt in seinem Kopf. Er war wieder er selbst und allein, ein Gefühl von bitter schmeckender Verlassenheit in seinem Mund, das ihn diesmal stärker ergriff als all die anderen Male zuvor, wenn er die Stimmen der anderen seines Volkes geteilt hatte. Rauch entkam ihm aus Mund und Nase, so fein, dass er ihn zunächst kaum bemerkte. Er hing als unförmige Wolke über ihm in der Luft, bevor er erneut menschenähnliche Umrisse annahm und wie von einem sachten Wind bewegt zurück über die fünf Sarkophage schwebte.


      Alcarasán würgte laut und abrupt. Speichel troff ihm aus dem Mund und auf den Boden. Er schluckte mehrmals hart, um sich nicht übergeben zu müssen. Eine Hand griff ihm unter den Arm und stützte ihn, als er sich schwankend wieder aufrichtete und um sich sah. Es war die von Jahanila.


      »Konntest du noch sehen, ob sie den Wächterdrachen des Wassers angriffen?«, fragte sie.


      Er schüttelte benommen den Kopf. »Woher – woher weißt du das?«


      »Du hast es laut ausgesprochen, während du Manaris Geist teiltest. Das und noch eine Menge andere Dinge. Alles, was du gesehen hast.«


      »Sie werden noch solange warten, bis Cesparian wieder zurück ist«, sagte Alcarasán. »Sie hat ihn zu den Eisenbergen geschickt, weil sie die Magie der Inkirin an diesem Ort spürte. Dort hat er einen Temari entdeckt, dessen Wissen sie für ihre Pläne benutzen wollen.«


      »Dann müssen wir diesen Wächter des Wassers beschützen«, meinte Enris hinter ihnen. »Vielleicht kommen wir noch rechtzeitig, bevor eure Brüder und Schwestern den Angriff beginnen.«


      Der Feuerpriester drehte sich langsam zu ihm um. »Das wird uns kaum gelingen«, sagte er. Er war beinahe überrascht darüber, wie erschöpft er sich anhörte.


      Es war nicht so sehr das Sellarat, das ihn über die Maße angestrengt hatte, sondern vielmehr, was er erlebt hatte. Seine Schwester ließ sich nicht aufhalten. Bald würde sie auch den Aufenthaltsort des letzten Drachen erfahren.


      »Wir schaffen es bestimmt nicht schnell genug von Eilond aus zu den Toolmooren«, fuhr er nach einer Atempause fort. »Vergiss nicht: Jahanila und ich sind die Einzigen, die in Drachengestalt fliegen können. Die Antara ebenso wie die Endarin haben diese Fähigkeit aufgegeben, als sie die Wächter erschufen. Bis sie in den Toolmooren ankämen, wäre der Wächter des Wassers schon tot.«


      »Gibt es denn kein Portal, das uns in die Nähe dieses Ortes bringen kann?«, wollte Neria wissen.


      »Nein«, erklang der Chor der Ainsarii. »Alcarasán hat recht. Selbst wenn wir so schnell wie möglich ein Heer aufstellen würden, wäre es zu langsam. Nur die beiden Serephin wären vielleicht rechtzeitig genug in der Hochebene von Tool. Aber was könnten die beiden allein schon gegen so viele ihres Volkes ausrichten?«


      »Wartet!«, rief Jahanila. Sie hatte eine Hand erhoben, wie um alle Aufmerksamkeit auf sich zu lenken, was ihr auch gelang. »Alcarasán und ich können vielleicht nicht die Serephin davon abhalten, den dritten Wächter zu vernichten. Doch was ist mit diesem Temari, der zu ihnen gebracht werden soll? Der angeblich weiß, wo der letzte Drache zu finden ist?«


      In die Augen ihres erschöpften Nevcerran kehrte ein wenig Feuer zurück. Am Ende war doch noch nicht alles verloren!


      »Aber natürlich!«, verlieh er seinen Überlegungen eine Stimme, ohne seine Worte an jemand Bestimmten zu richten. »Ich könnte vielleicht eine Gelegenheit finden, den Temari aus ihren Händen zu befreien. Auf diese Weise würde ich uns ein wenig Zeit verschaffen, denn bisher wissen die Serephin nicht, wo sich der vierte Wächter aufhält.«


      »Wir erhielten einen geringen Aufschub«, stimmten die Ainsarii zu. Ihr zurückhaltend klingender Ton hatte mit Jahanilas Vorschlag etwas an Hoffnung gewonnen. »Zumindest solange, bis wir zur Verteidigung des letzten Drachen bereit wären. Womöglich bekämen auch unsere Brüder und Schwestern in den Mondwäldern damit genügend Zeit, uns zu Hilfe zu kommen. Wir werden jede Unterstützung benötigen, derer wir habhaft werden können.«


      »Und inzwischen machen Neria und ich uns auf, die Schicksalsfestung zu finden«, fügte Suvare hinzu.


      Enris fühlte einen erneuten Stich bei dem Gedanken, dass die Frau, deren Liebe er so unvermittelt gewonnen hatte, wieder von ihm fortgehen und sich in Ungewissheit und Gefahr begeben würde. »Dann komme ich ebenfalls mit euch«, sagte er entschlossen zu Neria. »Ich lasse dich nicht allein.«


      »Wir könnten einen Temari wie dich an unserer Seite gebrauchen«, sagte Jahanila, bevor die Voronfrau ihm antworten konnte. Alcarasán blickte sie überrascht an. Was nahm er da zwischen den Worten seiner Begleiterin wahr, so versteckt, dass nur ein Serephin desselben Ordens es bemerken konnte? Hatte sie am Ende Gefühle für diesen blassen jungen Mann entwickelt?


      »Für das, was vor uns liegt, benötigen wir vielleicht auch die Unterstützung deines Volkes«, fuhr Jahanila indessen fort, ohne Alcarasáns Moment der Verwunderung bemerkt zu haben. »Wer wäre da geeigneter als ein Temari, der uns bereits kennt und zwischen uns und seinem Volk vermitteln kann? Außerdem besitzt du Erfahrung, die sogar vielen meines Volkes heute fehlt. Du hast mit Maugrim gekämpft. Und du hast andere Temari dazu gebracht, den Maugrim entgegenzutreten.«


      Der junge Mann sah sie mit gerunzelter Stirn an und rang sichtlich zerrissen zwischen widerstreitenden Gefühlen, nach Worten. Seine lange Irrfahrt, die er an einem schier endlos in die Ferne der Erinnerung gerückten Herbsttag mit einem Schritt auf ein Schiff namens »Shintar« begonnen und die ihn von seiner Heimat in Tyrzar nach Andostaan und Irteca, in die Tiefen der Vergangenheit und schließlich hierher in diesen Saal geführt hatte, immer auf der Suche nach einer Bestimmung in seinem Leben, war beendet. Endlich wusste er, wohin sein Weg führte. Er war weder ein Kaufmann noch ein Magier, wenn sein Schicksal auch die Verborgenen Dinge mehr als einmal gestreift hatte. Er war eine Kämpfernatur, aber anders als Wachleute wie Corrya oder Krieger wie Aros, die nicht für sich selbst kämpften. Er besaß die Gabe der Überzeugungskraft, und er wusste sie allmählich einzusetzen wie ein Schwert – so wie er die Ratsherren von Menelon davon überzeugt hatte, dass sich in der Suche nach den Dunkelelfen Hoffnung auf Rettung verbarg, so wie er die Flüchtlinge in Mehanúr dazu gebracht hatte, sich gegen die Gewalt der Maugrim zu wehren. Eine erste Ahnung davon hatte ihm schon an jenem Tag gedämmert, als er an der Seite von Königin Tarigh aus dem Fenster des Ratsturms geblickt hatte.


      Ein Teil von ihm wollte diese Gelegenheit ergreifen und Jahanila zustimmen, denn tief in seinem Herzen wusste er, dass sie recht hatte. Wenn die Ainsarii den Wächter der Erde vor den Serephin beschützen wollten, würde er ihnen bestimmt von Nutzen sein. Aber ein anderer Teil seines Selbst schrie bei dieser Vorstellung laut auf, dass er dann nicht bei seiner Geliebten sein konnte und wehrte sich gegen jede weitere Überlegung.


      Nerias Stimme riss ihn aus dem Hin und Her seiner verzweifelten Gedanken. »Enris, glaub mir, nichts wäre mir lieber, als wenn du mit mir auf die Suche nach der Schicksalsfestung kommen würdest. Aber das ist nicht dein Weg, und wir beide wissen es. Die Anführer der Dunkelelfen sagen es selbst: Das Ende des Weges kann ich nur allein gehen. Mit Suvare und ihrer Mannschaft habe ich die besten Begleiter an meiner Seite, um mich bis an jene Biegung auf meinem Pfad zu bringen, von der an ich auf mich selbst gestellt sein werde.«


      Ihre Entscheidung war die Richtige. Aber das bedeutete nicht, dass sie deshalb weniger schmerzte. Er rang nach Atem. Wenn es wahrhaftig seine Bestimmung war, die unterschiedlichen Völker Runlands in ihrem Kampf gegen die Serephin zu vereinen, dann durfte er seine eigenen Wünsche nicht an die erste Stelle setzen.


      »Gut, ich werde mit den anderen Carn Taar aufsuchen«, sagte er schweren Herzens. »Wir werden den Wächterdrachen solange verteidigen, bis du auf deiner Suche nach der Schicksalsfestung Erfolg gehabt hast.«


      »Es ist der einzige Weg«, bekräftigte der Chor der Ainsarii. »Ohne die Fürsprache der Schicksalsherrin wird diese Welt vernichtet werden.«


      »Aber wo ist dieser Ort, an dem sich der letzte Drache aufhält?«, verlangte Alcarasán zu wissen. »Die Serephin kennen ihn noch nicht, und hoffentlich komme ich rechtzeitig, um zu verhindern, dass sie ihn von dem gefangenen Temari erfahren. Kennt ihr ihn denn? Wohin werdet ihr euch wenden, um ihn zu verteidigen?«


      »Wir kennen ihn«, erklang die Vielzahl der Ainsariistimmen. »Die Ältesten unter uns sind jene, die von Oláran in diese Welt geführt wurden und als Erste ihre Kraft des Gestaltwandelns aufgaben, um mit ihr die vier Wächterdrachen zu erschaffen. Wir wissen um ihre Lager.«


      »Dann sagt uns, wohin wir uns wenden sollen!«, forderte Enris sie ungeduldig auf.


      »Die magische Kraft, die den Drachen ihr Leben verleiht, steckt in dem Gestein, das wir ›Tindar‹ nennen. Es findet sich an allen Orten, an denen sich die Wächterdrachen ihre Heimstatt schufen. Der Drache der Erde wohnte in einer Höhle auf der Insel, von der aus ihr unsere Zuflucht erreicht habt.«


      »Irteca!«, entfuhr es Corrya. »Heißt das, er war dauernd vor unserer Nase, so wie das Portal nach Eilond?«


      »Sie sagten: ›er wohnte‹, nicht ›er wohnt‹«, murmelte Enris.


      »Nein«, widersprachen die Ainsarii dem Wachmann kühl und offensichtlich nicht erfreut darüber, unterbrochen worden zu sein. »Als wir Hagonerin erbauten, kam er zu uns. Er ist der Älteste und Mächtigste der vier Drachen, deshalb, war er dazu in der Lage, sich all die Jahrhunderte über verborgen zu halten – auch vor unseren Feinden, die Hagonerin nun besetzt halten. Aber mit dem Tod seiner Brüder ist es nur eine Frage der Zeit, bis seine Kraft schwinden und man ihn entdecken wird.«


      Wie vom Donner gerührt blickten sich die Anwesenden im Saal der Ainsarii an. Enris’ Mund war so staubtrocken, dass ihm das Schlucken schwerfiel.


      Die Schwarze Nadel! Hagonerins höchster Turm, in dessen Spitze er mit Margon und Thaja Arcads Erzählung gelauscht und zum ersten Mal von den Serephin gehört hatte. Natürlich, der Turm bestand aus Tindar. Das Zuhause des Erddrachens war zum Greifen nahe gewesen. Aber nun hatten es die Serephin in ihrer Gewalt. Der letzte Drache hielt sich direkt unter ihren Augen in Carn Taar verborgen!

    

  


  
    
      20


      Deneb vermochte nicht zu sagen, ob er den Haupteingang der Stillen Hallen erreicht hätte, wenn die Zwerge nicht bei ihm gewesen wären. Er bezweifelte es. Wahrscheinlich wäre er noch auf den letzten Fuß Entfernung zu dem verschlossenen Tor bewusstlos zu Boden gesunken. Der Schutzzauber in den Standbildern der Inkirin erfüllte gnadenlos seinen Zweck. Doch einer seiner drei Begleiter riss den Archivar mit sich, als diesem die Sinne schwanden. Deneb bekam nicht mit, wer es war, der ihn so vor dem sicheren Kältetod rettete, und es kümmerte ihn auch nicht. Die Serephin hatten seinen Freund entführt. Wieder und wieder spielte sein benommener, halb bewusstloser Verstand ihm jene letzten Momente in den Stillen Hallen vor seinem inneren Auge ab. Er sah die Hände des Echsenwesens Pándaros zu sich heranziehen, packte nach dem Arm seines Freundes und fuhr nur durch die eisige Luft der leeren Halle. Die ständige Qual dieser Bilder war für Deneb beinahe wirklicher als die rauen Stimmen der Zwerge, die ihn mit sich durch das Tor schleiften, und als die unerwartete Wärme, die ihn dahinter umfing und seine Wangen zum Brennen brachte.


      Von allen Seiten kamen Zwerge herbeigeeilt, in dunkle Roben gekleidete Gestalten mit schattenhaften Gesichtern unter tief in die Stirn gezogenen Kapuzen und lauten, anklagenden Stimmen.


      »Alle Wetter! Wie seid ihr in den Tempel gekommen? Doch nicht ...«


      »Habt ihr die Stillen Hallen durchquert? Was hattet ihr da verloren? Niemandem außer uns Priestern ist es erlaubt, dort einzutreten, das wisst ihr doch!«


      Die zornigen Gestalten drängten näher. Rotgars Stimme brüllte gegen sie an. Selbst nur halb bei Sinnen erkannte Deneb den Zwerg sofort wieder.


      »Haltet gefälligst den Rand, ihr Kuttenpisser!«, schrie er, dass seine Worte von den Wänden widerhallten. »Dem Ersten, der seine Hand an mich legt, hacke ich sie ab und verfüttere sie an die Schweine! Habt ihr schon so lange kein Tageslicht mehr gesehen, dass ihr den Sohn von König Svein nicht erkennt?«


      Erschüttert und miteinander tuschelnd wichen die Schatten zurück – bis auf einen. Der Archivar hörte diesen Priester erregt mit Rotgar sprechen, allerdings so leise, dass er ihn nicht verstehen konnte.


      »Es ist mir völlig egal, was für Gesetze ich gebrochen habe!«, donnerte der Zwerg zurück. »Wir bringen wichtige Nachricht von der Himmelsträne, die meinen Vater auf schnellstem Weg erreichen muss!«


      Er packte Denebs Arm und zerrte ihn an den aufgeregten und schimpfenden Priestern vorbei. Seine beiden Kameraden folgten ihm mit eingezogenen Köpfen, im Gegensatz zu ihrem Anführer nicht völlig überzeugt davon, dass man sie nach dessen wütendem Ausbruch unbehelligt lassen würde.


      Während der Archivar allmählich wieder zu seinen Sinnen kam, wechselten sich vor seinen Augen die verschiedensten Orte ab. Der Eingang zu den Stillen Hallen hatte ihn an die Gruft in der Tiefe des T’lar-Tempels von Sol erinnert, ein gedrungener Säulengang mit Ausbuchtungen an den Längsseiten und Sitzbänken, die so pechschwarz gestrichen waren, dass es aussah, als hätte man sie direkt aus der sie umgebenden Dunkelheit herausgehauen. Der Gang, durch den sie nun eilten, war von Öllampen erhellt. In seinen geglätteten Steinwänden funkelten weit verzweigte Quarzadern und immer wieder Splitter von Edelsteinen. Sie folgten dem Netzwerk von Gängen an jeder Kreuzung aufwärts, bis ihr Weg sie vor eine goldbeschlagene Tür führte, vor der zwei schwer bewaffnete Zwerge Wache standen. Offenbar waren die beiden mit Rotgars Person mehr vertraut als die Priester, denn sie schlugen ohne weitere Anrede zur Begrüßung laut klappernd mit Kurzschwertern an ihre hölzernen Rundschilde und rissen die Türflügel auf.


      »Ich bringe dich in meinen Gemächern unter«, brummte Rotgar, während er den völlig erschöpften Deneb hindurch und in einen weitläufigen holzgetäfelten Saal schob. Zu allen Seiten gingen Türen ab. Links von ihnen führte eine breite Treppe zu einer Galerie mit weiteren Türen hinauf.


      »Ruhe dich aus und komm wieder zu Kräften, bis ich meinem Vater Bericht erstattet habe.«


      Der Archivar antwortete nicht. Er stand wie festgewurzelt auf dem dicken, mit Goldfäden durchwirkten Teppich, der den Boden des Saals ausschmückte. In Gedanken versuchte er immer noch jeden Moment von Pándaros’ Verschwinden erneut zu durchleben, als könne er es auf diese Weise rückwirkend verhindern, dass der Serephin ihn packte.


      Auf einen Wink von Rotgar hin erschienen zwei Zwerge in dunkelgrünen und braunen Tuniken, die den Archivar mit sich nahmen. Deneb ließ es geschehen. Kurze Zeit später lag er im Himmelbett eines kleinen, aber prächtig ausgestatteten Gästezimmers. Ein prasselndes Kaminfeuer vertrieb die letzten Spuren der Kälte aus seinem Körper. Doch weder das warme Bett noch der Umstand, dass er noch nie in seinem Leben bequemer gelegen hatte, konnten den Priester von seinem Verlust ablenken.


      Selbst als er schließlich völlig ermattet in tiefen Schlaf sank, verfolgte ihn Pándaros’ Entführung in seinen Träumen. Erneut schälte sich die Gestalt des Serephin vor ihm aus der Luft heraus, als tauche sie hinter einem unsichtbaren Vorhang auf. Seine silberne Rüstung schimmerte kalt, und die goldenen Augen in dem gleichfalls goldgelb schimmernden Schuppengesicht glühten ihn bedrohlich an.


      Zwei klauenartige Hände schnellten vor und auf ihn zu. Diesmal jedoch griffen sie nicht nach Pándaros, sondern nach Deneb. Die langen Krallen rissen so hart am Kragen seiner Robe, dass die Nähte krachten. Der kleine Archivar fühlte sich hart nach vorn gezerrt, auf das fremdartige Gesicht zu, dessen gefletschte Zähne blitzten, als der Serephin ihn mit dröhnender Stimme anherrschte: »Aufstehen!«


      Deneb stöhnte und versuchte, sich aus dem Griff zu entwinden, aber ohne Erfolg. Die Hand hielt ihn eisern fest.


      »Los, hoch mit dir, Solpriester! Schlechte Nachrichten können so wenig warten wie alte Leute mit schwachen Blasen.«


      Mit einem Ruck wurde Deneb aus den Kissen gezogen. Die Stimme des Serephins verwandelte sich wieder in den kaum weniger beeindruckenden, rauen Ton von Rotgar, und es war seine Hand, die ihn wachrüttelte.


      »Was ... was ist denn los?«, stammelte der Archivar schlaftrunken. Noch immer spukte ihm ein Rest des Alptraums durch den Kopf und wollte nicht weichen. Sein verwirrter Blick irrte durch den Raum und fand Rotgars Gefährten Gramil und Alfaard, die am Eingang des Gästezimmers in der Tür lehnten. Der Jüngere der beiden hob eine Hand zum Gruß und lächelte knapp, während der andere zu Boden stierte.


      Rotgar löste seine Hand von Denebs Robe. »Ein Riesenärger, das ist los«, sagte er zornig und ließ sich neben Deneb auf das Bett plumpsen, dass dessen Holzrahmen aufstöhnte. Der Priester bemerkte, dass der Zwerg sein edles Wams mit einer einfachen und ein wenig abgetragenen Lederrüstung vertauscht hatte. »Angarn, verflucht soll er sein, hat das Thing auf seine Seite gebracht.«


      »Das Thing?«, fragte Deneb verständnislos.


      »Die Versammlung aller Khorazon im waffenfähigen Alter. Mein Vater rief das Thing aus, als ich ihm erzählte, dass die Himmelsträne eine Botschaft an uns hätte. Ich sagte ihnen, was das Orakel mir verkündet hatte, und auch, was dein Freund und du uns erzählt habt.«


      »Pándaros – fandet ihr eine Spur von ihm?«, unterbrach ihn der Archivar.


      Rotgar schüttelte den Kopf. »Nein, die Priester ließen uns nicht zurück in die Stillen Hallen. Seitdem wir in ihrem Tempel aufgetaucht sind, bewachen sie den Eingang zu den Grüften unserer Vorväter so scharf wie Kettenhunde.«


      Zögernd lehnte er sich zu Deneb vor, der aufrecht in seinem Bett saß. »Dieses ... Wesen, das sich deinen Freund geschnappt hat ... Das war eines dieser Ungeheuer, von denen ihr erzählt habt, nicht wahr?«


      Der Archivar nickte stumm.


      »Dachte ich es mir doch! Ich habe dem Thing gesagt, dass wir zu den Waffen greifen und nach Norden ziehen müssen, zu der Festung, von der ihr beide gesprochen habt. Ich hätte dich mit zu der Versammlung genommen, damit du selbst allen von der Gefahr für unsere Welt hättest erzählen können, aber du bist ein Fremder.«


      »Unsere Gesetze verbieten es, dass Fremde auf dem Thing sprechen«, ließ sich Alfaard mit abgewandtem Gesicht von der Tür her vernehmen. Deneb glaubte seinen Ohren nicht zu trauen, aber in der Stimme des alten Griesgrams schwang ehrliches Bedauern mit.


      »Mein Vater glaubt mir natürlich«, fuhr Rotgar fort. »Und er ist bei weitem nicht der Einzige. Aber dann ergriff Angarn das Wort, und er hat alles zunichte gemacht.«


      »Wer ist Angarn?«, fragte Deneb.


      Anstelle einer Antwort spuckte Rotgar kräftig auf den Boden.


      »Er ist der Vorsteher des Tempels«, sagte Gramil an seiner Stelle. »Dieses Amt hat immer der Älteste unter den Priestern inne. Angarn trägt schon länger die Robe des Vorstehers als König Svein seine Krone.« Er bemerkte Rotgars wütenden Blick und räusperte sich.


      »Ich hätte gute Lust, in den Tempel einzufallen und mit seinem Blut die Wände neu zu streichen!«, bellte dieser und sprang auf, um erregt den Raum zu durchschreiten. Deneb folgte ihm unruhig mit seinen Blicken. »Der räudige alte Hund wollte schon immer mehr Einfluss für sich und seine Priester. Hörte nicht auf, von dem Frevel zu schwafeln, den wir angeblich begangen hätten. Dass der andere Weg versperrt war und wir mit unserer Botschaft so schnell wie möglich zurück nach Goradia mussten, kümmerte ihn nicht. Die Tat sei sogar noch unverzeihlicher, weil sie der Sohn des Königs begangen hätte!«


      »Was heißt das?«, fragte Deneb.


      »Wir sind verbannt worden«, erwiderte Alfaard bitter, immer noch ohne ihn anzusehen. »Man hat uns bis zum Ende des heutigen Tages Zeit gegeben, unsere Habseligkeiten zusammenzupacken und Goradia zu verlassen. Wenn wir ab morgen noch hier angetroffen werden, hat jeder Khorazon das Recht, uns zu töten, ohne dafür behelligt zu werden.«


      »Das kann nicht wahr sein!«, entfuhr es Deneb. »Selbst Ihr, der Sohn des Königs, seid verbannt?«


      »Selbst ich«, bekräftigte Rotgar. »Dabei habe ich noch Glück. Mein Vater konnte das Urteil für mich abmildern, so dass sein Thronerbe in fünf Jahren nach Goradia zurückkehren darf. Aber mehr konnte nicht einmal er erreichen. Angarn, dieses Schwein, hat meinen Vater mit seinem Geschwätz von Ehrfurcht vor dem Gesetz der Priester bloßgestellt und gedemütigt, und das gegenüber allen Besuchern des Things!«


      Mit voller Wucht trat er gegen die Kommode am Fußende des Bettes, so dass sie gegen die Wand krachte.


      »Und was hat dein Vater zu der Botschaft des Orakels gesagt?«, wollte Deneb wissen. »Werden die Khorazon gegen die Serephin in den Krieg ziehen?«


      Rotgar fuhr so abrupt zu ihm herum, dass dieser zusammenzuckte. Es fiel dem kleinen Archivar schwer, den zornsprühenden Blick des Zwerges auszuhalten. Hier schlug ihm kein gewöhnlicher Zorn mehr entgegen, wie ihm schlagartig klar wurde. Er hatte schon früher von der Kampfeswut der Khorazon in Büchern gelesen. Wenn sie von ihr ergriffen wurden, tobten sie so sehr, dass sie kaum noch Freund von Feind unterscheiden konnten, und kämpften ohne auf ihre Verletzungen zu achten wie wilde Tiere im Blutrausch. Ob Rotgar gerade in diesen Zustand hinüberglitt, ohne es zu bemerken? Deneb mochte sich nicht ausdenken, was ein kampferprobter, zäher Krieger wie König Sveins Sohn alles anrichten konnte, wenn ihn die Kampfeswut gepackt hatte. Unruhig schielte er zu den beiden Begleitern des Zwergs hinüber, doch weder Gramil noch Alfaard schienen etwas Beunruhigendes darin zu sehen, dass ihr Anführer vor Wut schier Feuer spuckte.


      »Sie haben beschlossen, das Orakel zu missachten!«, tobte Rotgar. »Es wäre ohnehin schwierig genug geworden. Zur Zeit denken die meisten in der Versammlung vor allem daran, die Teile von Goradia, die durch die Beben verwüstet wurden, wieder aufzubauen. Krieg zu führen steht nicht besonders hoch auf der Liste des Thing. Aber Angarn hat den letzten Nagel in den Sarg getrieben. Er hat allen eingeredet, wir hätten den Spruch der Himmelsträne ungültig werden lassen, als wir das Gesetz gebrochen und die Stillen Hallen durchquert hätten. Sie werden nichts unternehmen, Orakel hin oder her. Mein Vater hat noch versucht, das Thing umzustimmen, aber umsonst. Angarn hatte noch nie soviel Einfluss wie heute. Der dreckige Priester hat auf ganzer Linie gesiegt!«


      Deneb hatte genug gehört. Er schwang sich aus seinem Bett und schlüpfte in seine Kleider. »Dann ist es wohl besser, wenn ich aufbreche«, sagte er, soviel Entschlossenheit in seine schwache Stimme legend, wie er aufbringen konnte. »Ich halte mich ungern dort auf, wo ich nicht mehr willkommen bin.«


      »Kluge Entscheidung«, brummte Alfaard. »Was dich betrifft: Normalerweise dürfte dir als Gast niemand in Goradia ein Haar krümmen. Aber du hast dein Gastrecht verwirkt, als du mit uns die Stillen Hallen durchquert hast. Dich trifft derselbe Richtspruch wie uns.«


      Er schloss seine Augen und schlug mit gefurchter Stirn dumpf seinen Hinterkopf gegen die Türschwelle. »Dass ich das auf meine alten Tage noch erleben muss! Aus meiner Heimat davongejagt wie ein räudiger Köter. Und das Schlimmste daran ist: Ich werde nie in der Gruft meiner Vorväter neben meinen toten Eltern und deren Eltern stehen, sondern irgendwo in der Fremde verscharrt werden.« Tränen liefen dem alten Zwerg über die Wangen. Er atmete schwer ein und aus. Niemand sprach ein Wort. Deneb bemerkte mit Erleichterung, wie die rasende Wut des Königssohns wieder schwand.


      »Es tut mir so leid, alter Freund«, sagte Rotgar mit belegter Stimme. »Das alles ist meine Schuld. Ich hab darauf bestanden, die Abkürzung zu nehmen.«


      »Und damit hast du unser aller Leben gerettet!«, fuhr Gramil auf. »Bestimmt wären wir beim Überqueren der Passwege schon längst erfroren oder von einer Lawine mitgerissen worden.«


      »Ich trage dir nichts nach, Herr«, sagte Alfaard, der gegen seine aufsteigenden Tränen ankämpfte. »Wenn ich jemanden am liebsten umbringen möchte, dann diesen Dreckskerl von Angarn.«


      »Was wirst du nun tun?«, fragte Rotgar Deneb, der sich bereits reisefertig machte. Der kleine Archivar bemerkte, dass er langsam tatsächlich Übung darin bekam, eilig seine Habseligkeiten in seine Reisetasche zu stopfen. Er überlegte, wo Pándaros’ Rucksack geblieben war, doch es wollte ihm nicht einfallen. Wahrscheinlich lag er noch immer auf dem Boden der Gruft, wo der Serephin ihn entführt hatte.


      »Ich werde mich weiter nach Norden durchschlagen, genau wie mein Freund es geplant hatte, so lange, bis die Festung Carn Taar vor mir liegt. Wenn die Serephin ihn dorthin gebracht haben, dann werde ich einen Weg finden, ihn zu retten.«


      Er wusste, dass er sich geradezu lächerlich anhören musste, ein älterer Mann mit einem wirren Schopf langer Haare und einem blassen Kindergesicht, der umringt von drei grimmigen Zwergen Dinge sagte, die aus den Mündern von Kriegern wie ihnen bei weitem angebrachter klingen mochten. Aber keiner der Umstehenden lachte. Rotgar trat mit funkensprühendem Blick auf ihn zu und hieb ihm beide Hände auf die Schultern, als wolle er ihn wie einen Pflock in den Boden rammen. Der Archivar verbiss sich ein schmerzhaftes Aufstöhnen.


      »Dann kommen wir mit«, entschied Rotgar. »Für uns gibt es hier nichts mehr. Goradia mag uns vergessen haben, aber mein Gedächtnis hat mich nicht im Stich gelassen. Als wir zum ersten Mal Waffen tragen durften, haben wir einen Eid geschworen, unsere Heimat zu verteidigen. Der Grund für das schlimme Wetter und die Erdstöße besitzt ein Gesicht, wie wir in den Stillen Hallen gesehen haben. Wir werden dem Spruch des Orakels folgen und diesen Priester in den Norden begleiten.«


      Er zog sein Schwert aus der Scheide und stieß es entschlossen in die Höhe, während er herausfordernd in die Runde blickte und zu einem rauen Schrei anhob. »Niemand soll sagen, es hätte nicht ein einziger Krieger aus dem Volk der Khorazon gegen die Bedrohung für Runland und Goradia gekämpft!«


      Trotz ihrer Wut und ihrer Trauer ließen die beiden Begleiter des Königssohns es sich nicht nehmen, laut in den Schrei ihres Anführers mit einzustimmen.


      Die Zeit drängte, weshalb sich Rotgar, Gramil und Alfaard beeilten, alles Nötige für eine lange Reise zu packen. Deneb, der nicht viele Habseligkeiten besaß, war im Handumdrehen fertig und schloss sich Gramil an, dessen Aufgabe es war, für Verpflegung zu sorgen. Mit großen Augen lief der kleine Archivar dem Zwerg hinterher, bemüht, soviel von Goradia zu sehen, wie ihm in der kurzen Zeit, die er hier noch verbleiben würde, nur möglich war.


      Sie verließen die Gemächer der Königsfamilie und durchquerten ein langgezogenes Areal mit einer breiten, von Öllampen beleuchteten Prachtstraße voller Verkaufsstände. Zahllose kleinere Gänge zweigten von ihr ab, aber auch sie waren warm erhellt. Die Baukunst der Khorazon hatte, wie Deneb staunend feststellte, Goradia so weit über eine Mine oder eine Bergfestung im menschlichen Sinne hinaus erhoben, wie sich ein steinernes Herrenhaus von einer Hütte mit Wänden aus Weidenzweigen und Lehm abhob. Er bezweifelte, dass er in Sol jemals ähnlich beeindruckende Bauten gesehen hatte, selbst verglichen mit den Häusern der Adligen. Gleichzeitig atmete die zwergische Kunst aber auch eine Fremdartigkeit aus, die einem menschlichen Betrachter sofort auffallen musste. Wo die Wände des Tempels oder die Fassaden der Häuser in Sol viele bildliche Darstellungen besaßen, wiesen die Säulen und Wände dieser weitläufigen Halle vor allem eine schier schwindelerregende Vielzahl von ineinander verschlungenen Ornamenten auf. Jeder noch so kleine Platz war mit diesen schwungvollen Ziermustern ausgefüllt, als hätte Goradias Baumeister die Sorge getrieben, nur ja keine freie Fläche übrig zu lassen, die das Auge hätte langweilen können. Dies war bei weitem mehr als nur eine Festung – es war eine Welt im Kleinen.


      Um sie herum herrschte reges Treiben, das, wie Deneb glaubte, mit einem Markttag in Sol durchaus mithalten konnte. Zu der großen Anzahl der Bewohner von Goradia kam noch ihre Lautstärke hinzu. Der sich durch die Straßen schiebende Pulk schwätzte, handelte und stritt sich so ohrenbetäubend wie ein Haufen Trunkenbolde in einem Wirtshaus kurz vor der letzten Runde. Deneb hatte sich die Kapuze seiner Robe tief ins Gesicht gezogen. Nach der Entscheidung des Things hatte er keine große Lust, als der Temari erkannt zu werden, der die Grüfte der Zwergenvorväter entweiht hatte. Heute kam ihm seine geringe Größe tatsächlich einmal zupass, denn er stach unter den anderen Zwergen kaum hervor.


      »Wie lange hat es gedauert, diese unterirdische Festung zu bauen?«, fragte er, kaum hörbar über den Lärm um sie herum, während sie sich an den Besuchern der Marktstände vorbeidrückten. Gramil zuckte die Schultern, eine Geste, die ihm in dem Gedränge nicht leicht fiel. »Das kann ich dir nicht sagen, und bestimmt findest du in unserer Festung kaum eine Handvoll Khorazon, die es wissen. Dir muss klar sein: Das Leben unter Tage ist eine gefährliche Angelegenheit. Goradia ist mehrmals eingestürzt und wieder aufgebaut worden. Viele Zeugnisse unserer Vergangenheit gingen verloren. Die allererste Stadt liegt viel tiefer als diese hier. Es heißt, die Erbauer selbst hätten damals noch mit Hand angelegt und uns die Kunst des Bergbaus beigebracht, bevor sie Runland endgültig verließen.«


      Er deutete auf das gegenüberliegende Ende der Prachtstraße, das nun hinter zwei Ständen mit Töpfen, gusseisernen Pfannen und anderen Haushaltsgeräten zu sehen war. »Siehst du das? So gefährlich ist das Leben im Inneren eines Berges.«


      Deneb erblickte eine Absperrung aus leuchtend rot angemaltem Holz. Dahinter endete die atemberaubende Schönheit der Halle so unvermittelt, als hätte ein riesiges Beil ihr eine tiefe Wunde versetzt. Der Boden war aufgerissen. Ein gezackter Spalt klaffte mehrere Fuß breit von einer Seite der Halle zur anderen. Deren Decke war jenseits der Absperrung eingestürzt und hatte auch einige der Marmorsäulen umgerissen, die ihr Gewicht getragen hatten. Die prächtigen, ineinander verschlungenen Steinornamente an den Wänden waren zersplittert und ihre Schönheit zerstört. Wenn sich hinter den Trümmerhaufen weitere Gänge befanden, so waren diese entweder ebenfalls eingestürzt oder zumindest nicht begehbar. Eine Gruppe von etwa zwanzig Zwergen war damit beschäftigt, den Schutt abzutragen.


      »Alle Geister!«, entfuhr es Deneb leise.


      »Die Beben fingen vor etwa zwei Monaten an«, hörte er Gramil neben sich sagen. »Sie nahmen schnell zu, an den verschiedensten Orten von Goradia. Mehrere unserer Wohngebiete und Bergwerksstollen nahmen schweren Schaden. Der Einsturz hier war der bisher Schlimmste. Wir wussten uns nicht mehr zu helfen, also beschloss Rotgar, mit Erlaubnis des Königs die Himmelsträne um Rat zu fragen. Während wir fort waren, hat es wieder zwei Beben gegeben.« Er seufzte, während sein Blick über den verwüsteten Teil der Halle und die in den Trümmern arbeitenden Zwerge schweifte. »Meine Leute haben Angst. Sie wollen nichts von einem Krieg außerhalb der Eisenberge wissen, selbst wenn er damit auch unser eigenes Leben bedroht. Die Welt dort draußen unter freiem Himmel ist uns fremd. Viel wichtiger ist uns, die zerstörten Gebiete in unserer Heimat wieder begehbar zu machen und die Schäden zu beheben. Klar erkennbare Ziele vor den eigenen Augen, die zupackende Hände erreichen können.«


      »Das klingt, als wärst du nicht völlig einverstanden mit dem, was deinem Volk wichtig ist«, sagte Deneb ein wenig überrascht. Sein erster Eindruck von Gramil war nicht unbedingt der eines hellen Kopfes gewesen. Aber allein mit ihm offenbarte der junge Zwerg einen wachen Verstand, den er anscheinend nur dann zeigte, wenn ältere Männer wie Rotgar oder Alfaard nicht in der Nähe waren.


      »Ich verstehe den Wunsch nach einem schnellen Wiederaufbau«, sagte Gramil. »Früher wäre das alles gewesen, was ich vor Augen gehabt hätte, wie die meisten anderen meines Volkes auch. Aber seitdem mein Herr Rotgar mich in seine Dienste genommen hat, ist mir aufgegangen, dass es eben noch mehr gibt als die Hallen und Stollen meiner Heimat. Eine ganze Welt liegt dort draußen jenseits dieser Berge. Als Sohn des Königs weiß Rotgar einiges über die Länder außerhalb von Goradia. Das hat meine Neugier geweckt. Seitdem sehe ich einige Dinge, die meinem Volk wichtig sind, ein wenig anders.«


      »Nun, wenn dich diese Länder so in ihren Bann gezogen haben, dann hast du jetzt ja eine Menge Gelegenheit, dich in ihnen umzusehen«, erklang eine hohe, schneidende Stimme hinter ihnen. »Geh in die Fremde und bleib dort, bis du stirbst, du Verräter an deinem eigenen Volk!«


      Gramil stöhnte leise auf. Deneb fuhr herum und blickte in das Gesicht eines alten Zwergs, der ihn aus wässerig glänzenden Augen böse musterte. Sein spitz zulaufender grauer Bart war so lang, dass er bis über den Gürtel seiner Robe reichte, aber der Archivar hätte nicht sagen können, ob diese die einzigen Haare waren, die der Unbekannte noch besaß, denn er hatte eine Kapuze bis tief in die Stirn gezogen. Dennoch war sich Deneb sicher, dass er den verrunzelten Alten nicht zum ersten Mal gesehen hatte.


      »Willst du uns nicht vorstellen?«, fragte der Zwerg, immer noch mit beißendem Spott in der Stimme, der nur schlecht den Hass verhehlte, der sich dahinter verbarg.


      Da fiel es Deneb wieder wie Schuppen von den Augen: Natürlich kannte er ihn – er war der Zwerg gewesen, mit dem sich Rotgar am Eingang zu den Stillen Hallen gestritten hatte, als sie gerade in Goradia angekommen waren!


      »Das ist Angarn, der Vorsteher des Tempels«, murmelte Gramil, der es vermied, den Alten anzusehen. Der Zwerg schob ihn zur Seite und trat dicht vor Deneb, der nur um ein weniges größer war. Seine wässrigen Augen nahmen ihn genau in Anschein.


      »Und du bist also der Fremde, der die Ruhe unserer Vorväter gestört und die Stillen Hallen entweiht hat«, sagte er langsam. Jedes seiner Worte fiel schwer wie bleierne Barren auf Deneb herab. Aus den Augenwinkeln bemerkte der Archivar, dass Angarn nicht alleine war. Eine Gruppe von Zwergen, die in die gleichen schwarzen Roben wie der Tempelvorsteher gekleidet waren, stand nur wenige Fuß von ihnen entfernt vor dem Marktstand mit Haushaltskram. Sie waren nicht die Einzigen, die sie anstarrten. Angarns Person hatte die volle Aufmerksamkeit aller Zwerge in der Nähe auf sich gezogen. Einige der Kunden, die das auf dem Stand ausgebreitete Geschirr begutachteten, hatten aufgehört, in den Töpfen und Tassen zu wühlen, und beobachteten Gramil und ihn argwöhnisch. Auch mehrere Arbeiter hinter der Absperrung am Rand des Spaltes sahen ihnen zu. Deneb bekam ein ungutes Gefühl. Er wollte so schnell wie möglich weg von diesem hasserfüllten alten Zwerg, der seinen Begleiter vor allen Anwesenden als Verräter beschimpft hatte. Er hatte keine Ahnung, wie schnell sich Goradias Bewohner wohl zu einem schäumenden Mob aufpeitschen ließen, der nach einem Strick zum Aufknüpfen schrie, aber er hatte auch keine Lust, es heute herauszufinden.


      »Ich sehe, du bist in eine Robe gekleidet«, fuhr Angarn fort. Er betonte das Wort, wie um seiner Verachtung für Denebs abgetragene Kleidung besonderen Ausdruck zu verleihen. Dabei streckte er einen knochigen Finger aus und wedelte ihn in die Richtung des kleinen Archivars. Deneb war sein Leben lang ein friedlicher, sogar schüchterner Mensch gewesen, aber die Geste dieses auf ihn deutenden alten Mannes weckte in ihm den heftigen Wunsch, Angarns Finger zu packen und ihn mit einem trockenen Knacken zu brechen.


      »Offenbar schimpfst du dich also einen Priester – aus dem Orden von T’lar, wie Rotgar erzählt hat. Was muss das für ein heruntergekommener Haufen sein, wenn er Abschaum wie dich in seine Reihen aufnimmt!«


      Der Priester war über den Ausbruch des Alten wie vom Donner gerührt. Dass jemand derart verächtlich über seinen Orden gesprochen hatte, war ihm noch nie untergekommen. Für den Moment verschlug es ihm die Sprache.


      Angarns Mund verzog sich zu einer hässlichen, lächelnden Fratze. »Sag mir, wie hat es dir in den Stillen Hallen gefallen? Ist dir die Luft in ihnen ein wenig dünn geworden? Zu schade, dass du dort nicht unter den strafenden Augen der Erbauer am Boden liegengeblieben bist. Es wäre ein passendes Ende gewesen für einen wie dich – du dreckiger Frevler!«


      Mit seinen letzten Worten spuckte er Deneb auf dessen Schuhe.


      Dem Archivar schoss das Blut ins Gesicht. Er bemerkte, wie er vor allen Anwesenden puterrot anlief, und das ließ ihn noch wütender werden, als er ohnehin schon war. Er wusste, dass er gerade mit dem Feuer spielte, aber er konnte und wollte sich nicht mehr bremsen. Er war nicht durch halb Runland gereist und hatte wieder und wieder dem Tod ins Auge gesehen, um sich jetzt von diesem hasserfüllten Priester wie ein Verbrecher behandeln zu lassen.


      »Die Luft in Euren Heiligen Hallen war recht gut zu atmen«, entgegnete er so laut, dass selbst diejenigen, die sich weiter abseits hielten, jedes seiner Worte gut verstanden. »So gut, dass ich mich frage, warum nur ihr Priester in ihren Genuss kommt.« Er hob den Kopf und ließ seinen Blick über die Umstehenden schweifen. »Seht sie euch gut an! Da habt ihr die heimlichen Herren von Goradia vor euch, eine Bande bösartiger alter Männer, die sich nicht schämen, ihre Gier nach immer noch mehr Macht und Einfluss hinter dem angeblichen Willen der Erbauer zu verstecken. Dabei haben sie selbst nie einen von ihnen je zu Gesicht bekommen. Die sind schließlich schon lange fort.«


      »Schweig!«, stieß Angarn leichenblass vor Überraschung und Wut hervor. Hinter ihm traten die anderen Zwergenpriester mit zornigen Ausrufen näher. Im Handumdrehen waren Deneb und Gramil umringt.


      »Einen Dreck werde ich tun«, rief Deneb. »Wollt ihr mich mundtot machen? Bis der heutige Tag endet, bin ich als Fremder noch ein Gast unter eurem Dach – oder wollt Ihr etwa das Gastrecht ebenso mit Füßen treten, wie Ihr heute dem Ansehen von König Svein geschadet habt?« Er hob seine Stimme noch mehr, denn er wollte, dass so viele der Khorazon wie möglich ihn hörten. »Das Orakel hatte Euch angewiesen, den Grund für die vielen Beben und das tödliche Wetter zu bekämpfen und in den Krieg zu ziehen. Aber stattdessen habt ihr den König unter Druck gesetzt, nichts zu unternehmen. Ihr seid keine Krieger, keine Männer von Ehre, nur ein Haufen erbärmlicher Strippenzieher, die nicht wollen, dass sich etwas ändert, denn jede Veränderung stellt auch die Frage, wozu ihr eigentlich taugt!«


      Angarn fuhr zu seinen Priestern herum. »Bringt ihn endlich zum Schweigen!«, schrie er sie an. Zwei von ihnen sprangen mit entschlossenen Mienen vor und packten den Archivar. Deneb spürte den festen Griff der beiden, und ihm war, als zucke ein Blitz durch seinen Körper. All der Ärger, der sich wegen Angarns Beleidigungen in ihm aufgestaut hatte, verwandelte sich in reine Kraft. Er wehrte sich derart heftig, dass er einen der Priester abschüttelte, der hart zu Boden stürzte. Der andere holte aus und drosch ihm seine Faust gegen das Kinn. Ein weiterer Blitz schlug in Denebs Verstand ein, aber diesmal verbunden mit einem dumpfen und heftigen Schmerz, der ihm das Wasser in die Augen trieb. Er schmeckte den metallischen Geschmack von Blut im Mund. Deneb hatte zwar sein Leben lang keine körperlichen Angriffe erlebt und war Schmerzen nicht gewohnt, aber seit seinem Fortgang aus T’lar war eine Menge geschehen. Er erinnerte sich schlagartig an den Nomaden, der ihm eine gebrochene Nase beschert hatte, und dieses Bild beendete seine Lähmung. Der Zwergenpriester hatte nicht damit gerechnet, dass der schwächliche Temari seinen Hieb so ungerührt wegstecken würde. Um so verwirrter war der Ausdruck in seinem Gesicht, als sein Gegner, den er in Gedanken schon am Boden gesehen hatte, den blutüberströmten Mund zu einem wilden Kampfschrei öffnete. Deneb rammte ihm seine Stirn gegen den Nasenrücken, und die Verwirrung des Zwerges wich einer schmerzverzerrten Grimasse. Er ließ den Archivar los und torkelte wie blind gegen einen seiner Mitbrüder.


      Ein weiterer Priester sprang vor Deneb und holte zum Schlag aus, aber Gramil warf sich brüllend auf ihn. Im Nu war ein wildes Handgemenge im Gange. Mehrere der Priester umstellten den Zwerg und schlugen ihn, doch dieser scherte sich nicht um die Hiebe, die auf ihn herabprasselten, sondern trat und prügelte wie besessen auf den Priester ein, den er gepackt hatte. Zwei von Angarns Brüdern stürzten sich auf Deneb. Der Tempelvorsteher selbst beteiligte sich nicht an dem Kampf, sondern trat einige Schritte zurück und feuerte die Priester mit seiner hohen, rauen Stimme an, nicht nachzulassen.


      Der Archivar hörte ihn über das Geschrei der Umstehenden hinweg, die nun von allen Seiten her auf die Kämpfenden zuströmten. Ein rasender Zorn ergriff ihn, wie er ihn selten zuvor in seinem Leben verspürt hatte. Er stieß dem einen der beiden Priester, die auf ihn eindrangen, seinen Ellbogen ins Gesicht, so dass dessen Kopf in den Nacken ruckte und er mit rudernden Armen rückwärts stolperte. Der andere rammte ihm seine Faust in den Magen, doch der zornige kleine T’lar-Priester hatte seine Muskeln angespannt und geriet durch den Schlag kaum aus dem Gleichgewicht. Seine zur Faust geballte Hand schoss vor und donnerte gegen das vollbärtige Kinn des Zwergs. Ein heftiger Schmerz pulsierte durch seinen rechten Arm, und für einen Moment war er sich sicher, dass er sich einen Knochenbruch eingehandelt hatte. Er bewegte die Finger seiner Hand, während der Zwerg nach hinten kippte, und bemerkte erleichtert, dass er sich nicht selbst verletzt hatte. Mit neuer Kraft setzte er an seinem zu Boden gehenden Gegner vorbei und auf den Tempelvorsteher zu.


      »Tötet sie, beide!«, kreischte Angarn.


      Seine Mitbrüder ließen von Gramil ab und versuchten, Deneb den Weg abzuschneiden, doch vergebens. Der kleine Archivar hatte den alten Zwerg bereits erreicht und am Kragen gepackt. Dessen Kapuze glitt ihm vom Kopf und offenbarte eine wächsern schimmernde Glatze, bedeckt von ein wenig Flaum. Angarn, der sich in seinem Zorn als kräftiger erwies, als Deneb erwartet hatte, riss sich los. Dabei stolperte er und brach rückwärts durch die Absperrung vor der klaffenden Erdspalte. Leuchtend rote Holzsplitter schlitterten über den Boden. Der alte Priester trat im vollen Schwung mit einem Bein über den Rand der Spalte und stürzte hinab, doch seinen ausgestreckten Händen gelang es gerade noch, deren Rand zu fassen zu bekommen. Ächzend klammerte er sich fest, zu schwach, um sich hinauf und in Sicherheit zu ziehen. Entsetzte Rufe gellten Deneb in den Ohren. Er sprang über die durchbrochene Absperrung hinweg und kam am Rand des Erdspalts auf die Knie.


      »Halt fest!«, keuchte er und packte Angarns linken Arm. Doch der alte Priester sah ihn mit einem Ausdruck von unfassbarem Abscheu an und riss sich los. Einen Lidschlag lang glaubte Deneb, ein wildes, siegesgewisses Leuchten in den Augen des Tempelvorstehers wahrzunehmen. Dann fiel er, und der Ausdruck auf seinem Gesicht verwandelte sich in Todesangst. Im nächsten Moment war er in die Dunkelheit des bodenlosen Schachts eingetaucht.


      Mit einem verzweifelten Schrei landete einer der Zwergenpriester neben ihm, seine Hände vergebens nach Angarn ausgestreckt. Blut strömte aus seiner Nase und sickerte in seinen dichten Bart, ohne dass er dem Beachtung schenkte.


      »Was hast du getan!«, brüllte er. »Du hast ihn umgebracht!«


      Deneb war zu erschüttert, um zu antworten. Das hatte er nicht gewollt. Wie gelähmt starrte er in die Tiefe des Spaltes hinab, in der Angarn soeben für immer verschwunden war.


      »Der Temari hat Angarn ermordet!«, gellte eine Stimme in seinem Rücken.


      »Werft ihn hinterher!«, ertönte eine andere. Wütende Schreie stimmten in den Ruf ein.


      Der Archivar richtete sich auf. Ein Pulk von Zwergen in Priesterroben, sowie einfach gekleideten Bürgern von Goradia, schob sich bedrohlich auf ihn zu. Ein paar hatten zerbrochene Bretter der Absperrung aufgehoben und hielten sie in ihren Händen. Gramil wurde von ihnen mitgeschleift, egal wie wild er sich auch wehrte. Einer der Priester stieß ihn hart mit der flachen Hand in den Rücken, so dass er über den Rand der Erdspalte stolperte und hinabstürzte. Sein Todesschrei ging in einem gemeinsamen befriedigten Aufseufzen der Menge unter. Die vor Wut entstellten Gesichter wandten sich dem kleinen Archivar zu, der am Rand der Spalte stand.


      »Im Namen von König Svein Gabelbart«, donnerte jemand über das Stimmengewirr in der Halle hinweg, »rührt ihn nicht an!«


      Die Hände, die Deneb bereits gepackt hatten, hielten inne. In der Menge um ihn herum entstand eine Bewegung, als mehrere Zwerge widerstrebend zwei Gestalten Platz machten. Tiefe Erleichterung überkam den Priester, der sich schon mit mehr als einem Bein über dem Abgrund gesehen hatte, als er die Neuankömmlinge erkannte.


      Rotgar verschaffte sich mit gezogenem Kurzschwert einen Weg durch den aufgebrachten Mob. Alfaard folgte ihm. Er trat auf den Zwerg zu, der Gramil in den Tod gestoßen hatte, und rammte ihm ohne ein weiteres Wort seine Klinge in den Leib. Mit einem Ausdruck ungläubiger Verwunderung brach der Mann in die Knie und hauchte zu Rotgars Füßen sein Leben aus. Drohend beschrieb König Sveins Sohn mit der bluttropfenden Schneide einen weiten Kreis um sich. Sofort wich die Menge, wenn auch murrend, zurück.


      »Ist hier noch jemand unter euch, der vorhat, Goradias Recht in seine Hände zu nehmen?«, brüllte er. Sein Schwertarm bebte vor Wut.


      »Der Temari hat den Tempelvorsteher getötet«, schrie jemand. »Ay, er ist ein Mörder und muss sterben«, schloss sich ein weiterer aus dem Kreis der Umstehenden an.


      »Angarn hat das heilige Gastrecht gebrochen und uns angegriffen«, schrie Deneb zurück. »Wir haben uns nur gewehrt.«


      Ein wütendes Stimmengewirr aus den Mündern der Priestern antwortete ihm.


      »Schluss jetzt!«, donnerte Rotgar. Seine kleinen Schweinsaugen sprühten Funken. »Der Temari steht unter meinem Schutz, und wer meine Entscheidung herausfordert, stellt sich gegen mich und meinen Vater, den König!«


      Alfaard trat an Denebs Seite und ergriff dessen Arm. »Kein weiteres Wort. Komm mit«, murmelte er in sein Ohr und zog ihn mit sich. Immer noch mit gezogenem Schwert bahnte Rotgar den beiden und sich selbst eine Schneise durch die Menge.


      »Ich nehme an, das Auftreiben von Verpflegung hat sich erledigt«, brummte er über seine Schulter hinweg.


      »Ay«, gab Alfaard zurück. »Wir machen besser, dass wir unsere Verbannung so schnell antreten wie möglich.« Er hörte sich fast vergnügt an. Deneb war über die Kaltblütigkeit der beiden Zwerge und die Entwicklung, die der Lauf der Dinge in der kurzen Zeit seit seinem Betreten der Halle genommen hatte, bis ins Mark erschüttert. Er beschloss aber, wie ihm angehalten worden war, zu schweigen und weiter mit seinen Begleitern zu gehen. In ihrer Nähe zu bleiben, bedeutete, zumindest noch eine Weile sein Leben zu behalten.


      Ihr Weg zum Haupteingang von Goradia ähnelte einem Spießrutenlauf. Ein großer Teil der Menge, die Denebs und Gramils Auseinandersetzung mit den Priestern verfolgt hatte, lief ihnen in einigem Abstand hinterher. Immer neue Schaulustige gesellten sich dazu.


      Der Zug nahm seinen Verlauf durch eine weitere Prachtstraße mit Fresken geschmückten Wänden und eine schräg aufwärts führende breite Steinrampe, die vor einem Tor aus glänzendem Stahl endete. Eine Gruppe von etwa dreißig bewaffneten Zwergen in schweren Plattenrüstungen hatte sich vor dem breiten Eingang versammelt. Mit verwunderten Blicken wandten sie sich Rotgar, Alfaard und Deneb zu, die langsam die Rampe zu ihnen emporstiegen, einen langen Schwanz von Neugierigen hinter sich her ziehend.


      Die Gruppe teilte sich. Ein weißhaariger alter Zwerg in einem flammend roten Gewand, auf dessen Stirn ein schlanker Goldreif funkelte, trat auf Rotgar zu. Dieser blieb stehen, beugte ein Knie und senkte seinen Kopf, während der Alte ihn schweigend betrachtete. Unvermittelt verebbte das Stimmengewirr hinter Deneb und Alfaard.


      »Steh auf, mein Sohn«, sagte König Svein Gabelbart schließlich in die Stille hinein. »Ich wollte dich noch ein letztes Mal sehen, bevor du in die Verbannung gehst. Aber was hat dieser Auflauf zu bedeuten? Sind Goradias Bewohner aufgebracht, weil es mein eigen Fleisch und Blut ist, das fortgeschickt wird? Was bedeuten denn schon fünf Jahre für das Leben eines Khorazon!«


      Rotgar erhob sich, doch bevor er etwas sagen konnte, drängte sich schon einer von Angarns Priestern nach vorn, der mit den Schaulustigen bis auf die Rampe gelaufen war. Verwundert zog König Svein beim Anblick des blutigen Gesichtes, das der Zwerg aufwies, eine Braue hoch.


      »Herr, Euer Sohn hat den Männern Schutz gewährt, die soeben den Tempelvorsteher ermordet haben!«


      »Was? Angarn ist tot?«, herrschte der König der Khorazon ihn an. »Wie ist das geschehen?«


      Deneb trat neben den Priester. »Es war ein Unfall. Er griff mich an, wir rangen miteinander, und ich stieß ihn von mir. Er ...« Der Archivar rang nach Atem, während der König ihn aus weit geöffneten Augen anstarrte. »Er ist gestolpert und in einen Erdspalt gestürzt.«


      »Ihr habt ihn absichtlich hineingestoßen«, schrie der Priester ihn erregt an. Er hob seine Fäuste, aber bevor er Deneb angreifen konnte, schritt bereits eine der Palastwachen ein und zog ihn zurück.


      »Ist das wahr, mein Sohn?«, fragte König Svein. »Du hast diesem Temari Schutz gewährt?«


      »Das habe ich, Vater«, erwiderte Rotgar fest. Der Blick des Königs glitt über Alfaard, der dem Herrn von Goradia nur kurz in die Augen sah, bevor er zu Boden starrte.


      »Dein alter Waffenlehrer war ebenfalls beteiligt?«


      »Ay, Herr«, antwortete Alfaard an Rotgars Stelle. Er vermied es noch immer, dessen Vater anzusehen. »Es hat sich genauso zugetragen, wie der Temari es gesagt hat. Angarns Priester haben das Gastrecht mit Füßen getreten und die Fremden angegriffen.«


      »Der Temari hatte seine Rechte verwirkt, als er unsere heiligen Stätten geschändet hat«, ereiferte sich der Priester.


      Alfaard fuhr mit hochrotem Gesicht zu ihm herum. »Es ist nicht deine Aufgabe, Gesetze auszulegen oder Recht zu sprechen. Vergiss deinen Platz nicht!«


      »Der Temari muss sich vor dem Gericht der Khorazon für seine Tat verantworten«, sagte König Svein.


      »Nein, er kommt mit mir.«


      Langsam wandte sich der Herrscher von Goradia seinem Sohn zu, der ihm widersprochen hatte. Eine tiefe Falte war in der Mitte seiner Stirn unter dem Goldreif erschienen.


      »Was hast du gesagt, mein Sohn?«


      Rotgar wich seinem finsteren Blick nicht aus. »Ich habe beschlossen, ihn mit mir zu nehmen. Er ist nicht ohne Grund hier aufgetaucht. Er weiß um die Gefahr, die unserer Welt droht. Wir werden in den Norden gehen und kämpfen, wie die Himmelsträne es uns geraten hat.« Er hob den Kopf und richtete seine Stimme an die Wachen um König Svein. »Hört mich an! Ihr wart auf dem Thing und habt gehört, wie Angarn die meisten von uns davon überzeugt hat, nichts zu unternehmen. Aber ich konnte es in euren Augen sehen, dass ihr mit der Entscheidung des Thing nicht einverstanden wart. Ich gebe euch die Gelegenheit, euch als wahre Söhne der Erbauer zu beweisen: Kommt mit mir in den Norden! Stellen wir uns der Bedrohung für unsere Welt, anstatt wegzuschauen und unsere Wunden zu lecken. Wer will sich Alfaard und mir anschließen?«


      »Mein Sohn!«, brach es entsetzt aus König Svein heraus. »Wenn du dich gegen die Entscheidung des Thing stellst, kann selbst ich dich nicht mehr beschützen. Dann wirst du nicht nur für fünf Jahre verbannt, sondern für den Rest deines Lebens – und alle, die sich dir anschließen, ebenfalls. Bedenke, was das bedeutet: Ihr alle wärt für uns wie gestorben!«


      Ein bitteres, hartes Lächeln war in Rotgars Mundwinkeln erschienen. »Es mag sein, dass ihr uns aufgebt. Aber wir geben unsere Heimat nicht auf. Nicht einmal, wenn ihr uns mit dem Schlimmsten droht, was einem Khorazon widerfahren kann. Gerade deswegen gehen wir – um Goradia zu beschützen. Um euch zu beschützen! Denn das Übel, das uns heimsucht, wird nicht von alleine wieder verschwinden. – Also, wer schließt sich uns an?«


      Alfaard stellte sich wie selbstverständlich neben seinen Herrn. Unschlüssig sahen die Wachen einander an. Schließlich traten mehrere Krieger zu Rotgar, Alfaard und Deneb. Der Archivar zählte acht an der Zahl.


      Rotgar nickte knapp. »Ich hatte mit weniger gerechnet. Aber offenbar gibt es in den Reihen der Wache mehr Verrückte, die nichts zu verlieren haben, als ich dachte.«


      Einigen der Krieger entkam ein verhaltenes Lachen. König Sveins Sohn wandte sich den anderen zu, die weiter ihre Stellung an der Seite seines Vaters hielten. »Ich mache euch keine Vorwürfe, weil ihr euch uns nicht anschließt. Bestimmt habt ihr Familien oder andere Verpflichtungen. Bewacht weiter die Stadt und euren König, wie es eure Aufgabe ist. Ich vertraue euch. Mögen die Erbauer ebenso über euch wachen.«


      Der Herr von Goradia fiel Rotgar verzweifelt in den Arm, als er sich umdrehte. »Mein Sohn, ist dir denn wirklich nicht bewusst, was du tust? Wir werden uns niemals wiedersehen, wenn du jetzt durch dieses Tor gehst. Das kann dir doch nicht völlig egal sein!«


      Rotgar vermied es, ihn anzusehen. Der Ausdruck auf seinem Gesicht war so hart geworden, dass es Deneb schauderte. »Wie kannst du sagen, dass mir das egal wäre«, stieß er leise und gepresst hervor. »Aber ich muss das tun, was du mich immer gelehrt hast. Ich muss Goradia beschützen. Auch wenn das bedeutet, dass ich nie wieder hierher zurückkommen kann.«


      Beinah grob schüttelte er die Hand seines Vaters mit einer Bewegung seines Armes ab, presste seine Hände gegen das stählerne Tor und drückte mit aller Macht dagegen. Ein angestrengtes Grunzen entkam ihm, die Adern an seinen Schläfen traten hervor. Deneb stand der Mund offen vor Staunen über die Kraft des Khorazon.


      Unter lautem Knarren öffneten sich langsam die beiden Torflügel. Ein blendend weißes Licht brach ins Innere des Berges und ließ alle Zwerge auf der Rampe, die es traf, blinzeln und sich murrend abwenden. Doch es war nur der helle Schein eines winterlichen Tages, verstärkt durch die Schneedecke auf den Felsen vor dem Eingang. Selbst Deneb, der an Tageslicht gewöhnt war, musste eine Hand vor die Augen halten, so sehr hatten diese sich schon an das geringe Licht unter Tage gewöhnt. Er war froh, Goradia verlassen zu können. Die harsche und fremdartige Gemeinschaft der Khorazon beunruhigte ihn. Und so beeindruckend er die Welt der Zwerge auch fand, ihre meisterhaften Bauten und technischen Errungenschaften, sehnte er sich doch nach dem offenen Land und dem Reisen unter freiem Himmel, das er seit seinem Fortgang aus T’lar trotz aller damit verbundenen Strapazen so liebgewonnen hatte. Vor allem aber war das offene Tor zur Außenwelt wie eine drängende Erinnerung daran, dass er seinen entführten Freund wiederfinden musste.


      Gleichzeitig mit dem hellen Schein wehte ein eisiger Wind von draußen herein. Rotgar, der wie ein gedrungener dunkler Felsen vor dem lichtdurchfluteten Eingang stand, schüttelte sich. Dann sagte er laut, ohne sich umzudrehen: »Lebt wohl, Vater – und auch meine Brüder! Ich werde euch in der Fremde keine Schande bereiten. Was immer in meiner Macht steht, um die Gefahr für Goradia abzuwenden – ich werde alles tun, was nötig ist, wie ich es auch bisher immer gehalten habe. Für das Volk unter dem Berg!«


      Laut klirrend sprangen die Schwerter der Wachen um König Svein aus ihren Scheiden. »Für das Volk unter dem Berg!«, wiederholten sie mit ihren rauen Stimmen, die wie Donnerhall von den Wänden zurückgeworfen wurden. Der Herr von Goradia schwieg und stand reglos in ihrer Mitte. Deneb, der mit Alfaard Rotgar folgte, sah im Gehen, wie dem alten Mann Tränen über die Wangen liefen. Doch davon abgesehen war sein schmerzerfülltes Gesicht reglos. Kein Wort kam über seine Lippen. Erst als beinahe alle aus der Gruppe von Kriegern, die sich Rotgar angeschlossen hatte, das Tor durchschritten hatten und in den kalten, hellen Wintertag hinausgetreten waren, entrang sich König Sveins Stimme ein verzweifelter Schrei.


      »Lebe wohl, mein Sohn!«


      Niemand drehte sich um. Keine Antwort ertönte. Nur das Knirschen der Stiefel im Schnee war zu hören. Die Gruppe der Verbannten mit dem Temari in ihrer Mitte hatte Goradia verlassen.

    

  


  
    
      21


      Der gleißende Lichtblitz war schneller verschwunden als das matte Nachbild, das vor Enris’ Augen hing und noch eine Weile nicht weichen wollte, egal wohin er seinen Kopf wandte. Beinahe wäre er rückwärts ins kalte Wasser der Zisterne gestürzt, aber Neria stützte ihn gerade noch rechtzeitig. Sie schenkte ihm ein Lächeln, das ihm ins Herz schnitt.


      In wenigen Stunden wird sie mit Suvare in See stechen.


      Er bemühte sich, halbwegs sorglos zurückzulächeln, aber es gelang ihm nicht besonders. Eher wirkte es, als ob seine Mundwinkel nervös zucken würden. Neben ihm standen Suvare und Corrya auf dem steinernen Rand der Wasserbeckens. Beide ruderten mit den Armen, um nicht das Gleichgewicht zu verlieren. Hinter ihnen leuchtete das Wasser noch immer, ohne dass der Schein aus seiner Tiefe abnahm.


      »Alle Wetter, ihr seid wieder da«, ertönte eine Stimme. Sie gehörte Teras, der begeistert auf sie zuschritt. Suvare sprang vom Rand des Quelors auf den Boden der Plattform hinab. Bevor sie es sich versah, hatte der alte Bootsmann sie gepackt und an sich gedrückt. Das Leder seines steifen Mantels knarrte hörbar.


      »Ist ja gut, ist ja gut«, murmelte sie, etwas verlegen über seinen Gefühlsausbruch. Teras ließ sie unvermittelt los, selbst ein wenig peinlich berührt. Enris stieg ebenfalls vom Steinrand des Beckens herab. Er hob den Kopf und sah, dass die Sonne hoch am Himmel stand. Einzelne Schneeflocken tanzten durch die blasse, kalte Luft, die seinen Atem vor dem Mund sichtbar machte. Erleichterung wärmte seine Brust. Es war nur eine Sonne, und diesen Ring aus Felszacken um sich herum kannte er – sie waren wieder zurück in Runland!


      »Wie konntet ihr nur einfach so verschwinden«, beschwerte sich Teras unterdessen mit vorwurfsvoller Miene bei seinem Khor. »Wir waren halb verrückt vor Sorge! Habt ihr denn wenigstens die Dunkelelfen gefunden?«


      Suvare nickte. »Ay, wir waren in Eilond. Und die Antara werden uns helfen. Lass uns zu den anderen gehen, damit wir euch erzählen können, was inzwischen passiert ist.«


      »Ich bin schon so gespannt darauf, alles zu hören«, freute sich Teras. Er zwinkerte Enris und Neria zu. »Und dass ihr beide wohlbehalten wieder hier seid, freut mich besonders. – Mädchen, als ich dich das letzte Mal gesehen habe, bist du in Wolfsgestalt von Bord gesprungen.«


      »Habe ich jemanden verletzt?«, fragte Neria erschrocken.


      »Nein, keine Sorge«, sagte der Alte gutmütig. »Aber an deiner Stelle würde ich Calach aus dem Weg gehen. Dem hast du den Schreck seines Lebens verpasst.«


      Teras führte sie die Treppe hinab in die Höhle, die von Shartans Piraten als Lager benutzt worden war. Suvares Männer hatten am Eingang zum Strand ein großes Lagerfeuer entzündet, das sie selbst jetzt am Tag in Gang hielten, um die Kälte zu vertreiben, die Irteca seit dem Einbruch des Winterwetters heimsuchte. Mit großem Hallo umringten die Anwesenden Enris und Suvare, als diese mit Neria, Corrya und Teras in der Höhle auftauchten. Selbst die Voronfrau wurde freudig begrüßt, als fiele es ihnen einfach zu schwer, die schwarzhaarige junge Frau in der rostfarbenen Tunika, die ihr die Antara überlassen hatten, mit dem riesigen Wolf in Verbindung zu bringen, der noch vor wenigen Nächten das Deck der Tjalk verwüstet hatte. Nur Calach und Daniro hielten vorsichtshalber gebührenden Abstand zu ihr. Der Schiffskoch musterte sie sogar so unverblümt argwöhnisch, als hätte er es nur zu gerne gesehen, wenn diese unheimliche Frau mit den gestaltwandlerischen Fähigkeiten bei den Sagenwesen aus den Alten Tagen geblieben wäre.


      Themet und Mirka sprangen auf den jungen Mann zu und hätten ihn beinahe umgeworfen, so stürmisch fiel ihre Umarmung aus.


      »Du bist zurückgekommen!«, rief Themet mit strahlendem Gesicht. »Larcaan hatte die Hoffnung schon aufgegeben, aber ich hab ihm gesagt, wenn einer es schafft, die Dunkelelfen zu finden und einen Weg durch das Portal zu uns zurückzufinden, dann du!«


      »Schön, dass wenigstens du mich nicht aufgegeben hast«, sagte Enris mit einem breiten Grinsen, das beredte Zeugnis von seiner Erleichterung gab, die beiden Jungen wohlbehalten mit den anderen vorzufinden. Er zwinkerte Larcaan zu, der wie üblich etwas abseits stand. Der Kaufmann fuhr sich mit einer verlegenen Geste durch sein stoppeliges Haar. »Es kommt nicht oft vor, dass ich froh bin, unrecht zu haben«, brummte er. »Heute bin ich es.«


      Enris glaubte seinen Ohren nicht zu trauen. Schlug der verächtliche Nörgler mit einem Mal freundlichere Töne an? Hast dich wohl zu lange in der Gesellschaft von Menschen mit ein wenig Mut und Verstand aufgehalten, was?


      »Es war verdammt leichtsinnig von dir, einfach so von Bord zu verschwinden, Junge«, unterbrach Aros polternd seinen Gedankengang. Er wandte sich Corrya und Suvare zu. »Und ihr seid auch nicht besser! Macht euch mitten in der Nacht durch das Portal davon. Wir waren halb verrückt vor Sorge!«


      »Beschimpf mich so viel du nur willst«, entgegnete Enris trocken, »aber tu mir einen Gefallen: Nenn mich nie wieder Junge. Ich hab einen Namen.«


      Aros stand vor Überraschung der Mund offen. Seine beiden Kameraden Norvik und Mesgin blickten nicht minder verblüfft drein, bevor sich ein anerkennendes Grinsen auf ihren Gesichtern zeigte.


      »Na, na, na!« Teras lachte. »Wenn da nicht einer erwachsen geworden ist, während er fort war.«


      »Nur ein wenig«, sagte Enris gutgelaunt. Die vielen freudigen Gesichter ließen ihn wenigstens für eine Weile vergessen, dass er sich von Neria verabschieden musste. »Es ist eben eine Menge passiert. – Hier ja offenbar auch. Die Piraten sind also tatsächlich fort?«


      Der Bootsmann spuckte einen dunklen Batzen Kautabak auf den Boden und nickte. »Sie haben sich auf ihr Schiff verdrückt und sind mit eingezogenen Schwänzen abgehauen. Vorher haben sie aber noch alles, was sie in der Eile tragen konnten, als Beute an Bord geschafft.«


      »Wir haben sie gewähren lassen«, ergänzte Suvare, »um nicht weiteres Öl ins Feuer zu gießen und am Ende doch noch einen Kampf herauszufordern, der niemandem genützt hätte.«


      »Ob sie wohl wiederkommen, wenn wir Irteca verlassen?«, überlegte Enris.


      Suvare lachte trocken auf. »Damit rechne ich. Das war bestimmt auch der eigentliche Grund, weshalb sie überhaupt so bereitwillig verschwunden sind. Wozu Männer in einem Kampf verlieren, wenn man sich einfach nur für eine Weile zurückziehen muss? Aber das soll uns nicht kümmern. Wir haben andere Sorgen, als die nördlichen Inseln von Piraten zu säubern.«


      »Und die wären?«, fragte Torbin.


      Suvare setzte sich in der Nähe des Lagerfeuers auf einen der dicken gestohlenen Teppiche, die den Höhlenboden bedeckten und von Shartans Männern zurückgelassen worden waren. »Wir haben eine Reise vor uns. Eine Reise, wie sie bisher noch kein Seefahrer unternommen hat. Die Dunkelelfen glauben, dass es die einzige Möglichkeit ist, unsere Welt noch vor den Serephin retten zu können. Sie werden versuchen, diese Ungeheuer so lange wie es nur geht zu beschäftigen, um uns genügend Zeit zu verschaffen. Aber selbst dann gibt es keine Gewissheit, dass wir unser Ziel erreichen – oder dass wir alle lebend heimkehren. Seid ihr immer noch mit dabei?«


      »Wohin geht die Reise denn?«, fragte Calach mit gerunzelter Stirn.


      Torbin neben ihm lachte trocken auf. »Ich dachte, wir würden alle JA! schreien und dann fragen, wohin wir uns aufmachen. – Aber egal. Ich sage, ich steuere deine Tjalk, wohin auch immer du mit ihr möchtest.«


      »Ich will zum Rand der Welt«, gab Suvare schlicht zurück. »Die Voronfrau muss ihn überqueren.«


      Ein Raunen ging durch die Runde. Enris erhob einen Arm und gleichzeitig damit seine Stimme. »Aber immer der Reihe nach! Erst einmal müssen Neria und ich euch erzählen, was seit der Nacht geschehen ist, in der wir an Land gingen.«


      Staunend lauschten Suvares und Aros’ Männer dem Bericht der beiden von ihrer Ankunft in Eilond und ihrer Prüfung durch die Antara. Niemand unterbrach sie, so gespannt hörte man ihnen zu. Erst als sie fertig waren, erfüllte lautes Stimmengewirr die Höhle.


      »Ihr wart wirklich in der Vergangenheit ...«, schnaufte Königin Tarighs Hauptmann fassungslos. »Ihr habt unsere Vorfahren gesehen, lange bevor die Hohe Cyrandith sie nach Runland führte. Das ist unglaublich! Wenn die Dunkelelfen solche Macht besitzen, dann können sie diese Serephin bestimmt aus unserer Welt vertreiben!«


      Enris, der heißhungrig auf Essen aus seiner Welt war und sich sofort nach dem Ende ihres Berichtes einen Teller mit dampfender Fischsuppe und etwas Brot gegriffen hatte, hielt im Umrühren inne.


      »Nein, diese Hoffnung haben sie uns gleich genommen. Die Serephin sind einfach zu stark, und sie haben bereits zwei von Runlands vier Wächtern getötet.«


      »Zwei?«, fuhr Larcaan auf. »Ich dachte, der von den Weißen Klippen ist tot, und die drei anderen sind noch am Leben!«


      »Leider nicht«, gab Enris zurück. »Einer der beiden Serephinkrieger, die inzwischen auf unserer Seite sind, ist in den Geist ihres Anführers eingedrungen, und hat herausgefunden, dass der Wächter des Feuers ebenfalls tot ist. Und sie wissen inzwischen auch, wo sich der Wächter des Wassers aufhält. Ihn werden sie genauso töten, denn die Antara werden niemals schnell genug zu den Toolmooren gelangen können, wo er sich aufhält. Aber sie hoffen, den vierten Wächter lange genug beschützen zu können, bis uns Hilfe erreicht.«


      »Wo ist dieser Wächter?«, fragte Daniro.


      »Er war von Anfang an in der Meeresburg verborgen. Offenbar hat er sich dort so gut versteckt, dass er nicht einmal von den Serephin entdeckt werden konnte. Aber sie werden bald um seinen Aufenthaltsort wissen, und dann nützt ihm auch das beste Versteck nichts mehr.«


      »Du hast von Hilfe gesprochen«, sagte Thurnas zweifelnd. »Wie soll die aussehen? Und woher soll sie kommen?«


      »Die Reise zum Rand der Welt«, murmelte Daniro leise. Er sah Suvare an. »Darum geht es also, nicht wahr? Wir sollen dort Hilfe holen. Aber ich dachte immer, da draußen auf der offenen See gäbe es nichts.«


      Suvare starrte in die Flammen des prasselnden Lagerfeuers. »Die Dunkelelfen behaupten, wenn man über den Rand der Welt hinausginge, fände man entweder den Tod – oder die Schicksalsfestung, wenn die Herrin des Netzes es will. Sie sagen, dass wir Neria dorthin bringen sollen, damit sie Cyrandith um Hilfe gegen die Serephin bitten kann.«


      »Die Wolfsfrau?«, platzte Calach heraus. »Dieses verrückte Untier soll in unserem Namen sprechen? Das ist doch völliger Unfug!« Er holte für einen weiteren Ausbruch Luft, aber ein kalter Blick aus Suvares Augen brachte ihn zum Schweigen.


      »Calach, ich glaube dir, dass du nicht gut auf Neria zu sprechen bist, nachdem sie dich in Wolfsform beinahe umgebracht hätte. Aber sie hat ihren Teil dazu beigetragen, uns zu helfen. Wenn du das nicht anerkennen kannst und du mich noch einmal unterbrichst, suche ich mir einen anderen Schiffskoch. Verstanden?«


      Calach zog ein betretenes Gesicht. »Es ... es tut mir leid, Suvare. Wirklich! Ich will deine Tjalk nicht verlassen, egal was kommt. Die Suvare ist doch meine Heimat, verdammt!«


      »Sag nicht mir, dass es dir leid tut«, erwiderte Suvare kühl. »Sag es Neria. Sie hast du beleidigt, nicht mich – und das vom ersten Tag an, als sie an Bord gekommen ist. Ich habe mir das jetzt lange genug angesehen, und ich schäme mich, dass jemand, der zu meiner Mannschaft gehört, solch dumme Reden über die Voron schwingt.«


      Der so Angesprochene stand auf. Zum ersten Mal sah Enris mehr in ihm als den ständig schlechtgelaunten Mann mit der ebenfalls ständig umgebundenen Leinenschürze, die so voller eingetrockneter Essensreste starrte, dass sich ihre ursprüngliche Farbe nur noch mit viel Fantasie erraten ließ. Das Gesicht des Schiffskochs zeigte tatsächlich so etwas wie Reue.


      »Verzeih mir«, sagte er kaum vernehmbar an Neria gewandt. Deren Züge waren während des gesamten Wortwechsels ausdruckslos gewesen. Auch jetzt regte sich kaum etwas darin. Der Mensch vor ihr entschuldigte sich offensichtlich nur, weil er Angst hatte, aus seiner Gemeinschaft verstoßen zu werden, seinem Rudel. Aber zumindest hatte er von seiner Anführerin vor allen anderen einen Dämpfer bekommen. Wenigstens etwas.


      »Da wir das jetzt geklärt haben«, fuhr Suvare fort, »hört euch an, was die Dunkelelfen uns geraten haben.«


      Sie berichtete ihren Zuhörern davon, wie die Antara Neria auserkoren hatten, die Träumende Cyrandith in ihrer Schicksalsfestung aufzusuchen, und von Alcarasáns Eindringen in Ranárs Geist.


      »Allerdings ist sein wirklicher Name nicht Ranár«, setzte sie erklärend hinzu, »wenn ich die beiden Serephin richtig verstanden habe. Ranár hieß der Mensch, dessen Körper dieses Wesen aus Alcarasáns und Jahanilas Volk übernommen hat.«


      »Und diese beiden Serephin«, sagte Aros misstrauisch, »Alca... Alcara, wie auch immer, und seine Begleiterin, von denen du uns erzählt hast. Seid ihr euch wirklich sicher, dass sie auf unserer Seite sind und es nicht ein Trick ist, um uns in Sicherheit zu wiegen und uns am Ende in eine Falle zu locken?«


      »Ihr habt nicht gesehen, was sie getan haben, um uns zu retten, als wir in der Vergangenheit waren.« Enris blies auf den heißen Inhalt seines Tellers, bevor er sich gierig Löffel um Löffel der Suppe in den Mund schob und dabei weitererzählte. »Jahanila war von Anfang an auf der Seite der Endarin und der Menschen. Und Alcarasán hat sich geändert.


      Als er erfahren hat, dass die Serephin einen Mann in ihre Gewalt gebracht haben, der ihnen verraten kann, wo sich der vierte Drache aufhält, ist er sofort aufgebrochen. Er fliegt so schnell wie möglich zur Hochebene von Tool, um zu verhindern, dass der Gefangene Ranár ausgeliefert wird. Der größte Teil der Serephin hält sich dort gerade auf und sucht nach dem Wächter des Wassers.«


      »Und der andere Serephin?«


      »Jahanila hat sich den Dunkelelfen angeschlossen«, sagte Enris. »Die Antara wollen noch heute nach Carn Taar aufbrechen. Sie werden die Serephin in der Meeresburg angreifen. Und ich werde mich ihnen zusammen mit Corrya anschließen.«


      »Was ist mit den Elfen in den Mondwäldern?«, fragte König Tarighs Hauptmann. »Deren Unterstützung könnten wir verflucht gut gebrauchen!«


      Suvare, deren Magen laut zu knurren begonnen hatte, als sie Enris essen sah, nahm sich ebenfalls einen Teller und schöpfte Suppe aus dem Kessel über dem Feuer. »Die Dunkelelfen haben ihnen mit ihrer Magie eine Nachricht gesandt«, erklärte sie. »Wie sieht es mit Euch aus, Aros? Werdet Ihr ebenfalls gegen die Serephin kämpfen, so wie Enris und Corrya?«


      Der Hauptmann kratzte sich ratlos an der in Falten gelegten Stirn. »Meine Herrin ist weit fort von hier, und ich bin es nicht gewöhnt, ohne sie Entscheidungen zu treffen. Ich – ich weiß es nicht. Vielleicht sollten wir wieder ins Regenbogental zurückkehren. Unsere Aufgabe war, euch dabei zu helfen, die Dunkelelfen zu finden, und das haben wir getan.«


      »Aber ... Herr«, begann Norvik zögernd. Die Enttäuschung, eine legendäre Schlacht zu verpassen, war ihm anzumerken. Auch Mesgin neben ihm zog ein langes Gesicht.


      »Nichts da!«, schnitt der Hauptmann Norvik das Wort ab. »Wir haben einen Eid darauf geschworen, Königin Tarigh zu beschützen.«


      Ihr habt keine Ahnung, wie glücklich ihr euch schätzen könnt, wenn Aros mit euch nach Hause aufbricht, überlegte Enris bitter, der an das Schlachtfeld vor den Toren von Mehanúr dachte. Aber wir brauchen euch. Selbst mit den Dunkelelfen und den Endarin werden wir jeden Schwertarm bitter nötig haben. Herrin des Schicksals, ich bin nicht stolz auf das, was ich jetzt tun muss. Aber ich darf die drei nicht verlieren.


      Laut sagte er: »Aros, glaubt Ihr denn wirklich, Ihr könnt im Regenbogental für die Sicherheit Eurer Herrin einstehen, wenn die Serephin erst dorthin kommen? Oder wenn sie den letzten Wächterdrachen töten und damit diese Welt dem Untergang weihen?«


      Der Hauptmann sah ihn stumm an. Enris war sich am Rande bewusst, dass der stämmige, altgediente Kämpfer ihm seine völlige Aufmerksamkeit schenkte. Doch er war zu beschäftigt damit, die richtigen Worte zu finden, um sich über diese Veränderung zu freuen. »Kommt mit uns! Zieht an unserer Seite in die Schlacht – und verteidigt das Leben von Königin Tarigh vor den Toren der Meeresburg! Sie würde es ebenso wollen, wenn sie jetzt hier wäre.«


      »Ay, Herr!«, stimmte Mesgin eifrig mit ein. »Der Junge ... ich meine, der junge Mann hat recht! Es spielt doch keine Rolle, wo wir unsere Herrin beschützen, solange wir die Serephin davon abhalten, Burg Cost ebenso zu erobern wie Andostaan.«


      Es war Aros anzusehen, wie sehr er mit sich rang. Er blickte von Mesgin zu Norvik und schließlich wieder zu Enris. Als er den Kopf zu einem Nicken senkte, konnten die beiden Krieger unter seinem Befehl kaum ein freudiges Grinsen verhehlen.


      »Also gut, wir gehen mit euch«, sagte er fest. »Für Königin Tarigh und das Regenbogental!« Etwas leiser fügte er hinzu: »Ich hoffe, dass es wirklich das ist, was unsere Herrin von uns erwarten würde.«


      »Im Zweifelsfall kann ich immer ein gutes Wort für Euch einlegen.« Suvare schmunzelte. »Ich schätze, Eure Herrin hört auf meinen Rat.«


      Nun musste selbst Aros trotz seiner sorgenzerfurchten Stirn lächeln. Ihm war nicht entgangen, wie sich seine Königin am Tag der Abreise aus Menelon von Suvare verabschiedet hatte.


      Nur Enris blickte ernst. Ich habe euch keinen Gefallen getan. Ihr seid erwachsene Menschen, und doch: wenn ihr umkommt, ist das meine Verantwortung, mit der ich leben muss. Ich war es, der euch überredet hat.


      Larcaan, der wie die anderen im Kreis gesessen hatte, erhob sich, ein Zeichen, dass er ebenfalls das Wort ergreifen wollte.


      »Ich komme auch mit euch.«


      Kaum jemand hätte erstaunter dreinblicken können, als sein Kamerad Thurnas. Doch auch die anderen sahen ihn an, als hätten sie sich verhört.


      »Ich weiß, ich weiß, ihr werdet euch fragen, was ist denn jetzt in ihn gefahren«, winkte der Kaufmann mit einer wegwerfenden Handbewegung ab, die man so gut an ihm kennen- und verabscheuen gelernt hatte. Diesmal aber wirkte sie seltsam fehl am Platz. Das sonst so verkniffene Gesicht des Mannes zeigte sich offener denn je. »Aber ich meine es ernst, was ich damals an den Weißen Klippen gesagt habe. Ich werde wieder an den Ort zurückgehen, der immer mein Zuhause war. Ich will mit nach Andostaan und dazu beitragen, dass meine Leute eines Tages aus dem Regenbogental heimkehren und unsere Stadt wieder aufbauen können.«


      Bei seinen letzten Worten schüttelte Thurnas ungläubig den Kopf, als könne er nicht fassen, was Larcaan da von sich gab. »Was können wir denn schon groß leisten«, begehrte er auf, ohne sich ebenfalls zu erheben. »Wir sind Kaufleute, und du bist ein Ratsherr. Womit sollen wir kämpfen? Mit Papier und scharfen Worten?«


      »Das hat euch bisher auch nicht davon abgehalten, euch in jede unserer Entscheidungen einzumischen«, brummte Corrya verärgert.


      Larcaan achtete nicht auf die beiden. Er sah niemand an, sondern blickte in die schwach erleuchtete Höhle hinein, die in den letzten Tagen als ihre Behausung gedient hatte. »Ich hatte ständig Zweifel. Vom Beginn unserer Flucht an. Zweifel, dass wir es überhaupt nach Menelon schaffen würden. Zweifel, dass wir die Dunkelelfen finden könnten und dass sie tatsächlich bereit wären, uns zu helfen. Aber wir haben all das erreicht.« Er wandte sich an Enris und Suvare. »Nein, ihr habt all das erreicht. Jetzt will ich ebenfalls etwas tun. Ich kann vielleicht keine Waffe führen, aber ich kenne die Bucht um die Meeresburg gut genug, um euch von Nutzen zu sein.«


      Thurnas schüttelte weiter ungläubig den Kopf. Beinahe tat er Enris leid.


      »Wenn du zurück zu den Serephin gehen und dich von ihnen umbringen lassen willst, dann tu das allein«, sagte er. »Dann arbeite ich nicht mehr für dich.«


      Schmerzhaftes Bedauern flackerte auf Larcaans Gesicht auf, als der Mann, der mehr als nur sein Angestellter, sondern auch sein Kamerad gewesen war, sich von ihm abwandte. Doch schon im nächsten Moment hatte es sich wieder verflüchtigt. »Dann ist alles gesagt«, entgegnete er mit der ruhigen Geschäftsmäßigkeit eines Händlers, der er nun einmal war. »Ich komme mit euch.«


      »Wir können jede Unterstützung brauchen«, warf Suvare vorsichtig ein. Die junge Frau erinnerte sich noch zu gut daran, wie Larcaan ihre Entscheidungen bei jeder Gelegenheit schlechtgemacht hatte, und war entschlossen, dem Frieden erst dann zu trauen, wenn er seine Früchte tragen würde.


      Sie saßen noch eine Weile beisammen und unterhielten sich über das, was in den letzten Tagen seit ihrer Ankunft auf Irteca geschehen war. Aber sowohl Enris als auch Neria waren entschlossen, so bald wie möglich aufzubrechen, sie mit Suvare und ihren Männern, er mit den Wachleuten aus Andostaan und Corrya. Der kürzliche Kälteeinbruch trug mit dazu bei, nicht mehr lange auf Irteca zu verweilen. Suvare war entschlossen, ihre Tjalk von den Arcandinseln aus geradewegs Richtung Norden zu segeln, und wollte nicht warten, bis sich das Wetter noch mehr verschlechtert haben würde.


      »Es heißt, der Ort, an dem sich die Schicksalsfestung befindet, sei der am hellsten strahlende Stern in der Krone des Nordens«, sagte sie. »Wir Seeleute kennen dieses Sternbild gut und richten uns nach ihm, seit Menschen zum ersten Mal in kleinen Fischerbooten aufs offene Meer fuhren.«


      »Ich verstehe das nicht«, überlegte Torbin. »Wie sollen wir mit einem Schiff einen Stern erreichen?«


      »Ich kann es dir auch nicht verraten«, erwiderte Suvare achselzuckend. »Aber seitdem ich in Eilond war, habe ich gelernt, eine Menge Dinge für möglich zu halten. Also werden wir nach Norden segeln, immer der Krone des Nordens entgegen, und darauf vertrauen, dass die Dunkelelfen uns einen guten Rat gegeben haben.«


      »Das ist völlig verrückt.«


      »Ay, das ist es.«


      Torbin grinste. »Verrückt genug für mich. Ich hab dir bereits gesagt – ich bin dabei.«


      Dasselbe bekam Suvare auch von Teras zu hören, aber es überraschte sie, dass Calach und Daniro ebenfalls zustimmten, sie zu begleiten.


      »Wo soll ich denn sonst hin?«, brummte der Schiffskoch missmutig. »Soll ich mit den anderen nach Andostaan gehen und gegen Serephin kämpfen? Oder mich alleine bis zur nächsten Hafenstadt durchschlagen, jetzt da Runlands Norden im Aufruhr ist? Mich nach all den Jahren auf der Suvare unter neuen Kameraden zurechtfinden?« Er winkte ab. »Ach was! Mitgehangen, mitgefangen. Ich bleibe, wo auch immer unser Khor uns hinführt.«


      »Ich ebenfalls«, stimmte Daniro mit ein. Er legte den Kopf schief und schenkte Suvare ein Lächeln. »Hast du selbst mir nicht vor kurzem verboten, deine Tjalk zu verlassen? Ich gehorche nur deinem Befehl, Khor.«


      »Das ehrt dich«, sagte Suvare, »aber diese Reise wird gefährlich werden, und ich kann keinem von euch versprechen, dass wir lebend zurückkehren. Du bist nicht mehr an meinen Befehl gebunden und kannst jederzeit abheuern.«


      Daniro schüttelte den Kopf. »Ich habe nicht vor, abzuheuern. Ich bin dir noch etwas schuldig.«


      Suvare versuchte erst gar nicht, ihn von seiner Haltung abzubringen. Der junge Mann mit den dunklen Schatten um seine Augen, die mehr Grauen als die meisten seines Alters gesehen hatten, war fest entschlossen. Ihr blieb daher nur noch, ihre Leute anzuweisen, die Tjalk für ihre Fahrt ins Ungewisse vorzubereiten.


      »Aber ihr könnt doch bestimmt nicht vor Sonnenuntergang in See stechen«, meinte Enris zweifelnd. »Es ist ein langer Weg von hier bis zur Bucht, in der das Schiff vor Anker liegt, selbst wenn wir sofort aufbrechen.«


      »Ach, kein Problem!« Teras winkte ab. Er stand auf und deutete über das Lagerfeuer am Höhleneingang hinweg zum Strand. »Schau mal da hin! Wir sind nicht faul gewesen, während ihr fort wart.«


      Enris erhob sich ebenfalls, um sich anzusehen, was der Bootsmann ihm zeigen wollte. Hinter der Wegsperre aus Strandgut ragte der Mast der Suvare im seichten Wasser der Bucht vor dem trüben Winterhimmel auf.


      »Nachdem die Piraten fortgesegelt waren, sind wir hier vor Anker gegangen«, erklärte Daniro. »Wir können also bald in See stechen.«


      Erneut fühlte Enris den schmerzhaften Zwiespalt, den der Gedanke an einen schnellen Aufbruch in ihm hervorrief. Die Zeit drängte, und er musste mit den beiden Kaufleuten und den Männern aus dem Regenbogental nach Eilond zurück. Die Krieger der Antara waren bereit, sich auf den Weg nach Carn Taar zu machen, und warteten nur noch auf die Temari, die sich ihnen anschließen wollten. Aber er hatte vor, sich wenigstens ungestört von Neria zu verabschieden, wenn es ihm schon nicht möglich war, sie zu begleiten.


      »Lass uns an den Strand gehen«, flüsterte er ihr zu. »Hier ist für den Moment alles gesagt, und wir werden nicht gebraucht.«


      Sie nickte stumm und erhob sich. Die beiden schlüpften durch den Höhleneingang und traten ins Freie. Sofort kroch Enris die feuchte Kälte unangenehm in die Knochen. Er fröstelte und zog im Gehen den Kopf ein. Neria dagegen war das winterliche Wetter mehr gewohnt als er und zeigte kaum eine Regung. Nach wenigen Schritten durch den Sand hakte sie sich bei ihm unter. Sie gingen eine Weile schweigend nebeneinander her, bis sie schließlich durch die Lücke in der Barrikade nahe der Wasserlinie traten.


      Die Suvare war in gut dreißig Fuß Entfernung im flachen Wasser auf Grund gesetzt. Dahinter dehnte sich, so weit das Auge blicken konnte, die graue See aus. Auf Enris und Neria wirkte sie unergründlicher und grenzenloser als je zuvor. Beide wussten, dass die ruhig in der anschwellenden Flut liegende Tjalk vor ihnen bald in dieser gewaltigen Weite verschwinden würde. Die hoch am Himmel stehende Sonne war hinter einer Wolkenbank verschwunden. Die Kälte in der Bucht erinnerte Enris an das vorfrühlingshafte Wetter in Felgar vor dem Vellardinfest, als er in den Höhlen unterhalb von Carn Taar auf Margon gestoßen war. Damals hatten die schicksalhaften Ereignisse, in die er unversehens hineingezogen worden war, ihren Anfang genommen.


      Die Voronfrau blieb von einem Moment auf den anderen stehen und sah auf das Meer hinaus. Da sie sich immer noch bei ihm untergehakt hatte, verharrte er ebenfalls. Der eisige Wind zerrte beiden an ihren schwarzen Haaren. Enris ahnte, dass Neria ebenfalls darüber nachsann, wie es gekommen war, dass sie heute auf einer der Arcandinseln an einem verlassenen Strand entlangliefen. Er hatte recht gehabt, wie er erkannte, als sie mit verhaltener Stimme zu sprechen anhob.


      »In meinem Traum war es nicht so kalt. Ich musste gerade daran denken, wie alles anfing. Der Vollmond vor Vellardin, als der Weiße Wolf mir von der Bedrohung dieser Welt erzählte und mich aus dem Wald fortschickte. Damals war ich an einem Ort wie diesem.« Sie schloss die Augen und atmete tief durch die Nase ein. Unwillkürlich musste Enris an ein witterndes Tier denken. »Es ist eigenartig«, fuhr sie fort, nun wieder um sich blickend. »Ich kann mich fast nie an das erinnern, was ich als Wölfin erlebt habe, wenn ich wieder meinen menschlichen Körper besitze. Aber die Vision, die Talháras mir zeigte, steht noch immer deutlich vor mir. Ich weiß genau, was für eine entsetzliche Angst ich vor der Weite des Strandes und der offenen See vor mir empfand. Es gab keine Deckung. Ich war wie gelähmt.«


      Sie lachte kurz auf. Es klang wie ein verlegenes Husten. »Und sieh mich jetzt an. Ich spaziere mit dir am Meeresufer entlang, als wäre ich an der Küste aufgewachsen anstatt in einem dichten Wald.«


      Sie blickte ihm in die Augen. Er beugte sein Gesicht dem ihren entgegen, und sie küssten sich. Ihre blutleeren Wangen fühlten sich eisig an, aber wenigstens waren ihre Münder warm.


      »Ich will dich nicht gehen lassen«, flüsterte Enris. Er schloss die Augen und atmete den Duft von Nerias Haut ein, erst seit kurzem eine ersehnte Erinnerung und dennoch so vertraut, als würde sie ihn schon sein Leben lang begleiten.


      »Ich dich auch nicht«, vernahm er ihre Stimme, ebenso leise wie seine, kaum hörbar über dem Rauschen der aufkommenden Flut und dem Heulen des Windes, der sich in der Bucht fing. »Aber wir wissen beide, dass es sein muss. Der Urahne unseres Volkes suchte mich für diese Aufgabe aus, von Anfang an.«


      Er löste sich aus ihrer Umarmung und betrachtete sie ernst. »Bist du dir wirklich sicher, dass du die Schicksalsfestung finden kannst?«


      Neria wich seinem Blick nicht aus. »Wenn Suvare mich nur weit genug bringt, dann habe ich die Hoffnung, dass die Träumende sie mich finden lässt.«


      »Was ist, wenn es dann keine Möglichkeit mehr gibt, zurückzukehren?«


      »Und was ist, wenn die Serephin euch bei dem Versuch den Wächterdrachen in Carn Taar zu beschützen, umbringen?«, fragte Neria scharf zurück. »Denkst du, nur du würdest dir Sorgen machen?«


      »Verzeih mir!«, sagte Enris betreten. »Ich dachte, weil du dir nichts hast anmerken lassen ...«


      »... dass es mir egal wäre, wohin du gehst und in welche Gefahr du dich begibst?« Die Wolfsfrau schüttelte mit einem bitteren Lachen den Kopf. »Glaub mir, es ist mir alles andere als gleich! Ich versuche nur, es den anderen nicht mit einem dicken Knüppel überzubraten, wie schwer es mir fällt, dich fort zu lassen. Und genauso schwierig ist es für mich, noch einmal auf dieses Schiff zu gehen, und diesmal da rauszufahren!« Ihr ausgestreckter Arm deutete auf die offene See. Enris bemerkte, dass die Gefasstheit ihrer Gesichtszüge bröckelte.


      »Aber ich bin bereit, es zu tun, wenn es meinem Stamm hilft, und dem Wald – und wenn unsere Welt dann überlebt. Auch wenn ich am liebsten nicht hierher nach Irteca zurückgekommen, sondern mit dir in Eilond geblieben wäre, um bei dir zu sein, wohin auch immer du mit den Dunkelelfen gehen wirst. Es dennoch zu tun ist das Schwerste, was mir jemals vom Schicksal aufgebürdet wurde.«


      Enris zog sie an sich und sah in ihre dunklen Augen, die sein Gesicht ernst musterten, als suchten sie nach dem leisesten Anzeichen danach, dass er ihr nicht glaubte.


      »Ich bin so stolz auf dich.« Seine Stimme hörte sich rau und unbeholfen an. »Du bist stärker, als ich es jemals hoffen kann zu sein. Deshalb glaube ich auch daran, dass du die Schicksalsfestung finden wirst. Wenn es jemandem gelingen kann, dann dir.«


      Ihre weit offenen Augen starrten ihn noch immer an.


      Enris’ Mund fand ihren, und endlich schloss sie ihre Lider.


      Die Anspannung in ihr löste sich in einem Lächeln. »Ich bin es nicht gewohnt, dass jemand so viel Vertrauen in mich setzt. Hörst du? Ich habe gesagt jemand. Nicht einer der Menschen. Das ist ein Fortschritt. Ihr seid wirklich nicht alle schlecht.«


      »Wir bemühen uns«, entgegnete Enris, ebenfalls lächelnd.


      »Du besitzt selbst große innere Stärke. Mehr, als du dir gegenüber vielleicht zugeben willst. Aber dennoch ist sie da. Das hast du in Mehanúr bewiesen, als du die Flüchtlinge vor den Maugrim gerettet hast.«


      Der junge Mann ergriff ihre Hand. Sie war warm wie ihre Lippen. »Versprich mir etwas! Ich weiß, dass du dich nach deiner Heimat sehnst. Wenn du wieder zurückkommst, dann versprich mir, nicht einfach auf Nimmerwiedersehen im Roten Wald zu verschwinden. Bring mich zu deiner Familie. Ich will sie kennenlernen.«


      »Das willst du tatsächlich?«, rief Neria freudig. Einige Möwen kreischten laut über ihr, als wollten sie ihr antworten.


      »Hast du jemals daran gezweifelt? Ich hoffe nur, dass sie mich nicht gleich in Stücke reißen. Aber wenn ich über den heutigen Tag hinaus denke, dann glaube ich daran, dass es für uns ein gemeinsames Leben geben kann. Auch wenn ich keine Ahnung habe, wie es wohl aussehen wird.«


      Immer noch mit strahlendem Gesicht umarmte ihn die Voronfrau so fest, dass ihm die Luft wegblieb. Sie starrte ihn wie fassungslos an. »Du bist wirklich außergewöhnlich«, murmelte sie. »Dass ich dich nach allem, was du mit mir erlebt hast, immer noch nicht verschreckt habe! Dass du immer noch hier bist ...«


      Nerias Stimme stockte, und obwohl sie weiterhin lächelte, glänzten Tränen in ihren Augen. Ihr Blick umwölkte sich. »Du musst mir ebenfalls etwas versprechen.«


      »Was?« Ein kaltes Misstrauen ergriff Enris’ Innerstes und arbeitete sich an seinem Rückgrat hoch.


      »Wenn Runland gerettet wird, aber ich aus irgendeinem Grund nicht von dieser Fahrt zurückkomme, dann finde meine Leute im Roten Wald. Erzähle ihnen von mir. Sag ihnen, dass sie immer in meinen Gedanken waren, egal, an welche finsteren und fremden Orte es mich verschlug. Und dass ich ...«, sie stockte und sah auf den nassen Sand zu ihren Füßen, bevor sie wie gegen einen inneren Widerstand den Kopf hob und weitersprach, »... dass ich alles getan habe, um sie zu beschützen.«


      Unwillkürlich schauderte Enris. Er zog scharf die Luft ein. »Das wirst du ihnen selbst sagen müssen.«


      Mit gerunzelter Stirn starrte sie ihn an. Er erinnerte sich an den Tag, als er sie mit einem ähnlich finsteren Gesichtsausdruck über einen anderen Strand als diesen hier auf die Suvare hatte zukommen sehen. Er schmunzelte. »Siehst du, jetzt hast du noch einen weiteren Grund, zurückzukommen. Also streng dich an!«


      Trotzig schob sie ihre Unterlippe vor und stieß ihm ihre Faust vor die Brust. »Als ob deine Umarmung nicht Grund genug wäre, sich durch eine Armee von Maugrim zu dir zu kämpfen!«


      Sie küssten sich erneut. Eine Weile blieben sie dicht an dicht am Rand der Wasserlinie stehen, die sich mit der steigenden Flut allmählich weiter und weiter auf sie zuschob. Als die ersten Wellen über ihre Stiefel leckten, löste sich Enris von Neria.


      »Ich bin kein Freund von langen Verabschiedungen. Du bestimmt auch nicht, oder?«


      Sie schüttelte stumm den Kopf.


      Er bemühte sich um ein Lächeln, das ihm schwerer fiel, als je zuvor. »Dann lass uns hier und jetzt voneinander Abschied nehmen, und nicht in der Höhle, in der uns alle anstarren. Ich gehe sofort durch das Quelor zurück nach Eilond und nehme die Männer aus dem Regenbogental und die beiden Kaufleute mit mir.«


      »Gut«, sagte Neria mit belegter Stimme. Wieder einmal war ihr schwerer, harter Akzent deutlicher als sonst zu vernehmen. »Ich bleibe noch eine Weile hier.«


      »Gib auf dich acht«, bat Enris sie eindringlich.


      »Du auch!«, gab Neria zurück. »Auf ein baldiges Wiedersehen, wenn die Gefahren für uns und für diese Welt endlich hinter uns liegen!«


      Er nickte mit zusammengepressten Lippen. »So soll es sein. Kein Lebwohl, sondern – auf bald!«


      Ruckartig drehte er sich um und stapfte mit entschlossenen Schritten über den Strand in die Richtung der Höhle. Vor sich sah er die Spuren von zwei Paar Füßen im Sand.


      Jetzt hinterließ er daneben eine einzige Spur, die zurück zu den anderen führte. Das Bild traf ihn wie ein Faustschlag. Er ließ sie tatsächlich hinter sich.


      Er musste sie einfach noch einmal sehen. Mitten in der Bewegung wirbelte er herum.


      Sie hatte ihm nachgeblickt. Beide starrten einander über die Weite des Strandes an. Es schneite erneut, dicke Flocken, die zwischen ihnen herabtanzten und sofort auf dem nassen Boden dahinschmolzen.


      Beinahe gleichzeitig hoben beide eine Hand und winkten einander stumm zu. Neria liefen Tränen über die Wangen. Ihr Mund bewegte sich lautlos. Auch Enris’ Blick verschwamm. Mit schier übermenschlicher Anstrengung drehte er sich wieder um und ging weiter. Es schoss ihm durch den Kopf, wie er einmal gehört hatte, dass einem beim Sterben Bilder des eigenen Lebens vor den verlöschenden Augen vorbeiziehen würden. Er hoffte von Herzen, dass dies nicht stimmte. Jenes Bild von Neria, die er weinend an diesem leeren Strand zurückließ, verfolgte ihn bereits jetzt.


      Ich will keine quälenden Erinnerungen sehen, wenn ich einmal sterbe, dachte er. Nicht einmal schöne. Wenn ich gehe, will ich einfach nur vergessen.

    

  


  
    
      22


      Die wolkenverhangene Nacht fegte mit eisigen Händen über Pándaros hinweg. Sein Kopf schmerzte so stark, dass ihm schwindlig wurde und er glaubte, er müsse sich übergeben. Er versuchte, ihn zu drehen, aber es gelang ihm nicht, sich zu bewegen. Auch Arme und Beine waren wie gelähmt. Sogar sein Mund schien versiegelt, und seine Lippen wollten sich nicht öffnen, egal wie sehr er sich auch abmühte, einen lauten Hilfeschrei von sich zu geben. Nur das Atmen durch die Nase war ihm möglich. Er konnte die Lider schließen und wieder öffnen, was ihn schließlich davon überzeugte, dass er nicht im Griff eines grauenerregenden Alptraums steckte. Doch die Wirklichkeit, die sich Stück für Stück an seinen hämmernden Kopfschmerzen vorbei in seinen Verstand zwängte, konnte nicht weniger entsetzlich sein, wie er voll Schrecken erkennen musste.


      Er flog, auf dem Rücken liegend, das Gesicht den schwarzen nächtlichen Winterwolken zugewandt, die vor dem etwas helleren Tuch des Himmels die Sterne verhüllten. Der frostige Wind riss hart an seinen Haaren und brachte seine Augen zum Tränen.


      Wo war er?


      Schattenhafte Bilder versteckten sich hinter den Wolkenfetzen über ihm, die gedrungenen Umrisse der drei Zwerge, die Deneb und ihn begleitet hatten. Er glaubte, auch die Gestalt des kleinen Archivars erkennen zu können. Die Hände seines Freundes streckten sich nach ihm aus, geisterhaft beschienen vom Glanz des abnehmenden Mondes. Sie versuchten, zu ihm zu gelangen, ihn zu berühren, aber vergebens. Mit einem harten Ruck wurde er gepackt und fortgerissen, weg aus der Kälte der Stillen Hallen. Sein Körper verschwand, löste sich auf, die Finger seines Freundes fuhren durch ihn hindurch wie durch Luft. Denebs entsetzte Miene hing wie ein Nachbild vor geschlossenen Augen zwischen den Wolkenfetzen. Es verblasste, vertrieben von einer rauen, schnarrenden Stimme, die ihm wie mit einem Fleischerhaken das Rückgrat hinabfuhr, und die er kannte. Das letzte Mal hatte er sie aus dem wie zum Schrei geöffneten Mund des toten Gersan vernommen.


      »Rühr dich nicht, Temari – und keinen Laut, oder ich breche dir das Genick!«


      Die Drohung wäre nicht nötig gewesen. Allein die Erinnerung an diese Stimme hatte ihn so steif wie ein Brett werden lassen. Danach war alles in seiner Erinnerung so verschwommen wie das Wolkenmeer am Himmel, in das er nun hilflos hinaufstarrte. Doch etwas stand aus dieser formlosen Masse an halbbewussten Schemen heraus: Das Gesicht des Ungeheuers, das ihn entführt hatte, langgezogen und schuppig wie das einer Eidechse, aber mit Hornzacken in der Mitte des Kopfes, die bis in den Nacken hinabführten, wo sie unter einer gelbbraunen Robe verschwanden. Die Augen in diesem Gesicht aber waren das Fremdartigste, noch unheimlicher als die halb geöffnete Schnauze mit den gebleckten Zähnen. Sie leuchteten mit einer kalten Gewissheit, dass es kein Hindernis gab, das dieses Wesen nicht niederreißen würde, um sein Ziel zu erreichen.


      Er meinte sich zu erinnern, dass er durch die Dunkelheit gezerrt wurde. Unvermittelt spürte er Wind auf seiner Haut. Sie mussten sich unter freiem Himmel befinden. Die Schnauze des Wesens vor ihm zischte einige fremdartige Worte, deren Sinn Pándaros verborgen blieb, die ihm aber wie sich windende Würmer schmerzhaft in die Ohren krochen. Sofort befiel Lähmung seinen Körper. Die Füße versagten ihm den Dienst. Doch bevor er der Länge nach auf den felsigen Boden stürzen konnte, fühlte er sich auf den Rücken des Ungeheuers gehievt und blieb dort liegen, als hätte man ihn mit Stricken an dem Serephin festgebunden. Doch es waren keine sichtbaren Fesseln, die ihn hielten.


      Das Wesen hatte sich mit weit ausholenden Schritten in die Luft erhoben. Seine Schwingen schlugen hart auf und ab, um Höhe und Geschwindigkeit zu gewinnen. Der Schock der Eiseskälte, die während des Flugs an seinem Körper riss, hatte Pándaros die Sinne geraubt. Erst nach einer Weile war er wieder zu sich gekommen. Soweit seine Kopfschmerzen es ihm erlaubten, einen halbwegs klaren Gedanken zu fassen, fragte er sich verzweifelt, was der Serephinkrieger von ihm wollte. Wo war er hergekommen? Was hatte er mit ihm vor?


      Weder war er in der Lage, seinem Entführer eine Frage zu stellen, noch sprach dieser mit ihm. Pándaros blieb nichts anderes übrig, als reglos auf dessen Rücken liegend die entsetzliche Kälte zu ertragen und das Vorbeiziehen der Wolken über ihm mit anzusehen, während der Drache weiter durch die Nacht seinem Ziel entgegen flog. Die Stunden wanderten dahin wie der abnehmende Mond, der sich am Himmel abwärts und aus Pándaros’ Blickfeld bewegte, bis der Priester ihn schließlich nicht mehr sehen konnte.


      Zwischendurch rasteten sie. Einmal, zweimal, öfter? Er hatte jedes Gefühl für Zeit verloren. Er wusste nicht einmal mehr, ob er überhaupt noch am Leben war. Vielleicht war er ja inzwischen erfroren und seine Seele dazu verdammt, von Ewigkeit zu Ewigkeit mit dem Wind durch die Kälte zu treiben! Der Gedanke nagte an ihm, quälte ihn, und immer noch flog er auf dem Rücken liegend weiter, unfähig, sich zu rühren und seinen Körper mehr zu bewegen als die Augenlider zu öffnen und zu schließen. Endlich übermannte ihn erneut die Erschöpfung.


      Er wurde so heftig wachgerüttelt, dass ihm das Herz schier aus dem Hals springen wollte. Der Drache war in einen Sturzflug übergegangen und ließ sich wie ein Stein fallen. Pándaros erster Antrieb war es, wild um sich zu schlagen, in der Hoffnung, sich an irgendetwas festzuhalten. Aber er konnte sich immer noch nicht rühren. Es war ihm noch nicht einmal möglich, einen verzweifelten Angstschrei auszustoßen. Das machte ihn rasend.


      Über dem Dach des Himmels breitete sich der schwache, kränkliche Schein einer blassen Dämmerung aus. Ein harter Ruck fuhr durch seinen Körper, als der Drache am Boden aufsetzte, gefolgt von weiteren regelmäßigen Stößen. Sein Entführer lief noch eine Weile weiter und wurde langsamer, bis er schließlich völlig anhielt. Eine Reihe von Worten aus einer Kehle, die sich Pándaros’ Blickfeld verbarg, drang rau und fremdartig an sein Ohr. Gleichzeitig spürte der Priester, wie erneut Leben in seine Glieder fuhr. Doch bevor er auch nur seinen Kopf drehen konnte, rutschte er vom Rücken des Serephin herab, an dem er bisher wie mit unsichtbaren Stricken festgezurrt gewesen war. Er schlug hart auf dem Boden auf, der mit einer dünnen Schneeschicht bedeckt war. Pándaros rollte sich herum – und beinahe hätte erneut Lähmung seine Glieder befallen, diesmal allerdings vor Schreck.


      Er war von einer Gruppe von etwa zehn Serephinkriegern umringt, die ihn ausdruckslos aus ihren goldenen Augen betrachteten. Sie standen inmitten einer öden Sumpflandschaft, die sich, so weit er sehen konnte, in alle Richtungen ausdehnte. Die wenigen Bäume auf den Flecken begehbaren Bodens, hauptsächlich Birken, hatten ihre Blätter in dem unerwarteten Kälteeinbruch der letzten Tage verloren und reckten ihre nackten Äste wie hilfesuchend in den trüben Morgenhimmel. Hohe Grasbüschel lugten aus der dünnen Schneedecke heraus, die das feste Land inmitten des Moors überzog, doch auch sie wirkten welk und leidend.


      All dies nahm Pándaros nur am Rande wahr. So dicht vor ihm, dass er ihn mit seiner Hand hätte berühren können, erhob sich eben ein leuchtend gelb geschuppter Drache zu seiner vollen Größe, die etwa dreimal so viel maß wie seine. Der Kopf des Ungeheuers mit aufgerissenem Rachen und gefletschten Zähnen war ihm zugewandt. Das Wesen blickte auf ihn herab, und Pándaros war sich sicher, dass es ihm gleich mit einem hässlichen Geräusch den Kopf zwischen seinen riesigen Kiefern zermalmen würde.


      Doch stattdessen schmolzen vor seinen aus Angst weit aufgerissenen Augen die Züge des Drachenkopfes, rannen ineinander und nahmen menschenähnlichere Züge an. Gleichzeitig schrumpfte seine Größe auf die eines hochgewachsenen Mannes zusammen, und seine weit ausgebreiteten Schwingen falteten sich ein, bevor sie im Rücken des Wesens versanken.


      Binnen weniger Momente hatte sich der Drache in einen weiteren Serephin verwandelt, der in eine matt gelb schimmernde Robe gekleidet war. Pándaros ahnte, dass dessen Kleidung ebenfalls zu der Verwandlung gehörte. Sie war ein Teil dieses Echsenwesens, den es in jener Form ebenso zum Vorschein oder zum Verschwinden bringen konnte wie auch seine Schwingen.


      Ein Gestaltwandler!, durchzuckte es ihn. Kein Wunder, dass er wie aus dem Nichts in den Stillen Hallen auftauchen und wieder daraus verschwinden konnte – selbst mit mir als Klotz am Bein. Er musste sich nur wie eine Zwangsjacke um mich werfen!


      Einer der Krieger richtete das Wort an den Serephin, der Pándaros entführt hatte. Der Priester kannte die Sprache nicht, die vor allem aus kehligen Zischlauten zu bestehen schien, aber er ahnte, dass sein Entführer gefragt wurde, wen er ihnen da mitgebracht hatte. Der siegesgewisse Klang in dessen Antwort war allerdings unüberhörbar, ebenso wie die erfreuten Mienen der Umstehenden Bände sprachen. Offensichtlich betrachteten sie Pándaros als eine wertvolle Beute.


      Dieser hatte seinen Schock über die Ankunft inmitten der echsenartigen Wesen soweit überwunden, dass er seine Umgebung genauer in Augenschein nahm. Ein Sumpf, und so wie es aussah, ein riesiger Sumpf – dies mussten die Toolmoore sein! Der Serephin hatte ihn über die Hochebene von Tool nach Norden verschleppt. Schlagartig traf ihn die Erinnerung an die Schauspielarena von Tillérna. In seinem Gedächtnis erklang Halkats Stimme, die ihren neuen Herren eifrig die Aufenthaltsorte der vier Wächterdrachen verkündete.


      »Der gewaltige Rilldansee, der von den Eisenbergen eingegrenzt wird, nahm den Wächter des Wassers auf.«


      Pándaros wusste zu gut, was am Ende der Alten Tage aus dem Rilldansee geworden war. Die Serephin hatten den Aufenthaltsort des Wasserdrachens erreicht – vielleicht hatten sie ihn sogar schon getötet! Bestimmt wollten sie nun von ihm wissen, wo sich der letzte der vier Drachen aufhielt. Aber wie hatten sie Deneb und ihn im Inneren der Eisenberge finden können? Ob es etwas mit der Magie der Inkirin zu tun hatte, die bei ihrer Ankunft in den Stillen Hallen erwacht war? Wenn sich sein Freund mit den alten Legenden richtig auskannte, waren die Inkirin und diese Echsenwesen so etwas wie entfernte Verwandte...


      Der Serephin, der ihn entführt hatte, baute sich vor ihm auf. Pándaros’ Furcht erhob sich erneut, so dass er kaum einen klaren Gedanken mehr fassen konnte. Ein Teil von ihm hasste sich selbst für diese Schwäche, aber die streng auf ihn herabblickende Gestalt war einfach zu fremdartig und bedrohlich.


      »Komm mit!«, herrschte sie ihn in seiner Sprache an.


      Die Vorstellung, sich zu widersetzen oder zu fliehen, war völlig lächerlich. Es wunderte Pándaros nicht, dass der Serephin ihn mit keinem Wort davor warnte. Er folgte seinem Entführer durch die Schar seiner Kameraden wie ein Haustier seinem Herrn hinterhertrotten mochte.


      Die Krieger hatten auf diesem größeren trockenen Flecken inmitten der weiten Sumpflandschaft offenbar ihr Lager aufgeschlagen. Pándaros zählte an die dreißig der unheimlichen Echsenwesen, die den Grasboden von seiner dünnen Schneedecke befreit und sich darauf niedergelassen hatten. Obwohl sie sich auszuruhen schienen, trug beinahe jeder von ihnen dennoch einen silbern schimmernden Harnisch. Die Rüstungen waren den Körpern ihrer Träger, obwohl sie aus zusammengesetzten Metallteilen bestanden, so bequem angepasst, dass sie auf den Priester wie dünne Gewänder wirkten. Dennoch zweifelte er nicht daran, dass diese Meisterwerke einer unbekannten Handwerkskunst ihre Träger besser zu schützen vermochten als die dicken Panzerplatten, die er früher bei Paraden an den Adligen von Sol gesehen hatte.


      Der Serephin führte ihn auf eine gedrungene Weide zu, die im Schatten eines sie knapp überragenden Felsens aus pechschwarzem Gestein stand. Dessen spiegelglatte Oberfläche glänzte matt. Sie wies weder Moos noch Flechten auf. Der Weide hingen trotz des bitterkalten Wetters noch immer einige erfrorene und eingerollte Blätter an ihren Ästen, als wollten sie, selbst nachdem alles Leben aus ihnen gewichen war, weiterhin daran glauben, dass die Wärme des Sommers in die ihm angestammte Jahreszeit zurückkehren würde. Am Stamm des Baumes lehnte eine Gestalt und betrachtete die aufgehende Sonne. Sie war in einen schwarzen Umhang gehüllt und hatte die Kapuze gegen die Kälte über den Kopf gezogen. Da sie kleiner als die anderen Echsenkrieger war, ahnte der Priester sofort, dass es sich um einen Menschen handelte. Die Gestalt schien ihr Kommen gehört zu haben, denn sie drehte sich um, wobei sie gleichzeitig ihre Kapuze zurück in den Nacken warf.


      Pándaros blickte ihr ins Gesicht.


      Sein Herz begann so schnell zu rasen, dass ihm wie am Tag seines Weggehens aus T’lar ein stechender Schmerz durch die Brust fuhr. Doch er spürte ihn kaum, denn gleichzeitig fiel die Last seiner langen Suche von ihm ab und wich einer fast kindlichen Freude. Für den Moment hatte er sogar die Serephin um sich herum vergessen. Er hatte es geschafft! Nach all den Mühen und Gefahren, die Deneb und er auf sich genommen hatten, war es ihm tatsächlich geglückt – er hatte ihn gefunden!


      »Ranár!«, stieß er laut hervor und stürmte auf ihn zu, um seinen Freund und Ordensbruder in die Arme zu schließen. »Du lebs...«


      Sein Ausruf wurde ihm unvermittelt abgeschnitten, als die zur Faust geballte Rechte des jungen Mannes gegen sein Kinn krachte und ihn mit Wucht zu Boden schleuderte. Stöhnend stürzte Pándaros rückwärts ins Gras.


      »Sprich mich nicht noch einmal mit diesem Namen an!«, sagte das Wesen mit Ranárs Stimme und Ranárs Gesicht streng. »Ich heiße Manari.«


      Den freudigen Ausdruck in seinem Gesicht im wahrsten Sinne des Wortes weggefegt, betastete der Priester benommen seinen Unterkiefer, während ihn ein eisiger Schrecken durchfuhr, als wäre er kopfüber in das kalte Wasser des allgegenwärtigen Sumpfes eingetaucht.


      Du verfluchter Narr!, schrie ihn eine innere Stimme an. Bist du denn von deiner Entführung noch immer so wirr im Kopf, dass du völlig vergessen hast, was Ranár dir im Traum erzählt hat? Dieses Ungeheuer hat von ihm Besitz ergriffen!


      »Steh auf!«, befahl Manari ihm.


      Pándaros’ Kinn brannte wie Feuer. Er war sich nicht sicher, ob der Faustschlag ihm den Kiefer gebrochen hatte, aber jene kalte Stimme, die seines Freundes und gleichzeitig auch wieder nicht, duldete keine Verzögerung. Er stemmte mit einem Ächzen seine Handflächen auf den feuchten Boden, um sich beim Aufrichten abzustützen. Schwankend kam er wieder auf die Beine, während ihm Erinnerungen an seine letzte Vision von Ranár durch den Kopf tobten. Er versuchte sie festzuhalten, auf der Suche nach etwas, das ihm helfen mochte. Das Wesen, das den Körper seines Freundes übernommen hatte und sich Manari nannte, hatte sich indessen seinem Entführer zugewandt. Helle Freude stand in seinem Gesicht geschrieben, ein Ausdruck, der Pándaros so schmerzhaft vertraut war, dass ihm der Anblick beinahe noch mehr wehtat als der Schlag, den er von Ranárs Faust erhalten hatte.


      »Ich bin stolz auf dich, Cesparian. Du hast mich nicht enttäuscht.«


      Dem Priester entging nicht, dass Manari die Sprache der Menschen benutzt hatte.


      Wahrscheinlich fällt es ihr nicht einmal auf. Etwas von Ranár ist immer noch vorhanden. Wenn ich ihn nur erreichen könnte!


      »Ich wäre gerne noch länger in den Hallen der Khorazon geblieben«, sagte Cesparian, der sich sichtlich über Manaris Lob freute. »Obwohl die Inkirin Runland schon seit langem verlassen haben, hat deren Magie in den Eisenbergen die Zeit überdauert. Vielleicht könnten wir sie gegen die beiden letzten Wächter einsetzen.«


      »Nein, wir wollen Melar besser nicht warten lassen«, wehrte Manari ab. »Der Jäger ist bestimmt schon ungeduldig, weil es so lange dauert, die Drachen aufzuspüren.«


      Pándaros bemühte sich, die beiden nicht merken zu lassen, dass er ihnen aufmerksam lauschte. Stattdessen blickte er zu Boden und betastete weiter seinen Unterkiefer, als wäre all seine Aufmerksamkeit noch immer auf den eben erhaltenen Kinnhaken gerichtet. Er sah erst auf, als Manari vor ihn trat und ihn ansprach.


      »Du musst derjenige sein, der den Flammenzungen die Schrift mit den Aufenthaltsorten der Wächter abgejagt hat. Wo hast du sie?«


      Pándaros blickte in die stahlblauen Augen des Mannes, den er vor Jahren als Ranár kennengelernt hatte. Verzweifelt suchte er einen Funken des Wiedererkennens in ihnen, etwas, das ihm die Hoffnung schenken würde, seinen verschwundenen Freund doch noch zu erreichen.


      Aber wenn die Augen eines Wesens tatsächlich ein Fenster zu seiner Seele waren, wie die Redensart ging, dann fand sich im Blick seines Gegenübers nichts anderes als ein fremdartiger, raubtierhafter Verstand, den er nicht einmal vage zu begreifen imstande war, und eine kalte Geringschätzung für alles Menschliche.


      Pándaros durchfuhr die Gewissheit, dass seine Reise tatsächlich mit dem Auffinden seines Freundes an diesem Ort inmitten der Toolmoore zu einem Ende gekommen war, aber anders, als er es sich zu Beginn des langen, beschwerlichen Weges in den Norden vorgestellt hatte. Er war ein ältlicher Mann, der fest daran geglaubt hatte, er könne Ranár aus der Gewalt der Serephin befreien, vielleicht, weil ein Teil von ihm bis zuletzt gehofft hatte, es gäbe jene entsetzlichen Wesen nicht wirklich. Aber die echsenartigen Ungeheuer, die ihn von allen Seiten umringten, waren keine Einbildung. Diese Manari würde ihm sein Wissen entreißen und ihn danach töten. Die einzige Möglichkeit, die ihm noch blieb, war ...


      Sein Körper straffte sich. Es hieß, der letzte Schritt hinein ins Totenboot sei immer der Schwerste.


      »Ah, die Schrift unserer Ordensgründer«, sagte er, und verzog seinen dumpf schmerzenden Mund zu einem angestrengten Lächeln. »Ich habe sie leider nicht bei mir. Die muss mir wohl unterwegs verlorengegangen sein, als der Grobian neben dir mich einmal quer über die Hochebene von Tool geschleift hat.«


      Cesparian trat mit finsterer Miene einen Schritt auf ihn zu, aber Manari hielt ihn zurück. Auf Ranárs Gesicht erschien nun ebenfalls ein dünnes Lächeln.


      »Sieh mal einer an, wir haben einen Spaßvogel vor uns. Einen mutigen Spaßvogel. Aber ich wette, deine Kühnheit wird dir schnell vergehen, wenn ich erst einmal deinen Verstand wie einen Apfel schäle.«


      Die Schmerzen in Pándaros’ Brust waren zurückgekehrt, diesmal heftiger denn je. Sein Herz schlug einen rasenden Trommelwirbel wie er ihn noch nie zuvor verspürt hatte. Dennoch zwang er sich dazu, sich nicht anmerken zu lassen, dass er sich kaum noch auf den Beinen halten konnte.


      »Ich glaube kaum, dass es in eurer Welt, in der Eidechsen auf zwei Beinen herumlaufen, so etwas wie Apfelbäume gibt«, erwiderte er so unbeeindruckt, wie es ihm möglich war. »Nein, das hast du woanders her – aus unserer Menschenwelt, nicht wahr?«


      »Sei still«, schnappte Manari eisig. Ihre gute Laune war wie fortgewischt.


      Pándaros war dies nicht entgangen. Atemlos redete er weiter. »So allmächtig wie du dich gibst, bist du nicht. Du sprichst mit seiner Stimme, du benutzt seine Worte. Ich glaube nicht, dass Ranár völlig verschwunden ist.«


      »Ich sagte, du sollst schweigen!«, herrschte Manari ihn an. Sie holte aus und schlug ihn mit dem Handrücken ins Gesicht. Die Wucht ihres Schlages riss Pándaros von den Füßen. Die Schmerzen in seiner Brust schwollen sprunghaft an. Der Serephinkrieger und Ranárs Gestalt verschwammen vor seinen Augen, er zwang sich, nicht das Bewusstsein zu verlieren. Die Augen seines Freundes blickten hart auf ihn herab. »Ich will von dir wissen, wo sich der Wächter der Erde aufhält!«


      In Manaris Zorn mischte sich Verwirrung, als Pándaros anstelle einer Antwort zu lachen anfing, ein Geräusch, das sich erst nur mühsam einen Weg durch seine Schmerzen bahnte, aber schnell an Kraft gewann. Schweißperlen blühten auf seiner Stirn.


      »Du scheinst ja mächtig Angst vor ihm zu haben. Und das solltest du auch. Er wird dir nie völlig gehören. Es ist Ranárs Körper, den du Miststück gestohlen hast.« Mit plötzlichem Ernst und aller Kraft, die sein von Schmerzen geschüttelter Körper aufbringen konnte, schrie er die Gestalt seines Freundes an: »Bekämpf sie, Ranár! Ich weiß, dass du immer noch am Leben bist.«


      »Ich habe gesagt, nenn mich nicht so!«, brach es aus Manari hervor. Ihre Wut hatte Ranárs Gesicht zu einer Fratze verzerrt, die Pándaros kaum wiedererkannte. Sie trat dem am Boden liegenden Priester mit ihrem Stiefel in die Rippen. Es knackte deutlich und hässlich laut, als etwas in Pándaros’ Inneren brach. Er wollte laut aufschreien vor Schmerzen, aber ihm war, als wäre ihm alle Luft aus den Lungen herausgepresst worden. Er krümmte sich im nassen Gras, den Kopf weit in den Nacken geworfen, und rang nach Atem. Eine glühende Klinge schien von seinem Herz zu seinem linken Arm herabzufahren. Wie von weitem hörte er Cesparian auf Manari einreden.


      »Sieh dir an, wie kalkweiß er ist. Ich glaube, er ist krank. Wenn du ihn weiter schlägst, stirbt er uns noch, und nichts ist gewonnen.«


      Hände ergriffen Pándaros’ Kragen und schüttelten ihn. Seine Augenlider flatterten.


      »Guter Versuch, kleiner Temaripriester«, zischte Manari an seinem Ohr. »Aber so schnell wirst du dich nicht aus dem Leben stehlen. Erst werde ich mir alles aus deinem Verstand herausholen, was ich wissen will.«


      Ranárs Augen schlossen sich. Seine Handflächen pressten sich gegen Pándaros’ schweißnasse Wangen. Er hielt den Kopf des Priesters gepackt wie ein Wahrsager seine Kristallkugel. Der letzte Rest an Kraft, der in Pándaros’ Körper verblieben war, rann aus ihm heraus. Sein Geist bestand nur noch aus einer roten Wolke voller Schmerzen und einer Stimme, die sich nicht mehr nach der seines Freundes anhörte, sondern fremdartig wie die goldenen Augen der Echsenwesen um ihn herum war, und unerbittlich wie die Hand des Dunklen Königs auf seinem sich verkrampfenden Herzen.


      Zeig mir den Ort, an dem sich der Wächter der Erde versteckt hält! Öffne deinen Verstand für mich, ich befehle es dir!


      Verzweifelt biss Pándaros die Zähne zusammen. Sein Plan war gewesen, sich zu wehren, bis er das Bewusstsein verlieren und endlich ins Totenboot steigen würde. Die Serephin würden nichts aus ihm herausbekommen. Aber das Sterben geschah nicht so schnell, wie er es sich erhofft hatte. Stattdessen war Manari in seinen Verstand eingedrungen. Gewaltsam riss sie darin eine Tür nach der anderen auf, leuchtete mit dem gleißenden Schein ihres eigenen klaren Geistes in jede dunkle Ecke. Der Priester klammerte sich an sein Wissen, fest entschlossen, es nicht preiszugeben. Wieder und wieder schrie er Ranárs Namen, erflehte die Hilfe seines Freundes. Doch keine Antwort erklang. Manaris Hände hatten jenen letzten Winkel erreicht, in den er sich zusammengekauert hatte, griffen gierig nach dem ersehnten Wissen um das Versteck des Wesens, das zwischen ihnen und Runlands Vernichtung stand.


      Der Schock der Erkenntnis traf sie wie ein Faustschlag.


      Das war doch nicht möglich – wie hatte sie so blind sein können!


      Hagonerin!


      Ein glückseliger Schrei brodelte in ihr empor, als sie zugriff und dem verhassten Temari entriss, was er so hartnäckig vor ihr verbarg. Doch bevor sie ihn ausstoßen konnte, fühlte sie sich mit Gewalt von Pándaros losgerissen. Cesparian hatte sie gepackt. Verärgert über die Ablenkung fuhr sie herum.


      »Was zum ...«


      »Der Wasserdrache! Er kommt!«


      Entgeistert sah sie an seiner Schulter vorbei. Erst jetzt fand der Lärm des aufgeregten Stimmengewirrs um sie herum zu ihr. Die stille Oberfläche des Sumpfes war in Wallung geraten. Eine Welle nach der anderen schwappte über den Rand des Flecken Landes hinweg, auf dem sich die Serephin aufhielten. Schmutzigbraunes Wasser ergoss sich bis zu den Wurzeln der Weide in der Mitte der runden Grasfläche und spülte über die Füße der Krieger.


      »Zieht eine Kuppel hoch!«, donnerte Manari.


      Diejenigen, die am Rand des Sumpfes Wache gehalten hatten, reagierten sofort auf den Befehl ihrer Anführerin. Sie wichen vor dem über die Ufer tretenden Wasser zurück, während ihre Arme im Gehen durch die Luft fuhren. Schneller und schneller bewegten sie die Hände, als knüpften sie direkt vor ihnen ein unsichtbares Netz. Manari schüttelte Cesparians Hand ab. »Wenn er gedacht hat, er könnte mich erwischen, während ich abgelenkt bin, dann hat er sich getäuscht!«


      Sie schloss Ranárs Augen und bewegte tonlos dessen Lippen. Ihr Destaani betrachtete sie zögernd, als wolle er etwas erwidern, besann sich aber und eilte zu seinen Kameraden. Diese hielten mit ihrem Zauber die immer höher anschwellenden Wellen um sie herum davon ab, zu ihnen vorzudringen. Mit angestrengten Mienen vollzogen sie weiter Bewegungsablauf um Bewegungsablauf ihrer Arme. Die Stimmen der Krieger hatten sich zu einem gemeinsamen Kraftgesang zusammengefunden, der sich mit dem Fuß um Fuß steigenden Wasser des Sumpfes um die Wette in die Höhe schraubte. Mit Wucht rollte eine Welle nach der anderen über das feste Land und in ihre Richtung, gelangte aber nicht weiter an die Serephinkrieger und die beiden Temari heran. Sie befanden sich im Inneren einer unsichtbaren Halbkugel, die das Wasser davon abhielt, sie zu erreichen.


      Zu Ranárs Füßen sah Pándaros voll Entsetzen und mit schwindenden Sinnen, wie die trübe Sumpfbrühe gleich einer dunklen Wand um ihn und die anderen herum anschwoll. Sie war nun größer als ein aufrecht stehender Mann und wuchs noch immer. Obwohl er bereit gewesen war, zu sterben, als Manari ihm sein Wissen entreißen wollte, verspürte er beim Anblick dieser wachsenden Wassermassen Todesangst. Nie zuvor in seinem Leben war er Zeuge eines derart mächtigen Zaubers gewesen, wie ihn diese Echsenwesen gerade webten. Noch hielt die unsichtbare Kuppel dem Gewicht stand, das auf sie einwirkte, doch wie lange noch?


      Eine Hand berührte seine, schuppig und kühl, doch er war zu geschwächt, um zurückzuzucken. Im Gegensatz zu der gelben Haut der anderen Krieger schimmerte diese im fahlen Morgenlicht rötlich. Ein ebenfalls rotes Gesicht sah ihn angespannt aus den Schatten einer tief ins Gesicht gezogenen Kapuze an.


      Keine Angst! Ich bin ein Freund«, sprach eine Stimme in seinem Geist. Gleichzeitig mit diesen Worten und der Berührung durch die Hand des Serephin ließ der schwere Druck auf seine Brust ein wenig nach, und er bekam wieder mehr Luft.


      Manari bewegte Ranárs Lippen schneller und schneller. Seine Arme waren weit nach vorne ausgestreckt. Die unsichtbare Halbkugel hatte sich inzwischen völlig über den Serephin geschlossen. Von allen Seiten rollten die Wassermassen des sich erhebenden Sumpfes heran und warfen sich donnernd gegen die Barriere, die sie nicht überwinden konnten. Aus ihrer dunklen Tiefe schoss ein bläulich schimmernder Schatten hervor, der schnell an klarer Form und Größe zunahm. Es war ein gewaltiger Lindwurm wie eine riesige Schlange. Die Schwingen in der Mitte seines langgezogenen Körpers bewegten sich geschmeidig auf und ab und beschleunigten sein schier pfeilschnelles Vorankommen auf die Geschwindigkeit einer Flutwelle. Er warf sich mit der vollen Wucht seines Körpers gegen die unsichtbare Halbkugel, dass es dröhnte wie im Inneren einer gusseisernen Glocke. Die Serephin schwankten, einige schrien laut auf vor Schmerzen. Ihre Bewegungen, um den schützenden Zauber aufrechtzuerhalten, gerieten ins Stocken. Siegesgewiss gähnte der weit geöffnete Rachen der blauen Schlange dicht über den Kriegern, die Zähne gleich Spießen gebleckt, bevor sie zurückzuckte, um sich erneut gegen das Hindernis zu stürzen.


      Der Wächterdrache hatte sich endlich gezeigt.


      Die Tage des Rilldansees, dessen Gebiet einst größer als die Seen von Aligonyar gewesen war, hatten schon lange ihren Platz im Reich der Legenden eingenommen. Die Scharen von Reihern, die an seinen Gestaden brüteten und den Himmel verdunkelten, wenn sie gemeinsam über dem Wasser aufstiegen, waren ebenso verschwunden wie der ursprüngliche Verlauf seiner Ufer. Doch die weitläufige Moorlandschaft der Hochebene von Tool war noch immer das Reich des Wassers. Hier war er heimisch gewesen, seitdem die Magie der Endarin ihm Leben eingehaucht hatte, der Wächter jenes Elementes, das zu allen Zeiten unbeständig und täuschend erschien. Dennoch beherbergte es in seinen unergründlichen Tiefen vor allem eines, den Mut, sich jedem Leid zu stellen, da die wandelbare Oberfläche des Wassers immer wieder nur ein wechselndes Abbild jener einen letzten Angst war, der alle anderen entsprangen – der Furcht vor dem eigenen Ende. Wann immer die Völker von Runland allen Mut benötigt hatten, den beängstigenden Veränderungen ihrer Zeit ins Antlitz zu sehen, wann immer sie am Rand der Vernichtung gestanden und in den Abgrund geblickt hatten, war es die Kraft jenes Wächters gewesen, die sie an ihre eigene innere Kraft gemahnt und sie bestärkt hatte, Tapferkeit zu zeigen – die Tapferkeit, für ihre Überzeugungen zu kämpfen, aber auch dafür, die Waffen niederzulegen und den Frieden zu wagen.


      Da riss Ranár seine Augen auf, und ein eisiges Licht von derselben Farbe wie die Augen des Priesters, dessen Körper Manari gehörte, glühte zwischen seinen Händen auf. Ein gleißender Blitz schoss von ihm fort, durchbrach die schützende Barriere, ohne langsamer zu werden, und traf den Wasserdrachen mit voller Wucht an der Brust. Der Körper des riesigen Lindwurms leuchtete in einem blendenden blauem Licht auf, für einen Lidschlag wurde es um ihn herum taghell. Seine ausgebreiteten Schwingen froren in ihrer Bewegung ein, und sein Maul öffnete sich zu einem Grollen. Dann stürzte er tödlich getroffen auf die unsichtbare Kuppel herab. Mit einem donnernden Schlag durchbrach er die magische Barriere. Die Serephinkrieger sprangen zur Seite, um nicht von ihm erschlagen zu werden. Dennoch begrub er zwei von ihnen unter sich, als er wie ein vom Himmel fallender Stern zwischen sie stürzte. Er hatte kaum den Boden berührt, als ein ohrenbetäubendes Rauschen einsetzte. Von allen Seiten stürmten die entfesselten Wassermassen der Toolmoore auf die Serephin ein.


      Manari spürte selbst einen wuchtigen Schlag vor die Brust. Die Wellen stießen Ranárs Körper von den Füßen und rissen ihn mit sich. Aus den Augenwinkeln sah sie Cesparian ebenfalls das Gleichgewicht verlieren und in den Wellen davontreiben. Die Schreie ihrer Krieger gellten an ihr Ohr, doch schon schlugen die kalten Wassermassen über ihr zusammen und verdrängten mit ihrem Rauschen jedes weitere Geräusch und die Gedanken an die anderen. Manari fühlte, wie der Körper, den sie besetzt hatte, mehrmals herumgeschleudert wurde, bis sie ihn endlich wieder in ihre Gewalt bekam und mit Ranárs Kopf die Wasseroberfläche durchstieß. Gleichzeitig sackten die Flutwellen in sich zusammen und liefen von dem überspülten Land ab.


      Pándaros bekam keinen einzigen Tropfen zu spüren. Bevor ihn das Wasser des sich um die Serephin erhebenden Sumpfes erreichen konnte, fühlte er sich zum zweiten Mal innerhalb eines Tages von fremdartigen Händen gepackt. Der Krieger, der ihn in seinen Armen festhielt, hatte seine Robe um ihn geschlungen. Seltsamerweise drang nichts von dem herabstürzenden Wasser hindurch, fast so, als ob dieses Kleidungsstück, das ihn von Kopf bis Fuß einhüllte, nicht aus Stoff bestünde, sondern ein Teil der Haut seines Trägers wäre. Bevor der Priester weiter darüber nachsinnen konnte, wurde er im Griff des Serephins, der ihn nicht losließ, mit den Wassermassen fortgerissen und herumgeschleudert.


      Das wilde Brausen ebbte allmählich ab. Die Robe des Serephins öffnete sich um ihn, und der Krieger setzte den Temari, den er vor der entfesselten Gewalt des Sumpfes beschützt hatte, am Ufer eines dünnen Landstreifens ab. Pándaros, der mühsam seinen Kopf hob und um sich blickte, sah, dass sein Retter ein niedriges Gebüsch nahe der Wasserlinie für sie beide als Deckung nutzte. Geduckt lugte er dahinter hervor und beobachtete den überfluteten Flecken mit dem schwarzen Felsen in etwa hundert Fuß Entfernung. Der tote Wächter des Wassers lag dort noch immer auf dem Boden ausgestreckt, doch der reglose Körper war inzwischen durchsichtig geworden, eine gallertartige Masse, die so schnell verging wie Butter in einer heißen Pfanne.


      »Wer ... seid Ihr?«, fragte Pándaros mühsam.


      »Mein Name ist Alcarasán«, antwortete der fremde Serephin über die Schulter hinweg. Sein ernster Blick folgte Ranár, der sich zusammen mit den anderen Kriegern aus dem Sumpf an Land schleppte. Schwankend schritt der Anführer der Serephin zu den Überresten des getöteten Drachen und trat mit einem seiner Stiefel in die durchsichtige Masse. Sie platzte auf. Wasser ergoss sich aus ihr und sickerte zum Moorufer hinab. Was einmal das Herz des Elementes Wassers in Runland gewesen war, sackte in sich zusammen.


      »Ihn haben sie also auch umgebracht«, murmelte Alcarasán tonlos. »Und nun wissen sie ebenfalls, wo sich der letzte Wächter aufhält.«


      »Bei der Träumenden«, vernahm er den Temari hinter sich, dann ein gepresstes Aufstöhnen. Er fuhr herum. Das Gesicht des im Gras liegenden Priesters war fahl wie der Tod.


      »Ich glaube, es geht zu Ende«, murmelte er. »Ich ... ich bekomme keine Luft ...«


      »Halte durch«, drängte ihn Alcarasán. »Lass mich dir von meiner Kraft geben. Ich bin kein Heiler, aber vielleicht können die Antara dir helfen, wenn du es schaffst, solange am Leben zu bleiben, bis wir bei ihnen sind.«


      Pándaros sah ihn mit einem so gequälten Blick an, als nähme er es dem Serephin persönlich übel, dass er ihn nach all den schrecklichen Mühen, die er ausgestanden hatte, nicht einfach hier und jetzt sterben lassen wollte. »Ich verstehe nicht ...«, murmelte er.


      »Ich verstehe es auch nicht«, schnitt Alcarasán ihm nicht unfreundlich das Wort ab. »Ein gebrechlicher, alter Temari fordert die Anführerin meines Volkes in Runland heraus. Mut wird manchmal an ungewöhnlichen Orten gefunden, und in Wesen, von denen es keiner vermuten würde.«


      »Was hat mir mein Mut genützt?«, stöhnte Pándaros. »Am Ende hat sie doch erfahren, was sie wissen wollte. Ich habe versagt. Wir alle haben versagt. Lass mich einfach hier liegen.«


      »Glaubst du wirklich, dass dein Freund Ranár noch immer am Leben ist?«, fragte Alcarasán, als habe er die Bitte des Priesters nicht gehört. »Dass Manaris Geist mit seiner Hilfe aus dem Körper vertrieben werden könnte, den sie besetzt hat?«


      »Woher weißt du, dass er mein Freund ist?«, wollte Pándaros wissen. Mit einer Mischung aus Verwunderung und Angst starrte er den Serephin an, dessen Gesicht sich zu einem Lächeln verzog.


      »Ich habe gut zugehört. Wie könnte er nicht dein Freund sein, wenn es dir so offensichtlich am Herzen liegt, ihm zu helfen?«


      »Ich ... glaube, dass er nicht völlig verloren ist«, sagte Pándaros mit zitternder Stimme. »Er hat mit mir gesprochen.«


      »Wir können jeden Funken Hoffnung gut gebrauchen«, erwiderte Alcarasán zweifelnd. Er blickte zum Himmel, aus dem erneut dicke Schneeflocken auf die weite Moorlandschaft herabfielen. Trotz des anbrechenden Tages hatte die Kälte zugenommen. »Denn jetzt lebt nur noch einer der Wächter dieser Welt, und wenn auch er fällt, ist alles verloren.«

    

  


  
    
      Im Netz der Weberin


      In der Sicherheit ihrer verborgenen neuen Heimat grübelte Oláran darüber nach, wie die Endarin ihre Verbindung zu den Menschen aufrechterhalten konnten, ohne sie stärker in ihrer Entwicklung zu beeinflussen, als er es für richtig ansah. Dabei erkannte er schließlich, wie wenig er wirklich über die Wesen wusste, die er und seine Getreuen vor so langer Zeit erschaffen hatten. Selbst nach all den Jahrhunderten eines gemeinsamen Lebens waren sie ihm ein Rätsel geblieben.


      Endlich wurde ihm klar, dass er herausfinden musste, was es ausmachte, menschlich zu sein – und es gab nur eine Möglichkeit, dies zu verwirklichen. Er musste sich in einen Temari verwandeln. Sein Ziel war es, ein magisches Ritual zu vollführen, das seinen Geist im Körper eines Menschen zur Welt kommen lassen würde. Er würde ein Leben als Temari unter anderen Temari verbringen. Er würde erfahren, was sie bewegte, und am Ende wie einer von ihnen seiner eigenen Sterblichkeit ins Auge blicken.


      Lange arbeitete er daran, das Ritual zu vervollkommnen. Er musste sicherstellen, dass sein Geist am Ende seines menschlichen Lebens wieder in seinen Endarinkörper zurückkehren würde. Außerdem hatte er dafür zu sorgen, dass sein Körper während dieser langen Zeit keinen Schaden nehmen würde.


      Schließlich war er bereit, das Wagnis einzugehen, trotz der Warnungen seiner engsten Vertrauten, die er als die Stimmen der Anführer, als Ainsarii, in seiner Abwesenheit mit der Herrschaft über Eilond betraut hatte. Er trennte seinen Geist von seinem Körper. Tatsächlich gelang es ihm, Carn Wyryn nochmals zu finden, und die Herrin des Netzes ließ ihn sein Vorhaben vollbringen. Er wurde als Mensch in Runland geboren.


      Doch während Olárans Geist von seinem Körper getrennt war, drang ein Fremder in Eilond ein, der lange, sehr lange Zeit darauf hingearbeitet hatte, seine Vergeltung an dem Anführer der Dunkelelfen zu vollenden. Es war Olárans eigener Bruder Rian, den dieser für tot gehalten hatte. Jahr um Jahr seit seinem Sprung in den Syrneril und seiner Flucht aus Meridon hatte er im Verborgenen gelebt, aber nie weit entfernt von dem Mann, den er für all das Unglück verantwortlich machte, das sein Leben befallen hatte. Er war ein zweimal Verbannter – fortgejagt von den Herrschern der vier Städte in Vovinadhár wie von den Endarinrebellen um seinen Bruder.


      Anfangs hatte Rian seinen Hass noch im Zaum halten können, doch je mehr die Zeit voranschritt, desto größer war die Verbitterung in ihm angewachsen. Schließlich lebte er nur noch für ein einziges Ziel: Rache an seinem verhassten Bruder zu nehmen. Nun, Olárans hilflosen Körper in Reichweite, sah er sich endlich am Ziel. Er erschlug die Wächter, deren Aufgabe es gewesen war, ihren Anführer zu beschützen, und schnitt seinem Bruder die Kehle durch. Doch auf dem Höhepunkt seiner Rache ereilte ihn dasselbe Schicksal, das er Oláran zugeteilt hatte. Einem der Wächter, die Rian bezwungen hatte, war es gelungen, Alarm zu schlagen, bevor er endgültig das Leben aushauchte. Der Mörder seines Bruders entkam niemals aus Eilond. Tot sank er zu Boden, noch ehe das Blut seines Opfers an seiner Klinge getrocknet war.


      Der Schaden aber, den er angerichtet hatte, konnte nicht ungeschehen gemacht werden. Olárans Geist besaß keinen Körper mehr, in den er hätte zurückkehren können. Ohne diese Verbindung vergaß er völlig, wer er einmal gewesen war. Er wuchs als Mensch in Runland auf, führte ein langes, ereignisreiches Leben und starb schließlich, um erneut als Mensch wiedergeboren zu werden. Den Dunkelelfen galt er als verschollen, und sie trauerten lange um ihren Anführer, ungewiss, ob es ihm jemals gelingen würde, das menschliche Dasein hinter sich zu lassen und in den Häusern der Wiedergeburt als Serephin wiedergeboren zu werden.


      Doch selbst im Körper eines Temari blieb Oláran, wer er immer gewesen war – ein unbezähmbarer Geist, entschlossen, niemals aufzugeben. Der Serephin in ihm regte sich schließlich, wie er es ursprünglich geplant hatte, und versuchte, seinem menschlichen Selbst Botschaften zukommen zu lassen. Nach einer Vielzahl von Leben als Temari nahte die Zeit seines Erwachens, in der Stunde der größten Not für Runland. Wer vermag zu sagen, ob nicht die Träumende selbst diesen einen Faden in das Netz seines Schicksals webte?

    

  


  
    
      23


      Nicht lange, nachdem Enris mit den Kindern, den beiden Kaufmännern und den Kriegern aus dem Regenbogental durch das Quelor zurück nach Eilond gekehrt war, lichtete die Tjalk den Anker. Suvare hatte aus den zurückgelassenen Vorräten der Piraten so viel Verpflegung wie möglich an Bord schaffen lassen. Sie sorgte auch dafür, dass Neria und alle aus ihrer Mannschaft warme Kleidung bekamen. In der Höhle von Shartans Bande waren für diesen Zweck genügend erbeutete Felle und dicke Stoffe zurückgeblieben.


      »Es ist schon jetzt kalt wie zur schlimmsten Winterzeit«, sagte Teras bibbernd, während er seinem Ledermantel ein Fellfutter annähte und dabei zusah, wie Calach und Daniro Fässer mit eingesalztem Fleisch unter Deck schafften. »Und wohin wir uns aufmachen, wird es noch viel kälter werden.«


      Neria hatte ebenfalls einen Mantel aus Biberfell gefunden, der vermutlich einmal einer reichen Kaufmannsfrau gehört hatte, bevor er zusammen mit einem Haufen von anderem Diebesgut in einer Höhle auf den Arcandinseln gelandet war. Noch nie zuvor hatte sie so ein schönes Kleidungsstück besessen. Sie betrachtete es zufrieden, während ihre Finger zärtlich über dessen glänzendes Haar strichen.


      Wenn sie diesen Mantel trug, fühlte sie sich beinahe wieder wie ein wildes Tier. Eingehüllt in ihre neueste Beute stand sie am Heck der Suvare und beobachtete, wie Irtecas Küstenlinie allmählich kleiner wurde und im grauen Dunst über der See verblasste. Bald war das feste Land völlig verschwunden.


      Nur noch Wellen bis zum Horizont umgaben die Tjalk, ein Anblick, der selbst Suvares Männern nicht schmeckte. Unruhig verrichteten sie ihre Arbeit an Deck. Es war beinahe so, als ob sie sich darum rissen, Tätigkeiten im Bauch des Schiffes wahrzunehmen, um nicht die offene See um sich herum sehen zu müssen.


      »Sie sind es gewöhnt, immer Runlands Küste im Blick zu haben«, erklärte Suvare leise der Voronfrau, als ihr auffiel, wie diese die Mannschaft misstrauisch im Auge behielt. »Selbst die Robbenjäger und Walfänger wagen sich nicht weiter als ein paar Tageslängen hinaus.«


      »Das wundert mich nicht«, brummte Neria. »Das Meer ist einfach keine Welt für uns ... uns Zweibeiner.« Sie räusperte sich mit einem schiefen Lächeln. »Und schon gar nicht für Wesen, die manchmal sogar auf vier Beinen herumlaufen.«


      Suvare starrte sie an, als hätte sie nicht recht gehört. Die junge Frau hatte tatsächlich so etwas wie einen Scherz von sich gegeben!


      »Wir wissen nichts über ferne Länder jenseits dieses Meeres«, sagte sie. »Nur wenige haben es bisher gewagt, die offene See zu durchfahren. Jene, die lebend zurückkehrten, hatten nie neue Ufer gefunden. Und jetzt müssen wir sogar weiter segeln, als sich jemals ein Mensch gewagt hat. Bis zum Rand der Welt. Wenn es nicht die Dunkelelfen selbst gewesen wären, die uns diesen Rat gegeben haben, würde ich uns für verrückt erklären und augenblicklich umkehren.«


      »Ich habe mich noch nicht bei dir bedankt, dass du bereit warst, dieses Wagnis einzugehen«, sagte Neria.


      Erneut musste Suvare zugeben, dass die Voronfrau sie überraschte. Enris hatte ihr zwar erzählt, was in Mehanúr geschehen war, aber offenbar hatten sich noch so einige andere Dinge zugetragen, seitdem Neria in Wolfsgestalt über Bord gesprungen und in der Vollmondnacht verschwunden war. Ihr war nicht entgangen, wie unzertrennlich die beiden seit ihrer Rückkehr gewesen waren. Und nun ein »Danke« aus dem Mund der grimmigen jungen Frau...


      »Schon gut!«, erwiderte sie freundlich. »Wie hat der alte Elf uns genannt? Ein Dehajar. Schicksalsgemeinschaft. Mitgehangen, mitgefangen, wie Calach es so schön gesagt hat.«


      Sie ließ zunächst Torbin ans Steuer der Tjalk und hieß ihn, immer geradeaus Richtung Norden zu segeln. Der Wind wehte aus südwestlicher Richtung, was es ihnen leicht machte, mit etwas Kreuzen den Kurs zu halten. Als sie jedoch auch nach mehreren Tagen kein Land entdeckten und sich nur unverändert die Weite des Meeres in alle Richtungen erstreckte, nahm Suvare selbst den Platz hinter dem Steuerrad ein.


      Die Anspannung der Mannschaft war nun deutlich an Deck spürbar. Einmal musste sie sogar dazwischen gehen, als Calach und der sonst so friedliche Torbin miteinander in Streit gerieten und sich um ein Haar geprügelt hätten. Am ruhigsten jedoch verhielt sich ausgerechnet Daniro. Selbst Teras musste zugeben, dass sich der junge Mann von seinem Zusammenbruch an den Weißen Klippen wieder erholt hatte und zu einem Mitglied der Mannschaft geworden war, auf das man gerade in dieser schwierigen Zeit zählen konnte.


      Im Krähennest war ständig einer damit beschäftigt, bis zu seiner Ablösung Wache zu stehen und nach Land Ausschau zu halten. Aufgrund der Kälte war es eine undankbare Aufgabe, und jeder kletterte nur widerwillig den Mast hinauf, weshalb Suvare dafür sorgte, dass die Wachen häufig wechselten. Aber auch sie konnten nichts anderes entdecken als Meer und Himmel.


      Am dritten Tag ihrer Reise in den äußersten Norden fing es so stark zu schneien an, dass es Suvare schwerfiel, sich nach dem Stand der Sonne zu richten. Mit halb zusammengekniffenen Augen starrte sie in das wirbelnde Treiben jenseits der Reling ihrer Tjalk, deren dunkles Deck das Einzige war, das inmitten dieses Auf und Ab von Wind, Wellen und Schnee Sicherheit und einen festen Halt bot. Der matt durch die Wolken schimmernde helle Ball hing schwerfällig am Nachmittagshimmel, und selbst das Tageslicht wirkte müde und verbraucht.


      Niemand von ihnen vermochte zu sagen, wann genau die Zeit begonnen hatte, sich zu dehnen. Aber im Laufe ihrer Fahrt durch das ständige Schneetreiben fiel Suvare auf, dass die Sonne nicht mehr unterging. Irgendwann war sie hinter der dichten grauen Wolkendecke verschwunden, die den Horizont in alle Richtungen ausfüllte. Seitdem herrschte ein unaufhörliches Dämmerlicht, das aber auch nicht in eine abendliche Dunkelheit mündete, sondern weiter und weiter anhielt, selbst als sich alle an Bord sicher waren, dass es längst nach Mitternacht sein musste.


      »Das ist nicht normal«, sagte Calach mit einer Stimme, die heiser war vor verhaltener Anspannung. Er stellte einen Eimer ab, dessen Inhalt aus Essensresten er eben über Bord gekippt hatte, und kratzte seinen Hinterkopf blutig ohne es zu merken, wie so oft in der letzten Zeit. Seine Blicke suchten den Himmel ab, als hoffte er, die Nacht würde endlich herabfallen wie ein schwarzer Vorhang auf eine Schauspielbühne. »Wir hätten uns niemals darauf einlassen sollen. Der Rand der Welt – verdammt, was ist, wenn die alten Geschichten wahr sind?«


      »Was meint er?« Neria stand mit Suvare, die das Steuerrad in ihren Händen hielt, am Heck der Tjalk und blickte zu dem besorgt dreinblickenden Schiffskoch an Steuerbord hinüber.


      »Er spinnt Seemannsgarn.« Suvare winkte ab, doch sie sah besorgt aus.


      »Nun sag schon«, forderte die Voronfrau sie auf.


      Suvare seufzte. »Es heißt, dass das Meer am Rand der Welt in einen riesigen Abgrund stürzt. Niemand weiß, wie tief dieser Abgrund ist, ebenso wie keiner sagen kann, was hinter diesem Abgrund liegt. Manche glauben, die Welt wäre dort zu Ende, andere behaupten, dort würde das Reich der Sterne beginnen, der dunkle Weltraum.«


      Teras und Daniro waren zu ihnen getreten, auch Torbin kam heran. Die Männer standen mit unruhigen Mienen dicht um Suvare und Neria herum. In den Augen der Voronfrau wirkten sie ein wenig wie Kinder, die Angst vor einer unheimlichen Geschichte haben, aber dennoch nicht anders können, als sie in allen Einzelheiten hören zu wollen. Die Macht von Geschichten: Margons alter Freund Callis, die Stimme Runlands, hätte sie sofort wiedererkannt.


      »Das ... das ist doch nur Aberglaube« Torbin fröstelte. Er hörte sich alles andere als überzeugt von sich an. »Dummes Geschwätz. Wer ist denn jemals aus diesen Gegenden zurückgekehrt, um uns davon berichten zu können?«


      »Und doch ...«, überlegte Suvare. »Der Abyss, von dem die Dunkelelfen erzählt haben, und in dessen Tiefe die Schicksalsfestung verborgen sein soll, hört sich durchaus nach diesem Abgrund aus den alten Seemannsgeschichten an.«


      »Gesetzt den Fall, wir gelangen tatsächlich zum Rand der Welt«, sagte Calach. »Wie soll Neria dann zu der Festung kommen?« Herausfordernd starrte er seinen Khor an.


      »Ich kann es dir nicht sagen«, erwiderte Suvare, ohne seinem Blick auszuweichen. »Ich weiß nicht auf alles eine Antwort. Wir werden es herausfinden, wenn wir unser Ziel erreicht haben.«


      Die anderen betrachteten aufmerksam die Deckplanken, anstatt ihr ins Gesicht zu sehen. Neria spürte die dunkle Saat der Zweifel und Sorgen, die seit dem Aufbruch von Irteca in jedem der Männer aufgegangen war, genährt von der zermürbend langen Fahrt ins Ungewisse durch diese graue Dämmerwelt. Noch vertrauten sie Suvare. Ihre Anführerin hatte sie erfolgreich durch zahlreiche Gefahren gebracht. Sie war das Haupt ihrer kleinen Familie, es schien undenkbar, sich gegen sie aufzulehnen. Die Frage war nur, wie lange dies so bleiben würde.


      Torbin ließ nicht locker. »Aber was werden wir denn tun?«


      Suvare und Neria wechselten einen Blick. »Das kann ich dir nicht sagen«, entgegnete Suvare schließlich. »Aber ich bin davon überzeugt, dass wir es herausfinden werden, wenn der Zeitpunkt gekommen ist und wir den Rand der Welt tatsächlich gefunden haben.«


      »Genauso gut könnten wir mit verbundenen Augen segeln«, brummte Calach so leise, dass er sich nicht den Vorwurf gefallen lassen musste, eine Meuterei zu schüren. Er griff sich seinen leeren Eimer und machte, dass er in die Kombüse kam.


      Die Nacht brach auch nach mehreren Wachablösungen an Deck nicht an. Stattdessen fuhren sie weiter durch das fahle Dämmerlicht nach Norden. Es hatte aufgehört zu schneien, aber der Himmel hing mit einer gleichförmigen Wolkendecke schwer über der Tjalk, und keiner wusste mehr, wann der neue Tag angebrochen sein mochte, denn die Sonne war und blieb unsichtbar. In der Khorskajüte befand sich eine Sanduhr auf dem Tisch, die eine halbe Stunde maß. Suvare übertrug Neria die Aufgabe, sich darum zu kümmern, diesen Zeitmesser pünktlich umzudrehen, sobald der Sand durch das Glas gelaufen war. Auf diese Weise war es ihnen wenigstens möglich, zu sagen, wie lange sie schon unterwegs waren, und wann die nächste Wachablösung anstand.


      »Wie schaffst du es, das Schiff weiter nach Norden zu steuern?«, fragte Neria Suvare, als diese nach Stunden zu ihr in die Kajüte trat, um etwas zu essen und sich auszuruhen, nachdem sie Torbin das Steuer übergeben hatte. »Ich kenne mich ja mit euch Seeleuten nicht aus, aber braucht ihr nicht entweder den Stand der Sonne oder die Sterne, um zu wissen, in welche Richtung ihr fahren müsst? Im Moment können wir nichts davon am Himmel sehen.«


      Suvare schnitt sich mühevoll zwei Scheiben von einem steinharten Laib Brot ab und beschmierte sie mit Schmalz. Sie betrachtete nachdenklich ihr Essen, bevor sie antwortete.


      »Ich verstehe es selbst nicht. Ich komme mir vor wie einer dieser Zugvögel, die auf ihrem Weg in den Norden Hunderte von Meilen über Gebirgspässe und ferne Länder zurücklegen, um schließlich an dem Ort anzukommen, an dem sie aus ihren Eiern schlüpften.« Sie hob den Kopf, und die Voronfrau sah die Verwirrung in ihrem Gesicht, ein ungewohnter Anblick, der Neria einen kalten Schauer über den Rücken laufen ließ.


      »Ich weiß es einfach.« Suvare zuckte hilflos die Schultern. »Wenn ich das Steuerrad halte, dann ist mir, als ob etwas meine Hände führen würde. Wir fahren so genau nach Norden, als würde uns etwas an einem unsichtbaren Tau in diese Richtung ziehen.« Sie hob eine Scheibe Brot an ihren Mund, um davon abzubeißen, legte sie dann aber zurück auf ihren Teller und stand abrupt auf.


      »Eigentlich sollte ich froh darüber sein, dass wir uns dem Ziel unserer Reise nähern. Aber ich mag es nicht, keine Kontrolle über das zu haben, was geschieht. Und vor allem mag ich nicht geführt werden wie eine Puppe. Das schmeckt mir nicht. Es hat etwas von Magie, und damit konnte ich noch nie etwas anfangen.«


      Neria nickte langsam. »Ich kann dich gut verstehen. Als ich den Roten Wald auf meiner Suche nach euch verließ, war es für mich anfangs ebenso ungewohnt, vom Wächter unseres Stammes geführt zu werden. Aber letztendlich vertraue ich ihm, denn als unser Urahne gehört er zu meiner Familie.«


      »Ich war noch nie besonders gut darin, mein Schicksal in fremde Hände zu legen«, sagte Suvare. »Mir ist dann, als würde ich mich selbst aufgeben. Ich weiß nicht, ob ich den Weg gehen könnte, den dein Urahne dich bis zu uns geführt hat, und den du selbst jetzt immer noch gehst. Bestimmt haben die Dunkelelfen richtig entschieden, als sie dich ausgewählt haben, die Schicksalsfestung zu finden.«


      Neria erwiderte nichts darauf. Wenn sie in sich hineinhörte, fühlte sie sich nicht geleitet – weder von Talháras noch von irgendeiner anderen Macht. Stattdessen hatte sie die Empfindung, dass sie völlig ziellos auf dieser endlosen grauen Weite des Meeres dahintrieb und dass die Suvare unter dem nicht enden wollenden Dämmerhimmel aus der Zeit herausgeworfen worden war.


      Dieses bedrückende Gefühl verstärkte sich noch in den folgenden Tagen, deren Verlauf die Mannschaft nur anhand des ständigen Umdrehens der Sanduhr in Suvares Kajüte messen konnte. Es ließ sich nicht mehr leugnen, dass die Tjalk auf dem Meer in eine Gegend vorgedrungen war, die nicht mehr den Gesetzen der Zeit unterlag. Der Wind verhielt sich ebenso unveränderlich wie die Dämmerung. Er wehte beständig aus derselben Richtung und bewegte das Schiff auf den ruhigen Wellen vorwärts – nach Norden, wie Suvare tief in ihrem Inneren überzeugt war.


      Mehr als ein Mitglied der Mannschaft fragte sich inzwischen, ob sie vielleicht von den Serephin oder einer anderen übelwollenden Macht dazu verflucht worden waren, weiter und weiter die endlose See zu durchqueren, ohne jemals ein rettendes Ufer zu erreichen.


      Irgendwann würden ihre Vorräte verbraucht sein, und die Tjalk würde bis ans Ende aller Zeit mit ihren verhungerten Leichen an Bord das Meer kreuzen. Suvare stieg immer wieder in den Bauch ihres Schiffes, um die Fässer mit dem Süßwasser und der Verpflegung selbst zu überprüfen. Noch war weniger als die Hälfte verbraucht, aber sie fragte sich, was sie tun sollten, wenn sie nur noch soviel Vorräte besitzen würden, um gerade noch nach Runland umzukehren – wenn es ihnen jemals gelingen sollte, dieses Gebiet der ewigen Dämmerung zu verlassen.


      Mit der Zeit wurden alle immer schweigsamer und zogen sich in ihre eigene Gedankenwelt zurück. Jeder redete nur noch das Nötigste mit den anderen. Die Einzigen, die sich noch an Deck aufhielten, waren der wechselnde Ausguck und Suvare oder Torbin, die sich gegenseitig am Steuer ablösten. Neria, die von der Mannschaft die Geschichten über Geisterschiffe gehört hatte, war es schließlich, als sei sie selbst in eine dieser Erzählungen geraten. In ihren Augen hatten sie alle sich in Gespenster verwandelt, die wortkarg und mit stumpfen Blick ihre täglichen Aufgaben an Bord erfüllten, während die Tjalk wie das Totenboot aus den Legenden über das sonnenlose Meer fuhr – aber ohne jemals das Sommerland zu erreichen.


      Für die Voronfrau kam der unerwartete Schrei von Daniro aus dem Krähennest daher wie ein erlösender Stoß, der sie alle ruckartig wieder in die Zeit und ins Leben warf.


      »An Deck! Alle an Deck!«


      Suvare und Neria hielten sich in der Khorskajüte auf, als sie den Schiffszimmermann hörten. Neria erhob sich überrascht aus ihrem Stuhl. »Was hat das zu bedeuten?«, wunderte sie sich.


      »Wenn er Land oder ein anderes Schiff sähe, würde er es ausrufen«, antwortete Suvare. Sie öffnete die Tür und trat an Deck.


      Neria, die ihr folgte, hörte Schritte und Stimmengewirr. Sie war so damit beschäftigt, auf die sich nähernde Mannschaft zu achten, dass ihr nicht auffiel, wie sehr das schwindende Licht abgenommen hatte. Erst auf den zweiten Blick bemerkte sie die Sterne am Himmel. »Seht nur«, rief sie und deutete nach oben.


      Suvare hob den Kopf. Einzelne weiße Punkte schimmerten kalt in der anbrechenden Dunkelheit. Selten zuvor hatte sie sich über die nächtlichen Lichter so gefreut wie in diesem Moment. Sie hingen über ihnen wie eine Versicherung, dass sie alle weiterhin am Leben waren, dass sich die Tjalk noch immer durch die Zeit bewegte, auch wenn deren Verlauf sich erschreckend verändert hatte.


      »Die Dämmerung ist vorbei!«, schrie Torbin erleichtert, der mit Teras und Calach aus dem Bauch der Tjalk geklettert war. »Wenn wir Sternbilder sehen können, finden wir auch wieder nach Runland.«


      »Ay, das ist ein gutes Zeichen!«, gab Suvare zurück. »Aber so schnell kehren wir nicht um. Wir haben ...«


      »Beidrehen«, ertönte es von oben. Daniro winkte hektisch vom Ausguck, um die Aufmerksamkeit der anderen auf sich zu lenken. Er beugte sich dabei so weit vor, dass er fast herunter fiel. »Sofort beidrehen!«, kreischte er mit sich vor Aufregung überschlagender Stimme.


      »Was ist denn los?«, schrie Teras.


      »Da – da vorne ist das Meer zu Ende! Nicht weiterfahren!«


      Sofort stieß Suvare Calach und Torbin, die ihr im Weg standen, zur Seite und rannte in Richtung Heck. Mit einem Hechtsprung erreichte sie das Steuerrad und wirbelte es herum. Die Tjalk drehte sich aus dem Wind, das Hauptsegel begann laut knatternd zu killen. Sofort verlor die Suvare Geschwindigkeit.


      Teras war bereits zum Mast gelaufen. Er brauchte keinen Befehl von seinem Khor, um zu wissen, was sie von ihrer Mannschaft erwartete. Nur einen Moment später standen auch die beiden anderen Seeleute neben ihm.


      »Was meinst du damit – das Meer ist zu Ende?«, rief Calach zu Daniro hinauf. »Zu Ende wie ... wie in den alten Legenden?«


      »Keine Zeit für Fragen«, wehrte Teras ab. »Holt das Segel ein.«


      Gemeinsam folgten sie der Anweisung ihres Bootsmanns. Daniro kam zu ihnen herabgeklettert. Hektische rote Flecken blühten auf den Wangen seines ansonsten aschfahlen Gesichts. »Alle Geister, das glaubt ihr nicht, wenn ihr’s nicht mit eigenen Augen gesehen habt. Es sieht aus wie ein riesiger Wasserfall, so weit wie der verdammte Horizont, und wir hielten genau darauf zu.«


      Teras packte ihn hart am Kragen. »Bist du dir sicher? Du bist nicht eingeschlafen oder so was? Wenn man ständig auf die offene See stiert, kann einem die Einbildung schnell Streiche spielen.«


      Daniro riss sich los. »Ich weiß, was ich gesehen hab, Bootsmann«, entgegnete er aufgeregt und beinahe entrüstet. »Kletter rauf und schau selbst, wenn du mir nicht glaubst.«


      Bevor Teras auch nur einen Fuß auf die Strickleiter setzen konnte, die zum Krähennest führte, war ein Schatten an ihm vorbeigehuscht und setzte einen Fuß nach dem anderen die Sprossen hinauf. Neria hatte bisher nie den Ausguck erklommen. Von dort oben war der Anblick des Meeres, das sich in alle Richtungen ausdehnte, schier atemberaubend. Nun aber hatte Neugier ihre Angst vor riesigen Flächen ohne Deckung besiegt. Ohne nach unten zu blicken setzte sie mit fest zusammengebissenen Zähnen einen Fuß vor den anderen, bis sie endlich das Krähennest erreicht hatte. Der Wind riss an ihren Haaren und wehte sie ihr ins Gesicht, so dass sie Mühe hatte, die Sprossen zu erkennen. Sie zog sich an dem Geländer empor, das den Mast umgab und gerade soviel Platz ließ, dass man aufrecht stehen konnte. Die eisige Kälte des Metalls biss schmerzhaft in ihre Finger. Mit beiden Händen warf sie ihre Haare zurück und hob den Kopf.


      Was sie sah, ließ sie beinahe das Bewusstsein verlieren. Ihr wurde schwindelig, und die Suvare schien sich zu drehen. Nur mit Mühe gelang es ihr, nicht den Kopf vor dem abzuwenden, was sie vor der Tjalk in der einbrechenden Nacht erkennen konnte. In einigen Meilen Entfernung war die nördliche See zu Ende. Die Wasserfläche sah aus, als wäre sie einfach mittendurch geschnitten. Dahinter gähnte die Schwärze des Weltraums. Die Wellen rollten auf den glatten Rand zu und stürzten über ihn hinweg in die Tiefe. Dicht darüber hing Dunst in der frostigen Luft. Die Grenze dehnte sich aus, so weit die Voronfrau sehen konnte. Fremdartige Sternbilder zogen jenseits davon ihre Bahnen durch die Nacht. Der Anblick dieses wahrhaftigen Randes der Welt hatte die Wirkung eines Bannspruchs. Er war so schier unfassbar, dass sich Nerias Geist selbst nach längerem Betrachten noch immer weigern wollte, zu glauben, was sich da in der Ferne erstreckte.


      »Wie ist es?«, hörte sie wie von weitem Teras zu ihr hinaufbrüllen. »Redet Daniro Unsinn oder nicht?«


      »Er hat recht«, murmelte sie, wie zu sich selbst, bevor ihr Verstand wieder einsetzte und sie laut schrie: »Er hat recht!«


      Mit weichen Knien machte sie sich an den Abstieg. Verflucht, war das knapp gewesen! Wenn Daniro nicht seine Warnung gerufen hätte, wäre die Tjalk schnurgerade über den Rand der Welt gefahren.


      Der Rand der Welt, höhnte eine Stimme in ihrem Inneren. Hörst du dir eigentlich selbst zu? Das ist doch nur eine Sinnestäuschung!


      Nein, das war es nicht. Es war so echt, dass es einem den Verstand zu rauben drohte. Diese Grenze war nicht für die Gegenwart von Menschen geschaffen.


      »Wir hätten niemals hierher kommen dürfen«, murmelte sie dumpf und mit gesenktem Kopf. Sie war wieder auf Deck angekommen. Die Männer scharten sich aufgeregt um sie. Suvare drängte sich von hinten an ihnen vorbei.


      »Ist es tatsächlich der Rand der Welt?«, wollte sie wissen. »Sieht er aus wie in den Geschichten?«


      Neria nickte. Alle Worte, die hätten beschreiben können, was sie dort oben gesehen hatte, zerrannen ihr nutzlos zwischen den Zähnen. »Schaut ihn euch selbst an. Daniro hat recht: Das glaubt ihr nicht, wenn ihr es nicht mit eigenen Augen gesehen habt.«


      Einer nach dem anderen stiegen Suvare und ihre Männer zum Ausguck hinauf und sahen sich an, was in einiger Entfernung vor ihnen lag. Zutiefst erschüttert und still standen sie sich schließlich einander gegenüber.


      »Keine Ahnung, was ich erwartet hatte«, murmelte Teras schließlich kopfschüttelnd, »aber nicht das. Ich meine: Wie sollen wir daran vorbei? Kann mir das einer mal erklären?«


      »Wenn wir weiter unseren Kurs Richtung Norden halten«, sagte Torbin düster, »dann fahren wir genau auf den Rand zu und stürzen in die Tiefe. Diese Grenze ist nicht zu überwinden.«


      »Das stimmt«, pflichtete Calach ihm bei. Er blickte nach Bestätigung suchend in die Runde. »Ich sage: Lasst uns umkehren, solange wir noch können. Wir haben alles versucht, aber es ist nicht möglich, noch weiter vorzudringen.«


      »Ich bin mir nicht sicher, ob wir alles versucht haben«, überlegte Suvare. Die anderen starrten sie verständnislos an.


      »Was meinst du damit?«, stieß der Schiffskoch hervor. Sie erwiderte seinen gereizten Blick mit nachdenklicher Miene.


      »Wir haben Neria an den Ort gebracht, den die Dunkelelfen uns nannten. Aber von dem Moment an, als sie uns sagten, dass wir uns zum äußersten Rand der Welt aufmachen sollten, hatte ich das Gefühl, dass es in Wirklichkeit bedeutete, im wahrsten Sinne des Wortes bis zum Äußersten zu gehen. Damit meine ich, die Suvare auf diesen Abgrund zuzusteuern und Neria zu helfen, über den Rand zu gelangen. Wenn die Schicksalsfestung wirklich jenseits davon liegt, dann ist dies bestimmt die einzige Möglichkeit, sie zu erreichen.«


      »Das ist Wahnsinn«, fuhr Calach auf. »Die Suvare wird wie ein Stein in den Abgrund stürzen, das ist das Einzige, was du erreichen wirst. Wenn du dich umbringen willst, Khor, dann ohne mich! Hier hört es auf.«


      »Keine Sorge«, beschwichtigte Suvare ihn ruhig. »Ich habe nicht vor, einen von euch in Gefahr zu bringen. Ich allein werde Neria über den Rand schicken – wenn sie es will. Ihr anderen könnt das Beiboot und soviel Verpflegung nehmen, wie ihr braucht, um unbeschadet wieder nach Runland zu kommen.«


      Ihre Worte hingen bleischwer über der Runde. Keiner wagte, auf diese Ungeheuerlichkeit zu antworten.


      Dann begannen alle Seeleute gleichzeitig auf sie einzureden.


      »Wie kannst du so etwas nur vorschlagen!«


      »Hast du völlig den Verstand verloren?«


      »Das geht doch nie und nimmer gut!«


      Ein Durcheinander aufgeregter Stimmen stieg in die Nacht über der Tjalk auf. Nur Neria blieb still und sagte nichts. Suvare ließ ihre Männer eine Weile gewähren, bis sie schließlich ihre Hände hob. »Schluss jetzt!«


      Sofort kehrte Ruhe ein. Nur Teras brummte noch vorwurfsvoll etwas Unverständliches, bevor auch er verstummte.


      »Falls ihr es vergessen habt:«, sagte Suvare schneidend, »ich bin immer noch euer Khor und der Eigner dieses Kahns! Ich entscheide, was ich mit meinem Eigentum anfange.« Sie wandte sich der Voronfrau zu. »Neria, willst du, dass ich dich mit meiner Tjalk über den Rand bringe? Die Krone des Nordens scheint genau vor uns am Himmel. Wenn es einen Weg zu Cyrandiths Schicksalsfestung gibt, dann verläuft er jenseits dieser Grenze. Ich kann dir nicht versprechen, dass wir den Versuch überleben – bei der kalten Math, es ist viel wahrscheinlicher, dass wir mitsamt dem Schiff in den Abgrund stürzen und umkommen.«


      »Warum willst du dann überhaupt so ein riesiges Wagnis eingehen?«, unterbrach Teras sie gequält.


      Suvare fuhr herum. »Versteht ihr es denn immer noch nicht? Wenn wir es nicht versuchen, dann wird es bald kein Runland mehr geben, in das wir zurückkehren können!«


      Teras rang nach Worten, doch sie kam ihm zuvor.


      »Mein alter Freund, mein Bootsmann. Mach es mir nicht noch schwerer, als es mir ohnehin schon fällt. Ich muss das tun, sonst könnte ich mir in der kurzen Zeit, die uns noch zu leben bleibt, nicht mehr in die Augen sehen.«


      »Also gut«, erhob Neria ihr Stimme. Die anderen sahen sie erwartungsvoll an. »Ich bin bereit, über den Rand der Welt zu fahren.« Sie brachte vor Anspannung kaum die Lippen auseinander, aber dennoch gelang es ihr, bei dem Gedanken an die Folgen dessen, was sie gerade aussprach, nicht am ganzen Körper zu zittern. »Lasst es uns angehen, so schnell wie möglich. Wer weiß, ob die Anführerin der Serephin nicht schon auf dem Weg nach Carn Taar ist, um den letzten Drachen zu töten!«


      Suvare benötigte keine weitere Bestätigung. Sie hatte die Voronfrau inzwischen lange genug an Bord ihres Schiffes gehabt, um zu wissen, dass diese es ernst meinte. Sie schnitt jeden weiteren Einspruch von Teras und den anderen ab und befahl ihnen, das Beiboot klar zu machen. Widerstrebend gehorchte der alte Bootsmann und gab den anderen die Anweisung, so viele Vorräte wie nur möglich an Deck zu schaffen. Calach und Torbin ließen das neue Beiboot zu Wasser.


      Während sie es beluden, trat Daniro zu Teras. Zuerst wollte der Alte nicht mit ihm reden und drehte sich weg, aber der Schiffszimmermann ließ nicht locker, packte ihn am Arm und redete eindringlich und leise auf ihn ein. Je länger er sprach, desto aufmerksamer hörte Teras ihm zu.


      Suvare und Neria standen mittschiffs an Backbord und starrten stumm auf die finstere See hinaus. Sie konnten den nahen Abgrund nicht sehen, aber das dumpfe Grollen der in die Tiefe stürzenden Wassermassen war deutlich über das Rauschen der Wellen hinweg bis zu ihnen vernehmbar. Über der Suvare hatte sich eine Vielzahl von Sternen in der Nacht entzündet, die unbeeindruckt von dem, was sich tief unter ihnen abspielte, ihre Bahnen zogen. Nerias Blick wanderte von der See hinauf zu dem anderen, aber nicht weniger riesig erscheinenden Meer. Alles, was sie mit den beiden Serephin erlebt hatte, deutete darauf hin, dass es dort draußen in den Weiten des Weltenraums noch zahllose andere Welten wie die von Runland gab, wahrscheinlich mindestens so viele wie sie Sterne sehen konnte. Wen kümmerte es anhand dieser enormen Zahl, ob eine dieser Welten vom Himmel verschwand? Wem fiele es wohl auf, wenn Runland vernichtet würde? Mit wachsender Verzweiflung fragte sie sich, ob das, was Suvare und sie vorhatten, irgendeine Bedeutung haben würde.


      Eine tiefe Falte erschien in der Mitte ihrer Stirn. Es spielte keine Rolle, ob ihr Versuch, die Schicksalsfestung zu erreichen, das Netz der Weberin verändern mochte. Es überhaupt zu versuchen – das spielte eine Rolle.


      »Wir sind fertig!«, erklang Teras’ Stimme hinter ihnen. Sie drehte sich beinahe gleichzeitig mit dem Khor herum.


      »Gut«, sagte Suvare ruhig. Sie ging an dem alten Seemann vorbei und trat an Steuerbord, wo das Beiboot mittschiffs neben der Tjalk auf den Wellen schaukelte. Es war so stark beladen, dass es tief im Wasser lag. Fässer und Kisten mit Vorräten nahmen den größten Teil seiner Fläche ein.


      Suvare nickte zufrieden. »Das sieht gut aus. Wenn ihr das Segel dieses kleinen Kahns setzt, seid ihr im Handumdrehen wieder in Ru...«


      Sie kam nicht mehr dazu, ihren Satz zu vervollständigen. Ein dumpfer Schlag ertönte, als Teras ihr mit einem steinharten geteerten Tampen auf den Hinterkopf schlug. Ächzend sackte sie in sich zusammen, doch der Bootsmann fing sie auf. Der Tampen entglitt seinen Händen und polterte auf die Planken.


      Wie ein Blitz kam Neria herangeeilt. »Was tust du da?«, schrie sie verblüfft. »Hast du den Verstand verloren?« Sie wollte die bewusstlose Frau Teras’ Armen entreißen, doch Daniro trat vor sie und versperrte ihr den Weg.


      »Warte! Es ist besser so. Niemand von uns will, dass sie mit dir umkommt, wenn die Fahrt über den Rand der Welt schiefgeht.«


      Neria war versucht, den jungen Mann, der ihr einmal ihren eigenen Dolch an den Hals gepresst hatte, zu packen und mit bloßen Händen die Kehle aufzureißen. Ihre Nackenhaare sträubten sich so stark, dass sie sich in ihrer Vorstellung wie Borsten anfühlten. Mit äußerster Mühe zwang sie sich dazu, ihn nicht anzugreifen. Calach und Torbin waren neben Teras erschienen. Ihren unbeeindruckten Mienen nach zu urteilen, waren sie in diese Meuterei eingeweiht.


      »Ein großartiger Plan«, herrschte Neria Daniro an. »Und wer wird dann die Suvare über die Grenze steuern? Ich etwa? Ich habe doch keine Ahnung davon, wie man ein Schiff führt!«


      »Ich werde ihren Platz übernehmen«, entgegnete Daniro mit steinerner Miene.


      Es war offensichtlich, dass er es ernst meinte. Zum ersten Mal, seitdem sie ihn in jener Nacht ihrer Totenwache an Arcads Seite unter so brutalen und gefährlichen Umständen kennengelernt hatte, empfand sie etwas wie Achtung für ihn. Ein tief in ihr vergrabener Teil, mehr Raubtier als alles andere, würde diesem Mann niemals verzeihen können, dass dieser ihr eine Klinge an den Hals gehalten hatte, auch wenn sie genau wusste, dass er nicht Herr seiner Sinne gewesen war. Aber was er jetzt im Begriff war zu tun, nötigte ihr Respekt ab.


      Es gab nichts, was sie hätte sagen können, um ihn von seinem Vorsatz abzubringen, darum versuchte sie es erst gar nicht. Sie nickte stumm.


      »Keine Sorge«, sagte Daniro. »Ich werde dich nicht im Stich lassen. Wenn dieser riesige Wasserfall der Weg zur Schicksalsfestung ist, dann bringe ich dich hin, wenn du immer noch dazu entschlossen bist.« Ein gequältes Lächeln spielte um seine Lippen und machte sofort wieder seinem wie versteinerten Ausdruck Platz. Hinter ihm hob Teras die bewusstlose Suvare ins Beiboot hinab, wo Torbin und Calach sie vorsichtig an eines der Wasserfässer lehnten. Torbin band ihr mit einem Seil die Hände auf den Rücken.


      »Warum fesselt ihr sie?«, rief Neria zu ihnen hinab.


      »Na warum wohl?«, erwiderte Torbin. »Du müsstest sie doch inzwischen lange genug kennen!«


      Als ob sie ihn gehört hätte und seinen Worten größeres Gewicht verleihen wollte, gab Suvare ein Stöhnen von sich und öffnete die Augen. Sie versuchte aufzustehen, aber Torbin drückte sie auf den Boden zurück. Teras stieg zu ihnen ins Beiboot hinab. Er hatte sich einen Seesack aus grauem Segeltuch über die Schulter geworfen, den er vom Fallreep aus in eine Ecke gleiten ließ.


      Suvare hatte bemerkt, dass sie ihre Hände nicht hinter dem Rücken hervorholen konnte. Verwirrt blickte sie von Torbin über Calach zu Teras.


      »Was ... habt ihr mit mir gemacht?«, murmelte sie.


      Der alte Bootsmann setzte sich neben sie und nahm sie in den Arm. »Es tut mir leid«, sagte er mit gequälter, belegter Stimme. »Ehrlich! Es tut mir so verflucht leid. Aber wir brauchen dich. Du bist unser Khor. Der kleine Kahn hier ist ein Teil deines Schiffes, und hier ist auch deine Mannschaft. Die Suvare ist nur noch ein Geisterschiff. Wir wollen nicht, dass du dein Leben wegwirfst. Wir wollen, dass du uns nach Hause bringst, wie ein Khor es tun sollte. Daniro wird an deiner Stelle das Steuer übernehmen.«


      »Das habt nicht ihr zu entscheiden«, stieß Suvare hervor. Mit aller Kraft versuchte sie, ihre Fesseln zu sprengen, aber Torbins Knoten saßen zu fest. Mühsam erhob sie sich von ihrem Platz. Mehrere Hände hinderten sie daran, auf das Fallreep zuzulaufen.


      »Mach es uns doch nicht noch schwerer, als es ohnehin schon ist«, rief Daniro von der Reling herab. Neria stand neben ihm. Der Blick, den Suvare ihr zuwarf, hätte sie vor Scham am liebsten im Boden versinken lassen.


      »Hast du davon gewusst?«


      »Nein, das habe ich nicht«, antwortete Neria. »Aber vielleicht ist es wirklich besser so.«


      »Daniro«, richtete Suvare das Wort an ihn. »Warum tust du das?«


      »Weil ich dir etwas schuldig bin«, sagte der junge Mann ohne zu zögern. »Dir und der Wolfsfrau. Jetzt löse ich meine Schuld ein. Außerdem kann jeder von uns diese Tjalk ein paar Meilen geradeaus steuern. Aber du kannst noch viel mehr. Du hältst deine Mannschaft zusammen. Sie brauchen dich. Seeleute werden immer einen Khor wie dich brauchen. Was mich angeht – wenn diese Welt vernichtet wird, sterbe ich sowieso. Warum also nicht den Versuch wagen und Neria über die Grenze bringen?«


      »Tu das nicht, Daniro!«, schrie Suvare verzweifelt. Ihre heisere Stimme überschlug sich. »Du gehörst zu meiner Mannschaft! Ich habe die Verantwortung für dich – für dein Leben!«


      »Ich entlasse dich aus deiner Verantwortung«, entgegnete Daniro fest. Er hob seine Hand und winkte. »Leb wohl, Suvare! Ich danke dir, dass du an mich geglaubt hast. Lebt wohl auch ihr anderen. Hoffentlich kommt ihr schnell und sicher wieder zurück nach Runland.«


      Suvare stieß einen Schrei aus, der Nerias Kehle zusammenschnürte. Sie brach auf einer der Sitzbänke zusammen, während sie noch immer von mehreren Händen festgehalten wurde. Die Voronfrau konnte nicht mehr ins Beiboot hinabsehen. Sie drehte sich um und verließ ihren Platz an der Reling. Daniro dagegen rührte sich nicht. Er sah zu, wie Calach das Segel des Beibootes setzte. Torbin übernahm das Ruder, während Teras neben Suvare sitzen blieb. Sie versuchte, nicht mehr aufzustehen, aber sie starrte weiter den Schiffszimmermann an, als hoffte sie ihn mit ihrem Blick dazu bringen zu können, sich doch noch im letzten Moment anders zu entscheiden. Die drei Männer im Boot winkten ihm kurz zum Abschied zu, aber sie sprachen ihn nicht mehr an. Es war, als ob sie sich verabredet hätten, dass es Daniro und Neria für sie nicht mehr gab. Vielleicht war es so besser auszuhalten, ihrem langjährigen Zuhause den Rücken zuzukehren und nicht mehr an die beiden zu denken, die sie dort mit ihrer Aufgabe zurückließen. Beinahe geräuschlos entfernte sich das Beiboot von der Tjalk, während sich der Blick zwischen Suvare und Daniro gleich einem sich dehnenden Band in die Länge zog. Sie sahen sich an, bis der junge Mann den roten Haarschopf seines früheren Khors nicht mehr erkennen konnte. Erst dann drehte er sich um.


      Sie hatte kein Wort mit ihm gewechselt, aber das war auch nicht nötig gewesen. Ihre brennenden Augen hatten ihm alles gesagt, was er wissen musste. Die Verantwortung für Nerias Leben lag nun bei ihm. Er musste zu Ende bringen, was Suvare nicht mehr konnte, und die Tjalk wie angekündigt über den Rand der Welt steuern.


      Er atmete tief durch.


      Hatte er es nicht schon damals geahnt, dass es einmal so enden würde, an jenem regnerischen Frühlingsabend, als er sich nach Jahren an Land endlich dazu entschlossen hatte, wieder zur See zu fahren? Die See besaß eine kalte Hand, wie auch der Tod, und heute würde sie nach ihm greifen. Er war ihr schon einmal knapp entkommen, und so etwas schätzte sie nicht, eifersüchtige Liebste, die sie für jene war, die ihr gehörten und nicht mehr ohne dem Auf und Ab ihrer Wellen leben konnten. Aber die Zeit des Weglaufens war vorbei. Wenn er schon ins Totenboot steigen musste, dann ohne Furcht. Als er hochsah, stand Neria vor ihm.


      »Lass es uns angehen«, sagte sie.


      Er nickte. »Wenn du nicht gewesen wärst, hätte ich mich niemals zu diesem Schritt entschlossen.«


      Sie zog eine Augenbraue hoch, erwiderte aber nichts.


      »Für den Fall, dass ich nicht überlebe«, fuhr er fort, »möchte ich dich um eines bitten. Gib nicht auf. Niemals. Egal, was in dieser Schicksalsfestung geschieht, wenn du sie tatsächlich findest. Sorge dafür, dass ich nicht umsonst gestorben bin. Das ist alles, was ich mir noch wünsche.«


      Neria sah ihn weiter ruhig an. Dann, so unvermittelt, dass er zusammenzuckte, trat sie einen Schritt auf ihn zu und umarmte ihn kurz und fest. Ein Teil von ihr war darüber mindestens so überrascht wie Daniro selbst.


      Sie löste sich wieder von ihm. »Bringen wir das Schiff auf Kurs, bevor wir es uns am Ende noch anders überlegen.«


      Daniro schenkte ihr ein bitteres Lächeln. Er ging zum Steuerrad. »Setz das Vorsegel«, rief er ihr über die Schulter hinweg zu. »Das wird reichen, um uns in die Strömung zu bringen. Weißt du, was du dazu machen musst?«


      »Keine Sorge, ich habe deinen Kameraden lange genug dabei zugesehen. Steuer du einfach das Schiff auf die Grenze zu, den Rest übernehme ich.«


      Daniro ergriff das Steuerrad. Als sich das Vorsegel erneut aufblähte, drehte er die Tjalk erneut in den Wind. Schnell gewann sie an Fahrt.


      Das Rauschen des Wasserfalls vor ihnen nahm zu, ein dumpfes Donnern, das bedrohlich in ihren Ohren hallte. Neria rannte über das verlassene Deck zurück ans Heck und stellte sich an Daniros Seite. Der Wind in ihrem Rücken wehte ihr dichte schwarze Haarsträhnen ins Gesicht. Hastig strich sie diese zurück, doch sie wehten ihr sofort wieder um die Augen und störten ihre Sicht, als wollten sie ihr raten, sich nicht anzusehen, worauf sie zuhielten.


      Vor ihnen näherte sich die Grenze. Dicht über dem Horizont leuchteten die sieben Sterne der Krone des Nordens. Für Neria sah sie aus wie die untere Hälfte eines zerbrochenen Rings. Gleich würde sie herausfinden, ob sie völlig verrückt gewesen war, den Rat der Dunkelelfen zu befolgen, oder ob ihre Bestimmung wirklich darin bestand, die Schicksalsfestung zu finden. Denn darauf lief es wohl hinaus – sich über den Rand der Welt zu stürzen, in der Hoffnung, die Träumende würde ihre Entschlossenheit anerkennen und sie retten.


      Neben ihr bewegte Daniro leise die Lippen, als spräche er ein Gebet. Seine Hände hielten das Steuerrad so fest umklammert, dass die Knöchel weiß unter der Haut hervortraten. Ein Bild blitzte vor Nerias inneren Auge auf, ein kurzes Licht, das aus dem tiefen Brunnen ihres Gedächtnisses zu ihr heraufschien, in den alle Erinnerungen aus ihren Zeiten als Wölfin hineinfielen. Es zeigte den jungen Mann an ihrer Seite, wie er die Wut und die Verwirrung des riesigen Tieres an Bord auf sich gelenkt hatte, um zu verhindern, dass es das Blut seiner Kameraden vergoss.


      »Komm schon. Hier bin ich!«


      Den Mut, den er damals bewiesen hatte, hätte sie ihm niemals zugetraut. Sein Schrei aus jener Vollmondnacht hallte durch ihren Geist, während er neben ihr stand und seine letzten unhörbaren Worte an sie richtete, die sie sich um Hilfe zu bitten aufgemacht hatten.


      Mit einem Ruck erhöhte die Tjalk die Geschwindigkeit ihrer Fahrt in die Nacht. Ihr geblähtes weißes Vordersegel schimmerte geisterhaft im Dunkeln. Das Brausen des Wasserfall vor ihnen hallte Neria in den Ohren. Sie konnte ihn nicht sehen, doch er füllte ihr Denken aus, bis darin nichts anderes mehr Platz hatte als das donnernde Geräusch jenes Abgrunds, der sich wenige hundert Fuß vor ihnen entlangzog, so weit sie es vom Krähennest aus hatte erkennen können, und auf dessen unermessliche Tiefe sie direkt zusteuerten.


      Vor ihnen leuchtete die Krone des Nordens in der Finsternis. Das Brausen des in den Abyss stürzenden Meers verschmolz mit ihrem Schein zu dem Gesang jener sterbenden Welt, deren Grenzen sie zu entfliehen trachtete, um sie zu retten.


      Sie schloss ihre Lider.


      Talháras, ich weiß, du bist so furchtbar weit entfernt von mir, wie der Wald meiner Heimat, den ich wohl nie mehr wiedersehen werde. Aber wenn du mich hören kannst, dann nimm dich meiner an und weise mir den Weg zum Netz der Weberin. Ich bitte dich, Weißer Wolf, leite meine Schritte, wie du es immer getan hast.


      Keine Antwort erklang, kein Bild entstand vor ihren geschlossenen Augen. In ihrem Verstand gab es nur noch das stete Brausen der stürzenden Wassermassen, das sie dazu einlud, sich mit ihnen fallen zu lassen.


      Das Donnern erreichte seinen Höhepunkt. Ruckartig kippte das Deck, auf dem sie stand, nach vorne. Neria verlor ihren Halt und stolperte vorwärts. Sie hörte lautes Poltern von Gegenständen, die über die Planken schlitterten. Daniro stieß einen erschrockenen Schrei aus. Sie vernahm, wie er fiel. Ein harter Schlag ertönte, und er verstummte unvermittelt, wie mit einem Messer abgeschnitten. Noch immer hielt Neria ihre Augen fest geschlossen, um nicht mit ansehen zu müssen, wie das Schiff in voller Fahrt über den Rand der Welt fuhr. Sie prallte schmerzhaft gegen etwas, rutschte weiter vorwärts, und nun spürte sie eisig kalten Wind um ihren Körper.


      Sie fiel.


      Alle hatten sie verlassen. Enris war fort, Suvare und ihre Männer waren fort, und nun auch Daniro und die Planken der Tjalk. Sie war völlig allein, und die Welt um sie herum bestand nur noch aus dem Brausen der in den Abgrund donnernden Wassermassen.


      Kopfüber stürzte Neria in die Tiefen des Abyss.

    

  


  
    
      24


      Die Wellen des über die Ufer getretenen Sumpfes waren dabei, abzufließen. Auf der durchweichten Grasinsel mit dem Felsen aus Tindargestein sammelten sich die versprengten Überlebenden der Flutwelle. Ihre Stiefel sanken noch immer knöcheltief in das brackige Wasser ein, und ihre klatschnassen Roben troffen. Die Oberfläche des Felsens in ihrer Mitte hatte aufgehört zu glänzen und sah auch nicht mehr glatt aus. Eine Vielzahl dünner grauer Rillen überzog sie, als wäre das Gestein in der winterlichen Kälte brüchig geworden.


      »Wie viele Tote haben wir zu beklagen?«, fragte Manari.


      »Eine Handvoll«, erwiderte einer der Krieger an ihrer Seite. »Drei ertrunken, zwei haben sich das Genick gebrochen, als die Welle sie mit sich gerissen hat.«


      Manari nickte langsam. »Aber er ist ebenso tot. Wir haben den Wächter des Wassers erledigt. Jetzt ist nur noch einer übrig.«


      Eine gemeinsame Bewegung ging durch die Krieger um sie herum, als diese eilig einem Serephin Platz machten, der zu ihr heranstürmte.


      »Ich habe deinen Bruder gesehen«, rief Cesparian aufgeregt. Manari starrte ihn an, als habe sie ihn nicht verstanden.


      »Was?«


      »Du hast schon richtig gehört. Es war Alcarasán, ich bin mir völlig sicher.«


      »Hier? Das kann nicht sein! Ich habe ihn und Jahanila doch beauftragt, den Temari aus meinem Traum zu finden.«


      »Es kommt noch viel schlimmer. Er hat den Priester mit sich genommen!« Er deutete hinter sich zu einem Flecken Büsche im Sumpf. »Als ich sie da entdeckte, hatte er gerade seine Drachenform angenommen und flog mit dem Temari davon. Ich wollte ihn verfolgen, aber meine Kräfte sind noch immer völlig verbraucht.«


      »Willst du damit sagen ...« Manari beendete den Satz nicht.


      »Alcarasán und Jahanila haben die Seiten gewechselt«, ergänzte Cesparian düster. »Es gibt keine andere Erklärung.«


      Seine Geliebte bewegte Ranárs Körper mit solcher Geschwindigkeit dicht vor ihn, dass er keine Gelegenheit fand, die Klinge abzuwehren, die sich kalt gegen seinen Hals presste.


      »Lüg mich nicht an«, spie Manari aus. Ranárs Schwerthand bebte so heftig, dass sie unwillkürlich Cesparians Haut ritzte. Blut floss vom Hals ihres Destaani unter den silbernen Rand seiner Rüstung. »Alcarasán würde mir niemals in den Rücken fallen!«


      »Ich spreche die Wahrheit«, erwiderte der Serephin ruhig. Nur sein Blick verriet seine Angst und den Schmerz über die Verletzung, die er seiner Liebsten mit der Nachricht über den Verrat ihres Bruders zufügte. »Teile meinen Geist und sieh durch meine Augen, was ich gesehen habe.«


      Gespannte Stille hing über der Insel, als Manari seiner Aufforderung nachkam.


      Nach einer Weile löste sich ihr Blick von seinem. Sie senkte ihre Klinge und wandte sich ab.


      »Ich habe keinen Bruder mehr«, sagte sie rau. Ranárs Schultern strafften sich. Cesparian streckte seine Hand aus, um sie zu berühren, zog sie aber wieder zurück. Es gab nichts, womit er Manari hätte trösten können. Er kannte sie lange genug, um zu wissen, dass sie mit ihren Gefühlen alleine fertig werden wollte.


      Schließlich wandte sie sich wieder zu ihm und den anderen um, die sie mit einer Mischung aus Angst und Erwartung betrachteten.


      Ranárs Gesicht war wie versteinert. »Wenigstens bin ich mir ziemlich sicher, wohin er flüchtet«, sagte Manari gefährlich ruhig.


      »Was meinst du?«, fragte Cesparian vorsichtig.


      »Hagonerin. Carn Taar, die Festung, von der aus wir unseren Krieg begonnen haben – dahin ist er unterwegs!«


      »Woher weißt du das?«


      »Weil es das Versteck des letzten Drachen ist! Der Temari hat es mir verraten. Versteht ihr nicht? Der Wächter der Erde hatte sich von Anfang an direkt unter unseren Augen versteckt, und wir haben ihn nicht bemerkt! Wir waren so besessen davon, ihn irgendwo in den Weiten dieser Welt zu suchen, dass wir nie auf den Boden zu unseren Füßen geblickt haben!«


      »Bei den Herren der Ordnung!«, rief Cesparian aus. Die Krieger um Manari hoben ebenfalls erregt miteinander zu sprechen an. Ranár hob seine Hände. »Meine Brüder und Schwestern! Der Kreis der Stürme war heute siegreich, auch wenn wir wieder Tote zu beklagen hatten! Denkt daran, dass sie nicht umsonst gestorben sind, wenn ihr zurück in Vovinadhár seid und ihre Namen ehrt!«


      Ein Lächeln spielte um die Lippen des von Serephinkriegern umringten Temari, als deren Anführerin mit Ranárs Stimme weitersprach: »Ja, zurück in unserer eigenen Welt, denn unser Auftrag für die Herren der Ordnung wird bald erfüllt sein. Nur noch ein Wächter steht zwischen uns und der Vernichtung der Temari, und ihn werden wir jetzt ebenfalls aufsuchen. Nach Carn Taar! Beenden wir, wofür wir gekommen sind!«


      »Nach Carn Taar!«, schrien die Serephin im Chor. Ein Schwarm Krähen antwortete ihnen heiser krächzend aus einiger Entfernung.


      »Was machen wir mit unseren Toten?«, wollte einer der Krieger wissen. »Sollten wir sie nicht erst beerdigen?«


      »Wozu?«, gab Manari hart zurück. »Sie sind nur noch leere Hüllen. Wenn ihr ein Totenritual für sie abhalten wollt, dann kommt jetzt mit mir und bezwingt den letzten Wächter! Verwandeln wir diese Welt in einen Scheiterhaufen für die Körper unserer Kameraden!«


      Cesparian nahm sie zur Seite. »Wir können noch nicht aufbrechen«, flüsterte er. »Deine Krieger sind völlig erschöpft. Mit der Magie, die sie aufrechterhalten mussten, um den Wächter abzuwehren, haben sie viel Kraft verbraucht. Wenn du sie jetzt in Drachen verwandeln und fliegen lässt, werden sie nicht lange durchhalten. Wir sind weit von Carn Taar entfernt.«


      »Nicht weit genug für meine Rache«, entgegnete Manari leise. »Stell nicht noch einmal meine Entscheidungen in Frage. Das werde ich nicht dulden, nicht einmal von dir. Ich weiß genau, was ich diesen Kriegern zumuten kann.« Sie deutete auf die Serephin, die sich für den Aufbruch sammelten. »Sieh sie dir an. Sie brennen ebenso wie ich darauf, ihren Auftrag zu erfüllen und endlich wieder nach Hause zurückzukehren.«


      »Nur wegen dir tun sie sich das an«, sagte Cesparian. »Nicht wegen des Plans. Wenn es nur um den Plan ginge, könnten sie auch noch eine Nacht ruhen. Aber sie verehren dich. Für dich würden sie durch Feuer und Tod gehen.«


      »Und genau deswegen werden sie siegreich sein«, erwiderte Manari bestimmt. »Wir sind eine Einheit. Halte auch du zu mir, wie sie es tun, dann vernichten wir die Temari und stehen für immer in der Gunst des Jägers.«


      Cesparian zögerte lange, bevor er aufseufzend nickte und ein weiteres Mal nachgab, wie er es letztendlich immer getan hatte, seitdem er sich in Manari verliebt hatte.


      »Also gut. Lass es uns angehen. Ich glaube an dich.«


      Ranár strahlte ihn an. »Wusste ich doch, dass ich mich auf dich verlassen kann.« Dann verfinsterte sich sein Gesicht. »Aber eines musst du mir versprechen. Sag es auch den anderen. Niemand soll Alcarasán angreifen, wenn wir ihn in Carn Taar treffen.« Manari senkte Ranárs Stimme zu einem bedrohlichen Raunen. »Mit meinem Bruder rechne ich ab. Ich allein.«

    

  


  
    
      25


      Den Männern aus Andostaan und den Kriegern aus dem Regenbogental gingen die Augen über, als sie durch das Quelor nach Eilond traten. Aber noch mehr beeindruckt zeigten sich die beiden Jungen, die nicht von Enris’ Seite wichen. Mirka und Themet kamen auf dem Weg durch die Gänge zu ihren Unterkünften kaum vorwärts. Immer wieder blieben sie stehen, um vorsichtig die Beschaffenheit der Wände oder die in Kopfhöhe eingelassenen und matt schimmernden Halbkugeln zu betasten, die als Lampen dienten. Einige Male drehten sie sich um sich selbst, als zweifelten sie, ob ihre Umgebung nicht von einem Moment zum nächsten wieder verschwinden und sie erneut auf der steinernen Plattform in Irteca stehen würden. Enris überlegte amüsiert, dass er die beiden selten so sprachlos erlebt hatte.


      Der hochgewachsene Antara, der sie vor dem Quelor in Empfang genommen hatte, nannte sich Indral. Enris mochte den Dunkelelf mit den hellen, freundlichen Augen unter seiner hohen Stirn vom ersten Moment an. Im Gegensatz zu manch anderem Bewohner von Eilond antwortete er unbefangen auf ihre Fragen und wollte auch selbst gern mehr über ihre Leben in Runland wissen. Indral führte sie in einen Teil von Mendaris, der Gästen vorbehalten war. Ihre Zimmer waren durch mehrere Türen miteinander verbunden, so dass sie die nächsten Stunden nicht alleine verbringen mussten.


      »Wir werden bald gemeinsam nach Felgar aufbrechen«, erklärte Indral ihnen. »Bisher haben die Ainsarii keine Nachrichten von unseren Brüder und Schwestern in den Mondwäldern erhalten. Wir befürchten, dass die Endarin mit dem Ausbruch des Cot’naar alle Hoffnung aufgegeben haben. Sie werden uns wohl nicht helfen.«


      »Was ist mit Alcarasán?«, wollte Enris wissen. »Habt ihr schon Neuigkeiten von ihm?«


      »Leider nicht«, sagte der Dunkelelf bedauernd. »Aber wir glauben, dass der Wächter des Wassers inzwischen ebenfalls vernichtet wurde. Die Echos seines Todes hallen noch immer in den Geistwelten wider.«


      Diese Nachricht kam für alle wie ein Schock. Verstört standen sie in der Mitte des Größten der Räume, die ihnen als Unterkunft zugewiesen worden war. Aros fuhr sich durch seinen Bart, als wolle er ihn sich ausreißen. Larcaans schmallippiger Mund war zusammengepresst wie ein Strich. Düsteres Schweigen hing in der Luft.


      Nun war also nur noch einer der Drachen übrig. Enris musste zugeben, dass er es geahnt hatte, als das Wetter auf Irteca noch unwirtlicher geworden war. Es ähnelte nun tatsächlich dem Hochwinter der nördlichen Länder, und das kurz vor der Sommersonnwende.


      Hoffnungslosigkeit überfiel ihn mit der Unmittelbarkeit einer Flutwelle. Ebenso wuchs in ihm der nur schwer zu bezähmende Wunsch, der Gewalt dieser Empfindung nachzugeben und den Kampf zu beenden, der ja doch keine Aussicht auf Erfolg hatte. Die Serephin waren zu mächtig.


      Gleichzeitig wanderte sein verzweifelter Blick fort von den erschrockenen und betrübten Gesichtern seiner Kameraden und zu der Kuppel des kreisrunden Raumes über ihnen. Ihr dickes Glas gewährte einen freien Blick auf die dunklen Wasser, von denen sie umgeben waren. Enris’ Gedanken suchten Neria, die irgendwo dort draußen auf der See in Richtung Norden fuhr und Cyrandiths Festung zu finden trachtete. Sich auch nur für einen Moment von Zweifeln und Hoffnungslosigkeit übermannen zu lassen, war ein Verrat an der Bürde, die sie auf sich genommen hatte.


      Er schüttelte sich, als wolle er die Spinnweben eines schlechten Traums aus seinem Geist vertreiben. »Wir müssen so schnell wie möglich nach Carn Taar aufbrechen«, drängte er Indral.


      »Das werden wir«, versicherte ihm der Dunkelelf. »In wenigen Stunden sind unsere Schiffe bereit, euch aufzunehmen. Im Augenblick ist es Nacht, aber noch bevor die Sonne ein weiteres Mal im Meer versinkt, werden wir vor den Toren von Hagonerin stehen.«


      Indral hielt sein Wort. Sie hatten kaum eine kurze Mahlzeit eingenommen, die ihnen von den Antara auf ihre Zimmer gebracht worden war, und sich ein wenig ausgeruht, als der Dunkelelf sie erneut aufsuchte.


      »Es ist Zeit«, sagte er. »Kommt mit mir.«


      Er führte Enris und seine Kameraden in einen Bereich von Mendaris, der breite, gläserne Zugänge zu mehreren Hallen aufwies. In ihnen waren Scharen von Dunkelelfen damit beschäftigt, Kisten mit Gerätschaften und Verpflegung in milchigweiß schimmernde, langgezogene Behälter zu laden, die groß wie Scheunentore waren. Indral drückte auf einen Schalter neben dem Eingang zu einer der Hallen. Das gläserne Tor fuhr mit einem zischenden Geräusch nach oben, wobei es in der Wand verschwand. Neben Enris zuckte Thurnas erschrocken zusammen, und sprang einen Schritt zurück.


      »Was ist denn das für eine Hexerei!«


      »Keine Angst«, beruhigte ihn der Dunkelelf. »Viele unserer Geräte sind nicht weniger magisch als eine eurer Wassermühlen. Es besteht die Möglichkeit, diese Halle zu fluten, deswegen sind die Tore für gewöhnlich so abgeriegelt, dass kein Wasser herausfließen kann.«


      Er trat durch den Eingang in die Halle hinein. Enris ging ihm mit den anderen hinterher.


      »Wozu sollten die Dunkelelfen diese Hallen fluten wollen?«, murmelte Corrya leise, als stelle er sich selbst diese Frage, während sein Blick durch den weitläufigen Raum voller arbeitender Antara schweifte. Indral, der ihn trotz des sie umgebenden Lärms gut verstanden hatte, drehte sich zu ihm um. »Damit wir mit unseren Orcas, unseren Booten, aus Mendaris herausfahren können. Ihr müsst euch daran erinnern, dass wir unter dem Meeresspiegel liegen.«


      »Als ob ich das jemals vergessen könnte«, brummte Larcaan, der mit Thurnas hinter Corrya herlief. Er betrachtete die Decke der Halle, die in ihrer Mitte ein breites Tor aufwies. »Sind eure ... Orcas ebenfalls wasserdicht?«


      »So ist es«, bestätigte Indral. »Überzeugt euch selbst.«


      Seine Hand wies auf einen der Behälter in ihrer Nähe, aus dessen hinterer Öffnung eben zwei Antara heraustraten und ihm einen respektvollen Gruß zunickten. Enris ging staunend um das unbekannte Gerät herum. Erst jetzt fiel ihm das breite Fenster am schmaleren Ende auf. Mit ein wenig Vorstellungskraft konnte man dieses stromlinienförmige Ding tatsächlich für so etwas wie ein überdachtes Boot halten, das sich seine Erbauer beim Betrachten eines Großen Schwertwals ausgedacht haben mochten.


      »Und ... und da sollen wir hinein?«, fragte er Indral zögernd. Der Dunkelelf nickte freundlich und ging ihnen voran. Mit misstrauischen Blicken traten Aros und seine beiden Krieger ebenfalls ins Innere des Bootes. Königin Tarighs Hauptmann strich im Vorübergehen mit seiner Hand über den Rumpf des Gefährtes, das sie an die Meeresoberfläche bringen sollte, als sei es ein lebendiges Wesen wie ein Pferd, von dem er sichergehen wollte, dass es ihn wohlbehalten an sein Ziel bringen würde. Hinter ihm schlüpften die beiden Kinder hinein und sahen sich neugierig im Bauch des Bootes um. Enris beobachtete, wie die anwesenden Antara weitere Boote in der Halle betraten und sie von innen verschlossen.


      »Seit Hunderten von Jahren haben wir Eilond nicht mehr verlassen«, vernahm er Indral vom Eingang des Bootes her. Er zuckte zusammen. Die Kunst der Endarin, die Gedanken und Gefühle anderer anhand kleinster Gesichtsregungen zu lesen wie Menschen es mit dem Inhalt von Büchern taten, hatte ihn schon bei Arcad unruhig gemacht. »Du hast uns aufgewühlt, junger Temari, mehr, als du es dir auch nur im Entferntesten vorstellen kannst. Mit deiner Rede vor den Ainsarii hast du mächtig gegen das Hornissennest geschlagen.«


      »Du hörst dich nicht so an, als ob dir das missfallen würde«, stellte Enris fest.


      Die Ahnung eines gutmütigen Lächelns huschte über Indrals Gesicht. »Nun, wir ziehen in den Krieg. Viele von uns werden sterben, weil du uns aufgerüttelt hast – ein kleiner Stein, der so viele andere ins Rollen gebracht hat. Das ist allemal besser, als auf unseren Händen zu sitzen, nichts zu tun und allmählich dahinzuschwinden wie Nebelschwaden in der morgendlichen Sonne. Nicht alle von uns waren immer zufrieden mit dem Leben, das wir in der Verbannung führten.« Er drehte sich um und nahm seinen Platz am Steuer des Bootes ein, das sich im Gegensatz zu denen, die Enris bisher gesehen hatte, an dessen Bug befand, direkt unter einem langgezogenen Aussichtsfenster mit abgerundeten Ecken.


      Die anderen hatten sich auf den Sitzen dahinter niedergelassen. Indral war der einzige Dunkelelf in diesem Boot, aber die anderen in der Halle waren voller Antara.


      Der Eingang am Heck des Orcas hatte sich auf einen Knopfdruck von Indral geschlossen. Der Dunkelelf drückte auf einen weiteren Knopf auf einer Leiste mit einer Reihe von Schaltern unterhalb des Steuerrades. Ein warmes Licht erhellte den Raum im Inneren des Bootes. Es schien aus dem milchigen Weiß der Wände herauszuströmen. Ein markerschütterndes Kreischen wie von Dutzenden Fanfaren ließ die Halle erzittern.


      »Was ist das?«, fragte Mirka erschrocken. Seine Sommersprossen leuchteten in seinem Gesicht, aus dem alle Farbe wich. Enris legte ihm beruhigend einen Arm um die Schulter, obwohl ihm selbst mulmig zumute war. Zu sehr erinnerte das Geräusch ihn an die Cazozrin von Mehanúr.


      »Die Hallen werden geflutet«, erklärte Indral, ohne sich umzudrehen. Er beobachtete, was jenseits des Bugfensters geschah. »Wir brechen auf.«


      »Kommen eure Anführer mit uns?«, wollte Norvik von ihm wissen.


      Der Dunkelelf schüttelte den Kopf. »Nein, sie verlassen Eilond nicht. Aber sie haben ein Heer aufgestellt, um die Serephin zu bekämpfen. Wir wären niemals in den Krieg gezogen, wenn Enris sie nicht überzeugt hätte.« Bei seinen letzten Worten verklang der grässliche Lärm in der Halle.


      »Seid Ihr auch ein Krieger?«, fragte Themet den Antara, der sich nun kurz umdrehte und ihn tatsächlich anlächelte.


      »Ich verstehe mich ein wenig aufs Kämpfen und tue was nötig ist, um in einer Schlacht am Leben zu bleiben, wenn es das ist, was du meinst. Aber mein Dasein dreht sich nicht um Kampf oder Krieg.«


      »Habt Ihr in Eilond einen Beruf?«, hakte Mirka nach.


      »Ich kümmere mich um die Seetanggärten«, sagte Indral.


      »Seetang?«, stieß Aros hervor. »Ihr esst das doch nicht etwa?« Er schüttelte sich.


      »Was glaubt Ihr denn, was ihr hier während eurer Mahlzeiten zu euch genommen habt?«, gab Indral zurück. Der Hauptmann starrte ihn an, als dämmerte ihm nur langsam, was der Dunkelelf damit meinte.


      »Heißt das, diese angebratenen Gemüsestreifen waren ... mir wird schlecht.« Er verdrehte die Augen und holte tief Luft.


      »Kotz hier drin bloß nicht auf den Boden«, empörte sich Larcaan. »Alle Geister, ein erwachsener Mann und stellt sich so an.«


      »Wer das isst, der frisst auch kleine Kinder«, brummte Aros dumpf.


      Enris hörte dem Geplänkel der beiden nur mit halbem Ohr zu. Er beobachtete, wie sich die Halle mit Meerwasser füllte. Es strömte aus mehreren Luken in Bodennähe und stieg schnell an. Sein Rauschen hallte laut in dem weitläufigen Raum wider. Binnen kurzem schwankte der Orca, in dem sie sich befanden, hin und her. Norvik und Thurnas krallten sich mit verstörten Mienen an ihren Sitzen fest, Mesgin und die Kinder stießen Rufe der Überraschung aus.


      »Keine Sorge!«, übertönte sie Indral. »Wir sind hier drin so sicher wie in einem Boot, das auf dem Meer schwimmt – was sage ich: sicherer!«


      Er legte einen der Schalter neben dem Steuerrad um. Ein leises Summen ertönte. Sofort nahm das Schwanken ab.


      »Der Orca kann den Fluss des Wassers in die Halle ausgleichen«, erklärte er. »Er bewegt sich unter der Oberfläche schneller als jedes Segelboot.«


      »Eure Magie ist erstaunlich«, sagte Corrya.


      »Es ist keine Magie«, berichtigte ihn Indral. »Jedenfalls nicht, was wir unter den Verborgenen Dingen verstehen. Für uns ist es eine Form des Kunsthandwerks.«


      Mit seiner letzten Bemerkung hatte er Larcaans und Thurnas’ volle Aufmerksamkeit.


      Ganz die Händler, dachte sich Enris. Wenn es etwas ist, das man bauen kann, dann kann man es auch verkaufen.


      Er sah, wie das Wasser inzwischen über dem Boot zusammenschlug. Nach kurzer Zeit hatte es die Hallendecke erreicht. Mit einem schleifenden Geräusch, das unheimlich durch das Wasser zu ihnen herüberhallte, öffnete sich das Tor in der Mitte des Raumes. Sofort stieg eines der anderen Boote fast senkrecht in der Halle empor und verschwand durch die Decke im Meer. Ein weiterer Orca folgte ihm.


      »Wir sind die nächsten«, meldete sich Indral von weiter vorn zu Wort. Ohne auf eine Erwiderung zu warten, steuerte er das Boot aufwärts, der riesigen Deckenluke entgegen und tauchte mit seinen Begleitern in die Finsternis und die Kälte der See ein. Ein Schwarm Heringe zog dicht am Bugfenster vorbei und wendete blitzschnell, als die Vielzahl der Fische beinahe mit dem so unvermittelt ihre Bahn kreuzenden Orca zusammengeprallt wären. Der Schein der Lampe am Bug des Bootes glitt wie kaltes Mondlicht über Hunderte von fliehenden Körpern und ließ sie silbrig aufblitzen.


      »Auf nach Andostaan!«, rief Indral.


      Norvik und Mesgin stimmten beinahe sofort in den Ruf des Dunkelelfen mit ein. »Auf nach Andostaan!«, wiederholten sie.


      Als Enris aus dem Backbordfenster sah, erkannte er noch weitere Boote. Es mussten sich mehrere hundert Antara auf den Weg zur Meeresburg gemacht haben. Sein Herz schlug aufgeregt bei dem Gedanken, Margons Zuhause wiederzusehen. Gleichzeitig überkam ihn aber auch Trauer, als er an den Magier dachte, der in jener kurzen gemeinsamen Zeit so wichtig für ihn geworden war. Er fehlte ihm, nun, so kurz vor der entscheidenden Schlacht mehr denn je.


      Er starrte an seinem Spiegelbild im Fenster vorbei und in die Dunkelheit der See hinaus, als könne er den alten Mann, dessen Leichnam sie dem Meer übergeben hatten, irgendwo dort draußen sehen.


      Wir brauchen Hilfe, dachte er. Margon, wir brauchen dringend Hilfe! Wenn Neria es nur irgendwie zu der Schicksalsfestung schafft! Ich wünschte, du hättest miterleben können, was sie alles getan hat, um die Antara zu finden. Wenn jemand Cyrandith finden kann, dann sie.


      Er lauschte dem gleichbleibenden Surren aus dem Bauch des Bootes und den leisen, gemurmelten Stimmen seiner Kameraden um sich herum. Allmählich nickte er ein, während die Flotte der Orca wie eine tatsächliche Familie von Walen auf die Küste von Felgar zuhielt.

    

  


  
    
      26


      Der alte Mann rückte näher an die Feuerstelle. Der Wind heulte um die Weidenhütte wie eine verlorene Seele. Die mit Lehm verklebten Wände erzitterten, und die Flammen des armseligen Feuers duckten sich, als wollten sie sich verstecken, um nicht ausgeweht zu werden. Pemitis steife Hände griffen sich eine Schafwolldecke, die er sich um die Schultern legte. Eigentlich war die Hütte, in der Tekina und er ihren Lebensabend verbrachten, recht dicht und hielt die Kälte gut ab. Die jüngeren Voron in der Siedlung besserten sie jährlich im Sommer aus, wie sie auch dafür sorgten, dass ihre beiden Anführer immer genügend Brennholz vorfanden. Aber die Kälte, die nun schon seit Wochen den Roten Wald heimsuchte, ließ sich einfach nicht aussperren. Vor wenigen Tagen hatte es zu allem Unglück auch noch angefangen zu schneien – dabei stand doch gerade die Sommersonnwende bevor! Wenn sich das Wetter nicht bald änderte, würden die Tiere im Wald ohne Nahrung zugrunde gehen, und schließlich würde der Tod auch die Voron erreichen.


      Trübselig schüttelte Pemiti den Kopf. Er verstand einfach nicht mehr, was in der Welt vorging. Talháras gab ebenfalls keine Antworten mehr. Tekina hatte den Weißen Wolf vor etwa einer Woche zum letzten Mal gesehen, aber er hatte nicht zu ihr gesprochen, sondern sie nur mit wachsamen Augen aus dem Unterholz beobachtet, und war verschwunden, als sie ihn gerufen hatte.


      Pemiti und seine Frau waren sich einig darüber, dass das schreckliche Wetter mit der Bedrohung zu tun hatte, die ihr Urahne vorausgesehen hatte. Die Welt war in Gefahr, deswegen hatte er Tanatis Tochter ausgewählt, den Wald zu verlassen und nach Westen zu gehen, um jene zu finden, die der Gefahr begegnen würden. Täglich verweilten Pemitis Gedanken seitdem bei Neria. Ob sie sicher aus dem Wald herausgekommen war und die Küste erreicht haben mochte? Vielleicht hatte sie inzwischen schon die anderen gefunden, von denen Talháras gesprochen hatte. Hoffentlich hatten sie ihr nichts angetan! Menschen war alles zuzutrauen. Er glaubte noch immer fest daran, dass Neria am Leben war, und sagte dies jedem aus der Siedlung, der es hören wollte, besonders ihrer Mutter. Doch mit jedem weiteren Tag, an dem das furchtbare Wetter über dem Wald wütete, wurde es schwieriger für ihn, die Flamme der Hoffnung in seinem Herzen aufrechtzuerhalten. Allmählich schwand sie ebenso dahin wie das armselige Feuer, an dem er sich an diesem Abend wärmte.


      Er schrak aus seinen düsteren Gedanken empor, als er seinen Namen hörte. Ein frischer Schwall kalter Luft fuhr über sein Gesicht. Miruni stand im Eingang, Schnee wehte an seinen Beinen vorbei auf den mit Fellen bedeckten Boden.


      »Es tut mir leid, dass ich dich so spät noch stören muss, aber es ist wichtig«, sagte der stämmige junge Mann leise. Er schob eine in einen dunklen Umhang gekleidete Gestalt vor sich in die Hütte, die kleiner war als er selbst. Tekina, die sich bereits auf ihrem Lager ausgebreitet hatte, war aus ihrem Schlaf erwacht und hatte sich aufgesetzt.


      Verwirrt rieb sie sich die Augen, während sie ebenso wie ihr Mann die fremde Gestalt anstarrte, die neben Miruni in der Mitte der Hütte stand und nun die Kapuze ihres Umhangs zurückwarf.


      Schneeweißes Haar schimmerte wie ein Kranz aus Licht um den faltigen Kopf einer alten Frau in weiten Hosen und einer schmuddligen Felljacke. Pemiti hatte sie noch nie in der Siedlung gesehen. Seine Nase verriet ihm sofort, dass sie ein Mensch war – ein Mensch, der nach altem Fett und Branntwein stank.


      »Sei gegrüßt, Pemiti«, sagte die Frau. Ihr Stimme erklang tief und voll.


      »Ich habe sie gerade auf dem Dorfplatz erwischt«, erklärte Miruni. »Sie ist mitten in die Siedlung hineinspaziert, als gehörte ihr der Ort. Ich weiß nicht, wie sie es an den Wachen vorbeigeschafft hat. Sagte, sie wolle zu dir.« Er wandte sich an die Fremde. »Der einzige Grund, warum du noch am Leben bist«, sagte er drohend, »ist der, dass du Pemitis Namen kennst.«


      »Dann danke ich Talháras, dass er ihn mir genannt hat«, erwiderte die Frau, die den scharfen Blick aus seinen tiefroten Augen erwiderte, ohne zu blinzeln. »Ebenso wie den seiner Gefährtin.«


      Tekina war von ihrem Lager aufgestanden. Langsam trat sie dicht an die Alte heran. »Du bist uns einen Schritt voraus, da du unsere Namen kennst – und sogar den des Urahnen! Sag uns also auch deinen, damit wir dich als Gast behandeln können, und nicht als unsere Beute.«


      Miruni öffnete den Mund, um etwas zu erwidern, aber Tekina hob eine Hand, und er schwieg sofort. Das Anführerpaar würde entscheiden, was mit der Fremden zu geschehen hatte.


      »Ich heiße Sarn«, antwortete die alte Frau. »Und ich bin gekommen, um euch eine Botschaft von Neria zu bringen.«


      Die drei Voron, die um sie herum standen, waren bei der Erwähnung dieses Namens wie vom Donner gerührt.


      »Du ... du kennst Neria«, rief Miruni aufgeregt. »Woher? Was weißt du von ihr, geht es ihr gut? Rede!«


      »Sei still und lass sie sich setzen!«, befahl ihm Pemiti. Er deutete auf ein Ziegenfell vor sich. »Wir werden dir nichts zuleide tun. Solange du dich unter uns aufhältst, sollst du unser Gast sein und unseren Schutz genießen.«


      Sarn nahm auf dem Fell Platz. Pemitis Überraschung darüber, dass ein Mensch ungehindert in die Siedlung vorgedrungen war, und noch dazu in diesem entsetzlichen Wetter, legte sich langsam. Plötzlich erinnerte sich der alte Voron.


      Natürlich!


      Er kannte diese Frau, wenn er bisher auch nicht ihren Namen gewusst hatte. Es gab Geschichten von einer Hexe, einer Menschenfrau, die allein mit einem Falken als Gefährten weit westlich von hier wohnte, jenseits der Jagdgründe seines Volkes. Sie hatte niemals die Grenzen zu dem Gebiet überschritten, in dem die Voron jagten, deshalb hatten diese sie auch immer in Ruhe gelassen. Er hatte schon so lange nichts mehr von ihr gehört, dass er angenommen hatte, sie wäre längst in den Ewigen Wald gegangen. Nun, so konnte man sich irren.


      »Woher kennst du den Namen unseres Urahnen?«, verlangte Pemiti zu erfahren. »Bestimmt nicht von Neria. Sie würde ihn niemals verraten, selbst nicht, wenn ihr Leben auf dem Spiel stünde.«


      »Er selbst hat ihn mir vor langer Zeit verraten«, erwiderte Sarn. Die Falten um ihren Mund verzogen sich zu einem matten Lächeln. »Wenn ich es mir recht überlege«, sagte sie nachdenklich, wie zu sich selbst, »so ist das vielleicht der Grund, warum ich all die Jahre über im Roten Wald blieb, nachdem der Weiße Wolf mir das Leben gerettet hatte. Irgendwie wusste ich immer, dass ich von da an in seiner Schuld stand – und dass sie eines Tages eingefordert würde.«


      Sie holte tief Luft. »Ich habe Neria aus der Gewalt eines Gorrandhas befreit. So lernten wir uns kennen. Sie erzählte mir von der Bedrohung dieser Welt und von der Aufgabe, die der Wächter eures Volkes ihr gegeben hatte. Das war kurz vor dem fürchterlichen Sturm, mit dem das eigenartige Wetter anfing.«


      Pemiti wusste genau, was Sarn meinte. Kurz nach dem Sturm hatten die Wesen des Waldes zuerst unter einer Hitzewelle wie in einem Backofen zu leiden gehabt, dann hatte es ununterbrochen geregnet, und schließlich waren Kälte und Schnee zurückgekehrt wie im schlimmsten Winter seiner lang vergangenen Kindheit.


      »Seitdem sie weiterzog, hatte ich nichts mehr von ihr gehört«, sagte Sarn. »Doch vor ein paar Tagen träumte ich von ihr. Es war ein sehr eigenartiger Traum. Ich war darin wieder eine junge Frau, die gerade erst den Roten Wald zu entdecken anfing. Auf einmal tauchte sie auf und sprach zu mir. Talháras war auch bei ihr. Ich kann es nicht genau erklären, aber wenn ich jetzt an diesen Traum zurückdenke, dann ist es mir, als ob ich ihn schon zu jener Zeit vor vielen Jahren geträumt hätte – als hätte ich mich erst jetzt wieder an ihn erinnert.«


      »Sie ist tot«, murmelte Miruni dumpf. »Sie hat aus dem Ewigen Wald zu dir gesprochen.« Er bedeckte sein Gesicht mit den Händen.


      »Nein, sie ist nicht tot«, widersprach Sarn. »Sie hat mir nicht gesagt, wo sie ist, aber ich spürte, dass sie noch am Leben war. Und sie hat mir einen Auftrag gegeben: Zu euch zu gehen und euch mitzuteilen, dass es Zeit ist, zu kämpfen.«


      »Was?«, fragte Pemiti verwirrt. »Wovon sprichst du?«


      »Sie erzählte mir von der Bedrohung. Wesen von jenseits dieser Welt sind hierher gekommen, um Runland zu vernichten.« Sie deutete um sich. »Ihr spürt es doch auch. Die Zerstörung ist schon weit fortgeschritten. Neria will, dass sich alle unter euch, die kämpfen können, nach Westen aufmachen, zu einer alten Elfenfestung an der Küste. Dort wird sich das Schicksal unserer Welt und damit auch eures Volkes entscheiden. Diejenigen, die sich der Bedrohung entgegenstellen, brauchen jetzt jede Hilfe.«


      »Warum sollten wir dir glauben?«, stieß Tekina hervor. »Du bist ein Mensch, keine von uns.«


      »Weil ihr sterben werdet, wenn ihr nichts tut«, erwiderte Sarn. »Zu viele haben schon die Hoffnung aufgegeben. Die Elfen verkriechen sich in den Mondwäldern, die Menschen und Zwerge in ihren Städten und Burgen. Nur wenige aus den Rassen Runlands haben beschlossen, nicht aufzugeben. Neria hofft, dass ihr ebenfalls nicht aufgebt, so wie auch sie bis zum letzten Atemzug für euch kämpfen wird.«


      »Wir können das nicht einfach so entscheiden«, sagte Pemiti. »Alle im Dorf müssen hören, was du uns eben erzählt hast.«


      Sarn nickte. »Gut, beratet euch. Aber zögert nicht zu lange. Die Steine auf dem Spielbrett nähern sich ihren letzten Zügen, und die Zeit wartet auf niemanden!«

    

  


  
    
      27


      Die Orcas erreichten Felgar vor Sonnenuntergang des nächsten Tages, wie Indral angekündigt hatte. Sie steuerten nicht die Bucht von Andostaan an, sondern tauchten etwas nördlich davon auf und fuhren in der Deckung einer ins Meer ragenden Landzunge an den Strand. Es war ein trüber Nachmittag wie im Hochwinter. Frischer Schnee war gefallen und bedeckte die Klippen der Küstenlinie. Abgesehen vom Geräusch der Wellen am Strand war es so totenstill, als hielte Felgar den Atem an, seitdem die milchweißen Boote aus den Wellen aufgetaucht waren.


      Enris war einer der Ersten, der durch das knietiefe Wasser wateten und an Land gingen. Rechts und links von ihm sprangen die Antarabesatzungen der anderen Orcas ins Wasser, ihr Gepäck über dem Kopf tragend, um es nicht nass werden zu lassen. Der dünne Sandstreifen an dieser Stelle der Küste von Runland wimmelte bald nur so von Dunkelelfen, die sich aber trotz ihrer Menge auffällig leise verhielten. Enris war es, als würde er eine Schar von geisterhaften Erscheinungen betrachten, die ihm von seiner Einbildungskraft vorgegaukelt wurde. Die Geschmeidigkeit ihrer Bewegungen erinnerte ihn an die von Tieren, die sich zielstrebig, dabei aber beinahe lautlos durch ein ihnen unbekanntes Gelände bewegten. Sie hatten ihre fließenden Gewänder gegen blaugraue, wattierte Rüstungen ohne jede Metallverarbeitung eingetauscht, deren Festigkeit ihn an Leder erinnerte, wenn sie auch nicht aus Tierhaut gefertigt zu sein schienen.


      Ein lautes Platschen erklang hinter ihm. Wasser spritzte ihm auf die Hände. Themet und Mirka kamen zähneklappernd durch die hereinrollende Flut an ihm vorbeigelaufen. So nah an der offenen See war es bitterkalt. Themet warf den Rucksack mit seinen Habseligkeiten in hohem Bogen in den Schnee jenseits der Wassergrenze. Den Jungen folgten die beiden Kaufleute und die Wachmänner.


      Einer der Antara eilte auf Indral zu, der eben den Strand betrat. Er verbeugte sich mit einem knappen Kopfnicken vor ihm. »Condu Daan, wo sollen wir unser Lager aufschlagen?«


      Indral deutete zu den Dünen im Norden des Strandes. »Der Ort dort hinten sieht windgeschützt aus. Verteilt Wachen und baut die Zelte auf. Die Boote sollen so nah wie möglich am Strand im Wasser bleiben. Stellt mindestens eine Handvoll von uns nur für die Orcas ab.«


      Der Antara nickte erneut und verschwand so schnell, wie er gekommen war. Enris runzelte nachdenklich die Stirn. »Condu Daan? Ich dachte, Euer Name sei ›Indral‹.«


      »So ist es.« Der Dunkelelf lächelte. »Indral ist mein Name. Condu Daan dagegen ist ein Titel.«


      »Was bedeutet er?«, fragte Aros, der mit seinen beiden Kriegern und Corrya nähergetreten war und dem Antara hinterherblickte, der mit seinen Aufträgen zu seinen Kameraden lief.


      »Geehrter Heerführer.«


      Aros blieb der Mund offen stehen. Enris sah nicht weniger überrascht drein.


      »Ihr ... ihr seid der Anführer dieses Heeres?«, stammelte er. »Die Ainsarii haben Euch den Auftrag gegeben, die Serephin zu bekämpfen? Aber sagtet Ihr nicht, Ihr wärt so etwas wie ein Gärtner?«


      »Das bin ich auch«, gab Indral zurück. »Aber ich sagte auch, dass ich mich ein wenig aufs Kämpfen verstünde.«


      »Ein wenig«, stieß Corrya hervor. »Wenn Ihr der Anführer dieses Heeres seid, dann ist das bestimmt die schamloseste Untertreibung, die ich je gehört habe.«


      »Ihr erweist mir zu viel Ehre«, sagte Indral freundlich. »Ihr hättet Fenwyrns Krieger aus den Alten Tagen erleben sollen. Die Männer des Grauen Widders waren die wildesten Kämpfer, die auf Runlands Erde Blut vergossen. Gegen sie bin selbst ich mit all meiner Erfahrung ein Kind mit einem Holzschwert. Aber es wird reichen müssen. Die Tage von Fenwyrn und der Anusiya, seiner Leibwache, sind lange vorbei. Solche Krieger gibt es heute nur noch in den Erinnerungen derer, die sie mit eigenen Augen sahen.«


      Als sei damit alles gesagt, ließ er die erstaunten Männer stehen und ging über den verschneiten Strand zu den anderen Antara, denen er dabei half, die Gepäckstücke aus den Orcas zu den Dünen zu schaffen.


      »Ich verstehe dieses Volk einfach nicht«, brummte Aros kopfschüttelnd. »Wäre er ein Temari, dann müsste er als Heerführer bestimmt keine Kisten schleppen. Stattdessen läuft er hier in der Gegend herum, als wäre er ein einfacher Kämpfer wie alle anderen auch.«


      »Warum nicht?«, erwiderte Enris trocken. »Auf die Art friert er sich wenigstens nicht den Hintern ab. – Kommt, lasst uns ihnen helfen, um so schneller haben wir ein warmes Zeltdach über unseren Köpfen!«


      Sie schafften ihr eigenes Gepäck in den Schutz der Dünen und gingen danach den Antara dabei zur Hand, deren Gerätschaften über den Strand zu tragen und Zelte aufzuschlagen. Trotz der winterlich frostigen Luft blieb der Tag lange hell, wie es um diese Zeit kurz vor der Sommersonnwende immer der Fall war. Als sich das abendliche Licht zur Nacht verfinsterte, war das Heerlager der Antara fertig aufgebaut. Es hatte keinen weiteren frischen Schnee mehr geschneit, und der Himmel über dem Meer und den Klippen leuchtete sternenklar.


      Der Mann, der sich hinter dem Kamm der höchsten Sanddüne versteckte, zitterte vor Kälte. Auf dem Bauch liegend verharrte er im Schnee und versuchte, sich so flach wie möglich zu machen, um nicht entdeckt zu werden. Vorsichtig lugte er zwischen einigem blattlosen Gestrüpp hindurch und beobachtete das Treiben um die Zelte der Fremden am Strand.


      Er war hochgewachsen und hager. Sein eingefallenes Gesicht zeugte davon, dass er Hunger litt und schon seit längerem nicht mehr regelmäßig und reichlich gegessen hatte. Sein Kinn war bärtig und sein offenes langes Haar strähnig und ungepflegt. Die ledernen Seemannskleider, die er am Leib trug, hatten ebenfalls schon bessere Tage gesehen, sie waren eingerissen und starrten vor Dreck.


      Der Mann war Zeuge gewesen, wie die Schar der weißen Boote wie durch Magie aus dem Wasser aufgetaucht waren und deren Bäuche jene schwarzhaarigen Fremden ausgespuckt hatten, die nun den Strand bevölkerten. Panik ergriff ihn bei ihrem Anblick, unbarmherzig und kalt wie das Meer, das ihn vor Wochen aus seinen Tiefen ausgespuckt und ihn mit einer klaffenden Wunde an seiner Schläfe ans Ufer gespült hatte, die Arme und Beine zerschrammt und blutig geschlagen von den Klippen in der Brandung. Den Nachmittag über bis zum Einbruch der Dunkelheit hatte er sich hinter den Dünen versteckt. Erst jetzt, im Schutz der einbrechenden Nacht, hatte er sich weiter vorgewagt.


      Er wusste nicht, warum die unbekannten Wesen ihm solche Angst bereiteten. Er wusste so vieles nicht mehr, und auch das versetzte ihn in Furcht und ließ ihn verzweifeln. Vielleicht lag es daran, dass die Fremden, deren magische Boote ebenso unter wie auf dem Wasser schwimmen konnten, trotz ihres menschlichen Aussehens auf eine verstörende Weise etwas nicht Menschliches ausströmten wie einen beißenden Geruch. Irgendwie erinnerten sie ihn an die anderen Wesen, jene unheimlichen Echsenungeheuer auf zwei Beinen, vor denen er sich versteckte, seit seine Erinnerung zurückreichte – dem Tag, an dem er mit brüllenden Schmerzen in seinem Kopf aus den Wellen aufgetaucht war und Salzwasser erbrochen hatte, bis sich sein Magen verkrampft und er nur noch Galle in den nassen Sand gespuckt hatte.


      In den folgenden Tagen und Wochen hatte er verzweifelt versucht, sich an seinen Namen zu erinnern, oder an Kleinigkeiten aus seinem Leben vor seinem Auftauchen an diesem Strand, aber vergebens. Ein großer Teil seines Gedächtnisses bestand aus nebelhaften Bildern wie hauchdünne Schleier, die jemand über Gemälde gehängt hatte. Was auch immer sie zeigten, war beinahe zu erkennen, aber eben nur beinahe, ein Juckreiz an einer Stelle seines Kopfes, die er einfach nicht erreichen konnte, egal wie sehr er sich auch zu kratzen versuchte.


      Zu Tode erschöpft, sein Körper brennend vor Schmerzen, hatte er einen Feldweg gefunden, der vom Strand fortführte, und war ihn entlanggelaufen. Doch dieser führte ihn geradewegs in einen Alptraum, der beinahe noch schlimmer war, als zerschunden und ohne Erinnerung von der Brandung ans Ufer geworfen zu werden: Er endete in der verkohlten Ruine einer Stadt voller verwesender Leichen. So weit er auch schauen konnte, herrschte der Tod über der Bucht, und jene, die seine Ernte einfuhren, die Echsenwesen mit den furchterregenden goldenen Augen. Er konnte nicht sagen, woher er die Augenfarbe dieser Ungeheuer kannte, denn er vermied es, sich zu zeigen oder einem von ihnen auch nur nahe zu kommen. Doch sie war ihm bekannt, wie er auch wusste, dass die Wesen in der Festung auf jener einzeln stehenden Klippe ihr Lager hatten, die gleich einem lauernden Aasvogel mit angelegten Flügeln düster auf die Bucht hinab blickte.


      Er hatte es nicht gewagt, den Weg ins Landesinnere zu nehmen, denn es gab dort keine Deckung, und die Echsenwesen hatten Wachen aufgestellt, um zu verhindern, dass sich jemand ungesehen der Bucht und der Festung näherte. So war ihm nichts anderes übrig geblieben, als sich weiter am Strand zu verstecken. Unter der Klippe, auf der die Festung stand, hatte er bei Ebbe Höhlen entdeckt, die ihn vor den Augen der Ungeheuer verbargen. Anfangs hatte er sich im Schutz der Nacht in die tote Stadt vorgewagt, um nach Lebensmitteln zu suchen. Aber er schlich nicht gerne dorthin, denn es bestand die Gefahr, auf Echsenwesen zu treffen. Außerdem war es ihm an diesem Ort, als befände er sich nicht mehr in der wirklichen Welt, sondern im Totenreich. Im nächtlichen Wind konnte er die Stimmen der Ermordeten hören, wie sie klagende Gesänge anstimmten und weinten, dass ihre Körper der Gewalt der Natur und den wilden Tieren preisgegeben waren. Ihr Schmerz grub sich so laut in seine Ohren, dass ihm der Schädel pochte und ihm schwindlig wurde vor Angst und Verwirrung. Er glaubte, sich ebenfalls aufzulösen, wie die Toten zu seinen Füßen. Er würde zu Boden gleiten und an ihrer Seite wie sie allmählich vermodern. Mit Mühe schaffte er es, wieder umzukehren, und weinte in der Sicherheit seines Strandverstecks über die Aussichtslosigkeit seiner Lage.


      Die Tage vergingen, mit niemand anderem zur Gesellschaft als ihm selbst. Begleitet von dem beständigen Rauschen der See glitt er immer tiefer in eine Zwischenwelt voller halb erinnerter Bilder hinein, die keinen Sinn ergaben und ihm meistens eine entsetzliche Angst bereiteten.


      Er wagte es nicht, ein Feuer zu entzünden, um sich nicht zu verraten, also aß er roh, was er am Strand finden oder erjagen konnte. Vielleicht wäre er verhungert, wenn ihn die Verzweiflung nicht tiefer in die Höhlen hineingetrieben hätte. Anfangs hatte er in den dunklen wassergefüllten Mulden im Gestein nach Tang und Muscheln gesucht, bevor ihm etwas noch Besseres untergekommen war.


      Jetzt begann sein Magen heftig zu knurren, denn der vom Strand die Dünen hinaufwehende Wind trug den Duft von gekochtem Essen an ihn heran. Seine blutunterlaufenen Augen tränten in der Kälte. Er rieb sie sich stöhnend, als ein Schatten über ihn fiel. Mit einem leisen Ausruf wirbelte er herum, dass der frische Schnee unter ihm aufstob.


      »Steh auf, Temari!«, befahl ihm der Fremde mit dem pechschwarz schimmernden, kurzen Haar und den meerblauen Augen, der streng auf ihn herabsah.


      Das bärtige Kinn des Mannes zitterte. Vor Schreck fühlte er kaum die Wärme zwischen den Beinen, als sich seine Blase entleerte.


      Enris teilte sich ein Zelt mit Angarn, Aros, Corrya und den beiden Kindern. Die Antara hatten Norvik und Mesgin mit Larcaan und Thurnas im Nachbarzelt untergebracht. Thurnas war noch immer fest entschlossen, sich ins Landesinnere zu den Clans der Nordprovinzen durchzuschlagen.


      »Warum kommst du nicht mit mir?«, fragte er Larcaan verständnislos. »Wir wissen nicht, wie man kämpft. Überlass es denen, die es können. Als die Herrin des Regenbogentals uns mit den anderen zu den Arcandinseln geschickt hat, bin ich aus Freundschaft zu dir mitgekommen, und weil ich hoffte, wir wären weit weg von Runlands Norden außer Gefahr. Aber nun begibst du dich mitten hinein in die Höhle des Löwen – warum? Ich verstehe das nicht.«


      »Du musst es nicht verstehen, alter Freund.« Larcaan winkte ab. »Geh einfach, und lass mich tun, was ich tun muss.«


      »Willst du dich ins rechte Licht setzen, wenn es eines Tages daran geht, Andostaan wieder aufzubauen? Tust du es, damit du dann als derjenige von uns auftreten kannst, der geholfen hat, diese Ungeheuer zu vertreiben? Es gibt leichtere Wege, sich zum obersten Ratsherrn aufzuschwingen – wir sind schließlich Kaufleute.«


      Larcaan starrte Thurnas an, als sähe er ihn zum ersten Mal. »Geh!«, wiederholte er. »Ich fange sonst an, geringer von dir zu denken, als ich es gewöhnt bin. Ich möchte dich so in Erinnerung behalten, wie ich dich immer gekannt habe.«


      Thurnas biss sich auf die Lippe, entgegnete aber nichts mehr. Er hatte vor, am nächsten Morgen das Lager zu verlassen.


      Die Zelte der Antara hielten der bitteren Kälte besser stand, als Enris es erwartet hatte.


      Er fragte sich, aus was für einem Stoff sie gefertigt waren, denn er hatte noch nie zuvor in seinem Leben etwas Derartiges gesehen – dick gewebt, dabei dennoch einfach zu tragen. Doch bevor er die Dunkelelfen dazu befragen mochte, waren wichtigere Dinge zu besprechen.


      »Denkt Ihr, die Serephin wissen bereits, dass wir hier sind?«, wollte er von Indral wissen, als sie nach Einbruch der Dunkelheit auf dem Zeltboden zu einer gemeinsamen Beratung saßen. Sie hatten Themet und Mirka in das benachbarte Zelt geschickt. In ihrer Mitte stand ein Topf mit dicker, dampfender Suppe, die an der Feuerstelle in der Mitte des Heerlagers gekocht worden war. Enris schöpfte etwas davon heraus in eine Holzschüssel, während er auf eine Antwort von dem Antara wartete.


      »Bestimmt«, ließ dieser sich vernehmen. Er hatte sich selbst etwas von der Suppe eingegossen und aß sie noch heiß dampfend, ohne eine Miene zu verziehen. »Sie haben uns schon beobachtet, als wir mit unseren Orcas ankamen. Wir spüren einander. Sehr oft ist dies von Vorteil, manchmal aber auch nicht.«


      Auf Aros’ Stirn erschien eine tiefe Falte. Um ein Haar wäre er aufgesprungen. Nur mühevoll hielt es ihn auf seinem Platz. »Dann sitzen wir hier ja herum wie ein Haufen Schießscheiben! Warum habt Ihr das nicht gleich gesagt!«


      »Weil ich euch nicht beunruhigen wollte, solange wir uns noch unter freiem Himmel befanden«, erklärte der Dunkelelf. »Macht euch keine Sorgen. Um das Lager herum sind Wachen aufgestellt. Sie verhalten sich absichtlich so, dass sie weithin gut zu sehen sind. Die Serephin werden es nicht wagen, uns anzugreifen.«


      Aros blies mürrisch die Wangen auf, erwiderte aber nichts weiter und blieb sitzen, um sich seinem Essen zu widmen, während er weiter aufmerksam zuhörte.


      »Warum seid Ihr Euch da so sicher?«, wollte Corrya wissen.


      Statt ihm zu antworten, wandte sich Indral an Enris. »Ich denke, diese Frage kannst du ebenso gut beantworten wie ich, junger Temari. Zeig uns, dass sich die Herren von Eilond nicht in dir getäuscht haben.«


      Er will mir vor den anderen den Rücken stärken, dachte Enris. Das ist anständig von ihm, aber ich glaube nicht, dass ich diese Unterstützung noch nötig habe. Ich kann inzwischen auf eigenen Beinen stehen.


      Laut sagte er: »Die Serephin, die in Carn Taar zurückgeblieben sind, bilden die Minderheit von Manaris Heer. Alcarasáns Schwester ist weit weg von hier in den Toolmooren. Also sind sie auf sich allein gestellt, um die Meeresburg zu halten. Sie wären dumm, wenn sie einen Ausfall wagen würden, um uns anzugreifen. Viel wahrscheinlicher ist, dass sie sich in der Festung verschanzen und Manari eine Nachricht zukommen lassen werden, sich hierher zu begeben, damit sie uns gemeinsam vernichten können. Bis dahin werden sie auf Zeit spielen.«


      »Gut gesprochen«, sagte Indral freundlich. »Ich sehe, wir haben einen jungen Mann mit dem Verstand eines Feldherrn in unserer Mitte.«


      »Soll dieses Ungeheuer nur kommen«, grollte Corrya finster. »Wir werden ihr einen heißen Empfang bereiten!«


      Der Dunkelelf sah ihn missbilligend an. »Oh, das werden wir bestimmt – kurz bevor wir alle sterben.« Er hob seine Stimme. »Macht euch nichts vor. Gegen die vereinte Kraft der Serephin, die Manari nach Runland gebracht hat, können selbst wir Antara nichts ausrichten. Wir haben nur eine einzige Möglichkeit, dies hier zu überstehen: Hagonerin. Die Festung ist der Schlüssel. Wenn wir sie rechtzeitig einnehmen, bevor Manari mit ihrer Hauptmacht hierher zurückkehrt, dann können wir in der Sicherheit ihrer Mauern vielleicht solange ausharren, bis Hilfe kommt.«


      »Ihr meint, bis die Voronfrau die Schicksalsfestung gefunden hat«, fügte Aros düster hinzu. »Das hört sich für mich nicht nach sehr viel Hoffnung an.«


      »Es ist die einzige Hoffnung, die wir noch haben«, sagte Enris hart. »Seht euch doch um! Runland stirbt. Drei ihrer Wächter sind schon tot, und diese Welt ist aus den Fugen geraten. Selbst wenn es uns gelingen sollte, die Serephin zu besiegen und den Wächter der Erde zu retten – wie soll es weitergehen? Wie werden wir in dieser Winterwüste überleben?«


      »Und wieder hat der junge Temari recht«, pflichtete Indral ihm bei. »Ohne Hilfe von außen ist diese Welt dem Untergang geweiht, egal, was wir hier tun oder lassen. Alles was uns bleibt, ist, Zeit zu gewinnen.«


      In diesem Augenblick wehte ein Schwall kalter Luft ins Innere des Zeltes, als die Plane am Eingang zurückgeschlagen wurde und zwei Antara eintraten. In ihrer Mitte führten sie einen hageren, hochgewachsenen Mann in zerlumpten Kleidern. Verwirrt und eingeschüchtert stand der Gefangene vor ihnen. Seine blutunterlaufenen Augen irrten von einem von ihnen zum nächsten, ohne für einen Moment stillzustehen.


      »Wen bringt ihr denn da?«, wollte Indral wissen.


      »Wir haben den Temari am Rand unseres Lagers aufgegriffen«, berichtete einer der Antara. »Er scheint einer der überlebenden Bewohner der zerstörten Stadt zu sein. Zuerst hatten wir den Verdacht, die Serephin hätten ihn gefangen und ihn als Kundschafter ausgeschickt. Daher haben wir ihn befragt, aber nicht viel aus ihm herausbekommen. Er ist nicht völlig bei Sinnen. Es ist wahrscheinlicher, dass er lange Zeit auf sich allein gestellt im Schatten der Festung überlebt hat.«


      Enris war aufgestanden. Etwas an dem verwahrlosten Mann kam ihm seltsam vertraut vor. Langsam ging er um den Gefangenen herum, der ihn ängstlich musterte und dabei leise die aufgesprungenen Lippen bewegte, als führe er ein unhörbares Selbstgespräch. Abrupt hielt er inne, als ihn die Erkenntnis traf wie ein Schlag auf den Kopf. Natürlich – dieses langgezogene Pferdegesicht kannte er doch! Aber damals hatte der Mistkerl keinen struppigen Bart getragen.


      »Sareth!«


      Der Angesprochene glotzte ihn verständnislos an, ohne ihn wiederzuerkennen. Für einen Moment war Enris überzeugt, dass der Mann, den er als skrupellosen Anführer einer Mörderbande kennen- und fürchtengelernt hatte, tatsächlich den Verstand verloren hatte. Doch dann bewegten sich seine Lippen erneut, und diesmal sprach der Gefangene laut.


      »Sareth«, wiederholte er mit rauer, weinerlicher Stimme. »Sareth, ay, das ... das ist mein Name, das bin ich, ay.«


      Überrascht trat Enris einen Schritt von ihm zurück. Er merkte, wie heißer Ärger in ihm emporstieg. »Erinnerst du dich an mich?« Er deutete auf seine Brust. »Ich heiße Enris. Sagt dir das etwas?«


      Sareth starrte ihn nachdenklich an. Seine Stirn runzelte sich so stark, als bereitete es ihm enorme Mühe, seine Gedanken zu sammeln. Dann glättete sie sich wieder, und er zog hilflos die Schultern hoch. »Ich kenne keinen ... Enris. Es ... es tut mir leid.«


      Der junge Mann wirbelte erregt zu den anderen herum. »Dieses Schwein hat Valgat von der Wache auf dem Gewissen! Er ist einer der Handlanger von Ranár – ich meine Manari.«


      »Und offensichtlich ist er halb verhungert«, ergänzte Indral ruhig. Er wandte sich an die beiden Wachen. »Lasst ihn hinsetzen, damit er etwas essen kann, bevor er uns zusammenbricht.«


      »Hast du mir nicht zugehört?«, fuhr Enris ihn an. »Er ist ein Verbrecher! Von mir aus kann er gerne da draußen im Schnee verrecken!«


      »Es mag sein, dass er es verdient hat zu sterben«, erwiderte Indral. »Aber bevor du ihn hinaus in die Nacht wirfst, bedenke, dass er seit der Zerstörung von Andostaan am Leben geblieben ist, und das unter den Augen der Serephin. Ich will wissen, wie er das geschafft hat. Vielleicht kann er uns von Nutzen sein.«


      Er schöpfte etwas Suppe aus dem Topf vor sich in einen leeren Teller und hielt ihn dem Gefangenen hin. »Setz dich und iss! Wir werden dir nichts tun.«


      Sareth stand unschlüssig da. Enris’ Wutausbruch hatte ihn zusammenzucken lassen, aber ansonsten war seinen verwirrten Zügen nicht anzumerken, dass er verstand, weshalb der junge Mann so erregt war. Worte, die nicht direkt an ihn gerichtet wurden, glitten durch ihn wie Sonnenlicht durch eine Glasscheibe, ohne ihn zu beeinflussen.


      Mit gierigem Blick stierte er auf die dampfende Schüssel, dann ergriff er sie und setzte sich, um ihren Inhalt eifrig in sich hineinzuschaufeln.


      Enris betrachtete ihn misstrauisch von der Seite. Was mochte mit ihm geschehen sein, seit Andostaan in Flammen aufgegangen war? – Nun, was immer er erlebt hatte, es war offenbar schrecklich genug gewesen, um ihm den Verstand zu rauben, und scheinbar auch seine Erinnerung. Er konnte sich nicht vorstellen, dass Sareth ihnen etwas vorspielte. Ein Schurke mit dem Verstand einer Manari mochte dazu in der Lage sein, aber bestimmt nicht dieser Schläger.


      »Du hast einen guten Appetit!«, sagte Indral, nachdem dieser in Windeseile seinen Teller geleert hatte und bereits einen zweiten auslöffelte.


      Sareth nickte brummend, ohne im Essen innezuhalten.


      »Bestimmt hast du in der letzten Zeit nicht immer so gutes Essen bekommen.«


      »Hab ich nicht«, bekräftigte Sareth schmatzend und nickte eifrig. »Gutes Essen, gute Suppe das. Weiß schon nicht mehr, wie warmes Essen schmeckt, verdammt!«


      »Ich wette, du hast vor allem Fisch gegessen, was?«


      Der hagere Mann nickte erneut mit vollem Mund. Das warme Essen und Indrals freundliche Stimme hatten seine Zunge gelöst. Vielleicht war er aber auch einfach nur froh, nach so langer Zeit mit jemand anderem reden zu können, als mit sich selbst.


      »Rohen Fisch«, fügte er hinzu, nachdem er heruntergeschluckt hatte. »Dreckszeug, und nicht leicht zu fangen. Muscheln sind einfacher, aber schwer aufzubekommen, und ich hab kein Messer mehr.« Er hielt nachdenklich inne. »Hab’s wohl verloren. Kann nicht sagen, wann, aber ich weiß, dass ich mal eines hatte.« Seufzend rieb er sich den Kopf. »Mein Gedächtnis ist nicht mehr so gut wie früher. Das ist wie mit dem Schnee da draußen. Diese Welt geht vor die Hunde, und in meinem Kopf, da schneit es auch. Ob das heißt, dass ich auch vor die Hunde gehe? Kann sein.«


      Für einen Moment zog ein Schleier tiefer Traurigkeit über sein Gesicht, dann hellte es sich wieder auf. »Wenigstens hab ich die Keller entdeckt. Da bekam ich eine Zeitlang den Bauch voll.«


      »Die Keller?«, fragte Indral wie beiläufig. »Was für Keller denn?«


      »Na, die Keller unter der Meeresburg! Beim ersten Mal hatte ich reines Glück, und es war alles andere als einfach, sie wiederzufinden. Die Höhlen sind ein riesiger verschissener Irrgarten. Aber ich hab’s geschafft. Bin immer wieder da hinaufgeschlichen, und hab mich an den Vorräten bedient.«


      »Wovon redet er?«, fragte Aros verständnislos in die Runde. »Heißt das, er war oben in der Festung?«


      »Ay«, sagte Enris mit leuchtenden Augen, »er hat den Geheimgang gefunden, den Themet, Mirka und ich benutzten, um aus Carn Taar zu fliehen.«


      Er blickte zu Sareth hinüber, aber der widmete all seine Aufmerksamkeit wieder seiner Suppenschüssel. Auch weiterhin erinnerte er sich offenbar nicht an seine frühere Begegnung mit dem jungen Mann und den Kindern.


      »Der alte Fluchtweg aus Hagonerin«, murmelte Indral. Seine Miene war unbewegt, aber er hörte sich beeindruckt an. »Ich hatte gehofft, dass er noch besteht.«


      »Er hat den Kindern und mir das Leben gerettet«, sagte Enris.


      Indral schmunzelte. »Das sollte Zandara erfahren. Er ist einer der Ainsarii, und er hat am Bau der Festung mitgewirkt. Der Fluchtweg war seine Idee.«


      »Darüber wird er sich bestimmt freuen«, mischte sich Corrya ungeduldig ein. »Aber lasst uns einmal bei diesem Fluchtweg bleiben: Damit haben wir doch eine Möglichkeit, in die Festung zu gelangen! Wir brauchen nur jemanden, der sich dort auskennt und uns das Eingangstor öffnet.«


      »Niemand kommt mehr in die Festung«, erklang Sareths raue Stimme.


      Alle starrten ihn an. Er sah kurz in die Runde, senkte verstört den Kopf und widmete sich wieder eifrig seiner Suppe.


      »Was meinst du damit?«, fragte Indral.


      »In den Höhlen ist an einigen Stellen die Decke eingestürzt. War schon beim ersten Mal verflucht schwer, sich an all dem Geröll vorbeizuzwängen. Aber inzwischen ist es ganz aus. Schluss mit dem guten Essen.«


      Er schwieg.


      »Erzähl weiter!«, drängte ihn Enris.


      Sareth sah ihn mit gerunzelter Stirn an. »Es gab noch mal einen Einsturz, kurz vor den Kellern. Der Gang ist dicht. Da könnte höchstens ein Kind durchkommen.«


      Niemand erwiderte etwas darauf. Enris hatte seinen Blick auf den weiter essenden Sareth gerichtet. Er sah auf, um zu erkennen, dass die anderen ihn anstarrten.


      »Oh nein«, stieß er leise hervor. »Das lasse ich nicht zu. Die beiden haben schon genug hinter sich!«


      »Wir brauchen sie«, sagte Indral. »Vielleicht schaffen Themet oder Mirka es, in die Kellerräume zu kommen. Dann könnten sie von innen das Eingangstor öffnen und unser Heer hineinlassen.«


      »Ich bin für die beiden verantwortlich!«, fuhr Enris auf. »Ich will sie nicht noch einmal einer Gefahr aussetzen!«


      »Ihr Temari vergesst es immer wieder«, sagte der Dunkelelf kühl. »Wenn wir nichts tun, geht diese Welt unter und deine beiden jungen Freunde sterben – genauso wie jedes andere lebende Wesen in Runland.«


      Enris erwiderte nichts darauf. Auch Aros und Corrya sagten kein Wort, sondern hatten die Köpfe gesenkt. Das einzige Geräusch im Raum war Sareths Schmatzen. Der ausgemergelte Mann schaufelte weiter seine Suppe in sich hinein, als ginge ihn die Unterhaltung um ihn herum nichts weiter an.


      Einen Moment lang wünschte sich Enris, er könne mit ihm tauschen. So furchtbar es sein musste, sich an nichts mehr erinnern zu können, so war es manchmal doch bestimmt auch eine Gnade.


      Einfach von einer Mahlzeit zur nächsten zu leben und niemals zu erfahren, dass die Welt vernichtet werden würde, weil man einen geliebten Menschen nicht einer tödlichen Gefahr ausgesetzt hatte.


      Aber ihm blieb diese Wahl nicht erspart.


      Er holte tief Luft. »Ich werde mit den Jungen reden«, sagte er. »Aber ich werde sie zu nichts zwingen.«


      Wem machst du hier eigentlich etwas vor?, höhnte eine Stimme in ihm. Den anderen oder dir? Die Wahrheit ist doch: Wenn du den beiden von Indrals Plan erzählst, würdest du sie eher dazu zwingen müssen, zurückzubleiben.


      Auf dem Weg, den er eingeschlagen hatte, verschwanden einfache Antworten Schritt für Schritt. Übrig blieben Entscheidungen wie diese, und das Wissen, dass er mit ihnen zu leben haben würde.

    

  


  
    
      28


      Sie wusste nicht, wie lange sie schon durch die Dunkelheit trieb. Tage? Jahre? Äonen? Hier schmolz Zeit zu Bedeutungslosigkeit zusammen, ebenso wie ihr Name zu einem leeren Krächzen, einem Geräusch wie das des Windes oder der See, Echos von Erinnerungen in ihren Ohren, die sie nicht verstand.


      Wer war sie?


      Ihr fehlten die Worte dafür, es zu sagen. Sie musste es wohl vergessen haben. Doch auf eine eigenartige Weise war sie auch nicht traurig darüber, es nicht zu wissen. Es spielte keine Rolle, so wie alles an diesem Ort keine Rolle spielte. Dieser Ort. Was für ein Ort war es eigentlich? Der leere Weltenraum? Das Totenreich?


      Jedenfalls war er nicht völlig finster. Jetzt, da sie ihre Aufmerksamkeit auf etwas außerhalb von sich selbst lenkte, konnte sie Sterne erkennen, über ihr, unter ihr, um sie herum. Sie schwebte, aber ihr wurde nicht schwindlig, und sie empfand auch keine Angst davor, in die unermessliche Tiefe zu ihren Füßen zu stürzen – oder bewegte sie sich in Wirklichkeit aufwärts? Es war so schwer zu sagen, denn außer den weit entfernten schimmernden Punkten der Sterne gab es nichts in Sichtweite, wonach sie sich hätte richten können.


      Ohne dass es ihr auffiel, begann sie zu verschwinden.


      Oben, unten, vorwärts, zurück. Ihr Dasein war zu einer gleichförmigen Bewegung im Nirgendwo geworden. Sie spürte, wie ihr Bewusstsein wieder in die Finsternis eintauchte, durch die sie vielleicht schon seit Beginn aller Zeit trieb, und aus der sie nur kurz aufgetaucht war. Vielleicht hatte sie dieses Auf und Ab schon zahllose Male erlebt, sie wusste es nicht. Es war egal.


      Doch etwas rieb beinahe unangenehm an ihrer Brust. Erst mit diesem eigenartig juckenden Gefühl fiel ihr schlagartig auf, dass sie einen Körper besaß. Sie hob ihre Hand, um zu ertasten, was sie an ihrer Haut spürte. Sie konnte den Gegenstand in der Dunkelheit nicht sehen, ebenso wenig wie sie ihre Finger zu erblicken vermochte, doch diese betasteten etwas Längliches, das an einem Band um ihren Hals hing.


      In diesem Augenblick schoss die Erinnerung mit der Kraft einer aufgehenden Sonne zurück in ihren Geist.


      Der Anhänger! Es war ein Fingerknochen – der Finger der Hexe aus dem Roten Wald!


      Sie ließ den glattpolierten Knochen über ihre Handfläche gleiten. Wie ein Schlüssel im passenden Schloss öffnete er die verschlossenen Kammern ihres Gedächtnisses, eine nach der anderen. Eine Flut von Bildern rauschte so ungebremst durch ihren Verstand, dass die damit verbundenen Gefühle sie völlig überwältigten.


      Tränen rannen ihr über die Wangen, als sie sich an ihre Heimat erinnerte. Wie sehr sie den Wald vermisste, seinen schweren Geruch von Harz und feuchter Erde! Sie dachte an ihre Mutter Tanati, an Miruni, der in sie verschossen gewesen war, und an all die anderen vertrauten Verwandten und Freunde aus ihrem Dorf. Enris’ Gesicht fiel ihr wieder ein, der Klang seiner Stimme und der Duft seiner Haut. Von ihm getrennt zu sein, alleine in der Dunkelheit, war kaum zu ertragen. Aber es war nicht zu ändern. Die Dunkelheit war alles, was ihr noch geblieben war. Sie hatte die Leere um sie herum auszuhalten und zu meistern, egal wie schwer es ihr fallen oder wie lange es dauern mochte.


      Als sie sich allmählich an die Vielzahl der Empfindungen in ihrem Geist gewöhnte, wurde sie langsam ruhiger und ruhiger. Nun wurde ihr auch ihr Name wieder bewusst, seltsamerweise als letzte Erkenntnis dieser Flut von Erinnerungen. Eine Ansammlung von Lauten in ihrem Verstand verwandelte sich zurück in ein Wort, das sie mit sich selbst verband.


      Neria.


      Sie war über den Rand der bekannten Welt vorgedrungen und nicht gestorben. Jedenfalls fühlte sie sich sehr lebendig. Tote mussten sich keine Tränen aus den Augen wischen, um wieder klar sehen zu können. Und bestimmt verspürten Tote keine Liebe oder dermaßen brennendes Heimweh. Aber da war noch mehr.


      Sie hatte einen Auftrag.


      In dem gleichen Maße, in dem ihr Stück für Stück wieder einfiel, was von ihr verlangt wurde, schälten sich vor ihr in der Dunkelheit, die nur vom Licht weit entfernter Sterne durchbohrt wurde, die Umrisse von etwas heraus, das sie an ein riesiges Gebäude erinnerte. Es schien durchsichtig zu sein, denn die leuchtenden Himmelspunkte schimmerten auch innerhalb seiner Abmessungen.


      Neria hatte nur selten in ihrem Leben etwas Größeres als eine Hütte oder ein Blockhaus gesehen, deshalb musste sie sofort an die steinernen Häuser in Mehanúr denken, die sie vom Kamm des Angilaard aus hatte betrachten können. Doch was da vor ihr in der Finsternis Gestalt annahm, besaß größere Ausmaße als der Tempel der Erde, den sie darüber hinaus auch nur von fern erblickt hatte. Es war gewaltiger als alles, was sich ihre Vorstellungskraft hätte ausdenken können, eine riesige Festung mit unzähligen schlanken wie breiten Türmen, die sich vor ihr in die Finsternis reckten, so weit sie den Kopf in den Nacken legen und zu ihnen hinaufblicken konnte. Die Umrisse dieses ungeheuren Gebäudes glänzten matt in einem graugrünen Ton, als würden sie durch ein inneres Licht erhellt. Die Festung schwebte ebenso wie Neria in der Dunkelheit, ohne dass die Voronfrau einen Boden hätte erkennen können, auf dem sie errichtet worden war. Immer noch leuchteten Sterne durch sie hindurch, als sei sie nur ein Trugbild oder als bestünden ihre wuchtigen Mauern aus Kristall.


      Neria fragte sich, ob sie sich vielleicht nur einbildete, was sie da vor sich sah. War es am Ende bloß ein Abbild ihres Wunsches, endlich die Schicksalsfestung zu finden?


      Es gab nur eine Möglichkeit, dies herauszufinden. Sie musste die riesige Burg erreichen.


      Neria hatte kaum diese Absicht gefasst, als sie schon bemerkte, dass sie sich auf die grünlich schimmernde Festung zubewegte. Die Vorderfront des gewaltigen Gebäudes wuchs zunehmend an. Jetzt, da sie sich ihr näherte, fiel der Voronfrau auf, dass sie die enorme Größe der Mauern vor ihr sogar noch unterschätzt hatte. Diese Festung war selbst weitläufiger als eine Stadt wie Mehanúr.


      In der Mitte der Außenmauer erkannte Neria ein turmhohes, spitz zulaufendes Tor, dem einzigen erkennbaren Eingang in die Festung. Es war dem Aussehen nach aus demselben Material gefertigt wie der Rest der Mauern und wies das Muster eines enormen Spinnennetzes auf. Die dicken, tief in die Oberfläche des Tores eingelassenen Linien trafen sich in dessen Mitte, die auch die Mitte des Netzes darstellte.


      Neria schwebte genau auf den verschlossenen Eingang zu. Ob man sie einlassen würde? Gab es überhaupt jemanden im Inneren der ungeheuren Burg, der sie bemerkt hatte?


      Hör auf zu zweifeln!, schalt sie sich selbst. Carn Wyryn ist vor dir erschienen, weil du alles gewagt hast, um sie zu finden. Denkst du wirklich, dass es hier vor ihrem verschlossenen Eingang aus ist? Vielleicht wirst du nie wieder einen Weg zurück nach Hause finden, aber das ist verdammt noch mal kein Grund, nicht nach vorn zu blicken. Jetzt grübel nicht weiter nach, sondern tu, was die Wölfin tun würde: Ergreif die Gelegenheit und hinein mit dir!


      Nur noch wenige Fuß trennten sie von dem Tor. Sie wollte es nicht versperrt sehen, also schloss sie die Augen.


      Glaub daran. So wie du daran geglaubt hast, als du dich in den Abgrund gestürzt hast. Es ist noch nicht zu Ende.


      Selbst blind konnte sie fühlen, wie sie das Tor berührte. Ihr war, als würde sich das eingearbeitete Spinnennetz auf dessen Oberfläche in ein tatsächliches Netz verwandeln, das sie mit seinen dicken, dehnbaren Fäden festhielt wie eine gefangene Fliege. Diese waren wie von einem eigenen Leben erfüllt. Prüfenden Fingern gleich tasteten sie über Nerias Körper.


      Wer bist du und was willst du?, hob eine Vielzahl wispernder Stimmen in ihrem Verstand an. Zuerst begriff sie nicht, was sie an ihnen so unheimlich fand, bis ihr klar wurde, dass es ihre eigene Stimme war, die sie hörte, aber zahllos vervielfacht zu einem geisterhaften Chor.


      Ich bin eine Voronfrau, erwiderte sie in Gedanken, und ich werde Neria genannt. Ich muss ins Innere der Schicksalsfestung, um die Träumende Cyrandith um Hilfe zu bitten.


      Das wollen viele, flüsterten die Stimmen. Es vergeht kein Tag, an dem nicht jemand die Hilfe der Weberin erfleht. Manchmal wird sie gewährt, manchmal nicht. Das Netz allen Lebens besteht noch aus einer Unzahl anderer Fäden als dem deinen, und seine Knoten sind aus gutem Grund geknüpft.


      Neria spürte ihren Unmut steigen.


      Ich bin nicht so weit gekommen, um mich an der Schwelle zu meinem Ziel abweisen zu lassen. Es ist mein Schicksal, diesen Ort zu betreten, weil ich mich dafür entschieden habe. Entweder gewährt ihr mir meinen Wunsch, oder ich werde einen anderen Weg finden, mir den Zutritt zu verschaffen.


      Unvermittelt wurde sie losgelassen.


      Dein Entschluss webt deinen Faden, wisperten die zahllosen Stimmen in ihrem Geist. So ist es immer gewesen, und so wird es immer sein.


      Neria fühlte festen Boden unter ihren Füßen. Langsam öffnete sie die Augen.


      Sie hatte das Innere von Carn Wyryn betreten.

    

  


  
    
      29


      Der frühe Morgen sah in einem kalten Winterlicht auf die Bucht von Andostaan hinab. Es hatte während der Nacht nicht geschneit, aber jetzt, mit dem Anbruch des Tages, taumelten Schneeflocken aus den tief hängenden Wolken über den Klippen und dem Meer. Das Heer der Antara hatte sich am Rande des Lagers in den Dünen versammelt. Corrya und die Krieger aus dem Regenbogental waren unter ihnen, nur Larcaan und Thurnas waren mit einigen Wachen der Dunkelelfen im Lager zurückgeblieben. Larcaan hatte es sich nicht nehmen lassen, ebenfalls ein Schwert in die Hände zu bekommen, wenn er auch kaum Erfahrung darin besaß, eine Waffe zu führen. Er hatte Indral beim Aufbau des Lagers einiges über die Beschaffenheit des Geländes mitgeteilt und platzte regelrecht vor Stolz, als der Antara ihm verriet, wie nützlich diese für das Aufstellen der Wachen um das Lager und in der Nähe der Burg gewesen seien.


      Mit dem Schnee war ein leichter Wind aufgekommen, der durch die Reihen des Heeres wehte. Die vier Menschen neben Indral traten von einem Fuß auf den anderen, um sich warm zu halten. Der Anführer der Dunkelelfen dagegen stand still wie ein steinernes Standbild im Schnee. Auch die Krieger unter seinem Befehl bewegten sich nicht.


      Indrals Absicht bestand darin, die Serephin glauben zu lassen, der Angriff auf die Festung stünde unmittelbar bevor. Dazu hatte er seine Krieger bei Einbruch der Dämmerung Stellung nehmen lassen. Bald würde er mit ihnen die Anhöhe am nördlichen Ende der Bucht besteigen, um sie in einem weiten Bogen bis zu der Klippe zu führen, von der aus sie Carn Taars Eingang erreichen konnten. Sich seinen Feinden offen von der Hochebene aus zu nähern hatte den Vorteil, dass deren Aufmerksamkeit kaum auf den Strand gerichtet sein würde. Seine Späher hatten festgestellt, dass die Zugbrücke heruntergelassen war. Die Serephin hatten allerdings das Fallgitter gesenkt und damit den Eingang verschlossen. Ihn für seine Angreifer freizubekommen, war Enris’ Aufgabe.


      Die Gedanken des Antara verweilten bei dem jungen Mann, der sich soeben zusammen mit den beiden Kindern auf den Weg zu den Höhlen gemacht hatte. Sie hatten Sareth mit sich genommen. Vielleicht war es eine glückliche Fügung des Schicksals, dass sich der Temari nicht an seine Vergangenheit vor der Zerstörung von Andostaan erinnern konnte. Nach allem, was Enris erzählt hatte, war dieser Sareth ein Verbrecher, aber in seinem augenblicklichen Zustand mochte er dabei von Nutzen sein, Enris und die Kinder sicher zum Eingang der Höhlen zu schaffen. Schließlich hatte er sich über Wochen hinweg unbeobachtet von den Augen der Serephin am Strand bewegt.


      Er hob seinen Arm und gab laut den Befehl zum Abmarsch. Neben ihm atmete Aros erleichtert auf. Endlich bewegten sie sich, anstatt hier in der Kälte Wurzeln zu schlagen!


      Indral ging seinen Kriegern voran. Während sie ihm mit leisen Schritten durch den Schnee folgten, musste der Dunkelelf erneut an den jungen Temari denken, von dem es nun abhing, ob sie Hagonerin einnehmen würden oder nicht. War es die richtige Entscheidung gewesen, ihm diese Aufgabe zu überlassen? Nun, die Ainsarii vertrauten ihm offensichtlich, so wie sie der Voronfrau vertrauten. Wenigstens konnte es nicht mehr lange dauern, bis sie alle herausfinden würden, ob die Herren von Eilond die rechte Wahl getroffen hatten.


      Vier Gestalten bewegten sich durch den Irrgarten der Höhlen unter Carn Taar. Sareth ging mit einer brennenden Fackel in der Hand voran. Ihm folgten die beiden Kinder, während Enris mit einer weiteren Fackel das Schlusslicht bildete. Obwohl sie denselben Weg zurückgingen, den Enris und die Jungen schon bei ihrer Flucht aus der Festung genommen hatten, waren nur ihre Haare nass. Angarn hatte ihnen Rucksäcke aus abgedichtetem Leder mitgegeben, in denen sie unter anderem trockene Kleidung mit sich führten. Sareth und Mirka waren nacheinander in die Höhle mit der Felswand hineingetaucht, danach waren Enris und Themet gefolgt. Der Junge hielt sich wie schon beim letzten Mal an Enris fest. Der kurze Weg unter Wasser war einfacher zu bewältigen, als sie befürchtet hatten: Die Höhle war durch das einfallende Tageslicht ausreichend erleuchtet und das Loch in die angrenzende Höhle unter Wasser gut zu erkennen. Es dauerte allerdings eine Weile, bis sich ihre Augen soweit an die Dunkelheit gewöhnt hatten, dass sie vor sich die Felswand erahnen konnten. Nach kurzem Tasten hatte Mirka als Erster die Mulden im Stein gefunden, die von den Antara vor Urzeiten in die Wand geschlagen worden waren, um das Klettern an ihr zu erleichtern. Als sie endlich alle oben angekommen waren, hatten sie sich zitternd vor Kälte so schnell wie möglich ihrer nassen Kleider entledigt, trockene Tuniken und Hosen angezogen und Fackeln entzündet.


      Sareth war der Einzige, den Enris erst darauf ansprechen musste, seine Kleidung zu wechseln. Ihm schien es nicht viel auszumachen, völlig durchnässt in der eisigen Höhle herumzulaufen. Enris vermutete, dass sich sein alter Gegner in den letzten Wochen an noch ganz andere Entbehrungen gewöhnt hatte. Es hatte am gestrigen Abend keine besonderen Überredungskünste gebraucht, um Sareth für ihren Plan zu gewinnen. Wie ein eifriger Hund, der schwanzwedelnd sein neuestes Kunststück vorführen wollte, hatte er sofort zugestimmt, sie bis zu der eingestürzten Stelle in den Höhlen zu bringen.


      »Ich kenne mich da aus, ay, so ist es«, hatte er ein ums andere Mal bekräftigt. »Ihr nehmt mich doch mit, wenn ich euch helfe, die verfluchten Echsen aus der Festung zu vertreiben, was? Lasst mich nicht zurück – ich weiß doch nicht, wo ich sonst hin soll«


      Er zeigte noch immer keine Spur eines Wiedererkennens, weder Enris gegenüber, noch als er auf Themet und Mirka getroffen war, die ihn im ersten Moment angestarrt hatten wie ein Gespenst. Doch als Enris ihnen versichert hatte, dass der skrupellose Verbrecher in seinem verwirrten Zustand völlig harmlos war, hatten sich die beiden Jungen schneller an den neuen Sareth gewöhnt als er selbst. Er würde es dem verwahrlosten Wrack, das dieser inzwischen geworden war, wahrscheinlich nie vergessen, wie dieser ihn in der finsteren Lagerhalle beinahe umgebracht hatte.


      »Ich kann’s nicht glauben, dass wir wieder hier sind.« Themet, der sich im Schein der Flammen umsah, stöhnte auf. »Gestern Nacht hat sich das alles noch wie ein aufregendes Abenteuer angehört, aber nach dem Schwimmen in diesem Eiswasser reicht es mir jetzt schon.«


      »Wir können jederzeit umkehren«, sagte Enris ernst. Sein Blick richtete sich auf Mirka, der sich fröstelnd mit einem trockenen Tuch die Haare abrieb. Es war bitterkalt in den Höhlen, und seine Lippen schimmerten in dem matten Licht bläulich. »Das gilt auch für dich. Ein Wort, und wir brechen den Plan ab.«


      »Und was dann?«, fragte Themet.


      Enris zuckte die Schultern. »Keine Ahnung. Ich finde einen anderen Weg, um den Antara den Eingang zur Festung zu öffnen. Irgendetwas wird mir schon einfallen. Aber ihr sollt nicht etwas tun müssen, was ihr nicht wollt.«


      »Nein«, sagte Themet entschlossen. Sein Gesicht hatte einen widerspenstigen Ausdruck angenommen, den Enris schon einmal an ihm gesehen hatte – in der Vellardinnacht, als Suvare Farran folterte und sich der Junge nicht hatte wegschicken lassen wollen. »Die Dunkelelfen und die anderen, Corrya, Aros – sie alle verlassen sich auf uns. Wir machen es, wie wir es besprochen haben.«


      Er straffte sich und stapfte voran. Sareth überholte ihn mit einigen schnellen Schritten und leuchtete ihm den Weg. Mirka setzte sich ebenfalls in Bewegung, und Enris blieb nichts weiter übrig, als den anderen zu folgen. Der Junge übernahm schnell die Aufgaben eines Erwachsenen. Er wünschte, es wäre nicht so. Er wünschte, Themet hätte noch auf Jahre hinaus das unbeschwerte Leben eines Kindes führen können, ohne die Bürde schwerer Verantwortung und Gefahren für Leib und Leben. Aber diesen Wunsch hätte er ihm nicht einmal erfüllen können, wenn er den Jungen und seinen Freund im Lager der Dunkelelfen gelassen hätte. Die Welt außerhalb dieses Heerlagers war ein Ort, der mit jedem Tag lebensfeindlicher wurde und sich keinen Deut um seine Wünsche kümmerte.


      Als sie dem alten Fluchtweg aus Hagonerin eine Weile gefolgt waren, traf Enris unvermittelt die Erkenntnis, wie gut er sich noch immer an dessen Verlauf erinnern konnte, obwohl er ihn bisher erst einmal gegangen war. Damals war er beinahe von Sinnen vor Kummer über Margons und Thajas Tod durch die Dunkelheit gestolpert, angetrieben von der Furcht, Ranár könnte ihnen noch im letzten Moment den Weg abschneiden. Diesmal war es anders. Heute waren sie diejenigen, die den Tod an diesen Ort bringen würden, um ihn von den Serephin zu befreien.


      Sie erreichten die Abzweigung, die zu der Höhle mit dem Quelor führte, aber ab hier war der Gang eingestürzt, so dass der Durchgang kaum noch zu erkennen war. Der Weg in die Keller unter der Schwarzen Nadel wurde nun ebenfalls zunehmend schwieriger zu begehen.


      Ein ums andere Mal mussten sie mühsam über am Boden liegende Felsbrocken klettern und sich an Haufen von Geröll vorbeizwängen, der fast die ganze Breite des Ganges ausfüllte. Enris ächzte dabei unwillkürlich laut auf, als sich die raue Felswand schmerzhaft in seinen Rücken bohrte.


      Sareth drehte sich zu ihnen um. »Nicht so laut, verdammt!«, zischte er. »Ab hier wird’s gefährlich. Wenn wir nicht aufpassen, haben wir die Echsen schneller im Nacken, als du blinzeln kannst.«


      Hinter Enris schluckte Mirka mit blassem Gesicht. Er bemühte sich, kein Geräusch zu verursachen, als er sich als Letzter zwischen Höhlenwand und herabgefallenen Felsbrocken abkämpfte. Sein Gepäck hatte er vorsorglich Enris, der vorausgegangen war, hindurchgereicht, um sich besser bewegen zu können.


      »Was haben die Dunkelelfen eigentlich in unsere Rucksäcke getan?«, flüsterte er atemlos, als er endlich auf der anderen Seite angelangt war und ihn wieder an sich nahm. »Das Zeug wiegt so schwer wie Backsteine!«


      »Da drin ist der Eintritt für Indrals Heer in die Meeresburg«, raunte Enris. »Donnerpulver, eine Erfindung der Antara, um das Gitter vor dem Eingang in die Festung zu zerstören. Die Beutel müssen an dem Gitter angebracht werden. Dann zündet man die Schnüre an, die aus ihnen herausragen. Wenn der Inhalt mit Feuer in Berührung kommt, wird es ihn mit solcher Wucht zerreißen, dass das Gitter aus dem Eingang herausbrechen wird. Und schon haben die Antara eine Öffnung in die Festung, die so breit ist wie ein Scheunentor.«


      Der matte Fackelschein ließ Mirkas Augen glänzen, als dieser fast ehrfürchtig den Rucksack betrachtete, bevor er ihn wieder umlegte. »Donnerpulver«, zischte er anerkennend im Weitergehen. »Die Erfindungen der Dunkelelfen gefallen mir.«


      »Da vorne ist die Stelle, an der ich nicht mehr durchgekommen bin«, erklang Sareth leise vor ihnen. Er hielt die Fackel höher, um den Gang so gut wie möglich zu erhellen. »Die Decke ist gerade am Eingang zu den Kellerräumen eingestürzt. Gleich werden wir sehen, ob ein Kind noch durchkommt.«


      Aufgeregt leckte sich Themet die Lippen. Seine Stirn unter dem feuchten, blonden Haar glänzte schweißnass. »Ich gehe zuerst«, entschied er.


      Enris ergriff seinen Arm. »Willst du es wirklich tun? Noch können wir abbrechen.«


      Der Junge nickte heftig, ohne ihn anzusehen. Sareth beobachtete die beiden mit ausdrucksloser Miene, ohne sich einzumischen.


      »Also gut«, flüsterte Enris. »Versuch es, ohne den Rucksack. Ich schieb ihn dir hinterher, wenn du durch bist.«


      Themet legte sein Gepäck vorsichtig auf den Boden. Er trat dicht an die eingestürzte Stelle, die den Gang so abrupt in eine Sackgasse verwandelte. Sareth hatte recht gehabt. Ein paar breite Felsbrocken versperrten den Gang, aber dicht am Boden war eine freie Stelle, durch die er sich mit etwas Glück hindurcharbeiten konnte.


      Er legte sich flach auf den Bauch und zog sich vorwärts. Enris sah, wie der Kopf des Jungen in dem Loch verschwand, dann dessen Schultern und Oberkörper.


      »Er schafft es«, flüsterte Mirka heiser, der sich auf seine Knie niedergelassen hatte.


      Themet war zur Hälfte durch das Loch gerobbt, als seine Bewegungen erstarrten.


      »Ich stecke fest«, wisperte er.


      Enris hielt vor Schreck den Atem an. Er bückte sich, um dem Jungen zu helfen, doch er hatte kaum dessen Beine erfasst, als sich dieser wieder vorwärts bewegte.


      Einige Augenblicke später war er völlig hinter der steinernen Barriere verschwunden.


      »Ist alles in Ordnung?«, raunte Enris vornübergebeugt, den Mund vor dem Loch, das die eingestürzten Felsbrocken freigelassen hatten.


      »Ay, ich bin drüben.« Themets Flüstern war kaum zu vernehmen. »Die Kellerräume sind beinahe noch so, wie ich sie in Erinnerung hab. Ein paar der Regale sind kaputt und in eine Ecke gelegt worden. Das muss das Erdbeben gewesen sein, von dem Sareth erzählt hat.«


      Enris schob den Rucksack des Jungen durch das Loch und seine blakende Fackel hinterher. »Hör mir gut zu«, zischte er. »Wenn ihr aus den Kellern herauskommt, seid ihr im Eingang der Schwarzen Nadel. Rennt nicht einfach aus dem Turm. Seht euch gut um, ob der Innenhof verlassen ist. Dann bewegt euch so nah wie möglich an der Mauer entlang und macht, dass ihr in den Durchgang zum Eingangstor kommt. Bringt die Beutel mit dem Donnerpulver an dem Fallgitter an und entzündet die Schnüre. Wartet nicht, bis es knallt, sondern lauft sofort hierher zurück, sobald sie brennen. Wenn alles gut geht, müsst ihr euch keine Gedanken darum machen, dass man euch verfolgen könnte. Die Serephin werden sich viel mehr Gedanken um Indrals Krieger machen. Die Zerstörung des Gitters ist für sie das Zeichen zum Angriff.«


      »Alles klar«, vernahm er Themets gepresste Stimme von der anderen Seite.


      »Viel Glück!«, setzte er seufzend hinzu. Es passte ihm nicht, den Jungen auf sich allein gestellt in eine tödliche Gefahr zu schicken. Wann würde das Schicksal endlich mit ihm zufrieden sein, wann würde es damit aufhören, grausame Entscheidungen von ihm zu verlangen?


      Mirka hatte seinen Rucksack durch das Loch geschoben und robbte nun hinterher. Auch er wäre beinahe steckengeblieben, aber Themet schien ihm zu helfen: Enris hörte ein gedämpftes Ächzen von der anderen Seite, dann schob sich der Körper des Jungen ruckartig unter den eingestürzten Felsbrocken hindurch und verschwand.


      Sareth grinste Enris an. »Ich sag doch, da ist gerade noch Platz für ein Kind.«


      Der junge Mann konnte sich nicht dazu überwinden, zurückzulächeln. Er fühlte sich viel zu angespannt. Ab jetzt lag die Sicherheit der beiden Kinder nicht mehr in seinen Händen. Er überlegte fieberhaft, wie lange es wohl dauern mochte, bis sie den Weg zum Eingangstor und wieder zurück gelaufen sein würden, als ihn eine schnarrende Stimme brutal aus seinen Gedanken riss.


      »Ihr zwei! Rührt euch nicht vom Fleck!«


      Er hätte diese Stimme überall wiedererkannt. Sie gehörte einem Serephin.


      Einer der beiden Jungen stieß einen erstickten Schrei aus. Schwere Schritte näherten sich auf der anderen Seite der Barriere. Enris öffnete den Mund, um den Kindern zuzuschreien, sofort durch das Loch zurückzukriechen, aber im selben Moment presste sich eine schmutzige Hand fest auf seine Lippen. Sareths Gesicht hing dicht vor seinem. Er starrte ihn eindringlich an und schüttelte heftig den Kopf.


      Ein schabendes Geräusch ertönte, und einer der beiden Rucksäcke erschien im Loch zu seinen Füßen. Entweder Themet oder Mirka musste ihn zurückgeschleudert haben.


      »Was sucht ihr hier?«, verlangte der Serephin auf der anderen Seite des blockierten Ganges zu erfahren. Auf ihrer Seite wagten weder Enris noch Sareth zu atmen. Diese Ungeheuer konnten die Anwesenheit von Vertretern ihres eigenen Volkes spüren – der junge Mann flehte inständig zu allen Göttern, die er kannte, dass sie dazu nicht auch bei Menschen in der Lage waren. Die einzige Hoffnung für die beiden Jungen bestand jetzt darin, dass die Serephin nicht bemerkten, wer noch alles in der Nähe war.


      »Ich habe dich etwas gefragt, Temarijunge«, stieß die raue Stimme hervor. Ein klatschendes Geräusch ertönte, gefolgt von einem Schmerzensschrei.


      »Lasst ihn in Ruhe.«


      Das war Themet. Enris’ Magen krampfte sich zusammen. Jetzt gab es nur noch eine Möglichkeit – egal, wie verrückt sie auch sein mochte. Er bückte sich und ergriff den Rucksack, bemüht, sich dabei so leise wie möglich zu verhalten. Sareth sah ihn fragend und mit gerunzelter Stirn an, schwieg aber.


      »Wir ... wir haben nach Essen gesucht«, erklang Mirka dumpf. Er hörte sich an, als habe er Schwierigkeiten beim Sprechen. »Wir sind zurückgeblieben, als die anderen geflohen sind. Aber in der zerstörten Stadt gibt es nichts mehr zu essen, und wir haben solchen Hunger.«


      »Ich habe dir doch gesagt, dass jemand von den Vorräten gestohlen hat«, vernahm Enris die schnarrende, aber etwas höhere Stimme eines zweiten Serephin, während seine zitternden Finger nach einem der Beutel mit dem Donnerpulver tasteten. Einer der Jungen hatte ihm den Rucksack mit Absicht zugeschubst. Ihre Stimmen klangen etwas weiter entfernt als die der Serephin. – Er musste das Wagnis eingehen.


      »Denkst du vielleicht, es ist nur ein Zufall, dass wir diese beiden da erwischt haben, während das Heer der Abtrünnigen vor unseren Mauern steht?«, gab indessen der erste Serephin zurück.


      »Soll Jenasar den beiden auf den Zahn fühlen. Manari wird bald zurück sein. Ich habe keine Lust, ihr Rede und Antwort zu stehen, falls Olárans dreckige Bande es schaffen sollte, in die Festung einzudringen.«


      Sareths Augen traten aus ihren Höhlen, als Enris seine Hand mit der Fackel ergriff und sie an die steife Schnur heranführte, die aus dem faustgroßen Lederbeutel herausragte, doch er zuckte nicht zurück. Kein Ton kam über seine fest zusammengepressten Lippen. Sofort sprühte die Schnur Funken und brannte ab. Schnell bückte sich Enris und legte den Beutel in das Loch unter den eingestürzten Felsen.


      »Was ist das?«, fragte einer der beiden Serephin scharf.


      Enris packte Sareth, der ihn immer noch entgeistert anstarrte, und wirbelte herum. Er riss ihn mit sich, während er einen Satz in den finsteren Gang zurück machte. Im nächsten Moment war ihm, als würde ihn eine heiße Hand in den Rücken stoßen und in die Richtung schleudern, in die er gesprungen war. Ein donnernder Schlag übertönte seinen Schrei und bohrte sich schmerzhaft in seine Ohren. Seine Finger ließen Sareth los. Schwer schlug Enris auf dem nackten Fels auf. Sareth wurde an ihm vorbeigeschleudert. Seine Fackel rollte über den Boden. Beißender Gestank drang dem jungen Mann in die Nase, aber es war anders als er es von verkohltem Fleisch kannte. Mühsam rappelte er sich auf. Seine Ohren klangen noch immer von dem Knall des sich entzündenden Donnerpulvers. Er schüttelte den Kopf, aber der stechend hohe Ton, den er vernahm, wollte nur allmählich verklingen.


      »Verrückter Bastard!«, murmelte Sareth, der sich ebenfalls aufrappelte und nach seiner Fackel tastete. »Was für ein verrückter ...«


      »Enris«, ertönte Themets Stimme von weiter hinten. »Ist alles in Ordnung?«


      »Ay, wir sind noch am Leben!«, schrie Enris. Schwankend tastete er sich durch den Gang, den eine dichte Staubwolke erfüllte. Er musste heftig husten und rang nach Atem.


      »Aber viel hätte nicht gefehlt, um uns ins Totenboot zu befördern«, schimpfte Sareth. »So ein verfluchter Leichtsinn! Ein Glück, dass der Gang nicht völlig eingestürzt ist!«


      Enris achtete nicht auf ihn. Er setzte über Gesteinsbrocken hinweg, strauchelte und hielt sich gerade noch an der Wand des Gangs fest. Vor sich konnte er durch den staubigen Dunst die Umrisse des Eingangs zu den Kellerräumen erkennen. Sein Herz schlug ihm bis zum Hals. Die Barriere war tatsächlich verschwunden! Das Donnerpulver hatte die Felsbrocken gesprengt und weggeschleudert.


      Eine Gestalt lief auf ihn zu. Im Schein von Sareths Fackel entpuppte sie sich als Themet, der Enris so fest umarmte, dass er beinahe nach hinten gekippt und mit dem verärgert vor sich hinbrummenden Sareth zusammengeprallt wäre. Mirka folgte dem Jungen auf dem Fuß.


      »Das war riesig«, strahlte Themet. Eine klaffende Wunde leuchtete unterhalb seines rechten Auges. »War das ein Knall! Was für ein ...«


      »Was ist mit den Serephin?«, schnitt Enris ihm das Wort ab.


      »Bestimmt tot«, sagte Mirka. Seine Unterlippe war aufgeplatzt, vermutlich, weil einer der Serephin ihn geschlagen hatte. Er sprach noch immer undeutlich. »Sind beide von herumfliegendem Fels getroffen worden. Wir standen weiter weg vom Eingang und sprangen in Deckung.«


      »Wir wussten schließlich, was passieren würde«, ergänzte Themet. Er betastete vorsichtig seine verletzte Wange. »Na, vielleicht waren wir doch nicht so schnell.«


      »Gut gemacht.« Enris war erleichtert.»Wir sind schon ein Gespann.« Sein Blick fiel in den Kellerraum. Die beiden Krieger, deren Stimmen er hinter der Barriere vernommen hatte, lagen blutüberströmt und reglos am Boden. Um sie herum war eine Vielzahl von großen Gesteinsbrocken zu sehen, die Überreste der Felsen, die bei dem Beben in den Gang gestürzt waren.


      Seine Aufmerksamkeit verweilte nur kurz bei den Serephin. Sie hatten keine Zeit, zu überprüfen, ob sie tatsächlich tot waren. Wenn die Kameraden dieser beiden Krieger nicht stocktaub waren, dann bewegten sie sich gerade in Richtung Schwarze Nadel, um nach dem Rechten zu sehen. Sie mussten so schnell wie möglich weg von hier.


      »Themet, Mirka«, wandte er sich an die Jungen. »Ich übernehme es jetzt, das Eingangstor aufzusprengen. Geht durch den Geheimgang zurück und bringt euch im Lager in Sicherheit!«


      »Aber ...«, begann Themet.


      »Wir haben keine Zeit, darüber zu reden. Macht, das ihr hier wegkommt!«


      Erneut erfüllte das Geräusch von Schritten den Raum, die sich schnell näherten.


      »Los!«, zischte Enris. »Weg mit euch!«


      Themet zögerte, doch Mirka zog ihn entschlossen in den Gang. Enris packte einen der Rucksäcke, die am Boden lagen, und lief tiefer in den Keller hinein. Er duckte sich hinter ein breites und fast mannshohes Fass, das randvoll mit Äpfeln gefüllt war. Sareth stand mitten im Raum, hin – und hergerissen, ob er den beiden Jungen in die Sicherheit des Geheimgangs nachlaufen oder ebenfalls im Keller in Deckung gehen sollte, als der erste Serephin aus dem anschließenden Raum trat. In einer einzigen fließenden Bewegung schoss der Krieger auf Sareth zu, so schnell, dass sich dieser gerade zur Flucht umgewandt hatte, als sein Angreifer ihn schon erreicht hatte und gegen die Wand schleuderte. Aufstöhnend ging der hagere Mann zu Boden, doch er hatte ihn kaum berührt, als der Serephin ihn bereits wieder hochriss und dicht an sein Gesicht zog.


      »Was hast du hier verloren, Temari?« Er verzog das Gesicht. »Puh, du stinkst!«


      Verächtlich stieß er ihn von sich. Sareth glotzte ihn mit offenem Mund an, schier von Sinnen vor Panik. Auf allen vieren kroch er hastig von dem Krieger fort und vorbei an seiner blakenden Fackel, die ihm aus der Hand geglitten war, bis er gegen den Haufen aus umgestürzten und zerbrochenen Regalen stieß und so unvermittelt innehielt wie ein Käfer, der sich im Angesicht seiner Feinde tot zu stellen versuchte.


      Der Serephin hatte die reglosen Körper seine Kameraden entdeckt. Er schrie auf, ein wildes, beinahe tierisches Geräusch wie eine Mischung aus dem wütenden Fauchen einer Katze und dem Heulen eines verletzten Hundes, bei dem Enris in seinem Versteck vor Entsetzen erstarrte. Sareth, immer noch auf allen vieren, wimmerte leise vor sich hin. Der Krieger fuhr zu ihm herum. Die Klinge seines Schwertes blitzte auf. Sareths Kreischen hallte hässlich durch den von Rauch erfüllten, düsteren Keller. Das Schwert pfiff auf ihn herab. Doch gerade, bevor es ihn treffen und seinen Kopf von dessen Rumpf trennen konnte, hielt der Serephin mitten in der Bewegung inne. Dann legte er den Kopf schief, als lausche er auf etwas, das nur er allein hören konnte. Grollend seufzte er und hob seine Klinge erneut, um sie in die Scheide an seinem Gürtel wandern zu lassen.


      Er packte Sareth, zog ihn hoch und stieß den zerlumpten, zitternden Mann vorwärts in die Richtung der vorderen Kellerräume.


      »Ich würde dir zu gerne deinen Schädel abschlagen, um ihn hoch über die Zinnen zu schleudern. Dann könnten deine verräterischen Temariliebhaber da draußen ein wenig Ball mit ihm spielen. Aber leider will Jenasar euch erst noch über den Plan der Abtrünnigen befragen.«


      Seine Augen wanderten zu dem Fass mit den Äpfeln, hinter denen sich Enris versteckt hielt. »Komm aus deiner Deckung heraus! Denkst du, ich hätte dich nicht gesehen? Du beleidigst mich, Temari!«


      Langsam erhob sich Enris und trat dem Serephin entgegen. Der Krieger musterte ihn, während der junge Mann unverwandt zurückblickte. Die Augen des Serephin verengten sich zornig. »Sieh mich gefälligst nicht so frech an!«, donnerte er.


      »Oder was?«, gab Enris zurück. »Willst du mich dann töten? Das würde diesem Jenasar bestimmt nicht gefallen.«


      »Reiz ihn nicht, du Schwachkopf«, murmelte Sareth verzweifelt, ohne es zu wagen, sich umzudrehen. Der Serephin trat nah an Enris heran. Der junge Mann spürte, wie ihn eine Welle von Hass traf, ein heißer Windstoß, der mit dem brennenden Blick des Kriegers beinahe schmerzhaft über seine Haut fuhr.


      »Ihr dreckigen Temari werdet für meine beiden toten Brüder bezahlen, verlasst euch darauf! Wenn Jenasar mit euch fertig ist, sprechen wir uns wieder. Und jetzt beweg dich.«


      Enris biss sich auf die Unterlippe. Eben noch hatte er vor diesem Serephin Todesangst ausgestanden, wenn er auch bemüht gewesen war, es sich nicht anmerken zu lassen. Aber nun war er nur noch wütend. Zornig straffte er sich. Für einen Moment schien er den Serephin, der unwillkürlich überrascht blinzelte, tatsächlich zu überragen.


      »Deine toten Brüder haben geerntet, was sie gesät haben«, herrschte er den Krieger an. »Verschwindet aus unserem Land – oder sterbt!«


      Der Serephin stieß einen unterdrückten Schrei aus und schlug Enris so fest mit der Faust ins Gesicht, dass der junge Mann quer durch den Raum flog und hart gegen eine der Kisten prallte. Sareth keuchte auf, als der Krieger ihn hart in den Rücken stieß. »Steh nicht herum wie ein Standbild! Vorwärts!«


      Nur mühsam gelang es Enris, wieder auf die Beine zu kommen. Er hatte das Gefühl, mit einem durchgehenden Stier zusammengestoßen zu sein. Seine rechte Wange brannte wie Feuer. Aber dennoch tat es ihm nicht leid, dass er den Krieger gereizt hatte. Er hatte für sich selbst eine Linie in den Sand gezogen, und er würde nie wieder hinter diese Grenze zurücktreten, um sich in ihrer Sicherheit zu verstecken. Wenn Cyrandith als Preis dafür seinen Tod verlangen mochte, dann sollte sie ihn eben bekommen. Es kümmerte ihn nicht mehr.

    

  


  
    
      30


      Vor Neria lag ein langer, schmaler Gang, der sich geradeaus erstreckte, so weit sie sehen konnte. Die Wände des Gangs bestanden aus dem gleichen graugrünen Gestein, das sie bereits von außen gesehen hatte. Aber hier, im Inneren von Carn Wyryn, hatten sie jeden Anschein von Durchsichtigkeit verloren. Massiv und glatt reckten sie sich zu beiden Seiten von Neria in eine Höhe, in die das matte Licht des Gangs nicht mehr hinaufreichte und sich weit oben in der Dunkelheit verlor. Neria fühlte sich zwischen diesen Wänden wie zur Größe eines Kindes geschrumpft. Alle Helligkeit ging vom Boden aus, der aus demselben Stein wie die Wände gehauen war, aber leuchtete, als wäre er eben noch glühend aus seinem Ofen genommen worden.


      Neria fiel auf, dass sie immer noch dieselben Kleider anhatte, die sie von den Dunkelelfen erhalten hatte, und die sie zuletzt auf der Suvare getragen hatte. Auf eine merkwürdige Weise beruhigte sie der Anblick der rotbraunen Tunika, die sie unter ihrem dicken Fellmantel aus der Piratenhöhle von Irteca trug. Mit dieser Tunika war sie in der Vergangenheit gewesen, in einer Welt weit fort von Runland. Irgendwie würde sie auch diesen Ort meistern. Sie streifte den Mantel ab und drehte sich um. Das Tor, das sie eben durchquert hatte, ohne dass dieses sich geöffnet hatte, war verschwunden. Der Gang endete hinter der Voronfrau mit einer weiteren glatten Wand.


      Da ihr nichts anderes übrig blieb, als geradeaus in die andere Richtung und damit tiefer hinein in die Festung zu gehen, setzte sich Neria in Bewegung. Ihre Stiefel klackten laut auf dem steinernen Boden, das einzige Geräusch, das sie für eine lange Zeit begleitete. Der Weg vor ihr verlief weiter schnurgeradeaus, weswegen sie bald das unheimliche Gefühl überfiel, dass sie nicht von der Stelle kam, sondern wie in einem Alptraum lief und lief und lief, ohne jemals an irgendein Ziel zu gelangen. Mit jeder weiteren Meile, die sie hinter sich zurückgelegt zu haben glaubte, ohne einen anderen Raum in der Festung erreicht zu haben, wuchs diese Angst in ihr. Doch sie weigerte sich standhaft, sich von jenem Gefühl übermannen zu lassen.


      Um nicht völlig zu verzweifeln, zwang sie sich, nicht mehr in die Ferne zu blicken, wo sich der Gang vor ihr schier endlos in die Weite zog, sondern nur auf ihre Füße, die ihr mit ihrem ständigen Voranschreiten wenigstens den Anschein gaben, sie würde sich auf ein Ziel zu bewegen. Ein tiefer Seufzer der Erleichterung entkam ihr, als sie nach einer gefühlten Ewigkeit in wenigen Fuß Entfernung eine Weggabelung erkannte, die erste Veränderung ihrer Umgebung, seitdem sie die Schicksalsfestung betreten hatte. Sie war zu froh darüber, um sich lange mit der Frage aufzuhalten, wie diese Gabelung vor ihr einfach so aus dem Nichts hatte auftauchen können.


      Carn Wyryn ist lebendig, flüsterte etwas in ihr am Rande ihres Bewusstseins. Vielleicht sind dieser Ort und Cyrandith eins, jeder ihrer Atemzüge eine Veränderung des Ortes, den ich durchwandere.


      Sie hatte die Gabelung erreicht und hielt an. Ein Gang erstreckte sich, so weit das Auge wahrnehmen konnte, nach links, der andere nach rechts.


      Das macht meine Suche nicht einfacher. Wie soll ich denn jetzt wissen, welchen Weg ich gehen muss?


      Eine Weile stand sie unschlüssig da und blickte angestrengt in beide Richtungen, in der vagen Hoffnung, weiter in der Ferne etwas erkennen zu können, das ihr die Entscheidung erleichtern würde.


      Da kam ihr eine Idee. Sie legte das Band mit Sarns Fingerknochen ab und hielt es zwischen ihren Fingern. Dieses Geschenk der Hexe hatte sie schon einmal gerettet. Mit seiner Hilfe hatte sie sich wieder erinnert, als sie schon fast vergessen hatte, wer sie war, und sich um ein Haar in ein Geschöpf des Abyss verwandelt hätte, eine lebende Tote. Vielleicht konnte der Knochen ihr hier erneut gute Dienste leisten.


      Sie trat einen Schritt in den rechten Gang und hielt den Anhänger vor sich. Es geschah nichts weiter.


      Kein Problem, beruhigte sie sich. Du weißt ja noch nicht einmal, worauf genau du achten musst. Da ist noch ein zweiter Gang.


      Mit aufgeregt klopfendem Herzen wandte sie sich dem Gang zu ihrer Linken zu. Sofort bewegte sich der Knochen an seinem Band kaum merklich in die Richtung, in die der Weg verlief, als zöge ihn etwas. Neria drehte sich mitsamt des Anhängers um, und der Knochen hing wieder senkrecht.


      Also gut, das war deutlich. Sarn, das müsstest du jetzt sehen. Dein abgeschnittener Finger weist mir den Weg.


      Sie lief den Gang entlang. Bald geriet sie an eine weitere Kreuzung. Erneut ließ sie den Anhänger baumeln. Diesmal wies der Knochen in den rechten Gang. Sie folgte ihm, nur um sich nach kurzer Zeit wieder vor einer Weggabelung zu befinden.


      Alle Wetter, das wird hier ja zum reinsten Irrgarten! Gut, dass ich den Knochen habe.


      Sie schritt von einer Kreuzung zur nächsten, die sich nun, nach dem langen Weg in einer Richtung, in rascher Folge abwechselten. Irgendwann fragte sie sich, wie lange sie wohl schon durch dieses Gewirr von Gängen lief. Sie fühlte keinen Hunger, also konnte sie doch kaum länger als einen Tag unterwegs gewesen sein. Andererseits wies die enorme Anzahl der Kreuzungen, an denen sie Sarns Fingerknochen hervorgeholt hatte, darauf hin, dass sie bereits sehr lange unterwegs war. Dennoch zwang sie sich, nicht aufzugeben. Der riesige Irrgarten musste in die Mitte der Schicksalsfestung führen. Sie durfte nur nicht die Hoffnung verlieren.


      Viel schwerer für sie war es, nicht daran zu denken, dass sich ihre in Runland zurückgebliebenen Kameraden auf sie verließen. Ob es ihnen bisher geglückt war, den letzen Wächterdrachen zu beschützen? Oder hatten die Serephin ihn bereits gefunden und getötet?


      Denk nicht darüber nach, dummes Ding, schalt sie sich. Du hast keinen Einfluss darauf, was in Runland geschieht. Denk nur an deine Aufgabe und vertraue darauf, dass Enris und die anderen die ihre tun.


      Dennoch war es nicht einfach für sie, diese bedrückenden Überlegungen beiseitezuschieben. Wieder und wieder erschienen sie an der Oberfläche ihres Verstandes, der sich angesichts der immer gleichbleibenden Gänge um sie herum sofort mit ihnen beschäftigte, nur um sie nach einiger Zeit wieder untertauchen zu lassen, wenn ihm die Sinnlosigkeit dieses Unterfangens auffiel.


      Neria war so in Gedanken vertieft, als diese düsteren Bilder wieder einmal in ihr frische Farben gewannen, dass sie das Ende des langen Weges erst bemerkte, als sie beinahe über die Beine eines Fremden stolperte. Erschrocken hielt sie an. Im ersten Moment hielt sie den Mann, der vor ihr auf dem Boden hockte, für eine Einbildung, eine Gestalt aus ihren Erinnerungen. Doch als sie genauer hinblickte, wurde ihr bewusst, dass er so wirklich war wie sie selbst.


      Der Unbekannte mochte gute sechzig Winter alt sein. Er besaß graues Haar und einen ebenso eisgrauen kurz geschorenen Bart. Seine braune Robe war zerschlissen und fleckig, aber Neria konnte noch erkennen, dass die Kleidung des Fremden einmal aus teurem Stoff bestanden hatte. Der Mann saß am Ende des Gangs und lehnte mit seinem Rücken an einer niedrigen, eisenbeschlagenen Tür, die fast dessen gesamte Breite ausmachte. Seine Augen waren geschlossen.


      Neria betrachtete ihn schweigend. Allmählich ließ ihre Verblüffung nach. Plötzlich schlug der Grauhaarige die Augen auf und sah sie an.


      »Es gehört sich nicht, jemanden so anzustarren. Besonders nicht alte Leute, die versuchen, ein Nickerchen zu machen.« Seine Stimme klang tief und brummig.


      »Ein Nickerchen?«, entfuhr es der völlig überraschten Neria. »An diesem Ort?«


      »Warum nicht?«, gab der Alte zurück. »Wenn du solange durch diese Gänge geirrt wärst, wie ich, dann wär dir das auch egal.«


      »Wie lange bist du denn schon hier?«, wollte Neria wissen.


      Der Fremde kratzte sich hörbar am Kinn. »Keine Ahnung. Ich kann mich nicht mehr erinnern. Deshalb denke ich, dass ich mich schon lange in der Schicksalsfestung aufhalten muss.«


      »Die Schick – es ist also tatsächlich die Schicksalsfestung!«, rief Neria. Die Aufregung in ihrer Stimme war unüberhörbar.


      »Natürlich ist es die Schicksalsfestung, Mädchen! Sag bloß, du wüsstest das nicht. Wem es gelingt, Carn Wyryn zu finden, der weiß für gewöhnlich, was für ein Ort das ist.«


      »Natürlich weiß ich es«, sagte Neria ungeduldig. »Aber ich konnte mir bis zuletzt nicht völlig sicher sein. Niemand hat mich am Eingangstor begrüßt und zu mir gesagt: Willkommen! Du betrittst jetzt das Reich der Träumenden Cyrandith.«


      »Du bist also durch ein Eingangstor gekommen«, stellte der Fremde fest.


      Neria nickte. Ihr fiel auf, dass der Mann sie nicht auf ihre blutroten Augen angesprochen hatte, wie so ziemlich jeder Temari, dem sie bisher begegnet war. »Wie seid Ihr denn hierher gelangt, wenn nicht auf diese Weise?«


      »Ich kann es nicht genau sagen«, sagte der Alte achselzuckend. »Ich besaß Schwingen. Ich flog, wie ein Raubvogel. Wie ein ... ein Falke. Um mich herum herrschte Dunkelheit. Dann fand ich mich hier wieder. Ich fühlte mich, als ob ich aus einem tiefen Schlaf erwacht wäre.« Er deutete auf eine schwarzbraune Feder, die in seinem Schoß lag. »Sie hat mir geholfen, mich an alles zu erinnern, an meine Harfe mit dem Falkenkopf, an mein menschliches Leben.«


      »Wie heißt Ihr?«, fragte Neria.


      »Mein Name ist ... Margon«, sagte der Alte erleichtert lächelnd nach einem Moment des Zögerns. »Ein Glück, dass du mich gefragt hast. Ich hätte es beinahe wieder vergessen. An diesem Ort lösen sich Erinnerungen sehr schnell auf.«


      Die Wolfsfrau war überrascht einen Schritt zurückgetreten. »Ihr seid der Magier, der in der Meeresburg gelebt hat?«


      Margon sah sie neugierig an. »Du weißt von mir?«


      »Enris hat mir alles von Euch erzählt!«


      »Dann hast du mir etwas voraus. Ich kenne dich nicht. Wer bist du, und was willst du in Carn Wyryn?«


      Neria hatte kaum auf die Frage des Mannes geachtet. »Aber – Ihr seid doch gestorben. Enris hat gesagt, Ranár hätte Euch in dem Quelor getötet. Wie kann es sein ...«


      Sie sprach nicht zu Ende. Um ihrer Verblüffung Ausdruck verleihen zu können, fehlten ihr die Worte.


      »... dass ich dir hier gegenübersitze und mit dir spreche?«, vollendete Margon ihren Satz. Er lächelte bitter. »Egal wer du auch bist, junge Frau, du und ich haben eines gemeinsam – wir sind weder am Leben noch tot.«


      Neria war wie vom Donner gerührt. »Was? Wie meint Ihr das?«


      »Wer in den Abyss vordringt, um Carn Wyryn zu finden, geht über die Grenzen allen Lebens hinaus. Verstehst du? An diesem Ort werden die Schicksale allen Lebens in allen Welten gewebt. Hier lassen sich die einzelnen Fäden neu verknüpfen. Hier entsteht neues Leben aus dem Alten, wie es seit Anbeginn aller Zeit auch in dem Wald geschieht, der dein Zuhause ist.«


      Er weiß genau, dass du eine der Voron bist, schoss es Neria durch den Kopf. Aber er hält es nicht für nötig, es zu erwähnen. Der alte Mann gefällt mir. Laut sagte sie: »Aber Ihr habt mir immer noch nicht erklärt, wieso Ihr nicht tot seid, und wie Ihr aus dem Portal hierher kamt.«


      »Ich bin damals in dem Quelor gestorben – aber auch wieder nicht«, erklärte Margon geduldig. »Und ich bin nicht aus dem Quelor hierher gekommen. Ich war schon vorher hier. Es ist nicht einfach zu erklären. Ich habe schon lange mit niemandem mehr gesprochen. Sag du mir erst einmal, wie du heißt, und warum du hier bist. Vielleicht gelingt es mir dann besser, dir alles so zu beschreiben, dass es einen Sinn ergibt.«


      Neria ließ sich kopfschüttelnd neben dem alten Mann nieder. Ein ungeduldiger Teil von ihr drängte, sich nicht aufhalten zu lassen, sondern weiter nach der Schicksalsherrin zu suchen, die sich irgendwo hier an diesem Festung aufhalten musste. Aber dennoch blieb sie. Es konnte kein Zufall sein, dass sie den Mann getroffen hatte, der Enris vor Ranár beschützt und ihm damit das Leben gerettet hatte.


      Sie fing an zu erzählen. Seltsamerweise fiel es ihr nicht schwer, obwohl sie den Magier zum ersten Mal im Leben sah. An jenem verwirrenden Ort, an den es sie jenseits von Raum und Zeit verschlagen hatte, war dieser alte Mann, den sie aus den Geschichten ihres Geliebten kannte, kein völlig Fremder mehr.


      Margon lauschte ihrem Bericht – wie sie vom Urahnen ihres Volkes erfahren hatte, dass Runland große Gefahr drohte, wie sie sich auf den Weg gemacht hatte, die anderen zu suchen, die ebenfalls um diese Bedrohung wussten, und sie ihre Schicksalsgemeinschaft schließlich gefunden hatte.


      Sie erzählte, wie Königin Tarigh ihr Dehajar darin unterstützt hatte, die Dunkelelfen zu finden, und von ihrer Prüfung in Mehanúr und der Entscheidung der Antara, ihnen beizustehen. Zuletzt berichtete sie von der Fahrt der Suvare zu den Grenzen der Welt.


      »Ich hoffe nur, dass ich es schaffe, die Träumende Cyrandith zu finden und um Hilfe zu bitten, bevor die Serephin den letzten der vier Drachen töten«, schloss sie. »Aber diese Gänge verlaufen einfach weiter und weiter, ohne ein Ziel.« Sie hielt seufzend inne, bevor sie so leise weitersprach, dass ihr Gegenüber Mühe hatte, sie zu verstehen. »Ich habe Angst, solche Angst, dass ich zu spät komme – oder das vielleicht alles schon verloren ist!«


      Margon blickte zu Boden. Eine Weile sprach keiner von beiden.


      »Du bist sehr mutig«, sagte der alte Magier schließlich bedächtig. Er hob den Kopf und sah Neria ins Gesicht. »Mutiger als ich es war. »Soviel Tapferkeit habe ich nicht besessen.«


      »Was meint Ihr damit?«, fragte Neria neugierig.


      Margon holte tief Luft. »Du hast mir deine Geschichte erzählt. Da ist es nur angemessen, dass du auch meine erfährst. Ay, ich starb in dem Quelor. Als ich mein Bewusstsein wieder erlangte, fand ich mich hier in Carn Wyryn wieder. Zuerst war mir nicht klar, warum mir dieser Ort auf eine unheimliche Art bekannt vorkam. Aber dann fand ich den Thronsaal.« Er deutete auf die Tür in seinem Rücken. »Dahinter liegt er. Ihr Allerheiligstes.«


      »Ihr habt sie gesehen?«, rief Neria aufgeregt. »Ihr habt der Träumenden gegenübergestanden?«


      Margon ging auf ihre Frage nicht ein. »Als ich den Thronsaal betrat, wusste ich, warum ich diese Gänge wiedererkannt hatte. Ich war schon einmal in Carn Wyryn, bevor ich in Runland zur Welt kam und das Leben von Margon dem Harfner führte, den man später Margon den Magier nannte.«


      »Wie lautet Euer wirklicher Name?«, wollte Neria wissen. Gespannt erwartete sie die Antwort des Alten.


      »In den Geistwelten bin ich Moranon, der Schattenwanderer«, erwiderte Margon. »Aber unter meinem Volk hieß ich Oláran.«


      Die roten Augen der Voronfrau weiteten sich.


      »Du hast also schon von mir gehört«, folgerte Margon.


      »Das kann nicht wahr sein«, stammelte Neria. »Ihr seid der Serephin, der unsere Vorfahren erschuf? Ihr seid der Schöpfer der menschlichen Rasse?«


      »Nicht ich alleine.« Der alte Mann lächelte. »Aber ich hatte einen starken Anteil an eurer Geburt. Nimm es mir nicht übel, wir waren jung und unerfahren. Beim nächsten Mal stellen wir uns besser an.«


      »Ich glaube, ich werde verrückt«, murmelte Neria.


      »Dann kannst du dir vielleicht vorstellen, wie es mir ging, als ich in den Thronsaal kam und mich wieder an die Wahrheit erinnerte, an meinen Namen und mein Leben als Serephin. Es war ein ziemlicher Schock, das kannst du mir glauben! Ich wusste wieder, warum ich die Schicksalsfestung aufgesucht hatte. An diesem Ort entschloss ich mich, das Leben eines Menschen zu leben. Wir hatten immer vorgehabt, euch zu lehren und eure Entwicklung zu fördern, damit ihr eines Tages die Prophezeiung erfüllen und die Herren des Chaos zurückbringen würdet. Aber wir begingen Fehler. So viele Fehler.«


      Betrübt senkte der Mann, der Oláran gewesen war, seine Stimme. Neria meinte, ihren Ohren nicht trauen zu können.


      »Wir verstanden euch einfach nicht. Für viele meines Volkes wart ihr nicht mehr als ein Werkzeug für ihre Pläne. Aber ich wollte mehr. Ich war mir sicher, ich würde eurem Volk erst dann ein guter Lehrer sein, wenn ich begreifen würde, was es bedeutet, ein Mensch zu sein. Also kam ich hierher, wie ich es schon einmal getan hatte, als ich die Träumende um Rat gefragt und erfahren hatte, dass eure Vorfahren nach Runland kommen würden. Ich bat Cyrandith, ein Leben als einer eures Volkes führen zu können. So wurde ich zu Margon.«


      Neria glaubte, sich endlich wieder soweit gefasst zu haben, dass sie eine halbwegs vernünftige Frage stellen können würde. »Und Ihr habt Euch während Eures menschlichen Lebens nicht daran erinnert, wer Ihr tatsächlich wart?«


      Der Magier schüttelte den Kopf. »Den Teil meines Selbst, der meine Erinnerungen als Serephin enthielt, entwickelte ein eigenes Leben. Als ein Wesen namens Myrddin, mit dem ich in Visionen sprach, wollte er mich langsam darauf vorbereiten, mich wieder an mein wahres Ich zu erinnern. Doch ich starb, bevor es soweit war, dass ich mich vollends an mein Leben als Oláran erinnern konnte.«


      Neria runzelte nachdenklich die Stirn. »Und warum seid Ihr immer noch an diesem Ort? Könnt Ihr ihn nicht verlassen?«


      »Es war meine eigene Unentschlossenheit, die mich hier lange festhielt«, gestand Margon bitter. »Als ich in Cyrandiths Thronsaal erfuhr, wer ich tatsächlich war, da packte mich eine so brennendes Heimweh nach Vovinadhár, dass ich glaubte, mein Herz müsse zerspringen, wenn ich nicht sofort zurückkehrte. An diesem Ort hätte ich meine Heimreise beginnen können. Ich wäre erneut als Serephin wiedergeboren worden. Aber etwas ließ mich zögern.«


      Wie um zu untermauern, was er eben gesagt hatte, hielt er kurz inne, bevor er weitersprach. »Und so verließ ich den Thronsaal und ging wieder zurück in diesen Irrgarten, hin- und hergerissen zwischen Vovinadhár und Runland, zwischen meiner alten Heimat und meiner neuen.«


      Der Magier nahm Nerias Hand in seine beiden alten, faltigen Hände. Für einen Moment war die Voronfrau versucht, sie fortzuziehen. Sie hatte noch nie Berührungen von anderen gemocht, vor allem nicht von Wesen, die nicht zum Volk der Voron gehörten. Enris war bisher die einzige Ausnahme gewesen. Doch die Berührung dieses alten Mannes ertrug sie gerne, sie mochte sie sogar. Etwas Weiches, aber dennoch Bestimmtes ging von ihm aus, eine sanfte Unerbittlichkeit, die sie an die Hand der Natur selbst erinnerte, wie sie ihr Zuhause, den Wald, im wechselnden Lauf der Jahreszeiten formte und veränderte.


      »Ich danke dir, Neria«, vernahm sie jenseits ihrer dahinziehenden Gedanken Margons feste Stimme. »Während meines langen Zögerns verblasste mein altes Leben in Runland bereits. Allmählich freute ich mich darauf, wieder Oláran zu sein. Als wir uns trafen, war ich endlich bereit dazu, dieser Welt den Rücken zu kehren. Aber als du mir von dir und deinem Auftrag erzählt hast, da habe ich mich wieder angefangen zu erinnern. Ich habe während meines langen Lebens eine Menge über euch Menschen gelernt – oh ja, und ich nehme dabei Voron wie dich nicht aus, denn ihr seid euch in vielen Dingen ähnlicher, als ihr es gern zugeben würdet.«


      »Da hört ihr keinen Widerspruch von mir«, sagte Neria freundlich.


      »Ich beobachtete euch dabei, wie ihr eurem Tagwerk nachgingt«, fuhr Margon unbeirrt fort. »Ich sah euch dabei zu, mit wie viel schlichter Würde ihr es hinnahmt, dass ihr schon nach wenigen Jahren diese Welt wieder verlassen würdet. Bei so vielen Unternehmungen war euch bewusst, dass allenfalls die Kinder eurer Kindeskinder deren Früchte ernten würden. Dennoch stelltet ihr euch diesen Herausforderungen. Im Angesicht der eigenen Sterblichkeit etwas Bleibendes zu erschaffen, erfordert eine Form von Tapferkeit, die den größten Kriegern der Unsterblichen um nichts nachsteht.«


      Er hielt kurz inne. »Aber das ist noch nicht alles. Es gibt nur einen Drang in mir, der mich noch stärker antreibt als mein Heimweh nach Vovinadhár. Meine Sehnsucht nach einem ganz bestimmten Menschen.«


      »Thaja«, murmelte Neria.


      Margon sah sie schweigend an und nickte langsam. »Ich werde zurück nach Runland gehen, um dort erneut geboren zu werden, und um sie wiederzufinden. Egal, wie lange es dauert.«


      »Aber sie ist eine Sterbliche!«, rief Neria. »Und Ihr seid ...«


      »Ein Mensch«, gab Margon zurück. »Genau wie sie. Lieber ein kurzes Leben an ihrer Seite als eine einsame Unendlichkeit in Vovinadhár.«


      »Ich glaube, ich kann Euch verstehen«, gestand Neria. »Ich gäbe auch alles darum, meinen Geliebten wiederzusehen. Trotzdem – die Serephinfrau, die mir von Euch erzählte, hat mir gesagt, wie sehr man Euch vermisst. Ihr werdet gebraucht! Ich habe gesehen, wozu Euer Volk in der Lage ist. Was könntet Ihr nicht alles tun, wenn Ihr zurückkehrtet!«


      »Ich habe die Saat des Aufstands gesät«, entgegnete Margon. »Das war bereits mehr als genug. Die Herren in Vovinadhár können dies nicht mehr ungeschehen machen. Eine Idee ist nicht umzubringen. Wer weiß, was die Zukunft bringen mag, nicht nur für mein Volk, sondern auch für Eures. Vielleicht kehre ich eines Tages mit Thaja in meine Heimat zurück, wenn sie es will und es einen Weg für uns beide gibt. Doch zunächst muss ich mich auf die Suche nach ihr machen, und hoffen, dass sie mich ebenfalls erkennen und von Neuem lieben wird.«


      Neria lächelte. »Ich wünsche Euch von Herzen, dass Euch gelingt, was Ihr begehrt«, sagte sie, bevor sie sich erhob. »Aber nun muss ich durch diese Tür und dem begegnen, was dahinter liegt.«


      Auch Margon stand schwankend auf und verzog dabei schmerzhaft sein Gesicht. »Sei bedankt. Und verzeih einem schwatzhaften alten Mann. Ich habe dich schon viel zu lange aufgehalten. Ich hoffe, dass es dir gelingt, Runland zu retten – um aller Menschen willen, deren Schicksal jetzt von dir abhängt!«


      Nerias Gesicht wurde noch einen Ton blasser, als es ohnehin schon war. Umrahmt von ihrem dichten, schwarzen Haar sah sie beinahe so bleich aus wie eine Tote. Margon spürte, wie mühsam sie ihre Aufregung unterdrückte. Tiefes Mitleid überkam ihn für die junge Voronfrau, die es freiwillig auf sich genommen hatte, die Bürde der Rettung ihrer Welt zu tragen. Er breitete seine Arme aus und umarmte sie stumm. Sie erwiderte seine Umarmung kurz, dann lösten sich beide wieder voneinander.


      »Wird sich die Träumende hinter dieser Tür aufhalten?«, fragte Neria mit gepresster Stimme. »Was soll ich in Cyrandiths Thronsaal tun? Wie soll ich zu ihr sprechen?«


      »Mach dir keine Gedanken«, erwiderte Margon beruhigend. »Du wirst wissen, was du zu tun hast, wenn du erst einmal dort bist.«


      Er trat zur Seite, und deutete auf die gedrungene, eisenbeschlagene Tür. »Wir haben keine Zeit für Erklärungen mehr. Gehe hindurch. – Und viel Glück!«


      »Ich danke dir«, sagte Neria. »Leb wohl.«


      Sie holte so tief Luft. Ohne Margon noch einmal anzusehen, trat sie vor die Tür und legte ihre Hand auf den eisernen Knauf. Er fühlte sich eiskalt an. Sie drückte ihn herab, zog den Kopf ein und öffnete die niedrige Tür, die sich nach innen öffnete.


      Mit einem entschlossenen Schritt betrat Neria Carn Wyryns Thronsaal. Sie ließ die Klinke los. Laut fiel die Tür hinter ihr ins Schloss.

    

  


  
    
      31


      Enris erkannte das Innere der Schwarzen Nadel sofort wieder, als wäre er deren Stufen erst am gestrigen Tag hinaufgestiegen, den Anführer der Serephin in seinem Rücken, dessen bösartige Fröhlichkeit ihm wie ein Schwall heißer Luft in den Nacken geweht hatte. Jetzt humpelte er den umgekehrten Weg, höher und höher die steinerne Treppe hinauf, Sareth und den Serephinkrieger, der sie gefangen genommen hatte, hinter sich. Er zweifelte nicht daran, dass Jenasar im obersten Raum der Nadel auf sie warten würde, Margons und Thajas Turmzimmer. Es passte nur zu gut, dass sein Leben an jenem Ort endete, an dem er zum ersten Mal von den Serephin gehört hatte. Damals hatte er sie nur für Wesen aus einer Geschichte gehalten wie jene, die ihm der unbekannte alte Mann vor so langer Zeit am Vorabend seiner Abreise aus seiner Heimatstadt erzählt hatte. Solche Wesen konnten doch nur in Märchen oder Alpträumen zuhause sein. Aber inzwischen hatte er mehr von den Serephin gesehen, als ihm jemals lieb sein konnte. Ihm war vage bewusst, dass er erst aufgrund der Bedrohung durch die Serephin die Frau kennengelernt hatte, die er in so kurzer Zeit leidenschaftlich liebgewonnen hatte. Dennoch wünschte er sich von Herzen, diese Wesen wären für immer eine Erfindung von Geschichtenerzählern geblieben.


      Endlich hatten sie die oberste Tür im Turm erreicht. Enris traute seinen Augen nicht, als er sie auf den Befehl des Serephinkriegers öffnete. Was er da vor sich sah, konnte unmöglich Margons und Thajas Turmzimmer sein! Der Anblick des langgezogenen Spiegelsaals hämmerte auf seinen Verstand ein. Aus den Augenwinkeln konnte er Teile des Raumes aufblitzen sehen – wie er ihn in Erinnerung hatte. Ihm wurde übel.


      »Vorwärts!«, trieb ihn der Krieger hinter sich an. Enris trat ins Innere des Saales.


      Der Serephin mit dem finsteren, schmalen Gesicht, der ihm entgegenkam, trug im Gegensatz zu dem, der sie gefangen genommen hatte, keine Rüstung, sondern eine gelbe Robe.


      »Auf die Knie, Temari!«, befahl er ihnen kalt.


      Sareth gehorchte sofort widerspruchslos. Auch Enris hielt es für besser, den Serephin nicht gegen sich aufzubringen, solange er ihn nicht einschätzen konnte. Die goldenen Augen des Serephins schweiften über die beiden Gefangenen hinweg und zu dem Krieger hinter ihnen.


      »Haben sie wirklich zwei unserer Brüder getötet?«, fragte er in der Sprache der Menschen. Offenbar wollte er sichergehen, dass Enris und Sareth ihn verstanden.


      Der Krieger nickte. »Es gab eine Sprengung. Delevorn und Nilandi sind von Felsbrocken getroffen worden. Bestimmt haben die Verräter ihnen das Donnerpulver gegeben«


      Jenasars schmales Gesicht verfinsterte sich weiter, falls das überhaupt noch möglich war. Enris glaubte, dass sich der Serephin nur mühsam beherrschte, sie nicht auf der Stelle umzubringen.


      »Lass uns allein«, sagte er rau.


      Fragend sah ihn der Krieger an. »Herr, seid Ihr sicher, dass ...«


      »Ich sagte – lass uns allein!«, brach es aus Jenasar heraus. Er blinzelte, holte tief Luft und fuhr etwas leiser fort: »Die Verräter haben irgendetwas vor, und ich brauche jetzt jeden Mann auf seinem Posten. Deine Rache muss warten.«


      Der Krieger schien sich zu überlegen, ob er etwas erwidern sollte, verließ dann aber doch ohne ein weiteres Wort den Raum.


      »Und jetzt zu euch!«, zischte Jenasar, als der Serephin gegangen war. Langsam ging er um seine beiden Gefangenen herum, die noch immer vor ihm auf dem Boden knieten. Enris sah ihn mehrfach rechts und links von sich in den Wänden gespiegelt. Es war, als würden sie von einer Schar von Serephin in gelben Roben umkreist, einem Rudel Wölfe, das ihre Beute gestellt hatte und im nächsten Moment damit beginnen würde, sie zu reißen.


      »Es ist klar, dass die Abtrünnigen euch geschickt haben«, sagte er. »Bestimmt haben sie euch von einem Fluchtweg aus ihrer alten Festung erzählt, nicht wahr?«


      »Nein«, antwortete Enris so ruhig wie es ihm möglich war, »ich habe den Weg durch die Höhlen selbst gefunden.«


      Jenasar blieb hinter ihm stehen. »Ein kluger Temari. Klug – und stolz, aber das steht einem aus deinem Volk nicht gut zu Gesicht. Das kommt also dabei heraus, wenn Olárans dreckiger Haufen unsere eigene Schöpfung wie Gleichberechtigte behandelt.« Er spuckte verächtlich auf den Boden, und Sareth zuckte zusammen. Jenasars Kopf ruckte sofort in seine Richtung wie der eines Raubvogels, der eine Bewegung im hohen Gras erspäht hatte.


      »Dich kenne ich doch! – Natürlich, warum ist mir das nicht gleich aufgefallen, hm?«


      Er klatschte in die Hände. »Du warst schon früher in der Festung! Manari hatte dich und deine Freunde beauftragt, herauszufinden, wohin sich der Endarin-Verräter verkrochen hatte!«


      Sareth stierte ihn voller Entsetzen an. Es war ihm deutlich anzumerken, dass er nicht die leiseste Ahnung hatte, wovon der Serephin redete. Jenasar schien das nicht aufzufallen, denn er sprach unbeeindruckt weiter. »Dann bist du einfach verschwunden, kurz bevor das Quelor zerstört wurde. Du hast wohl befürchtet, wir würden dich dafür verantwortlich machen. – Nun, wir sind nicht so einfältig, zu glauben, du hättest die Macht für den Zauber besessen, der das Portal zu unserer Welt zertrümmert hat. Aber dass du dich heimlich davongestohlen hast, nehmen wir dir übel, ... Sareth. Das war doch dein Name, nicht wahr?«


      Der so Angesprochene öffnete seinen Mund zu einer Antwort. Er bewegte seine Lippen, doch kein Ton fand an Jenasars oder Enris’ Ohren.


      »Und du kannst dich offenbar an nichts erinnern«, fuhr der Serephin fort. Seine grimmige Befriedigung, Sareths Zustand richtig erkannt zu haben, war unüberhörbar.


      »Wenn ich dir in die Augen blicke, sehe ich es in deinem Verstand. Du kannst nichts vor mir verbergen. Hast dir wohl bei deiner Flucht aus der Burg ein bisschen zu hart den Kopf gestoßen? Aber keine Sorge, ich will nicht, dass du unwissend stirbst.«


      Er beugte sich zu Sareth vor, der erfolglos versuchte, dem Blick des Serephin auszuweichen. Halb irrsinnig vor Angst und am ganzen Körper bebend war der ausgemergelte Mann dennoch unfähig, sich von Jenasar abzuwenden.


      »Bevor ich mit dir fertig bin, sollst du dich an alles erinnern, an deine Furcht, deine Qual – und an deinen Hass auf den Temari neben dir.«


      Enris war versucht, Jenasar anzuspringen, um ihn aufzuhalten, doch was hätte es genützt. Er wusste, dass er den Krieger niemals überwältigen konnte. Ihm blieb nichts anderes übrig, als hilflos mit anzusehen, wie Jenasars Augen in die von Sareth einzutauchen schienen, und dieser unvermittelt ein hohles Seufzen ausstieß, als erwachte er aus einem langen, tiefen Schlaf.


      »Was ... was habt ihr mit mir gemacht, verflucht noch mal?«, stieß er hervor. Taumelnd kam er auf die Füße und sah sich in dem weitläufigen Turmzimmer um, als sähe er es zum ersten Mal. Wie geistesabwesend murmelte er vor sich hin, ohne auf die beiden anderen im Raum zu achten. »Was mache ich hier? Ich bin doch gesprungen ... ich weiß, dass ich gesprungen bin! Es war so kalt, dass ich mich nicht mehr bewegen konnte, obwohl ich es versucht hab wie verrückt. Ich kam mir vor wie ein lebender Toter.«


      Er rieb sich angestrengt die Stirn. Die Worte sprudelten immer schneller durch den gebrochenen Damm seiner Erinnerung, ein verbissenes Murmeln, das in Enris’ Ohren seinen harmlos-verwirrten Ton verlor und mit jedem weiteren Satz mehr wie die Stimme des alten Sareth klang.


      »Die Wellen konnten mit mir machen was sie wollten, sie haben mich gegen irgendwas Hartes geschleudert. Und dann war da die Höhle ... tagelang hab ich im Dreck gelegen, konnte mich nicht rühren und hatte nichts anderes zu beißen als Muscheln und diesen verreckten Seevogel ...«


      Sein Blick blieb an Enris hängen, der ebenfalls aufgesprungen war, worauf seine Hand mitten in ihrer Bewegung erstarrte.


      »Du!«, entfuhr es ihm. »Was machst du hier!« Sein Kopf fuhr zu Jenasar herum. Entgeistert stierte er den Serephin an, als dieser seine Stimme erhob.


      »Willkommen zurück, Temari! Wie gefällt es dir, dass ich dir deine Erinnerung zurückgegeben habe? Ich sollte vielleicht noch erwähnen, dass von deiner kleinen Bande niemand mehr übrig ist. Wir hatten keine Verwendung mehr für die beiden. Ebenso, wie es hier für dich keine mehr gibt.«


      Der von Grauen geschüttelte Sareth rang verzweifelt die Hände. »Ich habe Ranár treu gedient, von dem Tag an, als ich ihm zum ersten Mal begegnet bin. Das müsst Ihr mir glauben – ich kann Euch nützlich sein! Sagt mir nur, wie. Aber lasst ... lasst mich am Leben!«


      Seine Stimme brach. So sehr Enris ihn verachtete, verspürte er doch eine Spur von Mitleid für ihn. Dass dieses verwüstete Wrack von einem Mann vor dem Serephin um sein Leben flehte, stieß ihm bitter in der Kehle auf, gleichgültig, was dieser ihm einmal angetan hatte.


      Jenasars Mund verzog sich zu einem befriedigten Lächeln. »Vielleicht. Unter Umständen kannst du uns tatsächlich noch nützlich sein. Aber das musst du mir erst einmal unter Beweis stellen.« Sein Finger schnellte vor und deutete auf den entsetzten Enris.


      »Töte ihn! Mit deinen bloßen Händen, und du wirst diesen Tag überleben. Das dürfte dir nicht schwerfallen, oder? War es nicht dieser junge Nichtsnutz, der schon einmal dafür sorgte, dass Ranár unzufrieden mit euch war?«


      »Woher wisst Ihr das?«, hauchte Sareth.


      »Ich habe es in deinen Augen gesehen, als sei es in einem dieser Spiegel geschehen«, sagte Jenasar, auf die Wände um sie herum deutend. »Das kannst du nun wieder gutmachen. Bring ihn um!«


      Seine letzten Worte hallten durch den Saal wie ein Peitschenhieb. Langsam wandte sich Sareth Enris zu. In seiner Miene wechselte sich ein Sturm der verschiedensten Gefühle mit atemberaubender Geschwindigkeit ab. Verwirrung darüber, wie er an diesen unheimlichen Ort gelangt war, Entsetzen, als sein vergangenes Leben vor dem Alptraum der letzten Monate mit der Wucht eines Blitzstrahls die Dunkelheit seines Verstandes erhellte, Scham über die Erniedrigung, von dem Ungeheuer vor ihm als Werkzeug für einen Mord benutzt zu werden. Und schließlich unbändiger Hass auf den jungen Mann an seiner Seite, der für ihn zum Inbegriff des Unglücks geworden war, das sein Leben so erbarmungslos heimgesucht hatte.


      Enris blieb gerade noch Zeit genug, abwehrend seine Arme hochzureißen, als Sareth ihn schon mit einem heiseren Schrei ansprang. Die brennende Wut seines Angreifers verlieh diesem eine Kraft, die er dem halb verhungerten Kerl niemals zugetraut hätte. Er stolperte rückwärts und schlug so heftig mit seinem Kopf gegen eine der Wände, dass deren Oberfläche mit einem schrillen Klirren zersprang und handtellergroße Spiegelscherben rechts und links von ihm zu Boden fielen. Sein Schädel dröhnte, und er fühlte warmes Blut in seinen Nacken fließen. Sareth legte ihm die Hände um den Hals und drückte mit der Gewalt eines völlig Wahnsinnigen zu. Dumpfer Schmerz fuhr Enris durch die Kehle. Er packte Sareths Handgelenke, um ihn von sich zu stoßen, aber vergebens. Sein Hals wurde festgehalten und zusammengepresst. In heller Aufregung trat Enris ihm hart gegen das Schienbein. Sareth grunzte, ließ aber noch immer nicht los. Enris trat ein weiteres Mal zu, rang vergebens nach Luft und stieß noch einmal seinen Fuß vorwärts. Diesmal traf er ihn im Schritt. Sein Gegner stieß einen erstickten Schrei aus und krümmte sich zusammen. Sein Griff lockerte sich, und der junge Mann riss sich nach Atem ringend los. Sareth würde ihm nichts schenken, durchfuhr es seinen Geist mit kalter Klarheit, als sich seine Lungen erneut mit Luft füllten. Wenn er ihn nicht schnellstens mit eigenen Händen umbrachte, würde er vor den Augen dieses Jenasar umkommen. Aber er wollte nicht sterben, genauso wenig wie Sareth. Feuriger Zorn loderte in ihm empor, nicht Zorn auf den verzweifelten, verbitterten Mann vor ihm, sondern auf den Serephin hinter seinem Gegner, dessen Augen erfüllt von bösartiger Genugtuung auf dem widerlichen Schauspiel ruhten, das er ins Leben gerufen hatte. All seine Wut auf Jenasar legte er in den Schlag, mit dem er nun Sareths Kinn traf.


      Der ausgemergelte Mann ging zu Boden. Sofort war Enris über ihm und schlug erneut zu, wieder und wieder. Er hörte die erstickten Schreie seines Gegners, packte dessen Kopf, hob ihn an und schmetterte ihn mit einem hässlichen, dumpfen Klatschen hart auf den Boden. Sareths schmerzerfüllter Blick saugte sich an seinem fest. Wie um sich davon zu befreien, hob Enris erneut dessen Kopf an und schlug ihn wuchtig zu Boden, zweimal, dreimal, viermal, bis sich der Blick seines Gegners von ihm löste und brach. Die verdrehten Augen des Mannes unter ihm starrten ins Leere. Aber noch immer schrie und schrie Sareth unaufhörlich, und Enris verstand nicht, wie dies sein konnte, bis er den brennenden Schmerz in seiner Kehle bemerkte und erkannte, dass er selbst es war, dessen Schrei in seinen Ohren gellte.


      Sein grauenerregendes Heulen erstarb allmählich. Keuchend stierte er auf den Toten unter sich, den Mund noch immer weit geöffnet, aus dem Speichel auf das reglose, verwüstete Gesicht hinabtroff.


      »Das war unerwartet«, erklang Jenasars mild überraschte Stimme wie aus meilenweiter Entfernung.


      Ein dumpfer Schlag ertönte von weiter unten in der Festung und riss Enris wieder in die Zeit hinein. Er blickte auf, und sah, dass sich der Serephinkrieger mit einem verwirrten Gesichtsausdruck abgewandt hatte. Von weit her ertönte eine Vielzahl von lauten Rufen. Jenasar hatte den Kopf geneigt, als lausche er auf etwas. Schnaufend über Sareth gebeugt, bemühte sich Enris, immer noch völlig ausgepumpt und am Ende seiner Kräfte zu wirken. Seine Rechte tastete indessen nach den Spiegelscherben auf dem Boden und griff nach einer von ihnen.


      »Nein!«, brüllte Jenasar unvermittelt außer sich. »Das ist ... das ist doch nicht –« Erst jetzt bemerkte er eine Bewegung am Rand seines Blickfelds und zog seine Aufmerksamkeit von seinen über den Innenhof stürmenden Kriegern ab. Doch bevor er sich verteidigen konnte, war Enris schon heran. Mit letzter Kraft rammte der junge Mann den Serephin und stieß ihm gleichzeitig die Spiegelscherbe in den Hals. Ein schneidender Schmerz schoss ihm durch die Hand, als seine Finger, die sich um den Splitter gekrallt hatten, in der Wucht seines Stoßes abrutschten und sich an den scharfen Kanten schnitten. Blut pumpte aus Jenasars Hals und spritzte in einem dicken Strahl in Enris’ Augen. Dem Serephin entkam ein Knurren. Er stieß den jungen Mann von sich. Enris schlitterte blind über den Boden des Spiegelsaals und prallte gegen eine Wand. Er rieb sich wie wild die Augen, um wieder sehen zu können. Die fernen Schreie nahmen an Lautstärke zu. Er glaubte Waffenlärm zu hören. Als sein Blick wieder klar wurde, stand Jenasar mit gezogenem Schwert über ihm. Die Augen traten dem Krieger aus den Höhlen, und er schwankte, als ob sich der Boden des Saals in das Deck eines Schiffes auf hoher See verwandelt hätte. Immer noch spritzten einzelne Blutfontänen aus der klaffenden Wunde an seinem Hals. Die Spiegelscherbe war fort. Enris starrte wie gelähmt auf die Klinge, die gleich auf ihn hinabfahren würde. Doch Jenasar führte seinen letzten Schlag nie mehr. Das Schwert fiel ihm aus der Hand und schlug klirrend dicht neben Enris auf. Der Serephin folgte seiner Waffe nur um einen Augenblick später. Röchelnd brach er in die Knie und fiel seitwärts zu Boden. Seine immer noch überquellenden Augen hielten Enris gefangen, während sich eine dunkle Blutlache um seinen Kopf bildete. Der junge Mann konnte seinen Blick nicht von diesen stechenden goldenen Augen abwenden. Ihm war, als versuche Jenasar mit aller Kraft, nicht aus dem Leben zu scheiden, bis zum letzten Atemzug gegen das närrische Schicksal anzukämpfen, das ihn durch die Hand eines wertlosen Temari ereilt hatte. Der Serephin bewegte leise die Lippen, doch was auch immer es war, das er sagen wollte, seine letzten Worte blieben ein Geheimnis. Dann schlossen sich seine Lider.


      Im selben Moment verblasste der Spiegelsaal um Enris herum. Er sah sein eigenes verwirrtes und blutbespritztes Gesicht an der Wand vor sich zerfließen. Dahinter schälten sich die Umrisse eines weiteren Raumes heraus. Ein Fenster mit weit geöffneten Läden gab den Blick auf den morgendlichen, grauen Winterhimmel frei, schiefe hölzerne Regale voller Bücher und Schriftrollen nahmen Gestalt an, während die verspiegelten Wände des Ortes, von dem aus Manari und Jenasar Hagonerin beherrscht hatten, verschwanden. Gleichzeitig schrumpfte der Raum um Enris herum und nahm wieder die Größe des Turmzimmers an, in dem dieser mit Margon und Thaja zusammengesessen und zum ersten Mal von den Serephin gehört hatte.


      Er griff nach den Spiegelscherben auf dem Boden, doch vergebens. Auch diese waren durchsichtig geworden und ließen sich von ihm nicht mehr anfassen und aufheben. Binnen weniger Momente hatten sie sich ebenfalls aufgelöst. Nur er und die beiden Leichen vor ihm auf den mit Teppichen ausgelegten Holzbohlen des Turmzimmers waren noch von dem Ort übrig geblieben, an dem sich bis vor wenigen Momenten ein weitläufiger Thronsaal befunden hatte.


      Waffenlärm drang von weiter unten an Enris’ Ohr, und er sprang auf. Beinahe wären ihm die Beine eingeknickt, aber er hielt sich gerade noch an dem größeren der beiden Tische in der Mitte des Zimmers fest, die ebenfalls wieder sicht- und greifbare Gestalt angenommen hatten. Sogar die halb aufgerollte Karte von Runland lag noch auf ihm, als wäre sie niemals fort gewesen.


      Bestimmt war sie das auch nicht, schoss es Enris durch den Kopf. Sicher war sie ständig hier. Aber wenn der Spiegelsaal nur aus meiner Einbildung bestand, womit habe ich dann Jenasar getötet? Etwa auch mit meiner Einbildung?


      Verwirrt schüttelte er den Kopf. Die Verborgenen Dinge konnten einen wirklich an seinem eigenen Verstand zweifeln lassen, wenn man zu lange über sie nachdachte.


      Auf dem Weg hinaus fiel sein Blick noch einmal auf den toten Krieger am Boden. Das Gesicht des Leichnams war von ihm abgewandt. Enris hielt inne. Frischer Zorn brandete in ihm empor. Dieser abscheuliche Serephin hatte Sareth gegen ihn aufgehetzt. Er hatte sie beide sich ineinander verbeißen lassen wie zwei Kampfhunde und sich daran geweidet!


      Wegen dir habe gerade jemanden umgebracht. Aber verlass dich darauf, ich werde mich nicht in so etwas wie dich verwandeln. Ich töte, wenn ich es nicht vermeiden kann – so wie Neria, wenn ihre Natur es von ihr verlangt. Falls ich dabei jemals Freude empfinden sollte, dann bringe ich mich lieber um, als so ein krankes, verdrehtes Ding zu werden wie du.


      Enris bückte sich und packte das Schwert des Toten. Die Tür erzitterte in ihrem Rahmen, als er sie mit voller Wucht hinter sich zuschlug.


      Er eilte den steinernen Gang hinunter, immer zwei Stufen auf einmal nehmend. Der Kampflärm nahm mit jeder Wendung der Treppe zu. Er vernahm das Klirren von Schwertern und eine Vielzahl von Stimmen, die erregt aufeinander einschrien. Als er endlich den Eingang zur Schwarzen Nadel erreicht hatte, hielt er nach Atem ringend inne. Erst jetzt nahm er die Schmerzen in seiner linken Hüfte wahr, mit der er am Boden des Spiegelsaals aufgekommen war, als Jenasar ihn von sich gestoßen hatte.


      »Enris!«


      Sein Herz tat vor Schreck einen so riesigen Sprung, dass er Themet beinahe mit Jenasars Klinge getroffen hätte, als er herumfuhr, doch der Junge sprang gerade noch im rechten Moment zurück. Hinter ihm kauerte Mirka am Eingang zur Falltür in die Kellerräume.


      »Du bist am Leben«, freute sich der Junge. »Bin ich froh, dich zu sehen!«


      »Was macht ihr denn hier?«, herrschte Enris ihn atemlos an. »Ich hab euch doch gesagt, kehrt wieder zurück zum Lager. Hört ihr nicht, was da draußen los ist? Die Schlacht um die Festung ist in vollem Gang!«


      »Das wissen wir«, sagte Themet. Ein breites Grinsen brachte sein Gesicht in dem halbdunklen Raum zum Leuchten. »Wir haben die Dunkelelfen hereingelassen.«


      »Ihr habt ...« Enris brach ab.


      Mirka grinste nun ebenfalls. »Wir haben den Rest des Donnerpulvers an dem Gitter angebracht und es weggesprengt. Dein Plan hat geklappt, Enris. Wir haben es geschafft!«


      Ein erschöpftes Lächeln stahl sich in Enris’ Gesichtszüge, verschwand aber sofort wieder. »Ihr seid unglaublich. Das habt ihr sehr gut gemacht! Lauft jetzt in die Höhlen, da seid ihr in Sicherheit. Und diesmal hört ihr auf das, was ich gesagt habe, verstanden?«


      »Schon gut«, brummte Themet. »Aber pass auf dich auf, ja? Wir wollen heute noch einen Sieg mit dir feiern.«


      Enris schluckte die scharfe Bemerkung herunter, die ihm auf der Zunge lag. Der Junge hatte so viele schreckliche Dinge gesehen, dass dies wohl seine Art war, damit weiterzuleben – sie in ein spannendes Abenteuer zu verwandeln.


      »Ich glaube kaum, dass mir nach Feiern zumute sein wird, wenn das alles hier vorbei ist«, gab er müde zurück. »Aber ich verspreche dir, dass ich auf mich acht geben werde. Jetzt verschwindet endlich!«


      Themet drehte sich um, zog an Mirkas Ärmel, und die beiden Jungen kletterten einer nach dem anderen in die Keller hinab.


      Enris humpelte mühsam zur Eingangstür und riss sie auf. Wie vom Donner gerührt betrachtete er das Bild, das sich ihm bot. Der Innenhof war ein wüstes Durcheinander kämpfender Krieger. Die Antara befanden sich in der Überzahl. Sie drängten die Serephin, die sich ihnen mit dem Mut der Verzweiflung entgegenwarfen, über den Platz.


      Nur wenige der Dunkelelfen besaßen Klingen. Die meisten von ihnen waren mit kurzen metallischen Lichtstäben bewaffnet. Ihre Waffen feuerten grüne Blitze gegen die ungeschützten Körperteile der Serephin ab. Diese setzten sich mit Schwertern gegen die Angreifer zur Wehr.


      In den Mienen von Antara wie Serephin spiegelte sich derart kalter Hass aufeinander, wie er nur zwischen zwei gegnerischen Gruppen zu finden sein konnte, die einmal eine Familie gewesen waren. Während sich die Dunkelelfen in ihren leichten wattierten Rüstungen schnell und geschmeidig bewegen konnten, waren die Serephin durch ihre Senitharrüstungen langsamer, wenn auch besser geschützt. Wann immer jedoch ihre Klingen einen Antara trafen, waren deren Wunden tief, sogar tödlich. Viele der Dunkelelfen lagen bereits blutüberströmt und reglos auf dem sonnenbeschienenen Pflaster. Doch es strömten immer noch mehr von ihnen durch den freigesprengten Eingang und den überdachten Durchgang in den Hof und ersetzten ihre gefallenen Kameraden. Dicht an dicht kreisten sie die Serephin ein, die ebenfalls einer nach dem anderen tödlich getroffen zu Boden sanken.


      Für Enris war es grässlich mit anzusehen, wie die echsenartigen Krieger und ihre entfernten Verwandten mit dem menschenähnlichen Aussehen übereinander herfielen. Einst waren sie Brüder und Schwestern gewesen, nun brachten sie einander um. Wofür? Die einen, um den Befehl der Herren der Ordnung auszuführen, und die anderen, um ihre Schöpfung zu beschützen. Es war so irrsinnig. All das Leid, und nur, weil Ordnung und Chaos einst einen Krieg gegeneinander geführt hatten, dessen Wellen selbst dann noch immer weiter durch die Zeit und die Vielzahl der Welten rollten, als er längst beendet war.


      Er sah Corrya und Jahanila durch das Eingangstor und in den Hof stürmen. Der Hauptmann war kaum im Inneren der Festung, als zwei Serephin mit gezückten Schwertern auf ihn zusprangen. Der hochgewachsene Mann konnte einen von ihnen abwehren, aber es half ihm nichts. Der andere Krieger unterlief seine Deckung und versetzte ihm einen Bauchhieb. Tödlich getroffen brach der Hauptmann von Andostaans Wache zusammen, während die Serephin bereits auf ihre nächsten Gegner zurannten. Jahanila schnitt ihnen den Weg ab. Sie warf ihre Arme nach vorn. Ein Feuerball schoss aus ihren Händen und einem der beiden Serephin gegen den Helm. Der Krieger ließ einen dumpfen Schrei hören und taumelte gegen seinen Kameraden.


      Eine Klinge blitzte direkt vor Enris’ Gesicht auf. Er zuckte zurück. Das Schwert des Serephins, der wie aus dem Nichts vor dem Eingang zur Nadel aufgetaucht war, verfehlte ihn um Haaresbreite und schlug Funken aus dem schwarzen Tindargestein. Der gesichtslose Krieger wandte ihm den Sehschlitz seines Helms zu und hob sein Schwert zu einem neuen Schlag. Doch bevor er den Hieb gegen Enris führen konnte, wirbelte ein weiterer Krieger in einer wattierten Rüstung zwischen den Serephin und den Temari und rammte seine Klinge in einer atemberaubend schnellen, geschmeidigen Bewegung in den Sehschlitz des Helms.


      Ein erstickter Schrei ertönte hinter dem silbernen Kopfschutz aus Senithar. Blut schoss über den Rand des Schlitzes, als der Antara sein Schwert ruckartig zurückzog. Sein Gesicht wandte sich Enris zu.


      »Geh wieder in die Höhlen«, schrie Indral. »Da bist du sicherer als hier draußen.«


      »Vergiss es«, stieß Enris hervor. »Ich habe in Mehanúr gekämpft. Ich werde mich in Carn Taar nicht verstecken.«


      Der Serephin war zu Indrals Füßen zusammengebrochen. Seine Hände hatten sich im Todeskampf um den Helm gekrampft, als ob er ihn sich vom Kopf reißen wollte, aber nicht mehr die Kraft dazu besaß. Eine Mischung aus tiefer Trauer und Zorn hatte sich in Indrals Gesicht gegraben. Er holte aus und trennte dem Krieger mit einem mächtigen Hieb den Kopf vom Rumpf. Noch immer behelmt rollte dieser über das Pflaster und blieb an der Mauer der Nadel liegen. Der Antara wandte sich wieder Enris zu, der ihn mit ausdrucksloser Miene beobachtet hatte.


      »Dann kämpfe, wie du in Mehanúr gekämpft hast. Vielleicht bleibst du am Leben.«


      Im nächsten Moment stürmte er bereits wieder ins tiefste Kampfgetümmel, ohne den Temari oder den Serephin, den er von seiner Todesqual erlöst hatte, eines weiteren Blickes zu würdigen.


      »Gärtner«, murmelte Enris leise. Seine Rechte schloss sich noch fester um das Schwert, das er hielt. Die blutige Ernte des heutigen Tages hatte eben erst ihren Anfang genommen.

    

  


  
    
      32


      Der Saal, den Neria betreten hatte, war fast so groß wie die Zisterne in Mehanúr und kreisrund. Darüber hinaus war er hell erleuchtet, und die Wand bunt bemalt. An eisernen Ketten hingen schwere Kohlebecken von der Decke herab und verbreiteten einen warmen goldenen Schein. Auch an diesem Ort herrschte wieder das Bild des Spinnennetzes vor – tief in den Boden aus graugrünem Gestein eingegrabene Rillen wiesen das Muster eines gewaltigen Netzes auf. Sie liefen auf die Mitte des Raumes zu, die ein mächtiger Thron ausfüllte. Im Gegensatz zu dem übrigen Stein, den die Voronfrau bisher in der Schicksalsfestung gesehen hatte, war der, aus dem dieser Thron gefertigt worden war, pechschwarz wie Tindar. Etwa zehn Stufen führten zu ihm hinauf. Aber entgegen aller Erwartungen, die Neria gehegt hatte, saß niemand auf dem riesigen steinernen Sitz. Verwirrt sah sich die Voronfrau im Raum um.


      Sie verstand das alles nicht. Wo war Cyrandith? Warum war ihr Thron leer?


      Vielleicht konnte Margon ihr helfen. Er war doch schon einmal an diesem Ort gewesen. Sie drehte sich zu der Tür hinter ihr um – und das Blut schien ihr in den Adern zu gefrieren. Die Tür war zwar noch vorhanden, aber es war keine, durch die sie zurück in den Gang und zu Margon hätte gelangen können. Neria blickte auf eine Wandmalerei, die das Abbild einer Tür darstellte. Sie streckte ihre Hand aus und berührte das Bild. Es war dieselbe niedrige, eisenbeschlagene Tür, durch die sie eben getreten war. Die dunkelbraune Farbe, mit der sie dargestellt worden war, fühlte sich trocken und ein wenig rissig an, als hätte sich diese Malerei schon immer an jener Stelle der Thronsaalwand befunden. Der Weg aus dem Raum war Neria verwehrt. Was auch immer sie an diesem Ort zu tun hatte, sie war alleine.


      Hilflos sah sie sich um. Weitere Bilder an den Wänden fielen ihr auf. Sie waren übersät mit Fresken, die unterschiedlichste Szenen aufwiesen. Neria lief ein Schauer über den Rücken, als sie etwas rechts von der gemalten Tür an der gekrümmten Saalwand das Bild eines Wolfes sah – eines Weißen Wolfes. Das Tier war so groß dargestellt, dass es aussah wie Talháras selbst. Gespenstisch lebendig blickte der Urahne ihres Volkes die Voronfrau von der Wand des Thronsaals in Carn Wyryn herab an. Die Szene stellte einen Wald dar. Der gemalte Wolf hielt sich halb hinter einem Haselnussbusch verborgen. Aufmerksam, regelrecht lebendig, beobachtete er die aufgeregte junge Frau, als käme er gleich hinter seiner Deckung hervor. Das helle, satte Grün der Haselnussblätter leuchtete im Schein einer warmen, wenn auch nicht zu erkennenden Frühsommersonne, und auch die Blätter der Bäume im Hintergrund standen in vollem Saft.


      In Nerias Vorstellung verwandelte sich die Szene zu einem Abbild ihres Zuhauses, des Ortes ihrer ständigen Sehnsucht. Gleichzeitig mit der Mischung aus Freude und Schmerz, die sie bei dem Gedanken an ihre Heimat durchfuhr, wuchs aber auch ihre Verwirrung.


      Wie kann es sein, dass es in Carn Wyryn ein Bild von Talháras und dem Roten Wald an der Wand gibt?


      Anstelle einer Antwort fiel ihr Blick auf ein weiteres Bild daneben. Es zeigte eine nackte junge Frau mit dichtem schwarzen Haar vor einer Steinmauer. Sie bückte sich, um ein rotes Wollkleid und ein Paar Stiefel aus einem Loch in der Mauer hervorzuholen. Wer auch immer das Bild gemalt hatte, er hatte die Frau mitten in ihrer Bewegung von hinten gezeichnet, so dass ihr Gesicht dem Betrachter abgewandt war. Das Spiel ihrer Muskeln und sogar einige bläulich schimmernde Adern unter ihrer bleichen Haut waren so deutlich zu erkennen, als hätte das Bild auf magische Weise einen Moment aus dem Leben dieser Unbekannten für immer eingefroren und bewahrt.


      Neria stand vor dem Bild wie zu Stein erstarrt. Eine Hand wanderte auf ihren zu einem lautlosen Schrei geöffneten Mund.


      Das – das ist unmöglich! Das bin ja ich!


      Selbst mit abgewandtem Gesicht hatte sie ihren Körper sofort erkannt. Sie wusste auch, was für einen Moment dieses Bild darstellte – den Morgen, nachdem Talháras ihr die schreckliche Vision vom Ende der Welt gezeigt hatte.


      Wenn noch irgendein Zweifel in ihr bestanden hätte, dass es sich in der Darstellung um sie selbst handeln könne, so wäre dieser bei dem nächsten Bild, auf das ihr Blick traf, endgültig ausgeräumt worden. Es zeigte sie selbst, umgeben von Tekina und dem Anführerpaar des Dorfes.


      Neria hatte sich erst bei den Antara zum ersten Mal in ihrem Leben in einem Handspiegel gesehen. Zuvor hatten ein poliertes Stück Metall oder die Wasseroberfläche einer dunklen Tonschale als Ersatz dafür hergehalten. Sich nun in voller Deutlichkeit ihrem eigenen lebensgroßen Abbild gegenüberzustehen, verschaffte ihr weiche Knie. Ihr schwindelte, beinahe wäre sie über eine der Rillen am Boden gestürzt und gefallen.


      Die Überraschungen endeten nicht. Neria eilte an der gekrümmten Wand des Raumes entlang. Ein Bild reihte sich an das nächste, und auf jedem war sie zu sehen. Eine dargestellte Szene zeigte sie auf ihrem Weg durch den Roten Wald, ihren Rucksack auf dem Rücken. Bei der nächsten Darstellung wandte sie sich vor Grauen ab, denn hier hatte der unbekannte Künstler sie gemalt, wie sie bewaffnet mit einer Axt in dem Hügelgrab gegen den Gorrandha kämpfte. Der Dämon in dem ausgemergelten Kinderkörper hatte seine Hände nach ihr ausgestreckt und schien im nächsten Moment aus der Malerei heraus und in den Raum zu springen, um sie zu packen.


      Warum sind hier lauter Bilder von mir? Wer hat sie gemalt?


      Eine weitere Szene zeigte sie bei ihrer Ankunft an der Küste, und sie musste schwer schlucken, als sie unter den dargestellten Leuten an Bord der Suvare Enris erkannte. Sie hob ihre Hand, um sein gemaltes Gesicht zu berühren, wagte es aber nicht. Dennoch verharrte sie einen Moment länger vor diesem Bild als vor den anderen, bevor sie zum nächsten eilte.


      Tatsächlich war sie auf jede der Wandmalereien zu sehen, von ihrer Reise nach Menelon und Irteca bis zu der Schlacht um Mehanúr. Auch hier wandte sie ihren Blick ab – zu furchterregend genau waren die Maugrim dargestellt, und der Schein der Flammen in den Kohlebecken über ihr hauchte den riesigen Körpern ein unheimliches Leben ein.


      Das letzte Bild, bevor sie wieder an der gemalten Tür angekommen war, zeigte sie an Bord der Suvare. Die Tjalk hielt auf den Abgrund zu, und am fernen, nachtschwarzen Himmel funkelte das Sternbild der Krone des Nordens.


      Sie fuhr herum und starrte in den leeren Raum.


      »Gut, du hast mich also ständig beobachtet«, sagte sie laut. »Warum zeigst du dich nicht endlich, damit wir miteinander reden können?«


      Ihre Stimme verhallte. Niemand antwortete, und in der Mitte des Raumes stand der massive schwarze Thron leer und verlassen. Langsam ging Neria auf das Ungetüm zu. Aus irgendeinem Grund fühlte sie sich von ihm angezogen. Es war der einzige Gegenstand in dem weitläufigen Saal. Sie beschloss, ihn sich genauer anzusehen.


      Sie hielt vor der ersten Stufe inne und blickte zu dem Sitz hinauf. Fast hatte sie erwartet, inzwischen jemand dort sitzen zu sehen, aber er blieb weiterhin leer.


      Warum habe ich das Gefühl, dass die Antwort auf dieses Rätsel genau vor meinen Augen liegt? Ich übersehe ständig etwas – aber was ist es, das mir entgeht?


      Eine Erinnerung blühte in ihr auf – die Vielzahl der flüsternden Stimmen, als sie Carn Wyryn betreten hatte.


      Dein Entschluss webt deinen Faden. So ist es immer gewesen, und so wird es immer sein.


      Und endlich verstand sie. Die Erkenntnis traf sie mit solcher Gewalt, dass ihr Tränen in die Augen schossen. Sie wischte sie geistesabwesend fort und setzte einen Fuß auf die erste Stufe des Throns.


      Sofort begann der Boden unter ihren Füßen zu vibrieren. Eine Welle von Hitze durchströmte ihren Körper. Die Haare in ihrem Nacken stellten sich auf, und einen Lidschlag lang glaubte sie, dass sie mit dem nächsten Atemzug ihren Wolfskörper annehmen würde. Doch die Verwandlung setzte nicht ein, wenn sie auch die Empfindung überkam, dass sich ihre Sinne so außerordentlich schärften wie zu den Zeiten als Wölfin, an die sie sich dunkel erinnern konnte. Nach einem kurzen Moment des Zögerns stieg sie weiter die Treppe auf dem Thron empor. Ihr war, als ob sich der Raum um sie herum kaum merklich bewegen würde, wie der Körper eines lebendigen Wesens beim Aus- und Einatmen im Schlaf.


      Wieder schwindelte ihr, und es wurde ihr kurz schwarz vor Augen, doch entschlossen ging sie weiter. Ein Brausen wie ein heulender Sturm stieg um sie herum auf, hervorgerufen von einer Unzahl von Mündern, die einen ohrenbetäubenden Gesang anstimmten, von Leidenschaft und Blut, vom unbändigen Drang des Hasses und der noch rücksichtloseren Gewalt der Liebe, die alle Hindernisse aus dem Weg schleuderte, um sich zu verströmen und sich in unendlicher Vielfalt neu zu erschaffen. Das donnernde Lied verwandelte sich in Nerias Geist zu einem pulsierenden roten Strom, der in dem Sitz des Thrones über ihr seine Quelle besaß und sich an ihr vorbei die Stufen hinunter und weiter zu allen Zeiten und in alle Welten ergoss, sie erschaffend und mit feurigem Leben erfüllend.


      Sie stand nun vor dem pechschwarzen, steinernen Sitz, schwankend, tränenüberströmt, ein blasses Mädchen in einem abgetragenen, einstmals makellosem Kleid, das weiter von zu Hause entfernt war als sie es sich jemals hatte vorstellen können.


      Es gibt keine Rückkehr für mich, wenn ich auf diesem Thron Platz nehme. Enris, es tut mir so leid. Ich liebe dich so sehr, aber ich muss es tun. Es tut mir so leid. Ihr Götter, ich kann euch nicht einmal für den Weg hassen, den ihr mich habt gehen lassen, denn letztendlich bin ich ihn Schritt für Schritt selbst gegangen. Mein Entschluss webt meinen Faden.


      Sie drehte sich auf der letzten Stufe um und holte tief Luft. Weit unter ihr verschmolz das Muster des Spinnennetzes auf dem Boden vor ihren brennenden Augen zu den Speichen eines gewaltigen Rades. Es war ihr, als ob alles Leben in allen Welten gemeinsam mit ihr den Atem anhielt. Der brausende Gesang der Stimmen in ihren Ohren schwoll zu einem hohen Heulen an.


      Neria setzte sich auf Cyrandiths Thron.

    

  


  
    
      33


      Der Innenhof der Meeresburg war übersät mit Leichen. Die Serephin, die Carn Taar verteidigten, wurden einer nach dem anderen besiegt. Dennoch war es ein Kampf, der den Antara einen hohen Blutzoll abverlangte, denn keiner ihrer Gegner ergab sich. Sie kämpften bis zum letzten Mann. Selbst schwer verwundet gaben sie sich nicht geschlagen, sondern wüteten weiter, bis sie tot zusammenbrachen.


      Enris war klug genug gewesen, sich nicht zu weit in den Hof vorzuwagen. In der Zeit auf der Tjalk und auch während ihres Aufenthalts in Mendaris hatte er sich zwar von Aros und seinen Männern die Grundtechniken des Schwertkampfs zeigen lassen. Aber er wusste genau, dass diese ihm in einer Auseinandersetzung mit einem Serephinkrieger nicht viel helfen würden. Daher beschränkte er sich darauf, im Eingang zur Schwarzen Nadel zu verharren, ihn gegen jeden Gegner zu verteidigen, der hindurch wollte. In dem beengten Raum war es den Serephin nicht möglich, ihre Künste mit dem Schwert voll auszuspielen, während Enris nichts weiter tun musste, als mit gezückter Klinge den Türrahmen zu blockieren. Dennoch war es ein gefährliches Unterfangen. Er wusste, dass die Serephin nicht nur über Kampferfahrung, sondern auch über magische Kraft verfügten. Aber seine Erfahrungen in Mehanúr hatten ihn gelehrt, dass sie nur ungern vom Kampf mit dem Schwert zum Kampf durch Magie überwechselten, weil sie für die erforderlichen Gesten beide Hände freihaben mussten. Außerdem hatte Alcarasán ihm verraten, dass Magie für die Angehörigen seines Volkes in dieser grobstofflichen Welt bei weitem mehr Anstrengung vonnöten war.


      Er wurde mehrmals von einzelnen Kriegern angegriffen. Doch es gelang ihm, standzuhalten und nicht zurückzuweichen. Er wehrte die Klingen ab, die auf ihn zielten, und ließ sich nicht von seinen Gegnern dazu verleiten, aus dem Eingang hervorzukommen und seine Deckung zu verlassen. Die Serephin ließen wieder von ihm ab. Einer wandte sich einem Antara zu, der auf ihn zurannte, ein anderer wurde ebenfalls von einem Dunkelelfen abgelenkt, woraufhin Enris einen Schritt vorsprang und ihm seine Klinge dicht unter dem Rand der Rüstung in den Unterleib rammte. Als der Krieger vor ihm zusammenbrach und er sich schnell wieder in die Deckung des Eingangs zurückzog, blitzte in ihm kurz der Gedanke auf, dass dies gerade keine ehrenhafte Auseinandersetzung gewesen war, kein heldenhafter Kampf, wie er es aus den Abenteuergeschichten seiner Kindheit kannte. Stattdessen ging es ebenso wie in Mehanúr einfach nur darum, zu überleben, egal wie. Er war nicht stolz auf das, was er getan hatte, aber jetzt gab es einen Serephin weniger, der Indral oder einem der anderen Dunkelelfen gefährlich werden konnte. Es wog den bitteren Geschmack in seinem Mund auf, wenn es ihn auch nicht verschwinden ließ.


      Als das wilde Durcheinander im Hof allmählich endete, konnte er es kaum glauben, dass sie tatsächlich gesiegt hatten. Die Schreie derer, die von den Klingen ihrer Gegner getroffen worden waren, egal ob Serephin oder Antara, gellten noch immer in seinen Ohren. Erst jetzt fiel ihm auf, wie sehr ihm die Beine zitterten. Er ließ sein Schwert klirrend zu Boden poltern und setzte sich auf die Türschwelle. Stechender Schmerz fuhr durch seine Hüfte und er verzog das Gesicht. Mehr denn je fühlte er sich gerade wie ein alter Mann, der zu viel erlebt hatte.


      Ein Schatten fiel auf ihn. Indral blickte auf ihn herab. Seine blutverkrustete Stirn war gramzerfurcht.


      »Es ist vorbei.«


      Enris erwiderte nichts. Wieder und wieder sah er vor seinen Augen, wie Corrya tödlich getroffen in die Knie ging. Ein Tanz über einem offenen Grab. In einem Augenblick am Leben, im nächsten tot. So schnell ging das.


      »Ich habe meinen Leuten die Anweisung gegeben, jeden Winkel von Hagonerin zu durchsuchen«, fuhr der Dunkelelf fort. »Aber ich kann mir nicht denken, dass sich noch irgendein Serephin hier verborgen hält. Das ist nicht ihre Art.« Er rang um Fassung, die er sich nur mit äußerster Willenskraft zu bewahren schien. »Sie haben alles getan, um uns aufzuhalten, und sie haben ganze Arbeit dabei geleistet. Die Hälfte von uns ist umgekommen.«


      »Das tut mir leid«, murmelte Enris tonlos.


      »Ich ... kannte jeden von ihnen«, fuhr Indral fort, als spräche er zu sich selbst. »Ich will sie gebührend betrauern, aber ich kann es nicht. Noch nicht. Unsere Arbeit ist noch nicht getan.«


      »Was für ein Gemetzel!«, schnaufte jemand neben ihm. Der junge Mann hob seinen Kopf. Aros war zu ihnen herangetreten. Er hatte seinen Helm abgenommen und wischte sich sein schweiß- und blutverschmiertes Gesicht. Sein linker Arm hing schlaff herab, und seine Lederrüstung wies oberhalb des Ellbogens eine klaffende Wunde auf. »Ich glaub, ich werde zu alt für solche Schlachten«, murmelte er erschöpft.


      »Was ist mit Norvik und Mesgin?«, fragte Enris.


      »Denen geht’s besser als mir.« Aros winkte ab. »Wir haben uns vor allem verteidigt und uns gegenseitig den Rücken freigehalten. In einem Kampf Mann gegen Mann hätten wir das hier niemals überlebt. Alle Götter, sind diese Serephin stark!«


      »Und das war nur die Truppe, die in Hagonerin zurückgeblieben ist«, sagte Indral düster. »Die stärksten Krieger sind immer noch dort draußen, unter der Führung dieser Manari. Wir müssen die Festung schnellstens für eine Verteidigung bereitmachen. – Ich wünschte, ich hätte mehr Krieger zur Verfügung. Mit so wenig Leuten stehen wir hier auf verlorenem Posten.«


      Norvik kam über den Innenhof zu ihnen gelaufen, vorbei an den Dunkelelfen, die überlebt hatten und die Leichen der Gefallenen aus dem Weg schafften. »Aros!«, schrie er schon von weitem. »Da kommen Fremde auf die Burg zu.«


      Einige der Antara sahen ihm unruhig nach, bevor sie sich wieder ihren Aufgaben widmeten. Enris wusste nicht, ob er sie für ihre Kaltblütigkeit bewundern oder verabscheuen sollte.


      Indral und Aros wechselten erschrockene Blicke.


      »Sind es Serephin?«, brüllte der Hauptmann seinem Krieger zu. Norvik, der sie inzwischen erreicht hatte, schüttelte heftig den Kopf. »Nein, es sind Menschen – glaube ich jedenfalls. Aber sie sehen nicht wie Stadtleute aus, eher wie Bauern. Aber ziemlich verwilderte Bauern.«


      »Junge, ich werde nicht schlau aus dem, was du da stammelst«, brummte Aros ungeduldig. »Das muss ich mir selbst ansehen.«


      Er stapfte mit Norvik zum Eingang der Festung. Indral folgte ihm. Enris erhob sich nach kurzem Zögern ebenfalls und hinkte ihnen hinterher.


      Das aus seiner Verankerung gesprengte Fallgitter lag in zwei Teilen auf der heruntergelassenen Zugbrücke. Am anderen Ende der Brücke standen am Rand der Klippe zum Festland etwa fünfzig Männer und Frauen dicht an dicht gedrängt, gekleidet in braunes Leder und groben Wollstoff.


      Enris und Indral schritten zusammen mit Aros über die hölzernen Bohlen auf die Fremden zu, die ihnen nicht bedrohlich erschienen. Enris erkannte sofort, wer sie waren. Die Augen jedes Einzelnen von ihnen schimmerten blutrot. Nur die Augen der alten Frau in der ersten Reihe, die nun einen Schritt auf die Zugbrücke vortrat, waren die eines Menschen. Der eisige Winterwind über den Klippen zerzauste ihr schneeweißes Haar. Ein Falke flatterte über ihrem Haupt und ließ sich auf der breiten Gabel des Wanderstabs in ihren Händen nieder. Argwöhnisch beäugte er die drei Männer, bereit, sich sofort wieder in die Luft zu erheben.


      Aros hielt unvermittelt inne, während die anderen beiden weitergingen. »Ich werd verrückt!«, stieß er leise hervor. »Wolfsmenschen. Als ob wir nicht schon genug Ärger hätten.«


      Die Voron wechselten finstere Blicke.


      »Das haben sie gehört«, sagte die alte Frau. Streng musterte sie den Hauptmann. »Nur ein Narr schlägt in der Stunde der Not die Hand beiseite, die ihm Hilfe anbietet.«


      »Dann sprecht nicht mit ihm, sondern mit uns«, erwiderte Enris, der zu ihr herangetreten war. »Gebt nicht zu viel auf das Wort eines erschöpften Mannes, dessen Klinge noch nass vom Blut einer Schlacht ist. Wir nehmen eure Hilfe dankend an – aber wir wüssten auch gerne, was euch hierher verschlagen hat.«


      Ich kann es mir denken, schoss es ihm durch den Kopf. Neria, wo immer du sein magst, ich bin so froh, dass du es geschafft hast, ihnen eine Nachricht zukommen zu lassen.


      Sie stellten sich einander vor. Enris kannte den Namen der alten Frau aus den Erzählungen seiner Liebsten nur zu gut. Sie war es also gewesen, die Neria aus den Fängen des Gorrandha gerettet hatte!


      »Ihr wisst nicht, wie es ihr geht, oder ob sie die Schicksalsfestung erreicht hat?«, fragte er.


      Sarn schüttelte den Kopf. »Wo auch immer sie ist, als sie mir im Traum erschien, war sie jedenfalls noch sehr lebendig.« Sie wies auf die Männer und Frauen hinter sich. »Neria hat mich gebeten, mit den erfahrensen Jägern ihrer Siedlung zur Meeresburg zu kommen, um euch beizustehen. Ich hoffe, dass wir nicht zu spät sind. Ihr seht aus, als hättet ihr einen fürchterlichen Kampf überstanden.«


      »Das haben wir«, bekräftigte Aros. Ein hartes Lächeln stahl sich hinter seinem dichten Bart hervor. »Aber keine Sorge, wenn der Elf und der junge Enris recht behalten, dann tauchen nur zu bald wieder genügend Feinde für jeden von uns auf.«


      »Sie behalten recht«, erklang Jahanilas Stimme hinter ihnen. »Ich habe Nachricht von Alcarasán.« Die Feuerpriesterin schloss über die Brücke zu ihnen auf. Im Gegensatz zu den anderen Verteidigern von Carn Taar sah sie aus, als ob sie noch gut bei Kräften sei, und ihre Augen blitzten wach und aufmerksam. Nur die dunkleren Flecken auf ihrer roten Robe wiesen darauf hin, dass sie ebenfalls an dem Sturm auf die Festung teilgenommen hatte.


      Die vordersten Voron wichen erschrocken zurück, als sie der echsenartigen Frau gewahr wurden.


      »Was ist das für ein Ungeheuer?«, zischte eine Frau neben Sarn.


      Die Alte legte ihr beruhigend eine Hand auf den Arm. »Dieselbe Frage haben wir Menschen auf den Lippen, wenn wir in die roten Augen eines Voron blicken«, sagte sie. »Aber ich bin mir sicher, sie ist genauso wenig ein Ungeheuer wie ihr. Und genau wie ihr sieht sie einfach nur anders aus.«


      »Das ist Jahanila«, erklärte Enris. »Sie gehört zu den Serephin, dem Volk, das sich geschworen hat, Runland zu vernichten. Aber sie steht auf unserer Seite.«


      »Wie gut für uns«, murmelte die Voronfrau misstrauisch. Sie starrte Jahanila noch immer an.


      »Was für eine Nachricht bringst du uns?«, wollte Enris von Jahanila wissen.


      »Keine gute, fürchte ich. Alcarasán hat mit mir gedankliche Verbindung aufgenommen, weil er sich schon in der Nähe befindet. Er ist bis von den Toolmooren hierher geflogen. Manari und ihre Krieger sind dicht hinter ihm. Sie wissen, dass sich der letzte Drache hier in Carn Taar versteckt.«


      »Das sind in der Tat schlechte Neuigkeiten«, rief Aros. »Jetzt bleibt uns nur noch die Festung so lange wie möglich gegen sie zu verteidigen und zu hoffen, dass Neria rechtzeitig die Schicksalsfestung findet.«


      »Es ist also wahr!«, staunte die Voronfrau neben Sarn. Sie wandte sich leise an den Mann neben ihr. »Diese Leute setzen auf die Hilfe von einer aus unserem Volk! Es tut mir leid, dass ich gezweifelt habe. Die Alte hat tatsächlich die Wahrheit gesprochen.«


      »Und sie hört auch noch immer recht gut«, sagte Sarn schneidend. Die Voronfrau lief rot an.


      »Erzählt uns, was Neria vorhat«, verlangte die Hexe zu wissen.


      Enris deutete hinter sich. »Kommt mit uns in die Festung. Dort sollt ihr alles erfahren.«


      Sie wandten sich zum Gehen, als Jahanila mit weit aufgerissenen Augen hinter die Gruppe der Voron wies. »Da ist er ja! Alcarasán!«


      Ein rotgeschuppter Drache segelte, die ledrigen Schwingen ausgebreitet, über die windige Hochebene auf den Rand der Klippe zu. Er hielt sich nur wenige Fuß über dem Boden und landete dicht vor den Voron, die mit erschrockenen Schreien vor ihm zurückwichen. Enris und Jahanila drängten sich an ihnen vorbei zu ihm. Ein Körper glitt von dem Rücken des Drachen in den Schnee. Während sich das gewaltige Tier auf seine Hinterbeine aufrichtete und binnen Momenten wieder auf die echsenartige und flügellose Gestalt eines Serephins in einer roten Robe zusammenschrumpfte, hoben Jahanila und Enris den Fremden vom Boden auf. Der kahlköpfige ältliche Mann war kreidebleich vor Kälte. Enris hatte ihn noch nie zuvor gesehen.


      »Wen hast du uns da gebracht?«, fragte Jahanila.


      »Jemand, der uns vielleicht gegen Manari helfen kann«, erwiderte Alcarasán. Er hörte sich todmüde von der Anstrengung des langen Fluges an und schien sich nur mit Mühe auf zwei Beinen halten zu können. »Er ist ein Priester aus T’lar – wie Ranár. Er glaubt, dass sein Ordensbruder noch immer am Leben ist und gegen Manari ankämpft, die seinen Körper übernommen hat.«


      »Lasst – lasst mich einfach sterben«, murmelte der Priester in Enris’ und Jahanilas Armen. »Ich bin zu nichts mehr zu gebrauchen. Mein ... Herz macht nicht mehr mit ...«


      »Er ist kaum noch am Leben«, erklärte Alcarasán. »Es war mir nicht möglich, ihn zu heilen. Ich benötigte all meine Kraft, um uns in meiner Drachenform so schnell wie möglich in den Norden zu bringen. Können deine Leute ihm helfen, Indral?«


      Der Dunkelelf nickte stumm.


      »Gut«, sagte der Serephin und wandte sich den Voron zu, die ihn mit einer Mischung aus Argwohn und Ehrfurcht musterten. »Ich sehe, wir haben Verstärkung aus Nerias Volk erhalten. Wir können jede Hilfe brauchen, die uns ein wenig mehr Zeit verschafft.«


      »Leider haben wir zur Zeit keinen Vollmond«, sagte die Voronfrau neben Sarn. »In unserer Wolfsform wären wir euch von viel größerem Nutzen.«


      »Dem kann abgeholfen werden«, erwiderte Jahanila. »Jeder von euch kann zu jeder Zeit Wolfsgestalt annehmen – mit etwas magischer Hilfe von außen, zum Beispiel von den Antara. Neria hat es bereits erlebt.«


      Ihren Worten folgte aufgeregtes Murmeln aus den Reihen der Voron.


      Indral hob die Hände. »Wir werden gerne tun, was in unserer Macht steht. Aber jetzt sollten wir alle schleunigst in die Sicherheit der Festung zurückkehren. Wir haben eine Menge zu erklären und vorzubereiten. Die Serephin können jeden Moment hier sein!«

    

  


  
    
      34


      Neria nimmt auf dem Thron Platz, und ihr ist, als würde ein gleißender Blitz die Decke des Thronsaals durchbrechen und an ihrem Rückgrat hinab in den schwarzen Stein des riesigen Sitzes unter ihr fahren. Vor Schmerz und Überraschung schlagen ihr die Zähne hart aufeinander, um ein Haar beißt sie sich die Zunge ab. Aufstöhnend schmeckt sie ihr eigenes Blut.


      Von einem Moment auf den anderen fühlt sie ihren Körper mit dem Thron verschmelzen, als wäre er für sie geschaffen und hätte schon immer darauf gewartet, dass sie ihn für sich einfordern würde. Die Bilder an der Wand gewinnen an Leuchtkraft und Tiefe. Nerias Vergangenheit erwacht zum Leben und dreht sich im Kreis um sie herum, ein donnerndes Rad der wechselnden Jahreszeiten, schneller und schneller rasend, bis der Rausch an Farben und Ereignissen zu einem weißen Wirbeln wächst, einer Weite aus blendender Helligkeit um sie herum, in der Vergangenheit und Zukunft zu Bedeutungslosigkeit schrumpfen. In diesem Licht aus Möglichkeiten sieht sie jeden Moment ihres Lebens gleichzeitig in einem einzigen ewigdauernden Augenblick. Was sie bereits zu verstehen glaubte, als sie die Stufen des Throns emporstieg, reift in ihr zur Gewissheit.


      Der Thron in der Mitte der Schicksalsfestung ist immer leer, denn er ist Ihr Geschenk an jene, denen es gelingt, zu Ihr vorzudringen. Carn Wyryn und die Träumende Cyrandith sind eins. Die Festung der Weberin ist zugleich auch ihr Körper, und wer immer sie findet, erwirbt sich das Recht, sein eigenes Schicksal zu weben. Hätte Margon auf dem Thron Platz genommen, um sich wieder in Oláran zu verwandeln, so wäre an der Wand des Thronsaals sein Leben zu sehen gewesen.


      Aber in wen oder was wird sie sich verwandeln? Was für ein Schicksal wird sie für sich selbst weben? Neria stöhnt auf, geschüttelt von dem überwältigenden Schlag der Erkenntnis, welch gefährliche Macht in ihre Hände gelegt wurde. Dieser Ort liegt in den Tiefen des unermesslichen Abyss zwischen dem Reich der Urkräfte und den unzähligen Welten, die durch das Ringen des Roten und des Weißen Drachens ins Leben gerufen werden. In Carn Wyryn werden alle Fäden allen Lebens gewebt. Neria vernimmt den Gesang der Fäden, als die unermessliche Menge an Schicksalen, die an diesem Ort miteinander verknüpft sind, in ihr Bewusstsein sickert. Lauter und immer lauter dröhnt dieses feurige Lied allen Lebens in ihren Ohren. Die Wölfin in ihr, das kluge Kind des Waldes, erkennt die tödliche Gefahr, die von Cyrandiths Thron ausgeht. Wild aufheulend versucht sie, die junge Frau – die sie selbst ist – zu warnen:


      Wenn du alle Schicksale allen Lebens in deinen Geist lässt, wirst du wahnsinnig werden. Kein sterblicher Verstand kann diese riesige Fülle erfassen, ohne zu zerbrechen. Achte nur auf deine eigene Bestimmung – dies ist deine Aufgabe, und nur dafür hat dein Thron an diesem Ort auf dich gewartet.


      Aber was ist es, das ich tun kann? Was muss ich an meinem Schicksal ändern, das mein Volk und Runland retten kann?


      Du wirst es wissen, wenn du genau hinsiehst. Werde zu deiner Bestimmung. Singe, webe, jage die Fäden.


      Mit der stählernen Willenskraft des jagenden Tieres, das nicht aufgibt, bis es seine Beute zur Strecke gebracht hat, richtet Neria ihren Blick auf das blendend weiße Wirbeln vor ihren Augen. Fäden schwimmen aus der leuchtenden Flüssigkeit an die Oberfläche, Muster bilden sich in dem Licht heraus. Neria folgt ihrem Verlauf. Immer lauter singen sie in ihrem Verstand, füllen ihn gänzlich aus. Nun ist sie zur Weberin geworden, sie sitzt in der Mitte des riesigen Spinnennetzes ihres Lebens, und sie träumt ihr Schicksal.


      Enris blickte vom Fenster des Wehrgangs über Carn Taars Haupttor aus zum Festland hinüber. Die Verbindung zwischen dem Felsen, auf der die Festung stand, und dem Rand der Klippen war unterbrochen, denn die Antara hatten die Zugbrücke hochgezogen, nachdem die Seile von ihnen wieder instandgesetzt worden waren.


      Aus deren eisenbeschlagenen Bohlen bestand nun das letzte Hindernis vor den herannahenden Serephin, denn die Kluft zwischen Festland und Klippe würde, wie Enris befürchtete, bestimmt kein Problem für ihre Gegner darstellen.


      Es schneite wieder. Der Nachmittag war weit vorangeschritten, und bald würde die Dämmerung anbrechen. »Eigentlich könnten wir sie auch gleich herein bitten«, murmelte Enris.


      Alcarasán, zu dem er gesprochen hatte, sah ebenfalls durch das Fenster. »Selbst ein geringer Moment zusätzlicher Zeit mag den Ausschlag zwischen Sieg und Niederlage geben.«


      »Du glaubst es immer noch?«, fragte Enris bitter. »Dass wir es schaffen können?« Er seufzte. »Ich wünschte, ich besäße deine Zuversicht. Aber ich befürchte, dies ist der letzte Tag, den wir erleben werden. Es wird keine Zukunft für uns geben – weder für Themet und Mirka, noch für Neria und mich, auch nicht für alle anderen Wesen in Runland.«


      Seine Augen folgten dem beständigen Tanz der Schneeflocken, die lautlos und unerbittlich das Land in ein weites Leichentuch kleideten.


      »Hab Hoffnung«, riet ihm eindringlich Jahanila an seiner Seite. Ein tiefer Schmerz lag im Blick der Serephinfrau verborgen, den Enris nicht begriff. »Vertraust du etwa nicht der Frau, die du liebst?«


      Bevor Enris ihr antworten konnte, stieß Alcarasán einen leisen Aufschrei aus. »Da kommen sie!«


      Die beiden Serephin und der junge Mann drängten sich um das Fenster, so dass sie sehen konnten, was jenseits der Klippe vor sich ging.


      Aus dem Schneetreiben über der Hochebene schälte sich allmählich eine Schar von schattenhaften Umrissen heraus, die im Näherkommen schnell Gestalt annahmen.


      »Befindet sich noch jemand im Lager der Dunkelelfen?«, fragte Alcarasán.


      Enris schüttelte den Kopf. »Die beiden Kaufleute und die Kinder sind alle in der Schwarzen Nadel. Wenn die Serephin die Festung überrennen, ist das unser letzter Rückzugsort.«


      »Was ist mit dem Priester?«


      »Pándaros haben wir ebenfalls in die Nadel geschafft. Es geht ihm immer noch sehr schlecht. Ich befürchte, er wird uns keine große Hilfe sein.«


      »Hab Hoffnung«, wiederholte Jahanila. »Noch sind wir am Leben, oder etwa nicht? Genau das bedeutet Hoffnung. Wenn ich etwas über euch Temari herausgefunden habe, dann, dass man euch niemals unterschätzen sollte. Besonders, wenn ihr mit dem Rücken zur Wand steht. Dies hast gerade du mich in Mehanúr gelehrt.«


      »Auf jeden Fall müsste Pándaros so nahe wie möglich an Manari herangelangen«, sagte Alcarasán.


      Enris stieß einen Schrei aus. »Da! Sie verwandeln sich!«


      Die Serephin am Rand der Klippe veränderten ihre Form. Sie nahmen die Gestalt von Drachen an. Die ersten stiegen bereits in dem stetig dichter werdenden Schneetreiben in die Luft und kreisten über ihren Kameraden, die sich noch in Echsenform befanden.


      »Wenn sie von ihrem langen Flug von den Toolmooren so erschöpft sind wie ich«, rief Alcarasán, »dann halten die Dunkelelfen und die Voron vielleicht etwas länger durch. Aber wir könnten langsam wirklich Hilfe von Neria gebrauchen.«


      »Warum steht uns der Wächter der Erde nicht bei?«, fragte Enris erregt. »Wenn er sich tatsächlich im Tindargestein der Nadel verbirgt, warum taucht er nicht endlich auf und kämpft an unserer Seite?«


      »Ich kann es dir nicht sagen«, gab Alcarasán zurück. »Aber du hast jetzt auch keine Zeit mehr, darüber nachzugrübeln. Renn zur Schwarzen Nadel, so schnell du nur kannst! Die Serephin werden jeden Moment die Festung stürmen.«


      Enris wandte sich zum Gehen, hielt aber noch kurz inne und sah über die Schulter zu den beiden Serephin zurück. »Viel Glück«, sagte er leise. Jahanila nickte ihm zu, während Alcarasán bereits wieder die Angreifer beobachtete.


      Er hatte kaum den Innenhof erreicht, als die ersten Serephin in Drachenform die Mauern der Festung überflogen. Ihre leuchtend gelben Körper schossen aus dem Schneetreiben heraus. Fauchend und brüllend stießen sie auf die Antara nieder, die sofort von allen Seiten herbeiströmten. Im Zickzack rannte Enris an ihnen vorbei, bemüht, nicht mit ihnen zusammenzustoßen. Über sich vernahm er das Brüllen der Drachen. Ein Feuerstrahl schoss dicht vor ihm herab und traf einen der Antara, dessen Haut und Rüstung sofort Feuer fingen. Enris beachtete die Schmerzen in seiner Hüfte nicht, sprang auf den schreienden Elfen zu und warf ihn zu Boden. Er wälzte den Krieger über den schneebedeckten Boden, um die Flammen zu ersticken. Mit einem dumpfen Schlag setzte genau vor ihnen einer der Drachen auf. Faustgroße goldene Augen starrten böse auf ihn herab, der Rachen öffnete sich weit, um einen weiteren Feuerstrahl zu spucken. Doch die Flammensäule verfehlte ihr Ziel. Ein gewaltiger knurrender Schatten sprang durch das Schneegestöber und riss dem Drachen die Flanke auf. Brüllend warf er den Kopf in den Nacken und spuckte Flammen aus seinem Rachen über Enris und den verletzten Dunkelelfen hinweg, ohne sie zu treffen.


      Enris packte den verletzten Antara, der sich bemühte, wieder auf die Füße zu kommen, und zog ihn in Richtung der Schwarzen Nadel, während weitere struppige Schatten grollend in den Hof gesprungen kamen und sich auf die landenden Serephin stürzten.


      Während der Vorbereitungen für den Angriff hatten die Dunkelelfen mit ihrer Magie den Voron geholfen, ihre Gestalt zu wechseln. Die Wölfe hatten sich in den leeren Stallungen aufgehalten. Jetzt verbissen sie sich in ihre Gegner, als hätten sie schon viel zu lange darauf gewartet, ihre Anspannung endlich in einem wütenden Kampf zu entladen.


      Enris hatte die Tür zur Schwarzen Nadel erreicht. Er stieß sie auf und zog den verletzten Antara, der sich taumelnd auf den Beinen hielt, ins Innere. Im Türrahmen drehte er sich um. Der Hof, der bereits an diesem Morgen Schauplatz eines grausamen Kampfes geworden war, hatte sich erneut in ein Schlachtfeld verwandelt. Aber diesmal glich das Durcheinander der tiergestaltigen Kämpfenden einer tobenden Urgewalt. Die Voron verbissen sich in Gruppen zu dritt oder viert in die landenden Drachen, die ihrerseits mit peitschenden Schwänzen und blitzschnell zuschnappenden Kiefern ihre Gegner angriffen. Selbst in der Luft waren die über dem Pflaster kreisenden Serephin nicht sicher. Die riesigen Wölfe sprangen gut zehn Fuß in die Höhe und holten Manaris Krieger mit wuchtigen Hieben ihrer baumdicken Pranken herab auf den Boden. Die Antara hielten sich im Hintergrund und beschossen die Serephin mit Blitzen aus ihren Lichtstäben. Aber es gelang den Drachen immer wieder, die Wölfe abzuschütteln und zu den Dunkelelfen vorzudringen, wo sie ein Gemetzel unter ihnen anrichteten. Enris sah, dass die Zahl der Antarakrieger rasch abnahm.


      »Ihr Götter, was für ein Schlachthaus!«, donnerte Aros, der ihm über die Schulter sah. Enris zuckte zusammen und fuhr herum. »Sind alle Verletzten und jene, die nicht kämpfen können, in den oberen Räumen?«


      Der verwundete Hauptmann, der seinen linken Arm inzwischen in einer Schlinge trug, nickte. »Ay, aber ich kann Norvik und Mesgin nirgends entdecken. Hoffentlich versuchen die beiden Grünschnäbel nicht, sich als Helden aufzuspielen!«


      Enris schlug mit einem Fluch seine Faust gegen den Türrahmen und zog das Schwert, das er Jenasar abgenommen hatte. Die beiden Krieger waren den Serephin in ihrer Drachenform auf keinen Fall gewachsen. Er musste auf den Kampfplatz hinaus und sie finden. Geduckt rannte er vorbei an mehreren Antara, die leuchtend grüne Blitze auf die Serephin abfeuerten. Er glaubte, Mesgins Gestalt in der Nähe der Stallungen gesehen zu haben. Einer der Drachen am Boden sah ihn und versperrte ihm den Weg, wurde aber sofort von zwei gewaltigen Wölfen gestellt und abgedrängt. Schwer atmend erreichte Enris Barams Schmiede. Die Schmerzen in seiner Hüfte fuhren ihm bei jedem Schritt bis zu den Haarspitzen durch den Körper. Sie ließen sich nicht mehr übergehen. Vor sich sah er Mesgin am Boden knien. Norvik lag mit dem Kopf in seinem Schoß. Er hatte die Augen geschlossen, und sein Gesicht war so blutverkrustet, dass Enris ihn nur an seiner Rüstung und dem Wappen des Regenbogentals wieder erkannte. Das linke Bein des jungen Mannes endete knapp oberhalb des Knies in einem zerfetzten Stumpf. Aus einer breiten Wunde am Bauch quollen ihm blutrot und dampfend Schnüre von Eingeweiden. Der durchdringende Gestank von Kot drang Enris in die Nase. Beinahe hätte er sich übergeben.


      »Sag doch was«, murmelte Mesgin. »Komm schon, bleib wach, du schaffst es! Die ... die Dunkelelfen flicken dich wieder zusammen, du wirst schon sehen.« Verzweifelt schüttelte er ihn.


      Enris legte ihm eine Hand auf die Schulter. »Du kannst ihm nicht mehr helfen. Los, komm mit in die Nadel! Gegen diese Drachen können wir nichts ausrichten.«


      Mesgin sagte nichts, sondern starrte weiter auf den toten Norvik, während Enris ihn hochzog. Ein Schnauben ließ ihn herumfahren. Einer der Drachen stürmte auf die Schmiede zu. Seine goldenen Augen hatten die beiden Männer entdeckt.


      Die alte Frau sieht in den Sonnenuntergang, der ihren tief blutroten Augen einen leuchtenden Ton verleiht, heller, als er ihr sonst zueigen ist. Sie sitzt auf dem umgestürzten Stamm einer Buche am Rand des Roten Waldes. Vor ihr fällt eine mit niedrigen Sträuchern und hohem Gras überwucherte Wiese schräg nach Westen ab und gibt einen weiten Blick auf das Land jenseits des Waldgebietes frei, in dem sie den größten Teil ihres Lebens verbracht hat.


      Eine Hand streicht durch ihr langes, graues Haar, das einmal dicht, regelrecht zerzaust und pechschwarz gewesen war. Die unbarmherzig voranschreitende Zeit ist nicht immer sanft mit ihr umgegangen. Sie geht gebückt, und besonders bei Kälte schmerzt ihr rechtes Bein so sehr, dass sie kaum auftreten kann. Auch der Stock, den ihr Sohn Malin ihr geschnitzt hat, nützt dann nicht mehr viel. Aber das ist ein geringer Preis, den sie gerne zu zahlen bereit ist, denn was sie von der Zeit außer grauen Haaren, Falten und einem Hinken bei schlechtem Wetter erhalten hat, ist die Gegenwart jenes Mannes, dessen Berührung sie eben spürt. Ihn hat die Zeit ebenfalls nicht sanft angefasst. Seine Hand, die nun auf ihrer Schulter ruht, weist Falten und braune Altersflecke auf. Auch seine Haare, ehemals schwarz, sind schneeweiß und umgeben seinen größtenteils kahlen Kopf wie einen Kranz. Doch die dunkelblauen Augen in dem alten Gesicht, das sich gleich ihrem der untergehenden Sonne zugewandt hat, sind noch immer die des jungen Mannes, den sie einst zum ersten Mal an Bord der Suvare gesehen hatte, jenes Mannes, der sich an ihrer Seite befand, als sie Arcads Körper dem Meer übergaben, und der zusammen mit ihr die Schlacht um Mehanúr durchstand.


      Damals, in ihrer Jugend vor so vielen Jahren, kämpften sie gemeinsam gegen die Serephin. Danach kam Enris mit ihr in den Roten Wald, wie er es versprochen hatte. Anfangs waren die Voron ihrer Siedlung nicht begeistert darüber gewesen, dass sie einen Menschen mitgebracht hatte. Besonders Miruni war rasend eifersüchtig. Um ein Haar hätten die beiden Männer Blut vergossen. Aber Pemiti und Tekina hatten sich für den Fremden eingesetzt, und ihr Wort galt – wie immer. Enris hatte Neria zur Frau genommen.


      Über die Jahre hinweg hatte der Stamm der Voron dem Menschen in ihrer Mitte sein Vertrauen geschenkt. Ihr gemeinsamer Sohn, der wie seine Mutter die Fähigkeit besaß, in Wolfsgestalt zu jagen, war ebenso anerkannt wie jeder andere von Talháras’ Nachkommen. Aber Enris selbst war ein Außenseiter geblieben, einer, der am Rande der Gemeinschaft stand.


      Dies war nichts grundsätzlich Schlechtes, im Gegenteil. Ihm oblag es, den spärlichen Tauschhandel mit den gewöhnlichen Menschen aufrecht zu erhalten, um den Voron jene Dinge zu verschaffen, die sie nicht selbst herstellen konnten. Dennoch schmerzte es Neria, dass ihr Ehemann nie völlig einer von ihnen geworden war. So gut sie es vermochte, hatte sie während ihres gemeinsamen Lebens mit ihrer Liebe für ihn diesen Mangel auszugleichen versucht. Sie wusste, dass er nur um ihretwillen und wegen Malin blieb.


      Ihre lange Wanderung zum westlichen Rand des Roten Waldes hatte ebenfalls zu diesen Versuchen gehört. In den letzten Jahren hatte Enris immer wieder davon gesprochen, wie schmerzlich er das weite Land jenseits des Waldes vermisste. Sie würden beide nicht mehr lange dazu in der Lage sein, ausgedehnte Reisen zu Fuß zu unternehmen. Also hatte sie ihm den Vorschlag gemacht, während der trockenen Sommermonate gemeinsam die Siedlung zu verlassen, damit er ein letztes Mal einen freien Blick auf den Horizont werfen konnte. Nach mehreren Tagen hatten sie endlich die Grenze des Waldes erreicht.


      »Ist das nicht wunderschön?«, vernimmt sie seine belegte Stimme, als ränge er mit den Tränen.


      Langsam nickt sie. Im baumlosen Gras hat sie sich immer etwas unsicher gefühlt. Damals, als sie völlig alleine den Weg zur Küste suchte, geleitet von nichts anderem als Talháras’ Botschaft im Traum, fürchtete sie sich sogar vor der Weite der nördlichen Ebene. Aber heute genießt sie mit halb geschlossenen Augen die warmen Strahlen der versinkenden Sonne auf ihrem Gesicht, während sie den Wind in ihrem Haar spürt, der über das offene Land weht und den Geruch des fernen Meeres mit sich trägt, so fein, dass nur ein Voron ihn wahrnehmen kann.


      »Wir werden nie wieder hierher kommen. Es ist zu beschwerlich. Von heute an wird der Wald mein letztes und einziges Zuhause sein.«


      »Bereust du es?«, fragt sie.


      Der alte Mann neben ihr schüttelt heftig den Kopf. »Niemals! Ich bin froh, dass ich dieses Leben gewählt habe.«


      »In der letzten Zeit muss ich immer wieder daran denken, wie wir damals gegen die Serephin kämpften«, sagt Neria im schwindenden Abendlicht. »Wir haben die Geschichten darüber Malin und unseren Enkelkindern so oft erzählt, dass ich manchmal nicht mehr sagen kann, ob sie wirklich uns geschehen sind, oder ob wir nur Erzählungen wiederholen, die wir irgendwann von anderen hörten. Es ist einfach zu lange her.«


      »Spielt das eine Rolle? Runland wurde gerettet. Die Elfen aus den Mondwäldern entschlossen sich, ihren Verwandten aus Eilond zu Hilfe zu eilen, und standen uns im entscheidenden Moment bei.«


      »Das stimmt«, pflichtet ihm Neria zögernd bei. »Aber warum habe ich seit kurzem immer öfter das Gefühl, dass eigentlich alles anders war?«


      Enris nimmt seine Hand von ihrer Schulter. »Ich verstehe nicht, was du meinst.«


      Der Schein der blutroten Sonne weicht der Nacht, und die Schatten nehmen zu. Ein kühler Wind ist über dem Grasland aufgekommen, der so gar nicht zu dem lauen Sommerabend passen will. Verwirrt fährt sich Neria mit ihrer faltigen Hand über die Augen. »Ich weiß nicht ...«, murmelt sie. »Damals gab es etwas, das ich tun musste – Runlands Schicksal hing davon ab, aber ich habe vergessen, was es war.«


      »Nun, wir sind noch am Leben, also hast du getan, was immer es auch gewesen sein mag.« Enris hört sich so gutgelaunt an, so sicher, aber ...


      Aber etwas ist falsch daran, etwas ist gänzlich verkehrt. Auf einmal vernimmt Neria im Abendwind ein Rauschen, das schnell an Lautstärke zunimmt. Stimmen singen im Wind. Sie erinnert sich an jenes wilde Lied, denn sie hat es schon einmal gehört, und mit der Rückkehr ihrer Erinnerung weht alles um sie herum in die Finsternis davon, der Waldrand, das weite Grasland, der nach der See duftende Abendwind, und zuletzt der Mann neben ihr, der sein Leben mit ihr teilte und an ihrer Seite alt geworden war. Kopfüber taucht sie in die schwarze Leere, ihre einzigen Begleiter die zahllosen Stimmen, Fäden in einem gewaltigen Netz, die leuchtend weiß um sie herum aus der Dunkelheit herauswachsen, sie umfangen und in einen dichten Kokon einspinnen.


      Singe, webe, jage die Fäden.


      Die Traurigkeit, die sie gepackt hat, ist schier unerträglich. Während der Gesang der Schicksalsfäden in ihren Ohren gellt, schreit sie ihren Schmerz in die Verlassenheit hinaus. Jahre und Jahrzehnte sind vergangen, seitdem sie sich auf den Weg machte, die Festung der Schicksalsherrin zu finden. Sie verbrachte mit ihrem Geliebten ein Leben im Roten Wald, aber am Ende wurde dieses Glück von ihr gerissen. Cyrandith ist grausam. Am Ende jedes Traumes steht der Tod.


      Oder das Erwachen.


      Sie befindet sich noch immer auf dem Thron in Carn Wyryn. Ihrem Thron. Wie oft ist sie schon aus einem Leben wie dem Letzten erwacht? Wie lange spinnt sie schon die Fäden ihres Netzes, in der Hoffnung, es diesmal richtig zu machen, jene Entscheidung zu treffen, die Runland retten kann?


      Es spielt keine Rolle. An diesem Ort hat sie alle Zeit der Welt. Die Träumende hat sie ein Leben an Enris’ Seite führen lassen. Sie hat der Voronfrau ihren tiefsten Wunsch erfüllt. Grausam mag sie sein, doch vor allem ist sie das Leben, welche Form auch immer es wählen mag.


      Mit aller Kraft strengt sich Neria inmitten des Thronsaals der Schicksalsfestung an, ihre Freunde wahrzunehmen, denen sie helfen muss. Erneut wird sie zum Teil des Gesangs, und sie spinnt die Fäden, jagt ihnen hinterher, wie es die Natur der Wölfin in ihr ist. Vielleicht gelingt es ihr diesmal.


      Alcarasán sah vom Wehrgang über dem Eingangstor aus hinab in den Innenhof. Die Schlacht lief nicht gut für die Antara. Selbst mit der Verstärkung durch die Voron konnte es nicht mehr lange dauern, bis sie besiegt sein würden. Sein Blick fiel auf einen der Drachen, den seine Schwingen eben über die Mauern trugen. Auf seinem Rücken saß ein schwarzhaariger Mann, der in einen dunklen Umhang gehüllt war.


      »Da ist Manari«, zischte er Jahanila zu. »Ich muss mich ihr stellen. Auf diese Weise gewinnen wir vielleicht noch ein wenig Zeit.«


      Die Serephinfrau antwortete nicht. Mit großen Augen starrte sie aus dem Fenster über der Zugbrücke.


      »Sieh dir das an! Da kommen noch mehr Krieger – aber keine Serephin. Die ... die sehen ja aus wie die Geschöpfe der Inkirin!«


      Alcarasán drängte sie zur Seite und sah selbst auf die Hochebene hinaus. Tatsächlich – am Rand der Klippe hatte sich eine Gruppe von Zwergenkriegern in schweren Kettenrüstungen eingefunden. Eindringlich redeten sie aufeinander ein. Immer wieder deuteten sie gen Himmel, wo über den Mauern der Meeresburg die Drachen kreisten, um sich ins Innere von Carn Taar fallen zu lassen.


      »Ich ahne, wer sie sind«, sagte Alcarasán. »Dieser Priester, Pándaros ... er war nicht allein an dem Ort, von dem Cesparian ihn entführt hat.« Erregt fuhr er zu Jahanila herum. »Die sind gekommen, um uns beizustehen. Wir müssen dafür sorgen, dass sie in die Festung gelangen. Lass du die Zugbrücke herunter! Ich kümmere mich um meine Schwester.«


      Ohne ein weiteres Wort sprang er über den Wehrgang und hinab in den Hof. Jahanila rannte zur Treppe, die hinab in den Durchgang zum Eingangstor der Burg führte, und polterte die Stufen zum Torraum hinab.


      Rotgar schüttelte wütend seine Faust in die Richtung der Serephin über der Burg. Schneeflocken hatten sich in seinem Bart gefangen und schmolzen in der Nähe seines erhitzten Gesichts. In seinem Ärger wäre er beinahe vom Rand der Klippe abgerutscht.


      »Verflucht noch mal, wenn ich etwas hasse, dann von einem ehrenhaften Kampf ausgeschlossen zu sein«, polterte er. »Da setzen wir uns einem Gewaltmarsch durch die Hochebene von Tool aus, laufen uns die Füße in einer Geschwindigkeit wund, bei der euch Temari schon längst die Luft ausgegangen wäre – und wozu? Um vor verschlossenen Toren zu stehen.«


      An seiner Seite kniff Alfaard die Augen zusammen, um schärfer sehen zu können. »Das sind sie, die Serephin, von denen du erzählt hast, nicht wahr?«, fragte er Deneb.


      Der Priester nickte zitternd. Die Kälte war ihm wieder beißend in die Knochen gefahren, seitdem ihn die Krieger der Khorazon abwechselnd huckepack genommen hatten, aber anders hätte er mit den Zwergen niemals mithalten können.


      »Ay, das sind sie – jedenfalls hat Pándaros sie so beschrieben. Hoffentlich kommt unsere Hilfe nicht zu spät.«


      »Hoffen und Harren«, knurrte Rotgar, »macht manchen zum Narr – Heh!«


      Mit einem überraschten Ausruf hielt er inne, als bei seinen letzten Worten über den Waffenlärm hinweg vom Eingang zu Carn Taar her ein dröhnendes Knarren ertönte. Langsam senkte sich die Zugbrücke und schlug schließlich dumpf krachend auf dem Rand der Klippe zum Festland auf.


      Rotgar und Alfaard, die einige Schritte zurückgewichen waren, zogen ihre Äxte. Mit einem breiten Grinsen drehte sich König Sveins Sohn zu seinen Kameraden um.


      »Khorazon! Offenbar sind wir gerade zu dem Schlachtfest da drin eingeladen worden. Wie sieht’s aus? Nehmen wir an?«


      Ein donnerndes Johlen aus rauen Kehlen stieg als Antwort in das Schneegestöber über ihnen hinauf.


      »Dann lassen wir unsere Gastgeber nicht warten!«, brüllte Rotgar und setzte als Erster über die Brücke. Mit wildem Geheul stürmten seine Gefolgsmänner ihm hinterher.


      Alfaard nahm Deneb zur Seite. »Bleib lieber hier draußen. Dort drin ist es nicht sicher.«


      »Ich weiß«, sagte der Priester bedrückt. »Aber ich muss in die Festung und zu Ende bringen, was Pándaros vorhatte.«


      »Also gut«, brummte Alfaard. Die Andeutung eines Lächelns erschien auf seinem Gesicht wie eine Erinnerung an glücklichere Tage und verschwand wieder. »Verdammt, mit deiner Sturheit hättest du einen guten Khorazon abgegeben. Halt dich in meinem Schatten und such dir schnell einen geschützten Winkel, bis alles vorbei ist.«


      Der Drache hatte den Unterstand der Schmiede fast erreicht, als der brüllende Haufen Khorazon in den Innenhof stürmte. Er stieß ein zorniges Fauchen aus, öffnete seinen Rachen und spie einen dicken Feuerstrahl in die Richtung der neuen Gegner, die überraschend und wie aus dem Nichts auf dem Schlachtfeld erschienen waren. Doch die Zwerge rissen beinahe gleichzeitig wie ein Mann ihre Schilde hoch und schützten sich vor den Flammen. Enris hatte keine Zeit, sich darüber zu wundern, wo die unverhoffte Verstärkung hergekommen war. Er ließ Mesgin los, griff sich einen Spieß von der Wand und nahm Anlauf. Mit einem wilden Schrei rammte er dem Drachen die Spitze des Spießes in den Hals. Der getroffene Serephin ruckte so heftig herum, dass Enris der Spieß aus den Händen glitt. Sein Kiefer schnappte hart nach dem jungen Mann, der wieder sein Schwert gepackt hatte und bereit war, sein Leben so teuer wie möglich zu verkaufen. Da brach der Drache brüllend und Blut spuckend zusammen. Sein Körper schlug so hart auf dem Pflaster auf, dass der Boden bebte. Zwei der Khorazon hatten ihm mit ihren Äxten die Hinterbeine unter dem Körper weggehauen. Einer der beiden sprang auf Enris zu. Seine Klinge fuhr durch das weiße Treiben der immer dichter fallenden Flocken und hieb dem Drachen den Kopf ab. Ein armdicker Strahl Blut spritzte dampfend aus dem klaffenden Halsstumpf in den Schnee. Der Zwerg, der den tödlichen Hieb ausgeteilt hatte, wäre um ein Haar ausgerutscht und hingefallen, aber Enris’ Hand packte ihn am Arm und stützte ihn. Mesgin starrte die Verstärkung an wie eine Erscheinung. Ihm war deutlich anzusehen, dass er noch nie zuvor in seinem Leben einen Zwerg zu Gesicht bekommen hatte.


      »Wer seid Ihr denn?«, schrie er den Krieger über den Kampflärm hinweg an.


      »Jemand, der einen weiten Weg von den Eisenbergen zurückgelegt hat, um diesen Drecksviechern in ihre Hintern zu treten, wenn’s Euch nicht stört«, gab der Khorazon zurück. »Aber Ihr könnt mich Rotgar nennen. Wie ist die Lage?«


      Beinahe hätte Enris laut aufgelacht. Der Zwerg unterhielt sich mit ihm inmitten dieses wüsten Gemetzels, als säßen sie ungestört in einer Schenke bei einem Bier. Nichtsdestotrotz war der junge Mann davon überzeugt, dass der Krieger sein näheres Umfeld genau im Blick hatte.


      »Bekämpft die Serephin – diese Drachen dort, wie ihr es schon angefangen habt. Tötet keinen der Wölfe. Es sind keine gewöhnlichen Tiere, und sie stehen auf unserer Seite.« Der Zwerg schoss ihm einen überraschten Blick zu, sagte aber nichts weiter.


      »Und unterstützt die Dunkelelfen.« Enris sah sich nach ihnen um. »Das sind die ...«


      »Die schwarzhaarigen Krieger dort hinten.« Rotgar nickte. »Geht in Ordnung.« Er grinste. »Und spätestens, wenn wir gesiegt haben, müssen wir uns mal in Ruhe unterhalten, was hier eigentlich los ist. – Deneb!«


      Dicht an die Mauer gedrängt rannten ein Zwerg und ein Mensch zu ihnen in die Deckung der Schmiede. Letzterer trug eine graue Priesterrobe, die Enris an die von Pándaros erinnerte.


      »Der Temari sagt, er könnte euch von Nutzen sein«, erklärte Rotgar, bevor er sich mit durchdringender Stimme an seine Kameraden wandte. »Ihr habt’s gehört – lasst uns Drachen jagen gehen!«


      Mit markerschütterndem Brüllen stürzten sich die Khorazon wieder mitten ins Getümmel. Enris wandte sich an den kleinen Mann mit der wirren Haarmähne. »Ihr seid heute schon der zweite T’lar-Priester, der mir über den Weg läuft. Das könnte Zufall sein, aber mir ist bereits zu viel passiert, als dass ich noch an Zufälle glauben würde. Pándaros hat uns von Euch erzählt.«


      Denebs Augen leuchteten auf. »Oh, ihr Götter, lebt er noch?«


      »Ay, aber er ist sehr schwach.«


      »Bringt mich schnell zu ihm«, drängte der Archivar.


      Enris sah sich nach Mesgin um. Der Krieger hielt sich noch immer in seiner Nähe auf. Er wies ihn an, die Nachhut zu bilden, nahm den Priester in die Mitte und ging voran. In einer Reihe eilten die drei am Rand des Kampfschauplatzes zur Schwarzen Nadel hinüber.


      Sie hatten gerade den Eingang erreicht, als Enris hörte, wie sein Name gerufen wurde. Er hätte nicht geglaubt, dass es ihm in dem eisigen Wind, der ihm ins Gesicht peitschte, noch kälter ums Herz hätte werden können, aber er kannte diese Stimme.


      Er drehte sich um. Ranár war vom Rücken des Drachen gesprungen, der ihn über die Mauer getragen hatte. Sein dunkler Umhang blähte sich hinter ihm auf, als ob ihm Flügel gewachsen wären. Er hatte ein Schwert gezogen und schritt durch das wilde Durcheinander im Innenhof auf Enris zu, als wären sie die beiden einzigen lebendigen Wesen auf dieser Welt.


      Deneb sah aus, als stünde er am Rand einer Ohnmacht. Sein zitternder Zeigefinger wies auf die unheimliche Gestalt, die einmal sein Ordensbruder und Pándaros’ Freund gewesen war, aber kein Wort entkam seinen Lippen.


      »Los, rein da!«, schrie der junge Mann dem Priester hinter sich zu und stieß den widerstrebenden Deneb, der immer noch mit ausgestrecktem Arm auf Ranár deutete, in den Turm. Mesgin folgte ihm mit einem ängstlichen Blick über die Schulter.


      »Was für ein Wiedersehen.« Manari breitete Ranárs Arme aus, legte dessen Kopf in den Nacken und ließ ein schallendes Lachen ertönen. Mehrere Voron versuchten, tobend vor Wut, an ihn heranzukommen, wurden aber von den Drachen abgedrängt. Hinter Ranár nahm im dichten Schneetreiben jener, auf dessen Rücken der Anführer der Sturmkrieger in die Festung gelangt war, wieder seine Serephingestalt an. Es war Cesparian.


      »Vor gar nicht so langer Zeit sind wir uns an diesem Ort zum ersten Mal begegnet«, sagte Manari, die langsam auf ihn zuschritt. Sie ließ ein Lächeln auf Ranárs Gesicht erscheinen, aber Enris konnte ihre nur mühsam in Zaum gehaltene Wut darunter gut erkennen. »Damals habe ich dir und deinem närrischen Magierfreund gesagt, dass Carn Taar heute mir gehört. Daran hat sich nichts geändert. Wo hast du eigentlich den Endarin gelassen? – Arcad hieß er doch, nicht wahr?«


      »Er ist tot«, sagte Enris mit zusammengebissenen Zähnen.


      »Ach ja? Zu schade, ich hätte gern noch sein Gesicht gesehen, wenn wir mit seinen verräterischen Antaraverwandten abrechnen.«


      »Es sind auch Eure Verwandte, Manari«, gab Enris zurück.


      Für einen Moment blitzte eine Mischung aus Überraschung und Wut auf Ranárs Gesicht auf. Enris hoffte, dass ihm seine Befriedigung darüber, einen Treffer gelandet zu haben, nicht anzumerken war. Jeder Augenblick, den dieser Schlagabtausch andauerte, verschaffte ihnen kostbare Zeit.


      »Sie haben dich wirklich gut abgerichtet, Temarihündchen«, erwiderte Manari. Ihre gute Laune hatte sich etwas abgekühlt. »Du wirst nie wieder uns und diese Rebellen in einem Atemzug nennen.«


      Eine hochgewachsene Gestalt trat neben Enris, und Ranár blieb stehen.


      »Hat er dir etwa eine unangenehme Wahrheit gesagt, Schwester?«, fragte Alcarasán.


      »Dass du dich noch hierher wagst!«, schrie Cesparian hinter Ranár und warf seine Arme vorwärts. Alcarasán wich dem Feuerball geschickt aus. Mit einem dumpfen Knall donnerte das Geschoss gegen das schwarze Gestein der Nadel.


      »Du solltest dir deine magischen Kräfte sparen, oder dir geht in dieser Welt recht schnell die Luft zum Kämpfen aus«, riet er dem Krieger, der zu Ranár aufgeschlossen war.


      Als wolle er dieser Aufforderung sofort nachkommen, bückte sich Cesparian zu dem Leichnam eines Zwergs herab, der ihm im Weg lag, und riss ihm dessen blutbeschmiertes Schwert aus den Händen. »Die wird es nicht mehr lange geben«, schnappte er. »Wir wissen, dass sich der letzte Drache an diesem Ort verkrochen hat!«


      »Sei still!«, fuhr Manari dazwischen. Mit Ranárs kalten blauen Augen blickte sie traurig auf ihren Bruder. »Dass du mir in den Rücken gefallen bist, kann ich dir nicht verzeihen. Wenn wir diese Welt vernichten, wirst du mit ihr untergehen!«


      »Ich wünschte, es wäre nicht so weit gekommen!«, erwiderte Alcarasán. Die Qual in seiner Stimme war unüberhörbar. »Du kannst noch immer umkehren. Lass ab von deinem Plan. Manari, du weißt, dass ich dich ... was ich für dich empfinde. Wenn du jemals für deinen Bruder dasselbe gefühlt hast, dann hör auf mich und vertrau mir! Seht ihr denn nicht, dass ihr alle euch nur zu Melars Werkzeugen gemacht habt? Die Herren der Ordnung benutzen euch, so wie Olárans Leute die Temari benutzt haben – aber wir alle sind freie Wesen, keine Figuren auf deren Spielbrett!«


      »Ach ja? Dann ist dies meine Antwort als freies Wesen, du Mörder!«, schrie Cesparian. Mit atemberaubender Geschwindigkeit sprang er an Ranár vorbei und stieß das Schwert des toten Antara vorwärts. Enris sah nur eine blitzartige Bewegung im langsameren Schneegestöber – und gleichzeitig eine zweite, die von einer weiteren Gestalt herrührte. Ein gurgelndes Geräusch entkam deren Kehle, als die Klinge ihr den Bauch durchbohrte und an ihrem Rücken wieder austrat. Cesparian riss das Schwert aus der Wunde. Jahanila, die quer über den Hof gerannt war und sich vor Alcarasán geworfen hatte, schwankte und wurde von Enris aufgefangen. Alcarasán stieß einen verzweifelten Schrei aus und zog seine eigene Klinge. Cesparian gelang es gerade noch rechtzeitig, den ersten Schlag abzufangen, aber er war nicht schnell genug für den Feuerpriester, der nun rasend vor Zorn auf ihn einhieb. Ranár riss ebenfalls sein Schwert hoch, in dem Bestreben, Cesparian beizustehen, aber es war zu spät. Alcarasán führte einen gewaltigen Streich gegen die ungeschützte Brust des Sturmkriegers. Tief fuhr seine Klinge in dessen Fleisch. Es war bereits alles Leben aus Cesparians Augen gewichen, als sein Körper in den Schnee sank.


      Manari sah ihren toten Destaani zu ihren Füßen nicht an. Stattdessen blickte sie auf ihren Bruder, der inmitten des tobenden Schlachtfelds mit blutiger Klinge vor ihr stand. Die jähe Wut war aus Alcarasáns Gesicht gewichen und hatte einem abgrundtiefen Schmerz Platz gemacht. Der Hass in Ranárs eisigen Augen dagegen schien dessen Körper regelrecht zu sprengen.


      »Enris, schaff Jahanila in Sicherheit!«, schrie Alcarasán mit brechender, rauer Stimme über seine Schulter hinweg. Der junge Mann bückte sich und packte die tödlich getroffene Serephinfrau unter den Armen. Jahanila verdrehte ihre Augen in seine Richtung und versuchte vergeblich, etwas zu sagen.


      »Schsch, nicht reden«, flehte Enris sie an. Noch weitere Hände, alt und faltig, griffen zu und hoben die Feuerpriesterin an. Sarn war neben ihm aufgetaucht. Gemeinsam zogen sie Jahanila über die Schwelle zur Schwarzen Nadel, während sich Alcarasán und Ranár mit gezogenen Klingen gegenüberstanden und nur noch Augen füreinander hatten. Alle anderen Kämpfenden um sie herum, die Antara, die Khorazon, die gewaltigen Wölfe und die drachenartigen Serephinkrieger waren für die beiden Geschwister zu Bedeutungslosigkeit geschrumpft.


      »Bringen wir es zu Ende«, murmelte Manari dumpf. Sie griff mit einer Wucht an, die Alcarasán niemals von einem menschlichen Körper erwartet hätte. Ihm blieb nichts anderes übrig, als zurückzuweichen und mit seinem Schwert so gut es ging die Hiebe seiner Schwester abzuwehren, die mit der Geschwindigkeit von Peitschenhieben auf ihn einprasselten. Ein Schlag nach dem anderen fuhr auf ihn herab, so schnell, dass er all sein im Tempel des Feuers gelerntes Können aufwenden musste, um sich nicht treffen zu lassen. Er bemerkte eine winzige Schwäche in ihrem Ausfallmuster, eine Möglichkeit, seine Verteidigung in einen Gegenangriff zu verwandeln, aber er zögerte einen Augenblick zu lang


      ich kann sie nicht umbringen – sie ist doch meine Schwester, egal was sie getan hat, ich liebe sie


      und glitt auf dem rutschigen Pflaster aus. Rücklings fiel er in den Schnee, sein Schwert noch immer abwehrend vor seinen Körper haltend. Sofort war Ranár über ihm und hieb seine Klinge auf ihn herab.


      Der Erdstoß, der im selben Moment durch die Klippe fuhr, auf der Carn Taar stand, brachte sie aus dem Gleichgewicht. Ihr Schwert verfehlte Alcarasán, der sofort aufsprang und erneut zu Boden ging, als ein weiteres Beben ihm den Halt raubte. Diesmal stürzte auch Ranár mit einem grässlichen Fluch.


      Nur einen Moment später stand Alcarasán wieder, doch es war für alle auf dem Schlachtfeld schwierig geworden, sich auf den Beinen zu halten. Um den Feuerpriester herrschte ein heilloses Durcheinander von miteinander ringenden Körpern, die versuchten, festen Boden unter ihren Füßen zu behalten und gleichzeitig weiterzukämpfen.


      »Was ist das?«, schrie Enris vom Eingang des Turms aus. Er fühlte sich wie an die Weißen Klippen zurückversetzt. Seine Augen weiteten sich, als er verstand. Er fasste das schwarze Gestein der Nadel an, zog aber sofort seine Hand zurück, als ob er sich verbrannt hätte.


      »Der Drache! Er ist erwacht!«, brüllte er. Er wandte sich den anderen Kämpfenden zu.


      »In die Nadel! Los, rein in den Turm – das ist der einzige sichere Ort.«


      Indral, der sich gerade gemeinsam mit Rotgar auf einen der Drachen stürzen wollte, hatte ihn gehört.


      »Rückzug!«, schrie er über den Innenhof. Er wandte sich dem Zwerg zu. »Das gilt auch für Euch!«


      »Tut mir leid«, bellte ihn Rotgar an. »Auf dem Ohr hör ich schlecht.«


      »Spart Eure Kräfte«, gab Indral zurück. »Die können wir gleich noch gut gebrauchen, die Schlacht ist nicht vorbei.«


      König Sveins stolzer Sohn brummte abfällig in seinen Bart und donnerte den Befehl zum Rückzug. In seine dröhnende Stimme mischte sich der schrille, markerschütternde Klang einer Knochenpfeife. Die Voron hoben ihre Köpfe, egal wie stark der Blutrausch sie ergriffen hatte, und wandten sich dem Ausgang zur Festung zu. Die Serephinkrieger setzten ihnen nach, aber als sie sahen, dass die Wölfe unbeirrt im Schneetreiben über der Hochebene verschwanden, verfolgten sie diese nicht weiter und kehrten um.


      Am Eingang zur Schwarzen Nadel setzte Sarn ihre Pfeife ab. »Hätte nicht gedacht, dass sie sich tatsächlich an die Vereinbarung halten würden«, murmelte sie.


      »Am Ende sind sie doch mehr Menschen als Tiere«, sagte Enris, der auf dem Boden kniete und Jahanilas Kopf stützte. »Aber so erregt wie sie gerade sind, ist es für alle sicherer, wenn sie sich nicht zusammen mit uns hier drin aufhalten.«


      Er hätte die Alte in dem Lärm um sie herum beinahe nicht verstanden. Antara wie Khorazon eilten durch den Eingang. Ranár und die Serephinkrieger in Drachenform verfolgten sie jedoch nicht. All ihre Aufmerksamkeit galt dem Turm, durch den ein mächtiges Beben lief. Die leuchtend blauen Augen des besessenen T’lar-Priesters starrten wie gebannt auf das Schauspiel, das sich ihm und den Kämpfern um ihn bot.


      Die Nadel veränderte ihre Gestalt. Sie war noch immer ein in den düsteren Winterhimmel ragendes Bauwerk, aber gleichzeitig schien sie von pulsierendem, heißen Leben erfüllt. Ein schattenhaftes Wesen mit einem langgezogenen Lindwurmkörper nahm um sie herum Gestalt an. Es schien nur aus Rauch zu bestehen, mit dem Turm in seinem Inneren als dunkles, festes Rückgrat, doch die wirbelnden Schneeflocken glitten an der Erscheinung ab.


      »Endlich«, brach es aus Manari heraus. »Wenn ich früher geahnt hätte, dass sich der Wächter in dem schwarzen Turm versteckt hat, hätte ich diesen verfluchten Haufen Steine schon vor Wochen in Grund und Boden geschleift.«


      Sie fuhr zu ihren Kriegern herum. »Kümmert euch nicht um die anderen – ich will den Drachen tot sehen!«


      Im Inneren der Schwarzen Nadel eilte Deneb die Treppe zum ersten Stockwerk empor. Dabei scheuchte er Sarns Falken Larnys auf, der mit einem verärgerten Schrei einige Stufen höher floh. Pándaros war im Lagerraum neben dem Eingang auf ein paar Decken gebettet worden. Er hatte seine Augen geschlossen, aber seine Lider flackerten, als er die sich nähernden Schritte hörte. Deneb ließ sich neben dem Priester auf die Knie nieder und ergriff dessen Hand.


      »Pándaros, kannst du mich hören?«


      Der Angesprochene schlug mühsam die Augen auf. Sie weiteten sich überrascht und erfreut, als er Deneb erkannte.


      »Ist das ... ein Traum?«, flüsterte er. »Was ... wie kommst du denn hierher?«


      »Du träumst nicht, alter Freund«, erwiderte Deneb. »Und wie ich herkomme, ist eine lange Geschichte. Die Zwerge haben mich die meiste Zeit getragen. Ich hatte es gemütlicher als zu den Zeiten, in denen wir noch zusammen unterwegs waren!« Er lachte auf, aber gleichzeitig standen Tränen in seinen Augen. Wie schlecht Pándaros aussah! Das Gesicht seines Ordensbruders war grau und eingefallen. Deneb konnte sich des Gedankens nicht erwehren, dass er an einem Totenbett saß.


      Pándaros lächelte angestrengt. »Mach ... nicht so eine besorgte Miene! Du hast mich nicht im Stich gelassen. Damit ... damit gibst du mir mehr Kraft, als es zehn Heiltränke könnten.«


      Mühsam versuchte er sich aufzurichten, aber der Archivar drückte ihn vorsichtig auf sein Lager zurück. »Streng dich nicht an«, gebot er. Seine Stimme bebte, weil er immer noch weinen musste. »Du warst so sehr davon besessen, Ranár zu finden, und es ist dir gelungen. Du verrückter Sturkopf hast es tatsächlich geschafft.«


      Die überlebenden Serephinkrieger sammelten sich um ihren Anführer. Sie verwandelten sich aus ihrer Drachenform zurück, um Manari mehr Kraft geben zu können. Die ausgebreiteten Hände auf Ranár gerichtet begannen sie einen bedrohlich klingenden Gesang in ihrer Sprache. Die Verteidiger der Festung hatten die Eingangstür zur Schwarzen Nadel geschlossen. Sie konnten jedoch vernehmen, wie ihre Feinde den Zauber webten, den sie dem Wächter der Erde entgegenzuschleudern trachteten, um ihn zu vernichten.


      »Warum tun wir nichts?«, schrie Rotgar Indral an. »Sollen wir hier einfach herumstehen und uns in unser Schicksal ergeben?«


      »Wir haben sie so lange aufgehalten wie wir konnten«, erwiderte Indral erschöpft. »Von meinen Kriegern ist gerade noch eine Handvoll übrig, von Euren Zwergenkämpfern sogar noch weniger.«


      »Wenn der Wächterdrache anfängt, gegen die Serephin zu kämpfen, ist der sicherste Platz für uns in der Nadel, das könnt Ihr mir glauben«, sagte Enris. »Aber am Ende wird er nicht standhalten können, ebenso wenig wie die drei Wächter vor ihm.«


      Er fuhr zu Alcarasán herum, der bei Jahanila saß. »Was ist mit diesem T’lar-Priester, den du hierher gebracht hast? Vielleicht kann er uns etwas Zeit verschaffen. Manari achtet gerade nur auf den Drachen der Erde.«


      »Versuche es«, antwortete Alcarasán erschöpft.


      Enris rannte die Treppe hinauf. »Pándaros, wir brauchen Euch jetzt« rief er, als er in den Lagerraum trat.


      »Er ist zu schwach«, wehrte Deneb ab. »Er kann doch kaum stehen.«


      »Dann müsst ihr mich eben stützen«, keuchte Pándaros. »Wir ... bringen es jetzt zu Ende – so, wie wir es vorhatten, als wir T’lar verließen. Komm, hilf mir auf.«


      Der Gesang der Serephin um Ranár nahm an Lautstärke zu, stieg mit dem Heulen des Schneesturms um die Wette in den sich verdunkelnden Winterhimmel hinauf. Die Krieger deuteten weiter auf ihren Anführer. Ein grauer Schatten bildete sich um dessen menschlichen Körper. Er nahm ebenso schnell an Größe zu wie die Lautstärke und durchdringende Wucht des wilden Gesangs. Gleich dem Schatten, dessen Mitte die Schwarze Nadel bildete, besaß auch er die Form eines geflügelten Drachen. Während Ranár in seinem Inneren so regungslos still blieb wie eine Fliege in einem Bernstein, bewegte sich die drachenförmige Wolke, die ihn umgab, zu jenem anderen Drachen hin. Sie riss weit ihr schattenhaftes Maul auf und verbiss sich in die schemenhafte Gestalt, die den Turm der Meeresburg umgab. Ein durchdringendes Beben erschütterte erneut die Schwarze Nadel und den gesamten Fels, auf dem die Festung stand. Der Schneesturm schrie seinen wilden Gesang immer lauter, und tief unter Carn Taar warf sich die Brandung höher als je zuvor gegen die nassen Klippen. Die Natur schien den tödlichen Kampf der beiden Gegner anzufeuern, des Wächters der Erde und der Anführerin der Serephin, die sich endlich am Ziel ihres langen Weges sah. Die beiden geisterhaften Drachen zwischen dem Turm und der Gestalt des Temari vor seinem Eingang tobten in einer rasenden Auseinandersetzung miteinander, die Wellen der Erschütterung durch den Boden jagten. Mit einem mächtigen Krachen erschien ein gewaltiger gezackter Riss im Boden des Innenhofs. Ein langgezogenes Ächzen ging von dem kleineren Turm mit dem längst erloschenen Leuchtfeuer zum Meer hin aus, dann brach er unvermittelt donnernd in sich zusammen. Ein Teil seiner Mauer stürzte die Klippe hinab und schlug auf den von der Brandung umspülten Felsen an ihrem Fuß auf.


      Ranárs Gesicht blieb inmitten dieses tobenden Wütens entfesselter Elemente unbewegt. Nur seine Augen, die ihm schier aus den Höhlen traten, verrieten die Anstrengung, die es Manari kostete, die ihr von den übrigen Serephinkriegern verliehene Kraft in den schemenhaften Drachen zu leiten, der mit dem Wächter der Erde kämpfte.


      Die Tür zur Schwarzen Nadel öffnete sich, ohne dass sie es bemerkte. Drei Gestalten traten ins Freie. Zwei von ihnen stützten die dritte zwischen ihnen.


      »Lass mich dir helfen, zu deinem Freund zu sprechen«, schrie Alcarasán gegen den tobenden Schneesturm an. Pándaros, der seine Arme um die Schultern von Enris und den Serephin gelegt hatte, schloss seine Augen, da sie in dem eisigen Wind sofort zu tränen begannen. »Ich nehme jede Hilfe gerne an«, rief er nach Atem ringend zurück.


      »Werden uns die anderen Serephin nicht angreifen?« Enris beäugte misstrauisch die Krieger um Ranár.


      »Keine Sorge, sie wagen es nicht, dem Wächter der Erde zu nahe zu kommen!«, vernahm er Alcarasán über dem grauenerregenden Gesang ihrer Gegner.


      Ranár, ich bin es, schrie Pándaros in Gedanken seinem Freund, dessen Körper in nur wenigen Fuß Entfernung vor ihm stand, mit aller noch verbliebenen Kraft zu. Wieder hatte die unsichtbare Faust sein Herz gepackt, und diesmal würde sie endgültig zudrücken. Doch gleichzeitig spürte er auch, wie Alcarasán ihn stärkte, eine warme Welle, die von der Berührung des Serephins ausging, die Gedanken des Priesters umspülte und weitertrug.


      Ich weiß, dass du noch am Leben bist! Sprich mit mir, ich bitte dich!


      Einen endlosen Atemzug lang vernahm er nichts in seinem Verstand, nur das magische Lied der Serephin, die Manari unterstützten, und den tobenden Wintersturm. Doch dann hörte er ein Flüstern, direkt in seinem Ohr, fast niedergebrüllt von dem tobenden Lärm um ihn herum.


      Du bist es! Du bist tatsächlich gekommen – warum hast du das nur getan! Sie wird dich töten, wie sie mich getötet hat.


      Die Erleichterung, seinen Freund zu hören, wenn auch nur schwach und in seinen Gedanken, verlieh Pándaros ein wenig frische Kraft. Aber was meinte er mit »tot«?


      Du bist nicht tot. Du sprichst doch mit mir.


      Ranárs bedrückte Stimme klang bleischwer vor Kummer. Ich bin nur noch ein Gespenst, ein Schemen in der Finsternis. Bald wird sich dieser Widerhall endgültig aufgelöst haben. Ich sehne mich so sehr danach – ich will nur noch verschwinden und endlich Ruhe finden.


      Die Faust um Pándaros’ Brust packte wieder härter zu. Mühsam ordnete er seine Gedanken, um sie der Stimme seines Freundes wie eine Rettungsleine zuzuwerfen.


      Ranár, um unserer Freundschaft willen, hör mir zu – hör mir genau zu. Du bist nicht tot! Sie hat dich in dem Glauben gelassen, du seist gestorben, weil sie dich so leichter unter Kontrolle halten kann, aber du bist immer noch am Leben. Sie braucht deinen Körper lebendig, denn ein Leichnam nützt ihr nichts.


      Ranár antwortete nicht.


      Mach weiter, drängte Alcarasán in Pándaros’ Verstand. Gib nicht auf!


      Doch bevor der Priester genügend Kraft sammeln konnte, um erneut nach seinem Freund zu rufen, übertönte hoch über ihnen ein so entsetzlicher Donnerschlag, dass er selbst das Wüten des Sturms für einen Moment in den Hintergrund drängte. Der schemenhafte, langgezogene Lindwurm, der von Ranár ausging, hatte so sehr an fassbarer Gestalt gewonnen, dass es ihm gelungen war, mit einem Schlag seiner mächtigen Tatzen das obere Drittel der Schwarzen Nadel hinwegzufegen. Gesteinstrümmer regneten prasselnd über den Innenhof. Der größte Teil der Turmspitze landete krachend auf dem Dach der Stallungen, das mit einem Ächzen einstürzte. Mehrere riesige Brocken Tindar zersprangen in wenigen Fuß Entfernung vor ihnen auf dem Pflaster. Die Splitter des schwarzen Gesteins flogen wie Geschosse umher. Zwei der Serephin um Ranár stürzten getroffen zu Boden. Einer der Splitter traf Alcarasán am Bein. Der Feuerpriester stöhnte vor Schmerzen, aber es gelang ihm, auf dem schneebedeckten Boden das Gleichgewicht zu bewahren.


      Enris schrie erschrocken auf. »Der Wächter! Manari hat den Wächter getötet.«


      Tatsächlich verblasste der drachenförmige Schemen, der sich in den Körper seines von Ranár ausgehenden Gegners verbissen hatte. Der knapp über der Hälfte seiner Höhe gekappte Turm im Inneren der geisterhaften Gestalt bot den Anblick eines riesigen gebrochenen Rückgrats.


      Manaris Drache riss sein Maul auf und stieß ein siegesgewisses Brüllen aus, bei dem sich Enris am liebsten die Hände auf die Ohren gepresst hätte.


      Es ist vorbei, dachte er voll bitterer Verzweiflung. Die Serephin haben gesiegt. Runland wird untergehen.

    

  


  
    
      35


      Im Thronsaal von Carn Wyryn wächst der Gesang der Schicksalsfäden zu einem Sturm an, dessen Heulen den Raum erbeben lässt. Nur der schwarze Thron steht weiterhin fest inmitten dieses völlig entfesselten Tobens.


      Neria hat vergessen zu zählen, durch wie viele Leben sie bereits ihrem Lied hinterherjagt. Dunkel erinnert sie sich daran, wie sie zusammen mit Talháras der Menschenfrau Sarn im Traum erschien. Sie hätte die Hexe beinahe nicht wiedererkannt, denn während ihrer Begegnung war diese eine junge Frau. Geschah es in weit zurück liegender Vergangenheit? Neria weiß es nicht. Was sie Sarn zu sagen hatte, war von großer Bedeutung, aber bevor sie die Botschaft in ihren Gedanken festhalten kann, verblasst die Erinnerung daran wieder, als sei sie selbst nur ein Traum gewesen.


      Das Gesicht der Voronfrau ist verzerrt vor Anspannung. Immer weiter folgt sie dem Gesang, auf der verzweifelten Suche nach einer Antwort auf die Frage, wie sie ihren Freunden helfen kann. Der Verlauf der Fäden vor ihren brennenden Augen ist ein einziges Gewirr, ein heilloses Durcheinander, dessen Verbindungen ihr entgehen. Ein erschöpftes Stöhnen entkommt ihrem Mund. Sie kann dem Wunsch, einfach aufzugeben, kaum mehr standhalten. Sie spürt, wie ihre Anstrengung nachlässt. Sie ist besiegt. Es ist einfach nicht zu schaffen. Doch als sie einen letzten Blick auf das sich ständig wandelnde Spiel der Fäden wirft, erkennt sie jetzt mit der müden Gelassenheit der Besiegten ein Muster.


      Schneeflocken.


      Noch einmal wagt sie den Versuch, lässt sich hineinfallen in das Bild vor ihren Augen, und die Fäden ziehen sie mit sich. Sie stürzt in einen wahrhaftigen Wintersturm, ein tobendes Schneegestöber, aus dessen Brausen ein Brüllen ertönt, das ihr durch Mark und Bein fährt. Vor ihren Augen ersteht in dem wirbelnden Treiben der Schneeflocken die stumpfe Ruine eines Turmes, und um ihn herum die Trümmer seiner eingestürzten Spitze. Die schemenhaften Gestalten zweier Drachen ragen in den dunklen Winterhimmel, aus dem immer mehr Schnee herabfällt, als wolle er sie daran hindern zu sehen, was dort in der Meeresburg geschieht, denn dieser Ort ist es, der vor ihr Gestalt angenommen hat. Sie weiß es, als wäre sie dort aufgewachsen.


      Einer der beiden Geisterdrachen donnert mit gähnendem Rachen seinen Sieg über den verwüsteten Innenhof der Festung. Der andere beginnt allmählich in dem dichten Schneetreiben zu verblassen. Manari und ihre Serephin haben gesiegt. Der Schutzwall um Runland stürzt endgültig ein.


      Starr vor Entsetzen blickt Neria über die Grenzen Runlands hinaus, immer weiter den Schicksalsfäden folgend, die ihr noch längst nicht alle Schrecken dieses letzten Abends ihrer Welt gezeigt haben. Ein riesiges Heer steht jenseits von Runland auf dem Sprung. Die Körper wuchtiger Maugrimkäfer reihen sich dicht an dicht. Dazwischen türmen sich die rauchartigen Säulen der Dron’marr, die darauf drängen, ihr Gedankengift zu verströmen, und über dem Heer schweben dunkle Wolken voller Clar’catt. Die Zahl der Krieger ist so unermesslich, dass Neria kein Ende ihrer Schar erkennen kann. Sie füllen ihr gesamtes Blickfeld aus. Wachsam und gespannt blitzen ihre netzförmigen Augen, warten darauf, den Befehl zum Losstürmen zu erhalten, der jeden Augenblick über ihre Reihen hinweg erschallen wird.


      Melar, der Jäger, steht an der Spitze des Heeres. Sein Arm hält den mächtigen Speer bereit zum Stoß. Die harten Muskeln unter seiner Haut brennen darauf, das Zeichen zum Losstürmen zu erkennen. So lange schon hat er nicht mehr selbst in eine Schlacht eingegriffen, aber nun drängt es ihn dazu, die Entscheidung herbeizuführen. Manari hat gute Arbeit geleistet. Heute wird die Rasse der Temari vernichtet werden. Die Herren der Ordnung werden endgültig dafür sorgen, dass ihre verbannten Brüder und Schwestern nie wieder zurückkommen können.


      Nerias Blick findet den verblassenden Drachen. Alle Fäden, denen sie nachjagt, schießen auf ihn zu, ein leuchtender Strang, lauter und lauter singend. Mit der Schnelligkeit eines abgeschossenen Pfeils dringt sie in seinen Geist ein.


      Er war der Älteste und Mächtigste der Vier, erschaffen von Oláran selbst, zum Schutz der jungen Welt und der Rasse der Temari, der Inbegriff von Beständigkeit und Entschlossenheit, das Rückgrat der Barriere, die keinen Serephin nach Runland ließ. Er hat sich beinahe völlig aufgelöst, ist nur noch ein schwacher Widerhall, der bald verklungen sein wird. Aber noch immer ist etwas in ihm vorhanden, das Neria zu Tränen rührt. Sie spürt seine bedingungslose Liebe für dieses Land, für die schroffen, felszerklüfteten Küsten und Hochebenen des Nordens, die dichten Wälder der Voron und der Elfen, für die schneeüberzogenen, hoch in den Himmel ragenden Meran Ewlen, die das Land der Länge nach spalten, für die Steppen, die satten Wiesen und Hügel des sonnenbeschienenen Südens, für alles Leben auf dieser Welt, wo auch immer es sich aufhalten mag, und in welcher Form es sich zeigt.


      Diese Liebe umfängt Neria so schier unerträglich heiß und brennend wie das glühende Innere der Sonne. Nichts kann sich in ihrem Licht aufhalten und so bleiben wie es einmal war. Mit einem Mal versteht sie, was ihr Schicksal ist, was immer ihr Schicksal war, von dem Moment an, als Talháras ihr erschien und sie von ihrem Volk fortschickte. Sie muss den Platz des Wächters einnehmen – jetzt, bevor der schwindende Schutzwall endgültig fort ist und das Heer der Maugrim Runland in Trümmer stürzt. Sie kann es vollbringen, denn sie sitzt auf dem Thron von Carn Wyryn. Es ist ihr Faden, den sie webt. Wenn sie es will.


      Aber will sie es?


      Wenn sie es tut, wird sie nie wieder zu den Voron zurückkehren können. Für ihr Volk wird sie fort sein, ebenso wie für Enris. Sie wird ihn nicht mehr in ihren Armen halten können. Das alles ist dann für immer vorbei.


      Eine Stimme antwortet in ihr, die von Talháras sein könnte, oder ihre eigene. In der Mitte des Schicksalsnetzes, auf dem schwarzen Thron von Cyrandith, ist es kaum auseinanderzuhalten und spielt keine Rolle.


      Wenn du als Wächter weiterlebst, wirst du für sie alle da sein, bis zu ihren letzten Atemzügen. Das ist es, was es ausmacht, mehr zu sein als du selbst, so wie der Weiße Wolf mehr ist als nur ein toter Vorfahre deines Stammes.


      Aber wenn ich niemals sterbe, solange Runland besteht, dann werde ich auch nie den Ewigen Wald sehen, vernimmt sie die Stimme ihrer Angst.


      Du selbst wirst der Ewige Wald sein. Und noch viel mehr als das. Entscheide dich jetzt, bevor es zu spät ist.


      Und Neria trifft ihre Entscheidung. Sie spricht ein einziges Wort. Dieses Wort dehnt sich aus wie eine sich öffnende Blüte. Es ist die Antwort auf jede zweifelnde Frage, es ist die Gewissheit, dass am Ende jeder noch so bedrückenden Nacht ein neuer Morgen heraufdämmert, es ist die Bestätigung, dass Hoffnung mehr sein kann als ein quälendes Trugbild.


      Neria fühlt, wie sich ihr Verstand ausdehnt. Immer mehr Eindrücke werden von seinem Sog erfasst und vergrößern ihn noch weiter, aber diesmal überfordern sie ihn nicht. Gleichzeitig schießen die singenden Fäden um ihren Körper herum wie gleißende Blitze, weben ihr Schicksal und verändern ihr Wesen. Ihr Geist erfüllt das beinahe völlig verblasste Abbild des Wächterdrachens mit neuem Leben. Es nimmt an Dichte zu, gleichzeitig wandelt sich seine Gestalt. Die schemenhaften Umrisse des Drachen verändern sich zu der Form einer Wölfin im Sprung. Ihre rotglühenden Augen wenden sich Manaris Drachen zu, die Zähne sind zu einem wütenden, heiseren Knurren gefletscht, das wie Donnergrollen eines Gewitters über Carn Taar hinwegrollt.


      Enris traute seinen Augen nicht. Eben noch hatte Manari den Wächter der Ordnung vernichtet, und plötzlich füllte an der Stelle des verblassenden Drachens die schattenhafte Gestalt eines ungeheuren Wolfes den Himmel über Carn Taar aus. Sein hämmerndes Herz schlug ihm vor Aufregung bis zum Hals.


      »Das ist Neria!«, schrie er wie besessen Alcarasán zu. »Ich werde verrückt, sie hat es geschafft!«


      In dem Heulen des Sturms, dem heiseren Grollen der Geisterwölfin und dem wütenden Fauchen von Manaris Drachen als Antwort ging seine Stimme völlig unter. Der Serephin verstand ihn trotzdem.


      Wir müssen sie beschützen, solange sie noch ihre Kräfte sammelt, vernahm Pándaros die Stimme des Serephins in seinem Geist. Versuch es noch einmal – ruf deinen Freund!


      In Gedanken schleuderte der Priester seinen Ruf in die heulende Dunkelheit hinaus.


      Ranár, bitte, sprich mit mir. Du bist nicht tot.


      Endlich hörte er eine Antwort, so schwach gewispert, dass er sich alle Mühe geben musste, sie zu verstehen.


      Nicht ... tot? Immer noch ...


      Ay, du bist am Leben, schrie Pándaros in Gedanken. Sie benutzt deinen Körper, und das kann sie nur, solange dein Geist noch eine Verbindung zu ihm besitzt. Ranár, du musst jetzt loslassen. Geh! Steig ins Totenboot – du kannst ihr entkommen. All ihre Aufmerksamkeit ist gerade fort von dir.


      Ich kann fliehen?, hauchte die schwache, ungläubige Stimme. Es wird endlich Ruhe und Frieden geben? – Aber ich habe Angst zu gehen ... ich will nicht allein in der Dunkelheit sein ...


      Du wirst nicht allein sein, tröstete Pándaros ihn tränenüberströmt in Gedanken. Ich begleite dich. Ich habe meinem Körper zu viel zugemutet, aber es ist gut so. Komm mit mir. Wenn du sie verlässt, wird sie besiegt.


      Am Rand seiner Wahrnehmung hörte er Manaris Lindwurm gellend aufbrüllen. Hoch über ihnen sprang der geisterhafte Drache auf seinen Herausforderer in Wolfsgestalt zu, um ihn ebenso zu zerschmettern, wie er es mit dem Wächter der Erde getan hatte.


      Pándaros streckte eine Hand aus und fühlte eine zweite Hand, die die seine ergriff. Die Freude, die seinen Körper durchströmte, drängte den heftigen Schmerz in seiner Brust zurück.


      Ich bin so froh, dich endlich wiedergefunden zu haben.


      Das Heulen des Wintersturms war verstummt, und der Innenhof von Carn Taar war verschwunden. Vor ihm stand plötzlich Ranár. Seine hellblauen Augen zeugten nicht mehr von Manaris Anwesenheit. Der Priester zog Pándaros an sich und umarmte ihn.


      Es tut mir so leid, dass ich all dies herbeigeführt habe. Ich war so verblendet und dumm ...


      Schon gut, sagte Pándaros. Es war nicht deine Schuld. Wenigstens gehen wir den letzten Schritt gemeinsam. Das allein war die lange Reise wert.


      Hand in Hand, wie zwei Kinder, die sich gegenseitig Mut für ein gemeinsames Abenteuer machen wollten, stiegen sie in das Totenboot, um über das sonnenlose Meer ins Sommerland zu fahren.


      Enris spürte, wie der Priester zwischen Alcarasán und ihm zusammensackte. Im selben Moment sah er, wie Ranár vor ihnen in die Knie ging und seitwärts kippte. Erschrocken starrten die Serephinkrieger auf den reglosen Körper ihrer Anführerin im Schnee, ihre Hände noch immer ausgestreckt, obwohl sie den Zaubergesang schlagartig abgebrochen hatten. Der schemenhafte Drache, der von Ranár ausgegangen war, verblasste, das Maul immer noch zu einem unhörbaren Brüllen ausgestoßen. Nur Alcarasán und die entsetzten Serephinkrieger vernahmen Manaris grauenerregenden Schrei, als sich ihr Geist, getrennt von Ranárs totem Körper und unfähig, in ihren eigenen Körper in Vovinadhár zurückzukehren, auflöste. Ihr schrilles, entsetztes Kreischen vermischte sich mit dem Toben des Wintersturms und verwehte mit dem wirbelnden Schnee.


      Es hätte niemals so weit kommen dürfen, dachte Alcarasán geschockt und überwältigt von Trauer. Schwester, ich werde dich in Erinnerung behalten, wie du einst warst – aber dieses gequälte, hassenswerte Geschöpf, das mir zuletzt gegenüber stand, wie gerne würde ich das vergessen!


      Hoch über Enris und ihm wandte sich der gewaltige Geisterwolf einem unsichtbaren Gegner zu.


      Melar gibt das Zeichen zum Angriff. Mit einem Schrei, der bis in die hinterste der schier endlosen Reihen seiner Krieger hallt, springt der niemals besiegte Herr der Ordnung voran, um den Schutzwall in dem Augenblick zu überwinden, als der Wächter der Erde bezwungen ist. Doch bevor es ihm möglich ist, anzuhalten oder auszuweichen, nimmt die magische Barriere wieder Gestalt an. Melar fühlt sich von der unbändigen Gewalt, die von dem Wächter Runlands ausgeht, gepackt. Ihm ist, als würde ihm seine Stärke mit zwei ungeheuren Pranken aus dem Leib gepresst. Die wütende, verzweifelte Lebenskraft einer ganzen Welt, vereint in dieser Kreatur, die ihn ergriffen hat, stemmt sich gegen ihn. Das wolfartige Wesen ist der Schutzwall, Runlands Herz, und mit jedem seiner heißen Schläge nimmt es an Kraft zu.


      Zu der Zeit seines Kampfes mit Carnaron hätte sich Melar mit Leichtigkeit aus dieser Umklammerung lösen können, doch seit dem großen Krieg zwischen Chaos und Ordnung sind Äonen über Äonen vergangen. Auf zu viele Welten haben die Herren der Ordnung ihre Magie ausgedehnt. Der Schutzwall beraubt Melar all seiner Macht, nährt sich von ihr und stärkt sich damit selbst für die Erwiderung auf den Angriff des Jägers. Mit voller Wucht fühlt sich der Herr der Ordnung zurückgeschleudert. Der Schlag, den er erhalten hat, ist so fürchterlich, dass ein Ruck durch das Heer der Maugrim unter seiner Herrschaft geht, als würde ein Windstoß durch ein Kornfeld fahren.


      Melar liegt geschlagen zu den Füßen seiner verwirrten Gefolgschaft. Er weiß, dass er den Kampf verloren hat. Er besitzt keine Stärke mehr für einen zweiten Schlag. Bitterer Hass lodert im Angesicht seiner Niederlage in ihm auf. Und zum ersten Mal, seitdem er sich erinnern kann, entschließt er sich zu einem Rückzug. Er verlässt sein Heer, das ohne das Rückgrat seines Willens führungslos in Reih und Glied verharrt, und flüchtet an den geheimen Wohnort seiner Brüder und Schwestern. Es wird lange, sehr lange dauern, bis er seine Kräfte erneuert hat, um wieder Gestalt anzunehmen und in der Vielzahl der Welten den Willen der Herren der Ordnung durchzusetzen. Weder die Welt der Serephin noch die Welt der Temari wird so bald wieder etwas von ihm hören.


      Die Wölfin hebt ihren Kopf und stößt ein langgezogenes Heulen aus. Es gleicht einem Ruf, der sagen will: Hier bin ich! Dies ist mein Jagdgebiet. Gebt gut acht und wahrt seine Grenzen, denn ich bin wachsam, und ich beschütze meine Welt.


      Alle Wesen in Runland, wo auch immer sie sich gerade aufhalten, hören dieses Heulen, und tief in ihrem Inneren ahnen sie, was es sagen will – dass mit der mächtigen Stimme des Wächters die fürchterliche Wolfzeit geendet hat.


      Die Voron, die sich auf die Hochebene vor den Klippen geflüchtet haben, werfen ebenfalls ihre Köpfe in die Nacken und rufen ihre begeisterte Antwort in den Winterhimmel. Ihr Wald wird weiter bestehen bleiben. Talháras hat sie beschützt.


      In den Steppen von Ceranth tritt der Yasgürai vor sein Callab und blickt in die Nacht hinaus. Er weiß nicht, warum er auf einmal das sichere Gefühl hat, dass die grausame Kälte wieder zurückgehen wird, aber er zweifelt nicht an dieser Gewissheit. Sein Stamm wird überleben. Er legt sich wieder zu Ricónda und Eigin, und er schläft so friedlich bis zum nächsten Morgen wie schon lange nicht mehr.


      In Sol schreckt Bendíras, das Oberhaupt des T’lar-Ordens, aus seinem Schlaf hoch. Noch letzte Nacht ging er mit der nagenden Sorge ins Bett, dass die Unruhen wegen der andauernden Kälte und der Nahrungsmittelknappheit Sol bald völlig in Brand setzen würden. Aber irgendetwas ist anders. Irgendetwas Gutes ist inzwischen geschehen, das den Lauf der Dinge ändern wird. Ächzend geht er vor seinem Bett auf die Knie und sendet ein Dankesgebet an den Sommerkönig.


      Irgendwo an der verschneiten Küste des Nordens hat in diesem Moment ein Boot das sichere Land erreicht. Suvare und Teras haben sich während ihrer langen Fahrt zurück nach Hause kaum in die Augen geblickt. Ein zu tiefer Graben war zwischen ihnen entstanden, seitdem sich der alte Bootsmann gegen sie gestellt hatte. Nun aber sehen sie sich einander an, als sähen sie sich zum ersten Mal.


      »Sie hat es geschafft«, stößt Teras hervor. »Bei Maths kaltem Hintern, sie hat uns alle gerettet!«


      Suvare kann ihm nicht widersprechen, denn dieselbe Gewissheit hat sie ebenfalls ergriffen und ihre düstere Stimmung fortgeweht. Sie lässt es zu, dass er sie an sich zieht und wild umarmt. Aber es wird noch dauern, bis die Gewissheit in ihr sacken wird, dass ihre Schicksalsgemeinschaft tatsächlich Erfolg hatte.


      Enris jedoch durchfährt eine tiefe Traurigkeit, als er das Heulen vernimmt. Jeder Neubeginn ist auch ein Abschied. Und dieser schmerzt, als hätte er einen Teil seines Körpers verloren. Er hält Pándaros’ Leichnam an sich gedrückt und blickt zum Himmel. Tränen fließen ihm über sein Gesicht, aber es ist nicht der tote Priester, den er beweint. Alles, was er sich an gemeinsamer Zukunft mit Neria ausgemalt hat, ist von ihm gerissen worden. Er wird sie niemals wiedersehen.


      In diesem Moment wendet ihm das riesige, geisterhafte Tier in den Wolken den Kopf zu, und mit völliger Klarheit weiß Enris, dass nur er dies wahrnehmen kann. Es ist etwas allein zwischen ihm und der Wölfin, die einmal eine junge Frau war. Sie blickt ihm zum Abschied in die Augen, bevor sie sich mit dem Wind auflöst. Er hört, wie sie ihm zwei Worte in die Ohren wispert, in dem harten, schweren Zungenschlag, den er immer mit ihrer Stimme in Verbindung gebracht hat.


      Auf bald.


      Er schließt die Lider. Der Schmerz des Verlustes wühlt noch immer in ihm, aber er brennt nicht mehr so stark wie zuvor.


      Sie ist nicht tot. Sie hat sich an das Versprechen eines Wiedersehens erinnert, das sie sich am Strand von Irteca gaben, unter dem gleichen verschneiten Himmel wie diesem. Sie wird immer bei ihm sein, solange er lebt.


      »Es ist vorbei!«, herrschte Alcarasán die verbliebenen Serephin an, die weiterhin wie betäubt auf Ranárs Leichnam am Boden blickten, während Manaris Todesschrei in ihnen verhallte. Er ließ den toten Pándaros los und trat einen Schritt vor. »Eure Anführerin ist tot, und der Schutzwall um Runland ist erneuert. Diese Welt hat wieder einen Wächter bekommen. Wenn ihr euch geschlagen gebt, sollt ihr freien Rückzug nach Vovinadhár erhalten.«


      Ein langes Schweigen entstand, während dessen sich die Serephin musterten und in Gedanken berieten. Hinter ihm hob Enris mühsam den toten Priester über die Schwelle zum Eingang der Nadel.


      Schließlich trat einer von Manaris Leuten vor und überreichte Alcarasán seine Waffe, den erbeuteten Lichtstab eines Antara.


      »Wir geben den Kampf auf«, sagte er widerwillig.


      Der Feuerpriester brauchte keinen weiteren Beweis, um überzeugt zu sein, dass sie als Sturmkrieger zu ihrem Wort stehen würden. »Gut«, erwiderte er knapp. »Wenn ihr mich jetzt entschuldigt – ich habe etwas Wichtiges zu tun. Abgesehen davon, wenn ich mir eure Gesichter zu lange ansehe, vergesse ich mich am Ende noch.«


      Er drehte ihnen den Rücken zu und betrat die Nadel. Sofort drängte sich ein Pulk von Leuten um ihn, die laut auf ihn einredeten, aber er schob sie brüsk zur Seite und stürzte zu Jahanila. Sie lag noch immer in der Nähe der Treppe, wo Sarn und Enris sie hingeschleppt hatten. Die alte Hexe hielt ihre Hand.


      »Sie wird nicht mehr lange durchhalten«, flüsterte sie dem Serephin zu.


      »Es ... tut mir so leid, dass du deine Schwester nicht retten konntest«, sagte die Feuerpriesterin. Das Sprechen fiel ihr schwer. »Wir haben alle einen hohen Preis bezahlt.«


      »Hoffentlich sind die Temari es wert«, sagte Alcarasán mit belegter Stimme.


      »Das sind sie ... gewiss«, hauchte Jahanila und richtete ihren sterbenden Blick auf Enris. Ihre Hand ließ die von Sarn los und ergriff die des jungen Mannes. »Lebe wohl.« Sie lächelte mühsam. »Ich danke dir ... für das, was du mir gezeigt hast. Ich werde dich nicht vergessen.«


      Sie versuchte noch einmal, etwas zu sagen, doch sie war bereits zu schwach. Ein letztes Mal senkte sich ihre Brust. Dann schlossen sich langsam ihre Augen.


      Außerhalb der Schwarzen Nadel hatte der Wintersturm seine Kraft verloren, und es hatte aufgehört zu schneien.

    

  


  
    
      36


      Beinahe zwei Wochen waren seit der Schlacht in Carn Taar vergangen, aber Enris kam es vor, als ob die Schrecken jenes schicksalhaften Tages viel länger zurückliegen würden. Als er nun an den Rand des langgezogenen Söllers im Westflügel von Burg Cost trat und über das Land blickte, das sich vor ihm ausbreitete, konnte er es kaum glauben, dass Runland noch vor kurzer Zeit im Griff des entsetzlichsten Winters seit Menschengedenken gewesen war. Der Frühling hatte erneut Einzug gehalten, und das Wetter wurde täglich wärmer, wie es auch für die Zeit um die Sommersonnwende sein sollte.


      Endlich kehrt wieder ein wenig Alltag ein, zumindest, was den Lauf der Jahreszeiten angeht, dachte er und schloss die Augen, um das Licht der sinkenden Sonne auf seinem Gesicht zu genießen, ohne blinzeln zu müssen. Seine verletzte Hüfte schmerzte noch immer, aber nicht mehr so stark wie noch vor einigen Tagen. Wenn er wie jetzt stillstand, spürte er gar nichts. Dennoch rechnete er damit, ein Hinken zurückzubehalten, eine bleibende Erinnerung an seinen Kampf mit Jenasar in der Schwarzen Nadel, die ihn bis ans Ende seiner Tage begleiten würde.


      »Ach, hier bist du!«, hörte er eine vertraute, bärbeißige Stimme hinter sich. Es war Aros. Enris schmunzelte. Bestimmt hatte der Hauptmann Rotgar im Schlepptau, wie so häufig in den letzten Tagen. Dass sich der Mensch mit König Sveins Sohn und dessen Kamerad Alfaard angefreundet hatte, entbehrte nicht eines gewissen Witzes – der stämmige Krieger wäre aufgrund seiner Größe gut als hochgewachsener Zwerg durchgegangen. Es machten schon Scherze die Runde, dass er lang vermisste Verwandte wiedergefunden hätte.


      »Lass mich raten«, sagte Aros gutgelaunt. »Dir wird der Trubel so kurz vor dem Fest zu unseren Ehren auch allmählich zu viel, was?« Schmunzelnd trat er neben ihn. Enris öffnete kurz die Augen und schielte zu ihm hinüber, bevor er sie mit einem zustimmenden Brummen wieder schloss. Wie er es sich gedacht hatte, war der Hauptmann nicht allein. In seiner Gesellschaft befanden sich ein mächtiger Bierhumpen und Rotgar, der ebenfalls einen tönernen Krug hielt.


      Aros war der hauptsächliche Grund dafür gewesen, weshalb sie sich inzwischen auf Burg Cost aufhielten. Nachdem den Toten der Schlacht um Carn Taar die letzte Ehre erwiesen worden war, hatte er darauf bestanden, alle, die gegen die Serephin gekämpft hatten, mit ins Regenbogental zu nehmen.


      »Königin Tarigh wird euch ihren Dank aussprechen wollen, dass ihr Runland gerettet habt«, hatte er gesagt. »Und wie ich sie kenne, werden wir ihr bestimmt haarklein erzählen müssen, wie wir diese verdammten Ungeheuer besiegt haben. Lasst mich da bloß nicht im Stich. Alleine werde ich ihr das nie erklären können.«


      Niemand störte sich an dieser Einladung – im Gegenteil: Larcaan und Thurnas waren begierig darauf, ihre Verwandten und Freunde unter den Flüchtlingen aus Andostaan wiederzutreffen. Auch Mirka hatte sich schon sehr nach seiner Mutter gesehnt, wenn sie ihm auch, nachdem sie ihn vor Freude fast erdrückt hatte, wegen seines Verschwindens aus Menelon die Standpauke seines Lebens verpasste.


      Sarn, Indral und Alcarasán hatten sich ihnen angeschlossen, ebenso Deneb und die überlebenden Zwerge. Der Rest von Indrals Kriegern war nach Eilond zurückgekehrt, um den Ainsarii Bericht zu erstatten. Indral hatte mit ihnen vereinbart, dass sie Alcarasán und ihn in zwei Monaten in der Bucht von Carn Taar abholen sollten. Die Voron waren ebenfalls nicht mitgekommen, sondern hatten sich schon bald wieder auf den Heimweg in den Roten Wald gemacht.


      Ich hätte mich so gerne noch ein wenig länger mit ihnen unterhalten, schoss es Enris durch den Kopf. Ihnen gesagt, wie viel Neria mir bedeutet hat. Vielleicht bekomme ich irgendwann noch einmal die Gelegenheit dazu.


      »Ich will dich ja nicht aus deinen Gedanken reißen«, vernahm er Aros, der in diesem Augenblick genau das tat. »Aber eben ist jemand angekommen, der dich unbedingt sehen will.« Mit einem breiten Grinsen zwinkerte der Hauptmann jemandem hinter Enris zu. Während er einen mächtigen Schluck aus dem Humpen nahm, drehte sich der junge Mann neben ihm um und begann ebenfalls zu strahlen.


      »Suvare«, rief er erfreut. Seinen Hüftschmerz unterdrückend umarmte er die rothaarige Frau, die eben auf den Söller getreten war. Hinter ihr erschienen Teras und Themet.


      »Alle Wetter, nun sind wir ja wieder wie in alten Zeiten beisammen!«, dröhnte der Bootsmann.


      »Wie hat es euch denn hierher verschlagen?«, wollte Enris sofort wissen. »Neria hat ihren Auftrag erfüllt, aber was genau ist geschehen?«


      Ein Schatten zog über Suvares Gesicht. Teras blickte stumm zu Boden. Er wirkte, als fühle er sich nicht wohl in seiner Haut. Enris konnte sich des Gedankens nicht erwehren, dass in seiner Abwesenheit ein Riss in der tiefen Freundschaft zwischen den beiden entstanden war. Hoffentlich würde er sich irgendwann wieder schließen. Wie hieß es noch einmal? Gekittetes Geschirr hielte am längsten. Die Zeit würde es weisen, wie sie es am Ende immer tat.


      »Das erzähle ich dir alles noch in Ruhe«, sagte Suvare mit einem kurzen, harten Seitenblick auf den Alten. »Wir haben Neria an den Rand der Welt gebracht. Aber meine Tjalk ging dabei verloren, und Daniro starb ebenfalls. Er hat sich geopfert, um Neria über die Grenze zu bringen.«


      Enris traute seinen Ohren kaum. »Ausgerechnet Daniro ...«


      »Wir haben uns dann mit dem Beiboot zur Küste durchgeschlagen«, erzählte Suvare weiter. »Die nächste Hafenstadt war Menelon.«


      »Da haben wir schon eine Menge Gerüchte über euren Sieg gehört«, fiel Teras ein. »Aber eigentlich wussten wir bereits, dass das Schlimmste vorbei war. Jeder wusste es.«


      Die Gruppe auf dem Söller sah einander an. Es war klar, worauf der alte Bootsmann anspielte – auf das Heulen der geisterhaften Erscheinung am Winterhimmel, das wie eine deutliche Stimme zu jedem Wesen in Runland gesprochen hatte. Eine Versicherung, dass der eisige Winter, die grausame Wolfzeit, nun ein Ende gefunden hatte, durch die Macht einer Wölfin.


      »Sie hat uns alle gerettet«, sagte Enris mit verhaltener Stimme. »Runland wird weiterhin beschützt. Aber jetzt sind es keine Drachen mehr, keine Wesen, die der Magie der Endarin entsprungen sind. Jetzt ist es eine Sterbliche, die diese Bürde auf sich genommen hat – eine von uns.«


      Bei seinen letzten Worten blickte er scharf um sich, bereit, jeden zurechtzuweisen, der eine Frau aus dem Volk der Voron nicht als eine von ihnen betrachten würde. Doch niemand widersprach ihm.


      »Sie ist zur Seele dieser Welt geworden«, ertönte eine Stimme hinter ihnen. Sie drehten sich um. Sarn stand im Eingang zum Söller. Sie trug noch immer ihre abgetragenen Kleidung, in der sie schon die lange Wanderung vom Roten Wald bis zu Carn Taar zurückgelegt hatte. In ihrer Begleitung befanden sich Indral, Alcarasán und Deneb. Sie traten zu der Gruppe ins Freie hinaus.


      Mit einem sehnsüchtigen Blick musterte die alte Frau den kaum mit Wolken überzogenen Frühlingshimmel und sog die warme Luft tief in ihre Lungen ein. »Ich wünschte, ich wäre wieder im Roten Wald. So geschmeichelt ich mich fühle, einer der Ehrengäste auf Burg Cost zu sein – ich kann mich mit all den steinernen Wänden um mich herum einfach nicht anfreunden. Da geht es mir wie den Voron.«


      »Genießt unsere Gesellschaft, solange es dauert«, riet ihr Rotgar gutgelaunt. »Dies ist eine besondere Zeit. Wir werden uns bestimmt nie wieder alle zusammen an einem Ort aufhalten.«


      »Er hat recht«, stimmte Aros ihm laut zu. »Daran sollten wir uns immer erinnern, wenn wir wieder getrennte Wege gehen. Seite an Seite haben wir diesen Ungeheuern getrotzt. – Nichts für ungut«, fügte er mit einem Seitenblick zu Alcarasán hinzu. Der Serephin nickte ihm zu, als stumme Geste, dass er sich nicht beleidigt fühlte.


      »Was wirst du nun anfangen?«, fragte ihn Enris. »Wirst du wieder nach Vovinadhár zurückkehren?«


      »Zunächst einmal habe ich vor, mich mit Indral nach Eilond zu begeben«, erwiderte Alcarasán. »Seitdem du die Ainsarii aufgerüttelt hast, möchten sie gerne ihre Beziehungen zu euch Temari wieder verbessern. Vor allem aber wollen sie Kontakte zu jenen in Vovinadhár knüpfen, die nicht mehr mit Belgadis und den anderen Dienern der Ordnung einverstanden sind. Dabei kann ich ihnen helfen. Terovirin, der Älteste meines Ordens, teilt die Gedanken der Endarin.« Er machte eine kurze Pause, bevor er weitersprach. »... Und ich inzwischen ebenfalls. Vovinadhár steht vor großen Veränderungen, jetzt, da Melar einen so heftigen Rückschlag erlitten hat.«


      »Das ist wahr«, pflichtete Indral ihm bei. »Die Ainsarii haben über ihre Quellen erfahren, dass der Jäger sein Maugrimheer führungslos zurückgelassen hat, als er die Flucht antrat. Inzwischen wissen alle in den Vier Städten, dass die Herren der Ordnung mit Unterstützung der Lamazhabin heimlich Maugrim züchteten. Es scheint so, als ob Belgadis nicht mehr lange Anführer Eures Volkes bleiben wird.«


      »Ich werde nicht ruhen, bevor ich meinen verbannten Vater gefunden habe«, sagte Alcarasán fest. »Wenn ich mit ihm heimkehre und Belgadis dann immer noch der Anführer der Lamazhabin sein sollte, werde ich ihn eigenhändig davonjagen – koste es, was es wolle. Das bin ich meiner Schwester schuldig, die er und sein Kreis der Stürme verdorben haben. Ihr und Jahanila.«


      Enris fühlte mit ihm. Nach allem, was er über den Feuerpriester wusste, hatten dieser und sein Vater lange auf verschiedenen Seiten gestanden. Sich wieder mit ihm zu versöhnen würde ein harter Gang für Alcarasán werden. Ihre Blicke kreuzten sich. Für einen Moment war es beiden, als ob sie alleine auf dem Söller wären.


      »Arcad erzählte mir von den Häusern der Wiedergeburt«, sagte Enris. »Werdet Ihr Jahanila und Eure Schwester dort finden, wenn Ihr zurückkommt?«


      Ein Ausdruck tiefer Trauer grub sich in Alcarasáns entschlossene Züge. »Sie werden dort zu neuem Leben erstehen, aber ob wir uns erkennen werden, weiß ich nicht. Sie waren beide noch jung – vielleicht zu jung, um sich an ihr altes Leben erinnern zu können.«


      »Ich werde Jahanila niemals vergessen«, sagte Enris. Ein bitteres Lächeln zuckte um seinen Mund. »Für einen Temari mag sich das fürchterlich albern anhören, nicht wahr? Was bedeutet niemals oder immer schon für jemanden wie mich? Ein paar Jahrzehnte, bevor ich ins Totenboot steige.«


      »Sag so etwas nicht«, gab Alcarasán zurück. »Nicht nach allem, was du erlebt hast. Selbst wenn du nur noch einen einzigen Tag zu leben hättest, wäre ich stolz darauf, zu wissen, dass du während dieser Zeit ihr Andenken bewahrst.«


      Enris wusste nicht, was er sagen sollte. War dies der Serephin, der ihn einmal hatte umbringen wollen? Bei den Göttern, sie waren wahrhaftig einen weiten Weg gegangen.


      »Es gibt viele, die wir nicht vergessen werden«, murmelte Suvare. »Daniro, der sich geopfert hat, damit wir zurückkehren konnten.«


      »Corrya«, fiel Aros ein. »Was für ein Kämpfer er war! Wie gern ich ihn noch besser kennengelernt hätte. – Und Norvik, dieser tollkühne Dummkopf.«


      »Pándaros«, flüsterte Deneb mit brechender Stimme. »Und – und Ranár. Am Ende ließ er sich befreien, um uns zu helfen, auch wenn ihm nur noch der Tod blieb.«


      Für einen Moment herrschte Schweigen auf dem Söller. Nur der abendliche Gesang der Vögel und entfernte Geräusche der Bediensteten, die das Fest vorbereiteten, erfüllte die Luft.


      »Lasst uns ihre Namen nennen«, durchbrach Alfaard unvermittelt die Stille. Alle sahen ihn an.


      »Ich meine nachher, beim Fest«, fuhr er fort, ein wenig beklommen ob der Aufmerksamkeit, die ihm zuteil wurde. »Nennen wir die Namen all jener, die wir verloren haben, damit sie im Geiste bei uns sind, wenn wir feiern. Solange wir an sie denken, sind sie nicht völlig fort.«


      »Ay, lasst uns das tun!«, rief Teras. Zustimmendes Murmeln wurde laut.


      »Und was ist mit den Lebenden?«, wollte Sarn wissen. »Verratet ihr einer neugierigen alten Frau, was ihr anfangen werdet, während sie sich auf den Weg zurück in den Roten Wald macht?«


      »Ich werde mit Themet nach Tyrzar reisen«, entschied Enris. »Ich will wissen, ob meine Familie die furchtbaren letzten Wochen gut überstanden hat.« Er lächelte dem Jungen zu. Dieser bemerkte es nicht, weil er zu beschäftigt war, Sarns Falken anzulocken, der über ihren Köpfen zwischen den Türmen der Burg hin- und hersegelte.


      »Außerdem müssen meine Leute noch ihr neuestes Familienmitglied kennenlernen. – Und du, Suvare?«


      Die Frau, die kein Khor mehr war, zuckte die Schultern. »Wenn ich das wüsste! Meine Tjalk ist fort, und alles, was ich noch besitze, ist ein Beiboot im Hafen von Menelon.«


      »Ich denke, wenn der Rat erst einmal erfährt, welche Rolle Ihr bei der Rettung vor den Serephin gespielt habt, werden sie Euch bestimmt ein neues Schiff zur Verfügung stellen«, meinte Aros. Ein breites Grinsen erschien auf seinem Gesicht. »Vor allem, wenn Herrin Tarigh die Ratsleute daran erinnert.«


      Suvare blickte bei der letzten Bemerkung des Hauptmanns in mehr als nur ein heiteres Gesicht. Sie lief so rot an, dass die Farbe ihrer Wangen mit der ihrer Haare in Wettstreit trat. Gerüchte verbreiteten sich wie immer schneller als ein Falke auf Beutefang.


      »Ich werde mit dem Rest meiner Leute hier auf Burg Cost bleiben«, erklärte Rotgar. »Königin Tarigh hat uns angeboten, in ihren Dienst zu treten. Keine schlechten Aussichten. Hier im Norden sind die Klingen immer scharf zu halten, mit all dem Ärger der Clans um das Regenbogental herum.« Er wechselte einen Blick mit seinem Kameraden. »Aber wir werden die Hoffnung nicht aufgeben, dass wir eines Tages nach Goradia zurückkehren können, wenn unser Volk erst einmal erfahren hat, was hier im Norden passiert ist.«


      Alfaard nickte. »Mit dem Ende des schlimmen Wetters haben bestimmt auch die Beben aufgehört. Das Reich der Khorazon ist sicher, das ist die Hauptsache.« Er sah zu Boden und seufzte. »Eines Tages erheben sich über unseren Köpfen wieder die Eisenberge, das weiß ich genau.«


      »Und du, kleiner Priester?«, fragte Sarn den Archivar freundlich. »Du bist den weitesten Weg von uns allen gegangen. Wirst du dich wieder auf den Weg nach Sol machen?«


      Deneb schüttelte den Kopf. »Nein, ich werde nicht nach T’lar zurückkehren. Ich bezweifle, dass man mich dort noch besonders willkommen heißen würde. Aber was viel wichtiger ist – ich will es nicht mehr. Unterwegs zu sein, das gefällt mir viel mehr. Ich denke, ich werde wieder in die Steppen von Ceranth gehen, wo ich das weite Land um mich herum sehen kann.« Etwas blitzte verschmitzt in seinen Augen auf. »Es gibt dort einen Stamm von Nomaden, die noch einen Schamanen brauchen können.«


      Und es gilt da etwas in Ordnung zu bringen, fügte er in Gedanken hinzu. Wir haben Runland gerettet, aber um einen Preis, und er ist erst völlig bezahlt, wenn Eigin außer Gefahr ist.


      »Ach, hier seid ihr«, riss ihn Königin Tarighs Stimme aus seinen Überlegungen. Die hochgewachsene, blonde Frau, die im Eingang des Söllers stand, sah heute wahrhaftig wie eine Herrscherin aus. Zur Feier des Tages trug sie einen goldenen Stirnreif und ein langes, tiefgrünes Kleid mit einer gewellten, ebenfalls goldenen Borte, das im abendlichen Sonnenlicht leuchtete, als sei die Frau, die es trug, wahrhaftig nicht völlig von dieser Welt. Alles an ihr war golden und grün. Jeder der Umstehenden wich unwillkürlich vor ihr zurück. Obwohl sie der Herrin des Regenbogentals bereits vorgestellt worden waren, starrten die beiden Khorazon Königin Tarigh an wie eine Erscheinung.


      »Versteckt ihr euch etwa vor eurer eigenen Feier?«, fragte sie belustigt in die Runde. »Man sucht euch schon. Macht euch auf in die Große Halle!«


      Diesem Befehl der Herrin des Regenbogentals wollte inzwischen jeder gern Folge leisten. Selbst die alte Sarn versteckte nur mühsam ihre aufgeregte Neugier hinter einer etwas mürrischen Fassade. Einer nach dem anderen gingen die Überlebenden jener außergewöhnlichen Schicksalsgemeinschaft an Königin Tarigh vorbei und ins Innere der Burg. Alfaard konnte noch immer kaum seinen Blick von ihr abwenden. Als Suvare an der Herrscherin vorüberkam, berührten deren Finger kurz die der rothaarigen Frau, und diese blitzte ihr ein Lächeln zu, bevor sie wortlos weiterschritt. Suvare sehnte sich nach der Stille der Nacht, wenn es nur noch sie beide geben würde. Sie zählte die Stunden. Goldenes und flammendes Haar vereint auf den weichen Kissen eines Bettes, größer als jedes, in dem sie jemals gelegen hatte. Bald.


      Zuletzt war nur noch Enris auf dem Söller. Er wollte sich schon anschicken, den anderen zu folgen, als Königin Tarigh zu ihm ins Freie trat. Der junge Mann folgte ihrem Blick über das hügelige, langsam nach Westen abfallende Land, die von der wochenlangen Kälte noch brachliegenden Felder der Bauern, die vereinzelten Baumgruppen von Birken und Weiden und die graue Kette der Berge am Horizont, die das Regenbogental von allen Seiten einschloss – wie die Fassung eines moosgrünen Steines in einem Ring. Eine Erinnerung zog durch seine Gedanken, wie er mit Königin Tarigh am Fenster des Ratsturms in Menelon gestanden hatte und sie beide über ein anderes Land geblickt hatten. Anders und dennoch ein Teil dieser Welt, die noch vor wenigen Tagen am Rand zur Vernichtung gestanden hatte.


      Die Herrin des Regenbogentals deutete über den Söller auf die Felder hinab. »Ist das nicht außergewöhnlich? In dem furchtbaren Wetter ist die gesamte Ernte erfroren, aber nun erleben wir noch einmal einen zweiten Frühling, obwohl nach dem Kalender schon Sommer war. Mit etwas Glück werden die Bauern eine Ernte einfahren können. Es wird keine Hungersnot geben. Die Schicksalsherrin ist uns offenbar wohlgesonnen.«


      »Nicht die Schicksalsherrin«, widersprach Enris ihr. »Ich glaube, es ist Nerias Geschenk.«


      Sie sah ihn aufmerksam an. »Du meinst ...«


      »Sie ist nun der Wächter dieser Welt.« Er blickte zum Himmel. »Wer kann sagen, was ihr alles möglich ist.«


      »Du musst sie sehr vermissen.«


      »Ay, sie fehlt mir«, gab Enris zu. »Aber ich weiß, dass sie nicht tot ist, und das hilft mir. Ich sehe sie in den Wolken dort über uns, in der Form der Berge, hinter denen die Sonne verschwindet, im Wind, der durchs Gras fährt, und vor allem im Rauschen der Bäume, die sie so sehr geliebt hat. Sie hat sich in all das verwandelt, das uns umgibt, sich ändert und doch stets bei uns bleibt. Die erste Sterbliche, die dies vollbracht hat. Jahanila hat mir davon erzählt, dass die Serephin uns einst erschufen, um das Gleichgewicht zwischen Chaos und Ordnung wieder herzustellen. Eines Tages würden wir dazu in der Lage sein. Offenbar haben wir nach den zahllosen Äonen, seitdem wir ins Leben gerufen wurden, den ersten Schritt dazu getan.«


      Beeindruckt sah die Herrin des Regenbogentals den jungen Mann an. Zum ersten Mal erkannte Enris deutlich, wie viel sie von ihm zu halten schien.


      »Du hast deine Sache sehr gut gemacht«, sagte sie leise.


      Er schmunzelte, ein wenig verlegen. »Ich? Danke ... aber was habe ich schon groß getan? Das meiste zur Rettung Runlands haben andere erledigt.«


      Sie runzelte die Stirn. »Das denkst du doch nicht wirklich, oder? Du magst kein Magier sein wie Margon oder Arcad es waren, aber dennoch stünden wir alle ohne dich heute nicht hier. Wie ein Staatsmann hast du die unterschiedlichsten Kräfte zusammengeschmiedet, die sonst niemals an unserer Seite gekämpft hätten. Ich möchte jemanden mit deinen Fähigkeiten ungern wieder ziehen lassen. Überlege es dir. Ich werde nicht ewig leben, und wie es aussieht, werde ich keine Kinder als Erben hinterlassen. Dieses Land wird eines Tages Männer und Frauen wie dich brauchen, die es durch schwierige Zeiten führen, wenn ich nicht mehr bin.«


      Enris öffnete den Mund, um etwas zu erwidern, aber Königin Tarigh hob ihre Hand, und er schwieg. »Reise ruhig nach Tyrzar, um Themet deiner Familie vorzustellen. Aber du sollst wissen, dass du auf Burg Cost immer ein Zuhause vorfinden wirst, und kein Gästezimmer.«


      Enris senkte den Kopf. »Ich danke Euch. Wenn es Zeit dafür ist, werde ich gerne auf Euer Angebot zurückkommen.«


      »Gut. – Und jetzt komm mit, bevor die anderen vor Ungeduld platzen. Lass uns feiern, dass der Untergang der Welt noch einmal abgewendet wurde.«


      Gemeinsam verließen die beiden den Söller und folgten den lauter werdenden Stimmen ins Innere von Burg Cost. Ein frischer Wind war aufgekommen und strich wie neugierig um die schroffen Mauern. Bald stiegen Gelächter und Musik durch die offenen Fenster in den abendlichen Himmel, an dem sich allmählich die ersten Sterne entzündeten. Der helle Schein, der von Kerzen und offenem Feuer verbreitet wurde, leuchtete weithin über das dunkle, alte Land. Im Inneren der Burg aber wurden noch bis tief in die Nacht hinein Geschichten erzählt und die Namen jener ausgerufen, die an ihnen einen Anteil gehabt hatten, Fackeln der Erinnerung gegen das Vergessen, während sich das Rad des Lebens lautlos und unaufhörlich weiterdrehte.

    

  


  
    
      37


      Mit einem erleichterten Lächeln auf den Lippen betrat er Cyrandiths Thronsaal.


      Das Mädchen hatte tatsächlich Erfolg gehabt. Die Erschütterung, die durch alle Welten gerollt war, hatte er auch hier, innerhalb von Carn Wyryn, gespürt. Die Temari waren zum ersten Mal aus dem Schatten ihrer Erschaffer herausgetreten. Eines Tages würden sie dazu beitragen, die Götter des Chaos zurückzuholen. Sein Blick glitt gleichmütig über die Abbilder seines Lebens an der Wand des Saals. Er schritt auf den riesigen Thron zu und setzte einen Fuß auf die erste der Stufen, während der Gesang der Fäden seines Netzes ihm in den Ohren dröhnte.


      Das Mädchen hatte auch ihn verändert. Dank ihr erinnerte er sich nun wieder. Mochten sich auch die dringendsten Aufgaben vor ihm auftürmen – die Gefühle, die er für jenes Wesen empfand, das er zu finden trachtete, wogen schwerer. Vielleicht war dies die wichtigste Lehre, die er aus seinem menschlichen Dasein gezogen hatte. Die Träumende war ein gnadenloser Lehrer. Aber er war jetzt bereit. Die verbannten Serephin hatten auch ohne seine Hilfe überlebt. Sie konnten noch eine Weile warten.


      Er schloss die Augen und ließ sich auf Cyrandiths Thron nieder. Die brausenden Stimmen rissen ihn mit sich, ihn stetig bei seinen verschiedenen Namen rufend,


      Oláran


      Margon


      bis schließlich ihr Gesang zu einem verschmolz.


      Moranon.


      Er war sie beide, er war der Schattenwanderer, und pfeilschnell wie ein Falke flog er einem neuen Leben als Mensch entgegen, einer neuen Geburt, einer neuen Suche nach ihr, um sie irgendwann wieder in seinen Armen zu halten. Er würde sie finden.

    

  


  
    
      Hinter dem Vorhang


      Liebe Leser, die Runlandsaga ist an ihrem Ende angekommen. Dieses Projekt begann während einer wunderbaren Woche in Schweden im Sommer des Jahres 2003, als ich beschloss, nach »Der Harfner und der Geschichtenerzähler« einen epischen Fantasyroman in mehreren Bänden zu beginnen. In den sieben Jahren, seitdem ich auf den ersten Zeilen drei Jungen über den Innenhof von Carn Taar laufen ließ, ist in meinem Leben eine Menge geschehen. Ich tauchte tiefer in meine Kunst ein als je zuvor, lernte einige großartige Menschen kennen, verließ einen zauberhaften Garten, um in einem neuen, nicht weniger schönen Zuhause Wurzeln zu schlagen – Margon würde sagen: Das Rad drehte sich weiter.


      Die einzigen Konstanten, meine Rettungsanker während dieser umwälzenden Zeit, waren die Erzählung, die Sie gerade in Ihren Händen halten, und Sie, meine Leser. Ja, genau Sie. Ich hätte diese sieben Jahre lange Geschichte niemals beenden können, wenn ich nicht gewusst hätte, dass es dort draußen Menschen gibt, die sich mit derselben Leidenschaft auf eine unbekannte Welt stürzen, mit der ich fantastische Landschaften beschreibe. Wann immer ich daran zweifelte, ob ich die Runlandsaga jemals beenden könne, erreichten mich Nachrichten von Ihnen, die mich darin bestärkten, weiterzumachen und mein Bestes zu geben.


      Ein Geschichtenerzähler ist nichts ohne diejenigen, die ihm zuhören. Daher ist dieser vierte und letzte Band der Runlandsaga jedem von Ihnen gewidmet. In Ihrer Fantasie werden meine Figuren erst wahrhaftig zum Leben erweckt, und dafür danke ich Ihnen zutiefst.


      Robin Gates, im April 2010

    

  


  
    
      Personenregister


      
        
          
            	
              Alcarasán

            

            	
              ein Serephin aus dem Haus Irinori

            
          


          
            	
              Alfaard

            

            	
              Zwerg aus Goradia

            
          


          
            	
              Aneirialis

            

            	
              Alcarasáns Mutter

            
          


          
            	
              Angarn

            

            	
              Tempelvorsteher von Goradia

            
          


          
            	
              Arcad

            

            	
              ein Endar, der als Harfenbauer die berühmten Schwarzen Harfen erschuf

            
          


          
            	
              Arcon

            

            	
              einer der beiden Hunde von Harcalja

            
          


          
            	
              Arene

            

            	
              Escars Frau

            
          


          
            	
              Armelan

            

            	
              eine der drei »Schwarzen Harfen« von Arcad

            
          


          
            	
              Aros

            

            	
              Hauptmann der Wache von Menelon

            
          


          
            	
              Arvid

            

            	
              Wirt des Gasthauses »Schwarzer Anker«, Vater von Themet

            
          


          
            	
              Baldarian

            

            	
              früherer Herr der Zwergenfestung Goradia und Vater von Nörelja

            
          


          
            	
              Baram

            

            	
              »Bär«, ein Schmied aus Andostaan

            
          


          
            	
              Belgadis

            

            	
              der Anführer des Kreises der Stürme und mächtigster Lamazhabin in Vovinadhar

            
          


          
            	
              Benarin

            

            	
              Anführer der Menschen in Meridon

            
          


          
            	
              Bendíras

            

            	
              der Ordensmeister des T´lar-Ordens

            
          


          
            	
              Berjasar

            

            	
              Name von Jahanilas Familie

            
          


          
            	
              Calach

            

            	
              der Schiffskoch der Suvare

            
          


          
            	
              Calindari

            

            	
              falscher Name von Alcarasán in Mehanúr

            
          


          
            	
              Callis

            

            	
              ein Geschichtenerzähler, auch »die Stimme Runlands« genannt

            
          


          
            	
              Carnaron

            

            	
              »Schmetterer«, mächtigster Kämpfer für die Herren des Chaos

            
          


          
            	
              Cass

            

            	
              ein Pirat aus Shartans Bande

            
          


          
            	
              Celvar

            

            	
              einer der Götter des Chaos

            
          


          
            	
              Corrya

            

            	
              der Anführer der Wachmannschaft von Andostaan

            
          


          
            	
              Cyrandith

            

            	
              die Herrin des Schicksals und höchste Göttin, die in ihrer Festung Carn Wyryn das Geschick allen Lebens in allen Welten träumt

            
          


          
            	
              Daniro

            

            	
              ein Mitglied von Suvares Mannschaft, heuerte als Schiffszimmermann an

            
          


          
            	
              Darcon

            

            	
              einer der Götter des Chaos

            
          


          
            	
              Deneb

            

            	
              Priester des T´lar- Ordens in der Stadt Sol

            
          


          
            	
              Denir

            

            	
              ein Temari aus Galamar

            
          


          
            	
              Denure

            

            	
              Suvares Mutter

            
          


          
            	
              Disaran

            

            	
              ein Freund von Alcarasán

            
          


          
            	
              Doran

            

            	
              ein Mitglied aus Sareths Bande

            
          


          
            	
              Dunkler König

            

            	
              der namenlose Gefährte der Träumenden Cyrandith, Herr des Totenreichs

            
          


          
            	
              Eigin

            

            	
              Watanjas Sohn

            
          


          
            	
              Eivyn

            

            	
              ein Mitglied von Suvares Mannschaft

            
          


          
            	
              Enris

            

            	
              der Sohn eines Fellhändlers aus Tyrzar

            
          


          
            	
              Escar

            

            	
              ein Mitglied des Stadtrats von Andostaan

            
          


          
            	
              Escyn

            

            	
              eine der Göttinnen der Ordnung

            
          


          
            	
              Esras

            

            	
              der mythische Drache des Elementes Feuer, wird vor allem in Gotharnar verehrt

            
          


          
            	
              Farran

            

            	
              ein Mitglied von Shartans Piratenbande

            
          


          
            	
              Felagarin

            

            	
              Mincanials Bruder, Serephinkrieger aus Mehanúr

            
          


          
            	
              Garal

            

            	
              ein Hafenarbeiter aus Andostaan

            
          


          
            	
              Garto

            

            	
              ein Pirat aus Shartans Bande

            
          


          
            	
              Gereka

            

            	
              ein Voron aus Nerias Siedlung

            
          


          
            	
              Gersan

            

            	
              ein Anhänger der »Flammenzungen«

            
          


          
            	
              Glabra

            

            	
              ein Temari aus Galamar

            
          


          
            	
              Gorrandha

            

            	
              »hungriger Geist«, ein Dämon, der seinen Opfern die Lebenskraft stiehlt

            
          


          
            	
              Gramil

            

            	
              Zwerg aus Goradia

            
          


          
            	
              Halkat

            

            	
              ein Anhänger der »Flammenzungen«

            
          


          
            	
              Harcalja

            

            	
              ein Jäger und Fallensteller

            
          


          
            	
              Helja

            

            	
              Mirkas Mutter

            
          


          
            	
              Indral

            

            	
              ein Antara aus Eilond

            
          


          
            	
              Irimar

            

            	
              einer der Götter der Ordnung

            
          


          
            	
              Irinori

            

            	
              Name von Alcarasáns Familie

            
          


          
            	
              Jahanila

            

            	
              eine Serephin aus dem Haus des Berjasar

            
          


          
            	
              Jekara

            

            	
              eine Freundin von Alcarasán

            
          


          
            	
              Jenasar

            

            	
              ein Serephinkrieger aus dem Kreis der Stürme

            
          


          
            	
              Lani

            

            	
              eine der Göttinnen der Ordnung

            
          


          
            	
              Larcaan

            

            	
              ein Kaufmann aus der Fellhandelsstation von Andostaan

            
          


          
            	
              Larian

            

            	
              ein Händler, bei dem Enris in Andostaan wohnt

            
          


          
            	
              Larnys

            

            	
              Sarns zahmer Falke

            
          


          
            	
              Malin

            

            	
              Nerias und Enris´ Sohn in einem der Leben, die Neria in Carn Wyryn durchlebte

            
          


          
            	
              Manari

            

            	
              Alcarasáns Schwester

            
          


          
            	
              Margon

            

            	
              ein Magier, früher ein Harfenspieler

            
          


          
            	
              Mari

            

            	
              Bedienung und Küchenhilfe im Schwarzen Anker

            
          


          
            	
              Marva

            

            	
              ein Pirat aus Shartans Bande

            
          


          
            	
              Marvor

            

            	
              einer der Götter der Ordnung

            
          


          
            	
              Math

            

            	
              Wintergöttin, die vor allem in Felgar und dem Wildland verehrt wird

            
          


          
            	
              Melar

            

            	
              »Jäger«, Siebter Gott der Ordnung, erschaffen von den anderen Sechs

            
          


          
            	
              Meranjo

            

            	
              ein Bediensteter des Hauses Irinori

            
          


          
            	
              Mesgin

            

            	
              ein Wachmann aus Menelon

            
          


          
            	
              Mincanial

            

            	
              Felagarins Bruder, Serephinkrieger aus Mehanúr

            
          


          
            	
              Mirad

            

            	
              ein Mitglied aus Sareths Bande

            
          


          
            	
              Mirka

            

            	
              ein Junge aus Andostaan

            
          


          
            	
              Miruni

            

            	
              ein Voron aus Nerias Siedlung

            
          


          
            	
              Moranon

            

            	
              »Schattenwanderer«, Margons Name, wenn er die Geistwelten bereist

            
          


          
            	
              Morovyr

            

            	
              Tolvanes Hausverwalter

            
          


          
            	
              Morva

            

            	
              ein Priester des T´lar-Ordens

            
          


          
            	
              Myrddin

            

            	
              Margons geheimnisvoller Ratgeber in den Geistwelten

            
          


          
            	
              Naram

            

            	
              ein Hafenarbeiter aus Andostaan

            
          


          
            	
              Nasca

            

            	
              ein Heiler aus dem T´lar-Orden

            
          


          
            	
              Nella

            

            	
              eine der Göttinnen der Ordnung

            
          


          
            	
              Neria

            

            	
              eine Voronfrau

            
          


          
            	
              Niona

            

            	
              Tochter des Demest, eine legendäre Antara

            
          


          
            	
              Nivas

            

            	
              ein Mitglied der Wachmannschaft von Andostaan

            
          


          
            	
              Nodun

            

            	
              ein Dämon, den Margon besiegte, als er noch ein Harfenspieler war

            
          


          
            	
              Nörelja

            

            	
              „die Erhabene“, Name der Ceranthnomaden für die Zwergenfrau, die Taimarán heiratete

            
          


          
            	
              Norvik

            

            	
              ein Wachmann aus Menelon

            
          


          
            	
              Oláran

            

            	
              Serephin aus der Stadt des Feuers, Anführer der verbannten Beschützer der Menschen

            
          


          
            	
              Oldegar Rotbart

            

            	
              früherer Herr der Zwergenfestung Goradia

            
          


          
            	
              Onduria

            

            	
              Serephinkrieger aus Mehanúr

            
          


          
            	
              Orrit

            

            	
              eine Hexe, Thajas Mutter

            
          


          
            	
              Pallenor

            

            	
              eine der drei »Schwarzen Harfen« von Arcad

            
          


          
            	
              Pándaros

            

            	
              ein Priester des Sommerkönigs in T´lar

            
          


          
            	
              Pascerra

            

            	
              einer der Göttinnen des Chaos

            
          


          
            	
              Pemiti

            

            	
              einer der Dorfältesten der Voron

            
          


          
            	
              Pezarin

            

            	
              Mitglied der Wachmannschaft von Andostaan

            
          


          
            	
              Ranár

            

            	
              menschlicher Name eines Temari, dessen Körper von einem unbekannten Serephin übernommen wurde

            
          


          
            	
              Rena

            

            	
              Arvids Frau und Themets Mutter

            
          


          
            	
              Rian

            

            	
              ein Serephin, Olárans Bruder

            
          


          
            	
              Ricónda

            

            	
              Watanjas Frau

            
          


          
            	
              Roter Drache des Chaos

            

            	
              eine der beiden Urkräfte, deren Ringen miteinander die Welten unterhalb des Abyss erschafft

            
          


          
            	
              Rotgar

            

            	
              Sohn von Svein Gabelbart, Herr der Zwergenfestung Goradia

            
          


          
            	
              Sacar

            

            	
              einer der Götter der Ordnung

            
          


          
            	
              Sah´arina

            

            	
              Serephinkriegerin aus Mehanúr

            
          


          
            	
              Sareth

            

            	
              der Anführer einer Bande von Schlägern aus Sol

            
          


          
            	
              Sarn

            

            	
              eine Hexe, die im Roten Wald lebt

            
          


          
            	
              Seráncar

            

            	
              ein Sentinel des Feuertempels

            
          


          
            	
              Shartan

            

            	
              Anführer einer Piratenbande, auch »der Hecht« genannt

            
          


          
            	
              Soren

            

            	
              Barams Bruder

            
          


          
            	
              Sorgyn

            

            	
              eine der Göttinnen des Chaos

            
          


          
            	
              Suvare

            

            	
              Khor (Kapitän) des gleichnamigen Handelsschiffes, einer Tjalk

            
          


          
            	
              Svein Gabelbart

            

            	
              Herr der Zwergenfestung Goradia

            
          


          
            	
              Syr

            

            	
              eine der drei »Schwarzen Harfen« von Arcad

            
          


          
            	
              T´nar

            

            	
              ein Resharikrieger

            
          


          
            	
              Taimarán

            

            	
              legendärer Anführer der Ceranthnomaden

            
          


          
            	
              Talháras

            

            	
              der Weiße Wolf, Geistwächter des Voronstammes

            
          


          
            	
              Tanati

            

            	
              Nerias Mutter

            
          


          
            	
              Tanda

            

            	
              ein Temari aus Galamar

            
          


          
            	
              Tarigh

            

            	
              Herrin des Regenbogentals

            
          


          
            	
              Tarnariva

            

            	
              ein Serephinkrieger aus Mehanúr

            
          


          
            	
              Tekina

            

            	
              einer der Dorfältesten der Voron

            
          


          
            	
              Teras

            

            	
              Suvares Bootsmann

            
          


          
            	
              Tergona

            

            	
              Sohn von Oldegar Rotbart

            
          


          
            	
              Terovirin

            

            	
              der Anführer des Feuertempels in der Stadt Gotharnar

            
          


          
            	
              Thaja

            

            	
              eine Heilerin und die Gefährtin von Margon dem Magier

            
          


          
            	
              Themet

            

            	
              ein Junge aus Andostaan, Sohn von Arvid dem Gastwirt

            
          


          
            	
              Thurnas

            

            	
              ein Kaufmann aus der Fellhandelsstation von Andostaan, Larcaans rechte Hand

            
          


          
            	
              Tirianuk

            

            	
              ein Ceranthnomade

            
          


          
            	
              Tolvane

            

            	
              ein Händler, führt den Vorsitz über den Stadtrat von Andostaan

            
          


          
            	
              Torbin

            

            	
              Suvares Steuermann

            
          


          
            	
              Toron

            

            	
              ein Mitglied aus Sareths Bande

            
          


          
            	
              Ukannit

            

            	
              einer der Voron aus Nerias Siedlung

            
          


          
            	
              Urdur

            

            	
              einer der Götter des Chaos

            
          


          
            	
              Velliarn

            

            	
              ein Junge aus Andostaan, befreundet mit Mirka und Themet

            
          


          
            	
              Vendaras

            

            	
              Serephinkrieger aus Mehanúr

            
          


          
            	
              Veranarín

            

            	
              Alcarasáns Vater

            
          


          
            	
              Vorton

            

            	
              einer der Götter des Chaos

            
          


          
            	
              Watanja

            

            	
              Herr eines Stammes von Ceranthnomaden

            
          


          
            	
              Weißer Drache der Ordnung

            

            	
              eine der beiden Urkräfte, deren Ringen miteinander die Welten unterhalb des Abyss erschafft

            
          


          
            	
              Zerva

            

            	
              einer der beiden Hunde von Harcalja

            
          

        
      

    

  

OEBPS/Images/Runland.jpg
SNOVIRDRBEA NS L L APTR O VPR ST R L

ST
S
N
N
4
3
<)
=
.’f
é
é


OEBPS/Images/cover_1.jpg
RoBIN GATES

Y Dix
SCHICKSALS
FESTUNG

Runlandsaga 4

o[herworld


OEBPS/Images/cover.jpeg
RopiN GATES

D
S(‘m("i(szuﬂ
FESTUNG

Runlandsagn 4

" h


OEBPS/Images/Gates.jpg


