

 [image:]

 Fantasy-Welt-Zone-Edition

 Seidendrachen

 Ein sinnlicher romantischer Gay Fantasy Romance Roman von Carol Grayson

 Fantasy-Welt-Zone-Edition

 Ein sinnlicher romantischer Fantasy Romance Roman Seidendrachen

 von Carol Grayson

 ©Fantasy Welt Zone-Verlag, Inhaberin Michaela Nelamischkies, Mechtersen, Originalausgabe, 2011

 www.fwz-edition.de

 ©Carol Grayson 2011

 Ihr Autorenblog:

 carolgrayson-darkromance.blogspot.com/

 Alle Rechte vorbehalten. Ein Nachdruck oder eine andere Verwertung ist nur mit schriftlicher Genehmigung des Verlags gestattet.

 Coverhintergrund:

 chineese red background with signs © John Emmaneel

 #50167 1 - fotolia.com

 Illustrator Cover: Mylania Finjon

 Chinesische Drachen

 Covergestaltung: Nicola Scheurle

 Kontaktmöglichkeit: n.scheurle@web.de

 Wasserzeichen Seite 4: Future Lover © dancerP & AF Hair

 #10284197 - fotolia.com

 Bitte beachten Sie: Dies sind Fantasy-Geschichten - im wahren Leben gilt verantwortungsbewusster Umgang miteinander und Safer-Sex!

 Sämtliche Personen dieser Ausgabe sind frei erfunden. Ähnlichkeiten mit lebenden oder verstorbenen Personen sind rein zufällig.

 Lieben heißt:

 In dem anderen sich selbst erobern

 (Christian Friedrich Hebbel)

 [image:]

 Es ist ein Junge und kerngesund“, flüsterte die Hebamme durch einen Spalt dem auf dem Gang wartenden Priester zu und wartete auf dessen Anweisungen. Ihr Flüstern hallte in den leeren nächtlichen Gängen, wie das Zischen des Windes wider, als wollten die Mauern das Geheimnis untereinander weitergeben. Dabei hatte man ihr Schweigen mit ein paar Golddukaten erkauft. Pater Clement hatte die Hebamme aus seinem Land mitgebracht, nur für diese eine Geburt, damit der Herzog keinerlei Klatsch zu befürchten hatte. Jetzt rieb er sich bei dieser Nachricht zufrieden die Hände. Ein Mädchen hätte ihm und seinem Kloster niemals einen solchen Vorteil eingebracht.

 „Dann möge der Herzog sein Wort halten. Macht das Kind reisefertig. Der Mutter sagt, es sei eine Totgeburt gewesen.

 Sie soll nichts von seinem Verbleib erfahren“, murmelte er der Hebamme als Antwort zu und eilte davon.

 „Das ist wenig christlich, aber ich werde tun, wie Ihr mir geheißen habt“, murmelte die Hebamme, selbst noch eine recht junge Frau in einfacher Bauernkleidung, und schloss den Türspalt wieder.

 „Dafür wurdet Ihr gut bezahlt“, wandte der Pater ein, doch er sprach bereits mit der Holzpforte. Er musste den Herzog informieren!

 Das Huschen der Sandalen von Pater Clement war eine ungewohnte Abwechslung zu dem Geräusch schwerer Schritte von Männern in Rüstung, die sonst durch diese Gänge eilten. Einzelne Fackeln erhellten den Weg des Geistlichen zu dieser späten Stunde. Aber er wusste, er wurde erwartet.

 Als Beichtvater des Herzogs von Oranien war ihm der Zutritt zum Gemach des Herrschers jederzeit gestattet. Die beiden Wachposten zu beiden Seiten des Portals rührten sich nicht. Er klopfte leise und betrat dann zögernd das in Kerzenlicht getauchte Zimmer. Der grauhaarige Landesfürst war zu dieser späten Stunde noch hellwach und voll 6

 bekleidet. Er hieß Pater Clement willkommen und bat ungeduldig um dessen Bericht. Als er von der Geburt eines Sohnes erfuhr, wandte er sich kurz ab, knetete aufgewühlt seine Hände. Lange Zeit war ihm der Kinderwunsch verwehrt gewesen. Jetzt waren es zwei Söhne, für die er zu sorgen hatte. Wäre es ein Mädchen gewesen, so hätte er dieses auf Nimmerwiedersehen in ein Kloster stecken können. Aber ein Sohn bedeutete einen eventuellen Thronfolger für das Herzogtum - in unruhigen Zeiten wie diesen ein kostbares Pfand!

 Der Herzog wandte sich wieder um:

 „Ich werde mein Wort halten. Der Bastard sei Euer, bis ich seiner bedarf. Hier ist der Lohn für seine Pflege und Erziehung. Außerdem werde ich Eurem Kloster die angrenzenden Ländereien überschreiben, wie versprochen“, verkündete er schließlich mit fester Stimme und griff nach einem Lederbeutel voller Goldstücke, die er dem Pater zuwarf. Dieser fing ihn geschickt auf und verbarg ihn rasch unter der schwarzen Kutte. Er verneigte sich voller Ehrerbietung.

 „Was ist, wenn Ihr seiner nicht bedürft?“, fragte er mit listigem Blick, als er den Kopf wieder hob. Wilhelm von Oranien blickte ihn mit durchdringenden blauen Augen an.

 Die Liebelei mit der bildhübschen Hofdame Dorothea von Anrath würde ihn teuer zu stehen kommen.

 „Dann behaltet ihn.“ Wilhelm von Oranien unterstrich diese Worte durch eine abwertende Geste. Schnell wurde ihm klar, dass er einen Fehler gemacht hatte. Sein Blut war zu wertvoll, um hinter Klostermauern bei Keuschheit und kargem Essen zu versauern!

 Pater Clement verneigte sich erneut und wollte sich diskret zurückziehen, um seine Reisevorbereitungen zu treffen, als ihn die harsche Stimme des Machthabers zurückrief:

 „Wartet!“ Der Mönch tat wie ihm geheißen.

 „Um nochmal auf Eure Frage zurückzukommen: Sollte ichseiner nicht bedürfen, dann bringt ihn zum Hofe des Königs von Frankreich, unserem Verbündeten. Seiner Abstammung entsprechend möge er einer der Höflinge werden, doch bewahrt jederzeit Stillschweigen über seine Abstammung!“ Die letzten Worte waren als Warnung ausgesprochen worden. „Selbstverständlich, Euer Gnaden! Haben Euer Gnaden vielleicht einen Wunsch in Bezug auf seine Namensgebung?“ Der Herzog überlegte kurz. „Er soll Jarin heißen!“, befahl er dann und winkte seinen Beichtvater hinaus.

 Wieder verneigte sich der Pater und machte sich nun endgültig auf den Weg. In dieser Nacht verließ eine zweispännige Reisekutsche die Burg des Herzogs. Darin saßen Pater Clement und die Hebamme. Sie brachten den Beweis für die Untreue des Herzogs gegenüber seiner Ehefrau Cecilie außer Landes, die selbst erst vor wenigen Monaten ein Kind zur Welt gebracht hatte – einen rechtmäßigen Thronfolger!

 * * *

 Siebzehn Jahre später.

 Jarin – unehelicher Sohn des Herzogs von Oranien - diente immer noch als Adelspfand. Sein Vater ließ seinen rechtmäßigen Sohn Arian als Thronfolger und Heerführer erziehen. Sollte Arian vor seiner Krönung etwas zustoßen, so gäbe es immer noch einen „Ersatzsohn“, von dem niemand etwas wusste außer ihm, dem Erzbischof und den Padres, die Jarin großzogen. Die Hebamme aus Frankreich würde Stillschweigen bewahren. Anderenfalls wäre sie des Todes. Die Jesuiten hatten den Jungen und einige andere Schüler wohlhabender Adeliger und Kaufleute in allen bekannten Wissenschaften, der Kampfkunst und einigen Sprachen unterrichtet. Seiner Bildung und Erziehung nach würde er somit in jedem Herrscherhaus willkommen sein.

 Aber wäre das wirklich sein Wunsch? In Kürze würde er sich entscheiden müssen, ob er weiterhin im Kloster bleiben wollte oder – dem Wunsch seines ihm unbekannten Vaters nach – am Hofe des Königs von Frankreich vorgestellt werden und eventuell als Höfling dienen sollte. Wieso redeten alle immer nur vom‚ dienen‘? Jarin war nicht der Typ dafür. Sein unbeugsamer Wille unter dem goldblonden, leicht gewellten Haar war es, der seinen schlanken Körper zu einem geschmeidigen Kämpfer trainiert hatte.

 Wenn er die Schafe des Klosters hütete, deren Wolle die Mönche auf den Märkten der umliegenden Dörfer verkauften, dann hatte er Zeit und Muße, mit selbstgebastelten Holzschwertern zu hantieren und gegen imaginäre Feinde und Ungeheuer zu kämpfen. Der Glanz des Hofes lockte ihn nicht.

 Ab und zu träumte er sich in ferne Länder und nahm in Gedanken an einem der legendären Kreuzzüge teil, von denen die alten Bücher in der Klosterbibliothek erzählten.

 Er spürte deutlich, dass er nicht hierher gehörte. Dieses abgelegene Kloster in den Ardennen konnte ihm weder Heimat noch Zukunft sein. Er spürte tief in seinem Inneren, dass er zu anderen Dingen berufen war. Doch, wie jeder junge Mann seines Alters, war ihm sein Weg noch nicht bewusst und sein ganzes Leben erschien ihm als ein einziges großes Fragezeichen.

 Alles änderte sich an jenem kalten Wintermorgen, als einer der Jesuitenpater von einer langen Reise zurückkehrte. Er ritt auf einem mageren, braunen Gaul, hinter ihm trottete ein überladenes, müdes Packpferd. Dahinter folgte ein Esel, auf dem eine verhüllte Gestalt in zerrissenen Gewändern hockte.

 Der Atem der beiden Reiter und der Tiere gefror zu zartem Nebel, der sich mit den stetig fallenden weichen Flocken verwob.

 Mühsam und umständlich stiegen der Pater und der Unbekannte im Klosterhof aus den Sätteln, als wären sie angefroren gewesen, und klopften den Schnee von ihrer Kleidung.

 Neugierig starrte Jarin aus dem winzigen Fenster seiner Kammer, als er hörte, wie das hölzerne Hoftor sich öffnete und wieder schloss. In diesen kalten Monaten war außer ihm kein Eleve mehr vor Ort. Nur in den Sommermonaten nahm das Kloster Schüler auf. Jetzt war er der Jüngste. Selbst Sebastianus, der einzige Novize hier, zählte bereits über zwanzig Lenze.

 Bereits vor Tagen hatte es geheißen, dass Pater Simon aus dem fernen China zurückkehren würde. Die Brüder waren in heller Aufregung. China - welch ein Abenteuer! Mit Neid und Wehmut hatte Jarin daran gedacht, doch als er jetzt diese frierenden Gestalten dort unten sah, war der Neid verschwunden. Eine unmenschlich lange Reise lag hinter den beiden. Begierig darauf, Neuigkeiten zu erfahren, hüllte der blonde Junge sich in seinen Umhang aus dichter Wolle und ging hinunter zu den anderen Brüdern, die die Neuankömmlinge umringten und freudig begrüßten.

 Durch die schwankende Wand von schwarzen Kutten zwängte Jarin sich hindurch, bis er einen Blick auf die Heimkehrer werfen konnte. Pater Simon war ein älterer Herr mit gütigen, grauen Augen und wirkte mit seinem faltigen Gesicht wie ein Druide aus vergessenen Zeiten. Er hatte seinen Arm um das frierende Etwas neben ihm gelegt. Sein Mitbringsel trug die Kapuze des braunen Gewandes halb über dem Kopf, der scheu zu Boden blickte. „Das hier ist Akio“, verkündete Pater Simon mit fast väterlichem Stolz in die Runde und klopfte der schmalen Gestalt auf die Schulter, so dass sie noch ein wenig mehr in sich zusammensackte.

 Das erste, was Jarins klare blaue Augen von ihr erblickten, war ein schmales Gesicht mit hohen Wangenknochen, an denen feuchte, schwarze Haarsträhnen klebten. Ein dunkler Wimpernkranz, der sich jetzt langsam hob. Grüne,mandelförmige Augen blickten ihn erschrocken an wie ein ängstliches Kätzchen. Der Junge mochte kaum älter sein als er. Oder war es doch ein Mädchen? Seine Haut war so merkwürdig zart. Jarin verspürte eine seltsame Verwirrung, die jedoch niemandem auffiel, so beschäftigt, wie die Mönche waren. Zwei von ihnen brachten die Tiere in den Stall, zwei andere luden das Packpferd ab. Wieder andere stellten aufgeregt Fragen an den weitgereisten Abbé, der lächelnd abwinkte. Er würde warten, bis sie alle zusammensaßen.

 Die Ordensbrüder geleiteten die Ankömmlinge in das Refugium und servierten dort eine warme Mahlzeit und Wein. Gemeinsam nahmen sie das Essen an der großen Tafel ein. Alle waren sie begierig auf die Geschichten, die Pater Simon zu erzählen hatte und auch gleich nach der Vorspeise zum Besten gab. Von fremden Sitten, Göttern und Speisen war die Rede, von Handel mit Gewürzen und kostbaren Stoffen. Von gefährlichen Tieren und ebenso gefährlichen Wegen durch Berge und Wüsten.

 Die Brüder begannen eine lebhafte Diskussion über Handelswege und Glaubensfragen. Jarin hörte nur noch mit halbem Ohr zu. Er wollte viel lieber mehr über diesen Jungen neben dem Pater wissen. Ab und zu warf er Akio einen verstohlenen Blick zu. Ja, es war ein Junge, soviel war sicher.

 Inzwischen hatte der Fremde die Kapuze und den Umhang abgelegt. Glattes kinnlanges Haar, schwarz wie Ebenholz, umrahmte sein Antlitz. Natürlich kam der Pater auch auf seinen Gast zu sprechen.

 „Akio wurde als Kind verkauft. Er muss europäischer Abstammung sein, auf der anderen Seite fließt asiatisches Blut in seinen Adern. Seinen Vater kennt er nicht. Ich fand ihn in einer Seidenmanufaktur, wo er die zartesten Stoffe bemalte. Kein Vergleich zu dem, was wir hier in Europa kennen. Oh, ihr solltet sehen, welche Kunstwerke er dortgezaubert hat. Er besitzt eine großartige Gabe, die dem König sicher gefallen wird. Da die Chinesen ihn nicht gerade gut behandelt haben, habe ich ihn freigekauft und nahm ihn mit. Er spricht unsere Sprache noch nicht gut, obwohl ich ihm unterwegs eine Menge beigebracht habe.

 Ich denke, er wird viel von uns lernen und wir auch von ihm.“

 „Und was soll mit ihm geschehen?“, wollte einer der Brüder wissen. Offenbar dachte er nur daran, dass wieder ein Esser mehr an der mager gedeckten Tafel sitzen würde.

 „Im nächsten Frühjahr werden wir dem König seine Kunstfertigkeit anbieten. Akio wird bestimmt ein nützliches Mitglied unserer Gemeinschaft“, wandte der Abbé zur Beruhigung aller ein. „Zur gleichen Zeit soll ja auch unser Jarin seine Entscheidung treffen. Vielleicht will er das Leben bei Hofe kennenlernen? Es sei denn, Jarin hat sich bereits entschieden und möchte lieber bei seinen Brüdern im Kloster bleiben!“

 Bei dem letzten Satz blickten alle den blonden Jüngling an der Tafel an, der verlegen mit dem Holzlöffel in seinem Eintopf herumstocherte. Nein, wollte er nicht. Aber er wagte es nicht, seinen Wunsch offen auszusprechen. Ein zögerliches Lächeln war stattdessen seine Antwort. Pater Clement, mittlerweile Vorsteher des Klosters, hob die Hand, um die Vesper aufzuheben:

 „Freunde und Mitbrüder, zunächst lasst uns beten und dann möge unser lieber Bruder Simon mehr von seiner Reise erzählen. Jarin, gib unserem jungen Gast die Kammer neben deiner und bring ihm frische Kleidung. Er wird erschöpft sein. Ein heißes Bad sollte ihm ebenfalls gut tun. Kümmere dich ein wenig um ihn!“

 Jarin war froh, sich erheben zu dürfen und winkte dem anderen Jungen zu, ihm zu folgen. Akio schien ebenfalls froh, der Neugier und den vielen unbekannten Gesichtern entkommen zu können. Gemeinsam stellten sie denBadezuber in Akios Raum und erhitzten das Wasser dafür in einem Kessel über dem Feuer. Eimer für Eimer verfrachteten sie schweigend in den hölzernen Bottich, der schier unersättlich schien.

 „So, fertig“, stöhnte Jarin und wies auf den gefüllten Zuber, aus dem Dampf aufstieg. „Na los, hinein mit dir“, forderte er den fremden Jungen auf und dieser begann, seine zerrissenen Kleider auszuziehen. Jarin zog sich zurück, um ein frisches Gewand für ihn zu holen.

 Was für ein seltsamer Knabe, redet die ganze Zeit über kein Wort und gehorcht wie ein Hund, dachte er dabei.

 Er konnte ja nicht wissen, dass Akio in China ein fast unterwürfiges Gehorchen gelernt hatte. Wenn er essen wollte, musste er die Befehle seines Herrn und Arbeitgebers ausführen. Sonst drohten ihm Prügel. Nur seiner Augenfarbe hatte er es zu verdanken, dass er noch am Leben war. In China galten grüne Augen als glückverheißend.

 Als Jarin mit einem Arm voller Kleidungsstücke wiederkehrte und diese auf einen Stuhl legte, warf er einen verstohlenen Blick auf den Fremden. Akio lag mit geschlossenen Augen im Zuber und genoss das heiße Wasser. Dabei roch er an einem Stück Seife aus Olivenöl und begann, sich damit zu waschen. Jede Bewegung von ihm war dabei weich und fließend.

 Seine Haut glich schimmernder Bronze über der schlanken und geschmeidigen Statur. Tropfen und Schaum perlten daran herunter. Ohne die Augen zu öffnen, fragte Akio plötzlich mit einem leichten Akzent:

 „Warum du schaust mich an?“ Seine Stimme klang wie ein leichter Singsang.

 Jarin fühlte sich ertappt und blickte weg.

 „Verzeih, ich habe dir neue Kleidung gebracht. Die müsste passen. Deine alte ist nicht mehr zu gebrauchen“, murmelte er entschuldigend. Im Hinausgehen fiel sein Blick auf den Schwamm, der am Boden neben dem Zuber lag.

 Akio lag immer noch träumend darin, obwohl er nur seinen Hinterkopf sah. Jarin hob den Schwamm auf und berührte Akio damit von hinten vorsichtig an der Schulter. Es schien ihm nicht unangenehm zu sein. Er beugte sich vor und bot Jarin seinen Rücken zum Waschen an. In sanften, kreisen Bewegungen kam dieser der Aufforderung nach. Seine Fingerspitzen glitten dabei wie zufällig mit über die Haut.

 Es war ein erregendes Gefühl. Weich wie diese Seide, fuhr es ihm durch den Kopf . Was tat er hier eigentlich? Der blonde Jüngling zuckte zusammen und erwachte mit einem Male wie aus einer Art Trance, warf den Schwamm fast zornig in den Zuber, dass das Wasser leicht hochspritzte und verließ eilig den Raum. Sein Herz klopfte bis zum Hals. Was hatte er sich bloß dabei gedacht? Akio sah ihm lächelnd nach.

 * * *

 Drinnen in dem Zimmer war es angenehm warm gewesen.

 Hier draußen auf dem Gang schlug ihm beißende Kälte entgegen. Ein dichtes Atemwölkchen kam aus seinem Mund und seiner Nase. Jarin zog fröstelnd den grob gewebten Umhang fester um seine Schultern. Er war verwirrt. Nein, er wollte jetzt noch nicht in seine Kammer gehen und sich ebenfalls zur Ruhe begeben. Die eisige Winterluft würde ihn wieder auf den rechten Weg führen und seine Gedanken klären!

 Ziellos lief er durch die nur mit einzelnen Fackeln beleuchteten Klostergänge mit den Rundbögen, die um den großen Innenhof führten. Vorbei an den Kemenaten seiner Mitbrüder. Hinter einigen Türen war ein leises Murmeln zu hören. Hier wurde gebetet. Unter einer anderen schimmerte Kerzenschein hindurch. Von dort drangen lautere Stimmen.

 Jarin wusste, dass es sich nicht schickte, jemanden zu belauschen, doch seine Neugierde war stärker. Vorsichtig näherte er sich der einfachen Holztür mit dem eisernen Riegel. Das hier war die Stube des Priors. Ganz klar war seine Stimme zu hören. Die andere gehörte Pater Simon, der sich gerade mit dem Klostervorsteher stritt. Es ging um den Jungen, den er mitgebracht hatte, soviel konnte Jarin heraushören.

 „Bruder Laurent hat recht. Wir können keinen unnützen Esser mehr gebrauchen! Die Ernte im letzten Jahr war schlecht und die Vorräte werden knapp. Das Frühjahr lässt auf sich warten. Der Eintopf heute Abend war schon ein Festmahl für uns!“ Das war eindeutig Pater Clement!

 „Aber versteht doch. Wir können sein Geschick zu unseren Gunsten einsetzen. Ich habe Stoffe und Farbpulver mitgebracht. Er weiß sogar, wie man die Farben dafür herstellt“, antwortete Simon. „Ich hoffe nur, dass die richtigen Pflanzen dafür auch hier wachsen“, fügte er besorgt hinzu.

 „Euer Plan gefällt mir nicht, mein lieber Simon. Glaubt Ihr wirklich, der König wird unserem armen Kloster durch diesen Jungen mehr Aufmerksamkeit schenken? In seinen Augen sind wir Bettler, nur als Vermittler gut genug, oder um seinen Beratern den Weg zu neuen Schätzen und Ländern zu ebnen, die er ausbeuten kann.“

 „Und ich sage Euch, dieser Junge ist ein ebensolcher Schatz! Schaut her!“ Jarin konnte durch das Schlüsselloch sehen, wie der Pater vor dem Abt eine Art Tuch ausrollte, das er aus einem seiner seesackähnlichen Gepäckstücke zog.

 Er hob es hoch.

 Es handelte sich um ein fremdartiges, hauchfeines Gewand mit weiten Ärmeln und einem Stoffgürtel. Alles aus dem gleichen glänzenden Stoff. Landschaften waren darauf zu sehen, merkwürdige, schlangenähnliche Drachen und pagodenförmige Tempel. Das Ganze war in einem unglaublichen Feuerwerk aus Farben gestaltet. Rot und Gold versanken in leuchtendem Blau und intensivem Grün.

 „Wunderschön und eine Kostbarkeit“, stellte Simonzufrieden fest. Vater Clement strich mit seiner großen Männerhand über das feine, weiche Gewebe. „Unglaublich.

 Das hat dieser Junge gemacht?“

 Simon nickte voller Stolz. „Er hat es gemalt, auf feinster chinesischer Seide. Über viele Wochen dauert die Fertigung eines einzigen Kleidungsstückes. Es ist ein Vermögen wert, nicht nur in China. Vergesst alles, was wir hier in Europa anfertigen!“

 Der Klostervorsteher überlegte eine Weile, ging in dem bescheiden eingerichteten Raum auf und ab wie ein Gefangener im Kerker. Dabei warf er immer wieder einen Blick auf das seltene Gewand, das über dem Tisch in der Mitte des Zimmers ausgebreitet lag. Ansonsten blieb es still.

 So still, das Jarin draußen vor der Türe seinen eigenen Atem hören konnte.

 „Ihr sagt, Ihr habt das Rohmaterial mitgebracht?“, fragte Clement dann nach.

 Simon nickte. „Ja, doch es wird nicht für viele Gewänder reichen. Ich kenne einen Händler in China, der uns Nachschub liefern kann. Doch die Seide kostet ein Vermögen. Anders darf sie aber das Land nicht verlassen!

 Eine Ausfuhr der Raupen, die diese herstellen, ist bei Todesstrafe verboten. Obwohl bereits im Jahre 552 Mönche diese aus China herausgeschmuggelt haben. Aber niemand außer den Chinesen selbst kann diese feinen Gewebe und Farben herstellen, bis heute! Selbst wenn wir den Transport nicht über die offiziellen Handelswege abwickeln, wird er mehrere Monate bis zu uns brauchen.“

 Der Abt rieb sich die Hände. Ob aus Habgier oder vor Kälte war nicht ganz eindeutig. „Nun gut, bringt dieses Gewand als Beweis zum König von Frankreich und bietet ihm die exklusive Fertigung dieser Kostbarkeiten durch Akio an.

 Und verlangt einen Vorschuss für die Beschaffung der Rohseide!“

 Das Gespräch wurde noch weiter geführt, doch Jarin hattegenug gehört. Wenn er länger hier verweilte, könnte einer der Brüder ihn beim Lauschen ertappen. Also entfernte er sich leise. Irgendwie empfand er plötzlich Mitleid für den zierlichen Ausländer. Der Junge war aus einem Arbeitslager in China befreit worden, nur um hier das gleiche für einen europäischen König zu tun? War das Gerechtigkeit? War das christlich? Dachten auch die Geistlichen immer nur an den schnöden Mammon, den sie in ihren Predigten so verachteten? Sein ganzes Weltbild geriet in einem Tag und einer Nacht durcheinander.

 * * *

 „Möchtest Du nicht mit mir nach Paris reisen? Ich muss in einer geschäftlichen Angelegenheit an den Hof und würde mich sehr über deine Begleitung freuen.“ Wie verlogen dieser Satz doch heute Morgen in Jarins Ohren klang. Pater Simon hatte ihm diese Frage nach dem Frühstück gestellt.

 „Außerdem würde dir die Entscheidung über deine Zukunft vor Ort bestimmt leichter fallen.“

 Was sollte er nun darauf antworten? Es reizte ihn natürlich, die Eintönigkeit des Klosters für eine Weile zu verlassen.

 Das Angebot war wirklich verlockend! Andererseits war da plötzlich Akio. Er hatte ihm heute Morgen an der Tafel wieder gegen übergesessen und Jarin so merkwürdig angeschaut. Und Jarin war diesen schönen grünen Augen immer wieder ausgewichen.

 Natürlich würden seine Mitbrüder sich gut um den Neuankömmling kümmern. Sie brauchten ihn. Aber Akio brauchte auch jemanden – einen Vertrauten in seinem Alter.

 Aber warum hatte Jarin dann den Blickkontakt vermieden und war dem exotischen Jungen aus dem Weg gegangen? Er konnte sich selbst nicht verstehen. Vielleicht war es gut, auf eine längere Reise zu gehen. Zu Pferd oder mit dem Karren würden sie mehrere Wochen hin und zurück brauchen.

 Unterwegs würden sie auf die Gnade der Bauern angewiesen sein, was Unterkunft und Verpflegung betraf.

 Gasthöfe konnten sie sich nicht leisten. „Nun?“ Pater Simon erwartete eine Antwort. Seine grauen Augen musterten den vor ihm stehenden blonden Jüngling. Eigentlich hatte er mehr Begeisterung von diesem erwartet bei einem solchen Angebot. Akio kam in diesem Augenblick an den beiden vorbei. Er trug einen Stapel Holzschüsseln zum Abspülen in die Küche. Und wieder traf Jarin im Vorübergehen ein Blick dieser Smaragdaugen. Ob Akio ihre Unterhaltung beim Abräumen der Tafel mit angehört hatte? Verstand er ihre Sprache schon so gut? Dieser Blick erschien ihm irgendwie vorwurfsvoll. Bei dem Gedanken verspürte Jarin ein merkwürdiges Stechen in seiner Herzgegend.

 „Ich… ich würde gern…“, stotterte er vor sich hin, ohne den Pater anzusehen. Stattdessen blickte er Akio hinterher.

 „Was denn nun?“, Simon wurde langsam ungeduldig. Er wollte heute noch aufbrechen!

 „Ich komme mit!“, sagte Jarin fest entschlossen. Es hatte ihn irgendwie Überwindung gekostet.

 „Sehr schön. Geh in den Stall und sattle unsere besten Pferde. Den Esel lass hier. Wir müssen rasch vorwärts-kommen. Zum Osterfest möchte ich zurück sein!“, gab der Pater ihm nun Anweisung.

 Jarin nickte nur und eilte davon, um die Reisevorbereitungen zu treffen. Zwei Stunden später waren Jarin und Pater Simon auf dem Weg nach Paris, wo sie zwei Wochen später eintrafen.

 Unterwegs hatten sie auf dem Stroh in den Scheunen geschlafen und einige Bauernleute hatten eine dünne Gemüsesuppe und selbstgebackenes Brot mit ihnen geteilt.

 Doch es gab auch viele Nächte, in denen sie hungrig zu Bett gegangen waren. Der Schnee hatte sich mittlerweile von den Feldern und Weiden zurückgezogen und hinterließschlammige Wege und reißende Bäche. Ein deutliches Vorzeichen des nahenden Frühjahrs. Auch die Straßen von Paris waren nicht besser um diese Jahreszeit.

 Jarin hatte noch nie so viele Menschen an einem Ort gesehen. Händler priesen ihre Waren auf dem Markt an und Handwerker ihre Dienste. Es herrschte ein geschäftiges Treiben. Viehhändler feilschten um ihre lebende Ware und so manche Silber- oder Kupfermünze wechselte den Besitzer.

 Die leichten Kutschen des Adels und die schweren Bauernkarren bewegten sich durch die engen Straßen und Gassen wie in Zeitlupe. Das Schnauben der Zugpferde zeigte ihr Unbehagen aufgrund der vorherrschenden Enge und des Gedränges. Auch die beiden Reiter, die sich in Richtung des Palastes bewegten, kamen nur langsam voran.

 Jarins Herz klopfte vor Aufregung. Ob man sie bis zum König vorlassen würde?

 Der Prior hatte Simon mit einem offiziellen Schreiben an den König ausgestattet und ihm alle Handlungsvollmachten erteilt. Außerdem hatte der Pater das wertvolle Gewand in der Satteltasche mitgenommen.

 Am Eingang zum Palast des Königs wurde ihnen der Zutritt von zwei Wachen verwehrt. Sie kreuzten ihre Hellebarden.

 Simon zeigte den Männern auf Geheiß das Schreiben des Abtes vor und bat um eine persönliche Audienz.

 „Ich hoffe für Euch, dass dies kein Bettelbrief Eures Klosters ist! Dann könnt Ihr Euch gleich wieder auf den Rückweg machen! Wartet hier“, befahl einer der Gardisten und winkte einen der vor dem Portal wartenden Pagen herbei, um das Schreiben zum König zu bringen. Die beiden müden Reisenden stiegen von den Pferden und fassten sich notgedrungen in Geduld.

 Über eine halbe Stunde ließ man sie warten. Jarin sah sich neugierig um. Jenseits der Palastmauern herrschte reges Leben auf den Straßen. Doch die Menschen hier schienenim Gegensatz zu dem prunkvollen Gebäude vor ihm genauso arm zu sein wie die Mönche seines Klosters. Ein Mädchen in zerlumpten Kleidern mit einem Korb voller Brotlaibe lächelte ihm im Vorübergehen zu. Jarin schaute verlegen zu Boden.

 Endlich öffnete sich das Tor und sie wurden vorgelassen.

 Einer der Dienstboten band ihre Pferde an eine dafür vorgesehene Halterung an der Palastmauer fest. Durch den mit Brunnen und geometrisch angeordneten Blumenbeeten angelegten parkähnlichen Vorgarten führte der geharkte Weg bis zu den Stufen, die hinauf zum Portal führten.

 Zwei livrierte Diener öffneten die riesige Pforte wie auf ein geheimes Kommando hin und ein Höfling führte die ärmlichen Besucher in den Vorraum zum Audienzzimmer.

 Hier warteten bereits einige andere Bittsteller, die bei ihrem Eintreten die Nase rümpften. Verächtliche Blicke hinter vorgehaltenen Spitzentaschentüchern beobachteten sie.

 „Mach dir nichts draus“, flüsterte Pater Simon dem Jungen neben sich zu. Jarin nickte nur. Er kam aus dem Staunen angesichts des prunkvollen Palastes gar nicht mehr heraus.

 Wieder hieß es Warten und nun verging über eine Stunde, bis sich auch für sie die weiß lackierte Tür mit den goldenen Griffen öffnete.

 Dahinter tat sich ein prunkvolles Zimmer auf mit einem übergroßen Schreibtisch als Zentrum, hinter dem ein Wandteppich mit einer Jagdszene hing. Der König und einer seiner Minister warteten auf die Mönche, die von so weit her gekommen waren, um dem Herrscher von Frankreich ein recht ungewöhnliches Angebot zu machen. Simon und Jarin verneigten sich ehrerbietig. Sie wurden aufgefordert, sich zu erheben und ihr Anliegen vorzutragen. Der Pater tat wie ihm geheißen und breitete auch das kostbare Gewand vor den König aus.

 „Natürlich könnt Ihr derlei Gewänder auch aus dem fernen Orient importieren, Sire. Doch bedenkt, wie gefahrvoll derWeg der Karawanen ist und auf dem Seeweg lauern Piraten.

 Als Kenner wisst Ihr sicher, dass die hier gefertigten Gewebe mit dieser Zartheit nicht mithalten können“, verhandelte Simon mit der Sicherheit eines Advokaten.

 „Wozu also ein solches Risiko eingehen? Wir beherbergen einen der begabtesten Seidenmaler Chinas in unseren Mauern. Diese sogenannten Kimonos werden in China von Mann und Frau hoch geschätzt und es war mir nur möglich, den Jungen mitzunehmen gegen ein hohes Lösegeld.

 Natürlich sah ich es auch als meine Christenpflicht, da er offenbar zur Hälfte europäischer Herkunft ist.“ Dass die Chinesen Akio aufgrund seiner Abstammung als minderwertig betrachteten, verschwieg der Pater wohl-weislich. In diesem streng regierten Land hätte er weder Status noch Besitz erlangen können.

 Er schachert mit Akio wie auf einem Pferdemarkt, fuhr es Jarin durch den Kopf. Erst rettet er ihn aus der Sklaverei, dann verkauft er ihn weiter an den König. Was hat das mit Christentum zu tun?

 Der blonde Jüngling schwieg, doch in seinem Innersten brodelte es ob der Heuchelei um ihn herum. Langsam begriff er, dass auch ein Kloster, ja die ganze Kirche, nur eine andere Art von Wirtschaftsmacht darstellte. Ein Gedanke, der ihm ganz und gar nicht behagte. Der König schwieg ebenfalls und schien zu überlegen. Sein schmaler Kopf wurde von einer langen Perücke mit künstlichen Locken geschmückt und wirkte dadurch unnatürlich klein.

 Auch der Minister trug eine weiße Perücke, jedoch ein wesentlich unauffälligeres Modell.

 Beide Männer strichen ehrfürchtig mit den Händen über den fließenden Seidenstoff.

 „Es dauert mehrere Wochen, ein paar Meter dieses seltenen Stoffes von Hand zu bemalen. Es sind alles Unikate und von unschätzbarem Wert. Die Königin wird ein Kleid aus chinesischer Seide bestimmt zu schätzen wissen. Stellt Euchdieses zarte Gewebe auf der Haut einer Frau vor.“ So machte der Pater dem Monarchen die Offerte schmackhaft. Oder spielte er gar bewusst auf die vielen Mätressen des Herrschers an? Jedenfalls schien diesem eine solche Vorstellung zu gefallen.

 „Was verlangt Ihr?“, fragte König Louis nun.

 „Die Unabhängigkeit des Klosters von den jährlichen Tributen und die Übernahme der Beschaffungskosten für die Rohseide. Diese beinhalten auch einige Bestechungsgelder.“ Pater Simons Stimme zitterte leicht. Immerhin war dies ein schon fast anmaßend hoher Preis.

 „Nun… könnt Ihr uns wirklich eine kontinuierliche Lieferung von bemalten Stoffen garantieren?“ Der Pater verneigte sich als Zeichen seiner Zustimmung.

 Heuchler!

 „Dann solltet Ihr fortan gut auf Euren jungen Maler acht-geben!“, mahnte der König und nickte seinem Minister zu.

 Dieser holte aus dem Schreibtisch einen vollen Beutel mit Goldmünzen und reichte sie dem Mönch, der sich wiederum verneigte.

 „Euer Majestät sind zu gütig“, sagte er demütig, aber zufrieden.

 „Was ist mit diesem jungen Mann, der Euch begleitet? Ist auch er eines Kunsthandwerkes fähig?“

 Simon musste schmunzeln. „Oh nein, Sire! Unser Jarin ist ein Recke. Ein starker Arm, der eines Eurer Schwerter bestimmt gerne führen würde. Außerdem kann er lesen und schreiben und wurde im christlichen Glauben erzogen.“ Der König schritt jetzt um Jarin herum, als wolle auch er ihn für einen Kauf begutachten. „Vielleicht wäre er für die Palastwache geeignet?“, schlug er vor.

 „Nein!“, rief der Junge jetzt aus. Ein zorniger Unterton klang aus seiner Stimme heraus. Im gleichen Augenblick hätte er sich am liebsten auf die Zunge gebissen. Wie konnte er vor dem König derart aufbegehren? Aber er wollte sichnicht genauso verschachern lassen, wie man es mit Akio gerade tat.

 Alle blickten erstaunt und gleichzeitig entsetzt auf den hübschen jungen Mann. Jarin wäre am liebsten im Erdboden versunken. Jetzt, da er seinen Träumen so nahe gekommen war, zögerte er, diese Chance zu ergreifen. Im Geiste sah er Akios schöne grüne Augen vor sich mit diesem letzten traurigen Blick vor ihrer Abreise. Der fremde Junge ließ ihn nicht los. Selbst auf der langen, beschwerlichen Reise schien er in seinen Gedanken immer bei ihm zu sein. „Ich…

 verzeiht, Majestät… doch ich würde lieber im Kloster bleiben“, stotterte Jarin nun. Was sollte das nun wieder?

 „Dann willst du dein Leben dem Glauben weihen, Jarin?“, fragte König Louis prüfend.

 „Nein! Ich… ich meine… ich würde Euch gerne dienen.

 Doch nicht in der Palastwache!“

 „Dann willst du lieber als Soldat in die Schlacht ziehen und deine Tapferkeit beweisen?“

 Jarin holte tief Luft, bevor er seine eigentliche Bitte vorbrachte: „Ich bitte Euch um eine andere Gunst: Lasst mich der Hüter des Malers werden.“

 Verlegen und doch entschlossen brachte Jarin dieses Sätze hervor. Er wollte da sein, wo Akio war. Selbst der Abbé starrte ihn nun an. Was sollte er von dieser Entwicklung halten? Warum setzte Jarin sich so für Akio ein?

 Der König zog erstaunt die Augenbrauen hoch. „Ihr wollt der Leibwächter dieses Fremden werden? In meinem Namen? Welch seltsames Anliegen. Aber warum nicht?“, sinnierte er.

 Louis war sich wohl bewusst, dass eine solch seltene Kunst in diesem Lande auch Neider hervorbringen würde, gerade unter den Adeligen. Unbewaffnete Ordensbrüder wären da sicher keine gute Bewachung.

 Und noch einer kurzen Pause befahl er:

 „Gut, so sei es. Da dieser Maler nunmehr zum Eigentum des Hofes gehört, möge man ihn in den Palast bringen. Er soll hier seine Arbeit verrichten und du, mein lieber Jarin, wirst sein Leben mit dem deinigen verteidigen.“ Pater Simon wurde blass. Das widersprach seinen eigenen Plänen ganz und gar. Er hatte dann keinerlei Einfluss mehr auf Akio und sein Wirken oder – besser gesagt – die Mönche hatten kein Druckmittel mehr gegenüber dem König, wenn der Junge das Kloster erst einmal verlassen hatte und im Palast wohnte. Doch er konnte dem Willen des Monarchen kein Argument entgegensetzen.

 Dennoch versuchte er es: „Denkt Ihr nicht, Sire, dass dieser Knabe noch viel zu jung ist für eine derartige Aufgabe?

 Auch ist er nicht in allen Kampfesarten geschult.“ König Louis lächelte. „Das werden meine Lehrmeister übernehmen, erfahrene Offiziere, die ihn für seine Aufgabe vorbereiten.“

 Pater Simon wollte sich nicht so leicht geschlagen geben. Er war in diplomatischen Dingen bewandert und hatte dem Orden bereits einige Handelsvorteile in fremden Ländern eingebracht. „Denkt Ihr nicht, dass ein Fremder in unserem Land auch geistiger Führung bedarf, nicht nur der eines Bewachers? Meine Brüder und ich würden sich glücklich schätzen, seine christliche Erziehung übernehmen zu dürfen.“

 Akio durfte ihm nicht entgleiten! Er kannte die Rezeptur für die Farben, die er mit liebevoller Hand auf die edle Seide auftrug. Wenn er nur dieses wertvolle Wissen für das Kloster aufschreiben und für die Nachwelt bewahren konnte!

 Diesen Plan hatte er gemeinsam mit dem Abt an jenem Abend geschmiedet, nachdem Jarin seinen Lauschposten bereits verlassen hatte. Unschätzbar, was ihm da gerade durch die Finger glitt. Hätte er doch bloß Jarin nicht mitgenommen!

 Der König maß diesem Einwand keinerlei Bedeutung bei.

 „Seid versichert, dass ich meinen persönlichen Beichtvater mit dieser Aufgabe betrauen werde. Es soll dem fremden Künstler an nichts mangeln. Seid ohne Sorge, Euer Kloster wird reich entlohnt werden und von den jährlichen Tributen befreit sein. Im Gegenzug dazu werdet Ihr mir durch Eure Handelsbeziehungen für den Nachschub an Rohstoffen verantwortlich sein. Ich werde einen entsprechenden Erlass aufsetzen lassen. Der Minister Fourier wird sich unverzüglich darum kümmern. Und nun sputet Euch!“ Darauf konnte Pater Simon nichts mehr erwidern. Der Monarch verabschiedete den Pater mit einer lässigen Handbewegung. Doch als Jarin sich ebenfalls abwenden wollte, rief er ihn zurück. „Junge, du bleibst hier! Dein Unterricht beginnt gleich morgen früh!“, und zu Simon gewandt:

 „Während Ihr mir den Maler und die Rohseide zum Palast bringt! Ich erwarte Euch zu Pfingsten zurück!“ Das war ebenfalls ein Befehl. Und eine Drohung zugleich. Denn sollte Akio nicht bis Pfingsten in Paris sein, konnte das für das gesamte Kloster und die Bruderschaft Konsequenzen haben. Wohl oder übel musste Pater Simon sich fügen.

 Allein und unzufrieden machte er sich auf die Rückreise in die Ardennen. Wie sollte er seinem Prior dieses Versagen erklären?

 * * *

 Am nächsten Morgen.

 Jarin erwachte in einem für ihn ungewöhnlich bequemen Bett, obwohl er im Dienertrakt des Palastes untergebracht worden war. Es hatte ihm irgendwie leidgetan, dass der Pater den weiten Weg ohne seine Begleitung zurückreiten musste. Andererseits war er über den Befehl des Königs froh gewesen. Ein klein wenig war er sogar stolz auf sich. Dass er Akio auf so unvermutete Weise aus dem Kloster herausholen konnte. Dabei war Stolz doch eine Todsünde!

 Jarin fühlte sich ganz und gar nicht als Sünder, eher erleichtert. Er spürte, dass sein Leben nun eine Wende genommen hatte, und freute sich auf die Zukunft. Man hatte ihm einen strengen Lehrplan mitgegeben.

 In den nächsten Wochen würde er sich unter der militärischen Aufsicht des Hauptmanns Nicolas de Vervier an allen möglichen Waffen üben müssen. Auch seine Reitkünste sollten verbessert werden, denn Kämpfe zu Pferd waren in diesen Zeiten unabdingbar. Ein starkes Tier und eine schwere Waffe im Kampf gleichzeitig zu beherrschen war eine Kunst, die man erst mühsam erlernen musste.

 Allein aus diesem Grunde wurden in Friedenszeiten an großen Festtagen Turniere ausgerufen, in denen sich die kühnsten Ritter des Landes messen durften. Ostern war einer dieser Festtage, an denen wieder ein Turnier stattfinden sollte. In wenigen Wochen war es soweit! Ein Termin, der Jarins Ehrgeiz anstachelte. Zu gern wäre er dabei gewesen, doch der Capitaine hatte ihm schon gesagt, dass er selbst nicht kämpfen dürfte. Er konnte höchstens einer der Waffenträger sein. Mehr nicht. Doch das genügte ihm für den Anfang.

 Da er zur gleichen Zeit seinen achtzehnten Geburtstag feiern würde, war das sogar ein besonderes Geschenk. Er war noch jung und durch große Taten konnte man sich einen Rang und einen Titel erwerben. Genau das hatte Jarin vor. Wäre da nicht Akio in seinen Gedanken gewesen. Der Fremde passte so ganz und gar nicht in seine Pläne!

 In den ersten Wochen seines Lehrgangs spürte Jarin jeden einzelnen seiner Muskeln. Sein Körper war übersät mit blauen Flecken und Kratzern. Doch Nicolas schonte seinen Schüler nicht. Er ließ ihn mit alten Waffen wie Streitäxten und Beidhandschwertern ebenso trainieren wie mit den neuen, leichteren orientalischen Säbeln, die Kriegsbeute aus den Kreuzzügen.

 Was für eine Schinderei! dachte Jarin dabei oft.

 De Vervier war kein Unmensch. Er sah nicht nur sehr gut aus in seiner Uniform, sondern strahlte eine natürliche Autorität aus. Dunkle, halblange Haare und durchdringende grüngraue Augen unter geschwungenen Brauen, die einen stets abschätzenden Blick inne hatten. Ein bartloses Gesicht mit einem energischen Kinn und einem kleinen Grübchen darin verstärkten den Eindruck eines Befehlshabers. Eine elegante, aufrechte Erscheinung, welche die Palastwache des Königs kommandierte.

 Er wusste, dass sich sein Schüler redlich Mühe gab, und lehrte ihn außer dem Gebrauch der Waffen ebenso die Versorgung von Wunden aller Art, auch wie man sich die Kräfte der Natur zunutze machte. Welche Pflanzen den Blutfluss stillten und Schmerzen betäuben konnten. Das war wichtig für einen angehenden Soldaten. Nicolas selbst hatte all dies von seiner Mutter, einer kräuterkundigen Frau, gelernt. Sein Vater Gérard de Vervier tat dies indes als Hexenwerk ab. Seine Mutter Thérese war eine Frau ohne Standesdünkel gewesen. Sie hatte immer nur den Menschen gesehen, niemals seine Herkunft. Überhaupt: Sie war viel zu gut für diese Welt gewesen! Nicolas war noch ein Knabe im Alter von zwölf Jahren, als sein Vater die Mutter verstieß, weil sie einer ihrer Dienerinnen bei der Geburt geholfen hatte. So etwas schickte sich nicht einmal für den niederen Adel! Dafür hatte Nicolas seinen Vater immer gehasst.

 Dieser schickte ihn kurzerhand zum Militär. Das war die einzige Sprache, die er verstand – der Kampf. Und der Junge musste sich fügen. Bis heute hatte er seinen Vater niemals wieder gesehen.

 Nun gab der heute Vierundzwanzigjährige all sein Wissen weiter an den ehemaligen Klosterschüler. An schönen Tagen übten sie in dem weitläufigen Gelände um den Palast herum, bei regnerischen Tagen in der Halle, die eigentlich nur den Offizieren für ihre Kampfesübungen vorbehalten war. Jarinkonnte sich nicht vorstellen, dass er all das einmal würde brauchen können. Was sollte schon geschehen, wenn er als Leibwache für einen Künstler eingesetzt würde? Der Jüngling konnte ja nicht ahnen, dass gegen Ränkespiele und Intrigen auch das schärfste Schwert nutzlos sein würde!

 „Dein linkes Handgelenk ist immer noch sehr schwach!“, bemängelte Nicolas. „Stell dir vor, du könntest in einer Schlacht dein Pferd nur mit der rechten Hand lenken! Dann versagt dir die linke den Dienst! Du wärst ein toter Mann.“

 „Aber ich habe doch gar nicht vor, an irgendwelchen Schlachten teilzunehmen“, maulte Jarin, dem der Rücken bereits weh tat und das Atmen schwer fiel von den Schwert-

 übungen mit dem linken Arm. Er hielt die schwere Waffe gesenkt. Am liebsten hätte er sie aus der Hand gelegt, sich gestreckt, ein Bad genommen und ausgeruht. Der leichte Nieselregen ermöglichte kaum noch einen sicheren Stand auf der Rasenfläche. Sein weites Hemd hing halb über den enganliegenden Hosen.

 Sein Lehrer war ähnlich gekleidet, trug zum Schutz noch eine Weste aus schwerem, weinroten Samt über dem Hemd.

 Eine Kleidung, an die der Junge sich hatte gewöhnen müssen. Sein grob gewebtes Mönchsgewand hatte einer der Diener bereits verbrannt. „Danach wirst du gar nicht gefragt!“, wies der Gardehauptmann ihn zurecht. Er zog nun seine schwere Weste aus und trat hinter ihn. Jarin spürte seinen Atem im Nacken. War ihm das unangenehm? Er versuchte, sich auf die Anweisungen zu konzentrieren.

 „Richte dich mehr auf!“

 Mit beiden Händen bog Nicolas die bereits schmerzenden Schulterblätter seines Zöglings zurück. Jarin hätte am liebsten aufgeschrien, biss sich jedoch auf die Zunge. Die Tränen schossen ihm in die Augen. Doch er wollte vor dem jungen Hauptmann keine Schwäche zeigen.

 „Stell dir vor, du müsstest einen Kampf auf Leben und Tod in schwerer Rüstung bestreiten!“, klang vorwurfsvoll deVerviers Stimme hinter ihm.

 Dieser stützte nun seinen linken Unterarm mit seiner linken Hand und seine Rechte in Jarins Hüfte. Gemeinsam hoben sie so die schwere eiserne Waffe und vollführten einige Schwungübungen damit. Der Capitaine zeigte seinem Schüler, wie man parierte und dem imaginären Gegner Schläge versetzte.

 Dabei lenkte er Jarins Körper durch den Druck seiner Hände wie ein Gaukler seine Marionette. Ihrer beider Atem ging mittlerweile schwer. Diese Übungen kosteten Kraft und auch der Regen wurde stärker. Er fiel in feinen, geraden Schnüren und webte einen dichten Vorhang um die beiden Kämpfer.

 Der Duft der ersten Frühlingsblumen im Park verstärkte sich und es schien für einen Augenblick, als würde die Erde im gleichen Rhythmus atmen wie die beiden jungen Männer, als diese innehielten und eine Pause machten.

 Doch anstatt Jarin loszulassen, hielt Nicolas ihn weiterhin fest, schlang seine Arme von hinten um ihn und schmiegte sich an den schlanken Körper. Für einen Augenblick erstarrte der Junge. Das Schwert fiel zu Boden. Sein erster Reflex, sich loszureißen, erlahmte mit jedem Atemzug mehr.

 Er fühlte sich versucht, sich einfach an Nicolas breite Schultern anzulehnen.

 Der Regen hatte sie beide bis auf die Haut durchnässt und ließ den Stoff der Hemden an ihren Körpern kleben. Jarin zitterte. War es nur der kühle Frühlingsregen oder diese ganze bizarre Situation? Dieses unerwartete Brennen in ihm, das ihn die ungemütliche Witterung vergessen ließ?

 „Was empfindest du?“, flüsterte Nicolas in Jarins Ohr, so dicht, dass seine Lippen die Ohrläppchen des Jungen sacht berührten. Nicht mehr als die Berührung eines Schmetter-lingsflügels. Statt einer Antwort entrang nur ein leiser Seufzer Jarins Mund. Er wusste es selbst nicht.

 Seine Empfindungen bewegten sich jenseits seines Denkensund sprengten gerade die Ketten, die ihm Mönche in all den Jahren seiner Klosterbruderschaft angelegt hatten! Was geschah da mit ihm? Jarin spürte deutlich das Begehren, welches ihm so unvermittelt entgegen gebracht wurde und sein Körper gab Nicolas die Antwort auf diese unerwartete Frage.

 Wenn er jetzt noch eine einzige Bewegung macht, verliere ich den Verstand!

 Als hätte Nicolas diesen Gedanken Jarins aufgefangen, drehte er diesen - immer noch einer Marionette gleich - zu sich herum. Er blickte in die großen blauen Augen, die ihn auf eine anrührende Weise hilflos anstarrten. Die Verwirrung stand ihm ins Gesicht geschrieben. Die sonst hellblonden Haare hingen in nassen Strähnen um die bartlosen Wangen.

 Nicolas fasste dieses Antlitz mit seinen beiden Händen und küsste Jarins Mund. Er konnte nicht anders, als ihm diesen spontanen Beweis seiner Zuneigung zu schenken. Es war wie ein innerer Zwang.

 Jarin riss sich urplötzlich los und rannte davon. De Vervier blickte ihm sehnsüchtig nach. Sah, wie sein Schüler über die weitläufige Rasenfläche mit den kunstvoll geschnittenen Buchsbaumkugeln und den kleinen, mit Figuren verzierten Springbrunnen rannte. Hin und wieder glitt sein Fuß auf dem nassen Rasen aus, doch er stolperte weiter. Immer weiter, ohne sich umzusehen - bis er die hölzerne Tür zum Dienstbotentrakt des Schlosses erreicht hatte und diese mit einem Knall hinter ihm zufiel.

 Völlig außer Atem und durchnässt sank er an den Türbohlen entlang, bis er wie ein Knabe auf dem Boden hockte. Die Hände vor das Gesicht geschlagen, versuchte er, langsam wieder zur Ruhe zu kommen. Aber das wilde Pochen seines Herzens konnte er dadurch nicht beruhigen und erst recht nicht diesen lockenden Schmerz in seinen Lenden.

 Wieder tauchte in seinen Gedanken der vorwurfsvolle Blick von Akio bei seinem Abschied aus dem Kloster auf. Erschämte sich, kam sich wie ein Verräter an Akio vor. Er weinte. Und seine Tränen vermischten sich mit den Regentropfen auf seiner Haut.

 * * *

 Während der ganzen langen und einsamen Rückreise hatte Pater Simon überlegt, wie er seinem Abt sein Versagen erklären sollte. In all den Jahren seiner Reisetätigkeit in fremde Länder waren seine Vermittlungen selten ergebnislos verlaufen und noch nie hatten sie, wie jetzt, das genaue Gegenteil seiner Intentionen zur Folge gehabt. Dieser dumme Bengel! Warum hatte er ihn mit zum König ins Audienzzimmer gebracht und nicht draußen bei den Pferden gelassen? Er schalt sich selbst laut einen Narren. Allein aus diesem Grunde hatte er es nicht eilig, zu seinem Kloster zurückzukehren. Andererseits war da der König, der auf der Einhaltung seiner Forderung bestehen würde. Wenn sie diese nicht erfüllten, waren die Konsequenzen nicht abzusehen. Vielleicht würde man ihren Orden in Frankreich sogar verbieten und sie des Landes verweisen! Ordensbrüder aus allen Teilen Europas befanden sich in diesem Kloster. Und sie alle würden ihre Heimat verlieren! Also trieb er sein Pferd immer wieder in den Galopp.

 Abt Clement versuchte, seinen aufkeimenden Ärger zu unterdrücken, nachdem Pater Simon ihm mit gesenktem Haupt seinen Bericht ablieferte. Das war kurz nach der Morgenandacht.

 „Wie konntet Ihr nur diesen unreifen Knaben mit auf eine solche Reise nehmen!“, empörte er sich. Am liebsten hätte er laut geflucht, doch das war ihm als Kirchenmann unter-sagt. „Ich sehe ein, dass es ein Fehler war“, gab Simon reumütig zu. Clement tat einen tiefen Atemzug:

 „Nun, zumindest ist unsere finanzielle Absicherung gerettet und unsere Brüder werden in den nächsten Jahren satt werden. Wir sollten das also als Teilerfolg verbuchen.“ Und nach einer kleinen Weile des gemeinsamen Schweigens:

 „Besteht vielleicht die Möglichkeit, dass der König seine Meinung ändert?“

 Pater Simon schüttelte den Kopf. Der Klostervorsteher setzte sich nun hin. Er überlegte und spielte mit der Schreibfeder vor sich auf dem einfachen Tisch, auf dem sich Pergamentrollen und christliche Schriften stapelten. Es roch sogar nach Papier. Simon wartete geduldig, bis der Abt wieder das Wort an ihn richtete:

 „Wenn unser Jarin die Leibwache des Jungen wird, so sollte es doch möglich sein, dass dieser ihm die Geheimnisse der Seide entlockt.“

 Simon horchte auf.

 „Ihr wollt ihn als Spion einsetzen?“ „Warum denn nicht?

 Offenbar hat er doch einen Narren an diesen Akio gefressen.

 Wenn er sein Vertrauen gewinnt, kommen wir vielleicht doch noch zum Ziel. Es gibt genug Maler in unserem eigenen Land. Akios Wissen um die Gewinnung der Farben ist das, was letztendlich den Erfolg ausmachen wird. Und es spricht doch nichts dagegen, wenn wir unsere Gewebe zum Beispiel dem italienischen oder dem niederländischen Hof anbieten würden. Vor allem letzterer könnte an einer Handelsbeziehung mit uns interessiert sein.“ Im Kopf des Abtes nahm eine kleine Erpressung Gestalt an.

 Der Herzog war alt und bald würde sein Sohn die Regierungsgeschäfte übernehmen. Wenn dieser nun von seinem Halbbruder erfahren würde? Clement lächelte still in sich hinein.

 Immer noch dieser listige, alte Fuchs, lobte er sich insgeheim selbst. Aber dieses Druckmittel besaß er nur, solange der alte Herzog noch lebte. Also musste er sich mit der Umsetzung seiner Pläne beeilen.

 „Ich werde mit Jarin sprechen, sobald wir zurück im Schloss sind“, versprach Simon. Es gab also doch noch Hoffnung,den Reichtum des Klosters über die kommenden Jahre zu stabilisieren und zu vergrößern. Reichtum bedeutete Macht.

 Macht bedeutete Unabhängigkeit von einem Herrscher.

 Diese waren oft genug auf die Reichen des Landes angewiesen, um überhaupt regieren zu können! Das Gold bestimmte letzten Endes doch die Politik eines Landes!

 Dennoch, den König zu hintergehen war ein gewagter Plan.

 „Gut, macht den Jungen und Euch reisefertig. Je eher wir unseren eigenen Plan in die Tat umsetzen, desto besser.“ Simon verabschiedete sich und machte sich auf den Weg, um seinen kleinen Schützling auf dessen große Aufgabe bei Hofe vorzubereiten.

 Hoffentlich spielt dieser Jarin diesmal mit. Ich muss es nur geschickt anfangen, dachte er auf seinem Weg zur Kammer des Jungen. Akios Augen leuchteten auf, als er von dem Pater die Anweisung des Königs hörte. Er durfte in einem Palast arbeiten! Selbst wenn er nach wie vor das Eigentum eines anderen Menschen war, so war dies doch schon eine deutliche Verbesserung zu dem tristen Gefängnis seines Vorbesitzers. Das Leuchten seiner Augen verstärkte sich noch, als er hörte, dass Jarin in Zukunft sein Beschützer sein würde. Dieser große, hellblonde Junge mit den breiten Schultern und den strahlend blauen Augen war so völlig anders als alle Gleichaltrigen, die er bislang kennengelernt hatte. Er kam ihm fast wie ein Gott vor.

 Vom ersten Augenblick war dieses Gefühl von Zuneigung und Bewunderung in ihm gewesen. Und diesen ersten intimen Kontakt im Bad hatte er nicht vergessen. Jarin musste auch etwas für ihn empfinden. Da war er sicher. Sein Glaube verbot diese Empfindungen jedoch! Auch das war Akio bekannt. Der Jesuit hatte ihn auf der langen Reise von China bis hierher vieles gelehrt. Jetzt konnte er es kaum abwarten, erneut auf eine Reise zu gehen. Zum König von Frankreich, dem er fortan dienen würde! Und zu Jarin, für den er mehr als nur brüderliche Liebe empfand. Doch imGegensatz zu dem Europäer war Akio bereit, diese Empfindungen zuzulassen und zu leben.

 * * *

 Der Dienstbotentrakt befand sich im ältesten Teil des Schlosses. Von da aus führte ein weiterer Trakt zum eigentlichen Palast. In diesem Flügel waren die Arbeits-räume der Schneider, Hutmacher, Kunstschmiede und anderer Handwerker untergebracht.

 Hier hatte man ein großes, helles Atelier hergerichtet, in dem Akio von nun an arbeiten würde. Eine Front dieses Raumes bestand nur aus Fenstern, die bis zur Decke reichten. Direkt daneben befand sich sein Schlafraum. Für seine Begriffe war dieser prunkvoll eingerichtet, kannte er doch nur graue Mauern um sich herum. Dass hier die Wände verputzt und mit Bildern geschmückt waren, erstaunte ihn. In China waren nur die Wände der Tempel bemalt. Neben seinem Zimmer lag Jarins Schlafzimmer.

 Dieser trug bereits die Uniform der Wache. Obwohl er allein für Akios Schutz abgestellt worden war, unterstand er immer noch dem Hauptmann de Vervier. Seit jenem Vorfall im Park wich er ihm aus, so gut es ging. Aber wie sollte man auf Dauer seinem Vorgesetzten ausweichen? Zumindest konnte er von jetzt an dafür sorgen, dass er nicht mehr mit Nicolas de Vervier allein sein musste! Warum hatte er dann bloß das Gefühl, etwas verpasst zu haben?

 Akios Eintreffen im Schloss schien Jarin aus seiner inneren Erstarrung zu reißen. Sie begrüßten sich bei dessen Ankunft freundlich, aber distanziert, nur ihre Blicke sprachen Bände.

 Blicke, die nur von einem einzigen richtig interpretiert wurden. Nicolas!

 Der Gardehauptmann stand nur wenige Meter weit weg, als sich die ungleichen jungen Männer nach langer Zeit wiedersahen. Der Capitaine spürte, wie die Eifersucht inihm zu gären begann. War dieser androgyne Künstler der Grund, warum Jarin seine Zuneigung verschmähte?

 Am nächsten Morgen fing der Gardehauptmann Jarin in einem der langen, mit Bildern geschmückten Palastgänge ab. Weit und breit war niemand zu sehen. Nicolas trauriger und dennoch fordernder Blick sprach Bände.

 „Bedeutet dir ein heidnischer Maler so viel, dass du uns keine Chance geben willst?“, fragte er seinen Untergebenen geradeheraus. Dieser blickte schuldbewusst zu Boden. Was sollte er darauf antworten? Dies ist keine Liebe, die von den Christen akzeptiert wird. Natürlich wusste er auch, dass diese offiziell verurteilte Neigung vor allem im Adel durchaus gang und gäbe war. Andererseits wollte er Nicolas nicht verletzen. „Wenn du mich nicht so überrumpelt hättest…“, suchte er nach einer Erklärung.

 Nicolas schnaubte verächtlich. „Wenn du nicht so feige davon gelaufen wärst… Gib doch zu, dass du etwas für mich empfindest. Das habe ich deutlich gespürt.“ Jarin holte tief Luft. „Das stimmt, aber es genügt nicht, um...“ „…es auszuleben? Mit mir auszuleben? Wovor fürchtest du dich? Vor mir? Vor meiner Erfahrung? Vor dem Geschwätz der Heuchler, die nichts anderes tun als wir?“ Vor deinem ungestümen Temperament. Ich bin dem einfach nicht gewachsen. Du bist wie ein Raubtier, das sich nimmt, was es begehrt, antwortete Jarin im Stillen.

 Nicolas kam immer näher und Jarin wich automatisch zurück, bis er mit dem Rücken zur Wand stand. Nicolas stützte sich mit beiden Händen an der Wand ab, so dass Jarins Kopf genau zwischen ihnen lag. Sein Atem streifte wieder die Wange des Jüngeren, genau wie damals, und wieder wurden Jarins Knie weich. Nicolas roch so gut.

 „Du zappelst immer noch in meinem Netz, mein Lieber.

 Glaub mir, es ist nur eine Frage der Zeit! Deine kleine Affäre soll dir ruhig die Unschuld rauben. Aber eine Zukunft werdet ihr beide nicht haben. Nicht in diesem Schloss“, sagte Nicolas leise.

 Der Duft von Regen, Blumen und Moos an jenem Frühlingstag kam Jarin wieder in die Erinnerung und sein Herzschlag beschleunigte sich unkontrolliert. Warum re-agierte er nur so heftig auf die Nähe dieses athletischen Mannes? Eines Mannes, dessen untere Körperpartie ihm gerade sein unverhohlenes Begehren zeigte. Hinter ihnen hing ein riesiger Wandteppich, der die Kälte der Mauer milderte, gegen die er gepresst wurde. Jarin wandte den Kopf zur Seite, doch das gab Nicolas nur die Gelegenheit, mit seinen Lippen und seiner Zungenspitze die empfindliche Halspartie seines Opfers zu liebkosen. Ein angenehmes Kribbeln breitete sich in Jarin aus und er merkte, dass sein Körper etwas ganz anderes wollte als sein Gehirn.

 „Lass mich“, keuchte Jarin.

 „Nur fürs Erste“, gab Nicolas scheinbar nach, obwohl er sich nur ungern von dem appetitlichen Jüngling losriss. Er atmete schwerer. Noch immer gab es höchstens eine Handbreit Platz zwischen ihnen. Am liebsten hätte er ihm hier und jetzt die Kleidung vom Leib gerissen.

 „Gib gut auf deinen kleinen Chinesen acht. Er sieht ziemlich zerbrechlich aus! Besonders seine Hände“, bemerkte Nicolas dann und ein verdächtiges Glitzern tauchte in seinen Pupillen auf. Das hörte sich ja fast an wie eine Drohung.

 Dabei wollte Nicolas Jarin nur einschüchtern. Er hatte nicht vor, den Protegé des Königs zu verletzen. Jarin kam schlagartig zur Besinnung und blickte dem Hauptmann jetzt fest in die Augen.

 „Genau deshalb steht er ja unter meinem Schutz“, war die nüchterne Antwort.

 Ein leises spöttisches Lachen war die Antwort. Jetzt nahm Jarin allen Mut zusammen und stieß den gut aussehenden Hauptmann von sich weg. Nicolas taumelte rückwärts. Sein erstaunter Blick zeigte Enttäuschung, aber gleichzeitig auch Hoffnung.

 „Es… es tut mir leid“, stammelte Jarin und eilte durch den immer noch menschenleeren Gang davon. Von nun an schwor er sich, Nicolas aus seinen Gedanken zu verbannen.

 Am gleichen Abend bat Pater Simon Jarin um eine Unterredung. Gemeinsam gingen sie nebeneinander her durch den Schlosspark und genossen die zunehmend wärmere Frühlingsluft. Eine Amsel sang ihr Abendlied und eine zweite stimmte ein.

 Auf einem der Vorplätze wurden bereits Vorkehrungen für das Turnier getroffen und die hölzernen Tribünen errichtet.

 Immer mehr Adelige waren in den letzten Tagen in Paris eingetroffen. Die Mietställe waren voll mit edlen Pferden, die für die Zeit der Feierlichkeiten dort untergebracht waren.

 Ein buntes Treiben und eine gewisse Hektik lagen in der Luft.

 Auch Jarin berichtete aufgeregt, was er in den letzten Wochen gelernt hatte. Einziger Wermutstropfen war, dass er an diesem Turnier nicht teilnehmen durfte. De Vervier hatte es ihm und zwei seiner eigenen Rekruten verweigert. Das Gute daran war, dass der Hauptmann in den nächsten Wochen mit anderen Dingen beschäftigt sein würde und sich nicht um ihn kümmern konnte. Doch davon erzählte er dem Pater natürlich nichts. Simon hörte zu, war jedoch mit seinen eigenen Gedanken ganz woanders. Nervös versuchte der Pater, einen Anhaltspunkt zu finden, um Jarin für seine Zwecke einzuspannen.

 „Ich hoffe, du bleibst unserem Kloster verbunden, trotz deiner verantwortungsvollen Aufgabe hier“, meinte er daher plötzlich. Jarin blickte ihn erstaunt an.

 „Aber natürlich. Ich werde niemals vergessen, was die Brüder für mich getan haben. Schließlich haben sie mich als Findelkind großgezogen.“ Das also hatte man ihm erzählt.

 Er überlegte kurz. „Ich hoffe, sie werden nicht böse sein, dass ich mich nicht dem Orden geweiht habe.“ Simon lächelte. „Nein, natürlich nicht. Jeder muss seinerBestimmung folgen. Am Hofe des Königs stehen dir in Zukunft bestimmt viele Türen offen.“

 „Hm“, machte Jarin nur.

 „Du siehst mir nicht gerade glücklich aus“, bemerkte Simon.

 „Ich wüsste selbst gerne, was Glück bedeutet“, murmelte Jarin.

 „Das, was dein Herz erfüllt.“

 „Ungeachtet dessen, was andere dazu sagen?“

 „Der Einzige, auf den du hören solltest, ist Gott.“

 „Und wenn er nicht mit meinem Tun einverstanden ist?“

 „Dann begehst du eine Sünde. Doch Gott verzeiht, wenn du bereust, denn er liebt jedes seiner Kinder.“ Und ich liebe auch eines seiner Kinder, ergänzte Jarin in Gedanken. Wirklich nur eines?

 „Gibt es etwas, das dich bedrückt?“, fragte Simon jetzt.

 Jarin schüttelte den Kopf. „Nein, ich fühle mich sehr wohl hier und ich hoffe, dass ich alle meine Aufgaben meistern werde.“ „Das wirst du, davon bin ich überzeugt.

 Ich hätte übrigens auch noch eine Aufgabe für dich“, ergriff Simon die Gelegenheit.

 „Welche?“

 „Der Prior und ich würden es gerne sehen, wenn du Akio bei der Arbeit assistierst. Schreib auf, was er tut und wie er es tut. Besonders, was die Rezeptur der Farben angeht.“ Eine Alarmglocke schrillte in Jarins Innerem. Konnte es sein, dass man ihn nun in gleicher Weise benutzen wollte wie seinen Schützling? Normalerweise hätte nichts dagegen gesprochen, denn er sollte auf Akio aufpassen, gerade wenn dieser seine Arbeit tat. Nur des Nachts standen bewaffnete Wachen aus de Verviers Garde vor dessen Tür. Schließlich musste auch Jarin einmal schlafen! Und doch… wieso hatte er so ein mulmiges Gefühl bei der Bitte des Paters?

 Seine Glaubensvorstellung war in den letzten Monaten zu stark erschüttert worden. Er war nicht mehr der kleine Junge, dem man mit der Androhung von Hölle undVerdammnis einen Schrecken einjagen konnte, wenn er nicht das tat, was man von ihm erwartete. Jarin war er-wachsen geworden und er wusste, dass er nicht einmal so fühlte, wie die Menschen oder vielleicht sogar Gott es von ihm erwarteten. Und, dass er darüber noch nicht einmal sprechen konnte.

 „Ich werde sehen, was ich tun kann“, versprach Jarin. Simon musste sich wohl oder übel mit dieser vagen Andeutung zufrieden geben. Er wollte nicht weiter in den ehemaligen Klosterzögling dringen, um dessen Misstrauen nicht zu schüren. So kehrte er mit leeren Händen in sein Kloster zurück.

 * * *

 Das Atelier stand am nächsten Morgen voller Tiegel, Mörser und den Stoffen, die Pater Simon aus China mitgebracht hatte. Dazu kleine Säckchen voller getrockneter Blüten, die immer noch dufteten. Andere enthielten geriebene Pulver, Pflanzensamen und Rindenstückchen. Der König hatte befohlen, dass Akio alles bekommen sollte, was er für seine Arbeit brauchte.

 Über einen großen Holzrahmen am Fenster war ein Teil der schimmernden Rohseide aufgespannt wie eine Tierhaut, fest und doch so vorsichtig, dass das feine Gewebe nicht beschädigt wurde. Es glich nunmehr der faltenfreien Leinwand eines Malers. Das goldene Licht glitt durch diese hindurch und tauchte den Raum in einen magischen Schimmer. Schon seit dem Sonnenaufgang war Akio hier tätig. Immer wieder prüfte er die Konsistenz der Mixturen, die er mit den verschiedenen Elementen herstellte. Er arbeitete schweigend, ganz in sein Tun vertieft. Nur beobachtet von Jarin, der sich still in eine Ecke zurückgezogen hatte, um nicht im Weg zu stehen. Im Palast selbst war es heute ungewohnt still.

 Draußen dagegen versammelten sich die Menschen, um dem Beginn des Turniers zuzuschauen. Hier drinnen in der Ruhe

 – in Akios Gegenwart - waren Jarins ursprüngliche Pläne plötzlich vergessen. Die laute Welt da draußen interessierte ihn nicht mehr. Hier waren das Klirren der Schwerter, das Wiehern der Pferde und der Jubel der Menge so weit weg, als käme es von einem anderen Planeten. Die Welt der irdischen Helden hatte hier drin keinen Platz.

 Es war ihm ein Rätsel, wie dieser zarte Junge aus dem fernen Orient mit solch wissenschaftlicher Präzision seine Vorbereitungen traf. Wie sollte er – Jarin - all die tausend kleinen Handgriffe notieren oder sich überhaupt merken können? Dafür prägte er sich jede der anmutigen Bewegungen seines Schützlings ein. Es glich einem Tanz in der Stille des Morgenlichts. Die schwarzen Haare fielen wie ein glatter Vorhang auf seine schmalen Schultern. Sie bildeten einen Kontrast zu dem mädchenhaft zarten Teint, der nun ebenfalls einen goldenen Schimmer angenommen hatte. Er war ganz in schwarz gekleidet, in einen traditionellen Kimono, der die Makellosigkeit seines zierlichen Körpers unterstrich. Immer noch umgab ihn der Liebreiz eines Mädchens. Unwillkürlich kam Jarin ihre erste Begegnung wieder in den Sinn. Er betrachtete versonnen seine Fingerspitzen, die Akio damals berührt und unbewusst gestreichelt hatten.

 Dann blickte er wieder zu dem Asiaten hin. Dieser schien ihm heute so zerbrechlich wie chinesisches Porzellan. Seine Anmut weckte sein Verlangen, Akio nahe zu sein, ihn in die Arme zu schließen. Mühsam beherrschte Jarin sich, obwohl er am liebsten aufgesprungen wäre.

 Ab und zu prüften Akios grüne Augen die Materialien, die vor ihm auf dem langen Tisch lagen. Er sortierte die feinen Pinsel aus Tierhaaren. Es waren unendlich viele. Dann sah er wieder zum Fenster hinaus. Er schien auf etwas zu warten. Endlich schien die Sonne in einem bestimmtenWinkel zu stehen und Akio begann, die weiße Fläche vor sich mit den Grundmotiven zu bemalen.

 Erste hauchfeine Umrisse entstanden unter seinen Händen: eine Pagode umrahmt von Bambus. Der Tempel eines unbekannten Gottes. Kinder in fremdartigen Gewändern und merkwürdigen Frisuren, die Opfergaben darbrachten. Jeder Pinselstrich zog Jarin mehr und mehr in seinen Bann. Er folgte Akios zarten Fingern mit seinen Augen und hatte sich mittlerweile von seinem Stuhl erhoben. Näher und näher war Jarin an den Ateliertisch getreten, der für ihn aussah wie das Labor eines Alchemisten. Wie konnte Akio nur bei diesem Durch- einander den Überblick behalten?

 Akio schien genau zu wissen, dass Jarin dicht bei ihm war, obwohl dieser versucht hatte, so leise wie möglich zu sein.

 Außerdem übertönte der Lärm draußen seine Schritte.

 „Du geben mir den anderen Pinsel?“, fragte er mit seinem singenden Akzent. Welchen Pinsel? Da lagen ja Hunderte davon. Hilflos überflog Jarin mit seinen Augen die Auswahl an Malinstrumenten. Mit einem Lächeln auf den Lippen wandte sich Akio zu seinem Leibwächter um. Er wusste ganz genau, dass er Jarin mit dieser Bitte überfordert hatte!

 Und dieser starrte jetzt in die goldgrünen Augen – einem geheimnisvollen See gleich, der ihn zu verschlingen drohte.

 Akio war einen guten Kopf kleiner als er und im Vergleich zu seiner durchtrainierten Gestalt ein eher fragiles Wesen.

 Akios Lächeln vertiefte sich, als er mit der Hand, die immer noch den Pinsel aus feinstem Marderhaar führten, sanft über Jarins Wange fuhr und einen dünnen Tuschestrich hinterließ.

 Instinktiv wollte er die Hand abwehren. Seine Finger um-schlossen das zarte Handgelenk. Akio wehrte sich nicht. Er hielt ganz still. Verlor kein Wort.

 Jarin zog ihm den Pinsel aus der Hand, ohne ihn jedoch loszulassen. Und dann tat er etwas, das er früher nie für möglich gehalten hätte. Er führte Akios Hand statt des Pinsels an seine Wange und dann ließ er das Handgelenklos. Würde der junge Künstler seine Hand fortnehmen?

 Nein. Stattdessen glitt diese an Jarins Wange hinunter zum Hals, über seine Brust, verweilte bei seinem Herzschlag.

 Auch Akios andere Hand legte sich nun auf seine Brust, langsam begann er die goldenen Schließen der Uniform zu öffnen. Sollte Jarin ihn aufhalten? Nur das nicht! Stattdessen war er es nun, der ganz stillhielt. Es zuließ, dass Akio die Jacke von seinen Schultern streifte und nun das gleiche mit seinem Hemd machte.

 Endlich berührten Akios Hände seine bloße Haut, folgten dem Verlauf seiner Muskeln wie ein Bildhauer. Jarin sog scharf die Luft ein. Diese unerträgliche Sanftheit war es, die in quälte. Jedes Streicheln hinterließ eine glühende Spur, die sein Verlangen steigerte. Als er schließlich Jarins Hosen-bund öffnen wollte, kam ein verzweifeltes „Halt ein!“, aus dessen Mund.

 Daraufhin schlang der Asiate seine Arme um ihn und schmiegte sich an ihn. Jarin glaubte zu zerspringen. Er konnte nicht anders und umarmte den zarten Körper ebenfalls, zog ihn fest an sich.

 Durch die kühle Seide seines Kimonos ahnte er, dass Akio nichts darunter trug. Sein Herzschlag fühlte sich an wie der eines gefangenen Singvogels. Jarin wollte am liebsten noch viel mehr von ihm spüren. „Wir sollten das nicht tun“, murmelte er dabei, wie um sich selbst bei Besinnung zu halten. Schließlich war er im Dienst! „Ich weiß. Niemand darf erfahren“, flüsterte Akio genauso leise zurück.

 Allein die Melodie in seiner Stimme ließ einen wohligen Schauer über Jarins Rücken laufen. Dann fügte der kleine Asiate in fremder Sprache einige Sätze hinzu, die Jarin nicht verstand. Sie klangen dennoch zärtlich und beruhigend. Sein Herz raste. Wie sollten sie das, was sie sich da gegenseitig offenbarten, vor der Außenwelt geheim halten? Vor allem vor Nicolas, der selbst bereits versucht hatte, Jarin zu verf-

 ühren? Wäre er vor wenigen Wochen so geduldig und ruhigvorgegangen wie nun Akio, wer weiß, was da geschehen wäre. Jarin strich über die schwarzen Haare seines neu gewonnen Freundes.

 „Wir sind hier nicht sicher. Trotz des Turniers könnte jederzeit einer der anderen Bediensteten hereinkommen“, mahnte er. „Außerdem muss deine Arbeit fertig werden.

 Lass mich besser gehen, sonst weiß ich nicht, was mit uns geschehen wird.“

 Akio löste sich nur ungern und blickte zu dem blonden Jungen hoch. „Es wird geschehen“, versprach er. Jarin wurde heiß bei diesem Gedanken. Dachte Akio tatsächlich an das Gleiche wie er? Wieder lächelte der dunkelhaarige Junge verständnisvoll. Und dann sagte er etwas, dass Jarins Gefühle wieder abkühlte: „Einmal du mich loslassen musst.“ Was meinte er bloß damit?

 Akio schaute ihn weiter direkt an. Seine grünen Mandel-augen durchdrangen Jarins Seele. „Du hast viel Macht“, sagte er leise. „Macht, die man dir genommen hat vor langer Zeit“.

 „Wie bitte?“ fragte Jarin verwirrt. „Dein Vater mächtig sein, aber alt. Dein Bruder nun bald seinen Platz einnehmen wird.“

 „Ich habe keinen Bruder.“

 „Oh doch, du hast“, beharrte Akio.

 „Unsinn. Ich bin in einem Kloster erzogen worden. Man fand mich dort ausgesetzt vor der Pforte.“ Akio schüttelte den Kopf. „Das nicht die Wahrheit.“ Jarin wusste nicht, was er von diesen Worten halten sollte.

 Er war sich sicher, dass Akio ihn nicht anlog. Aber das alles klang so verwirrend.

 „Woher willst du das alles wissen?“

 „Meine Seele hat die deine berührt schon vor langer Zeit.

 Ich bin ein Sohn des Drachen. Du der Sohn…“ Akio überlegte. „…einer irdischen Macht. Aber eines Tages wir wieder werden eins.“

 Nun war Jarin komplett durcheinander. Er bückte sich, um seine Kleidungsstücke wieder anzuziehen und fühlte, wie Akio diesmal ihn betrachtete. Er wünschte sich, dass seine Blicke Berührungen wären. Dennoch versuchte er, seine Gedanken in eine andere Bahn zu lenken.

 „Was bedeutet ein Sohn des Drachen?“, fragte er deshalb wie beiläufig.

 Akio wandte sich ab. Was sollte das nun wieder? Der junge Seidenmaler ging langsam zu der Fensterfront hinüber. Es würde ein herrlicher Frühlingstag werden. Ohne sich umzudrehen, erklärte Akio ihm:

 „Ich Sohn einer Schamanin. Meine Mutter mich nicht lange behalten durfte, weil mein Vater Ausländer war. Ihre Familie sie sonst für immer verstoßen hätte. Normalerweise man mich hätte getötet, aber ihre Familie mich verkauft mit zehn Jahren wegen der Farbe meiner Augen. Meine Mutter mich lehrte viele Dinge über die Welt der Geister und Ahnen, weihte mich ein in die alte Magie. Und die Geister mir erzählen viele Dinge über die Menschen. Sie mich auch lehren, meine Bilder zu malen.“

 Am liebsten hätte Jarin laut aufgelacht. Geister! Wer glaubte denn an so was? Aber dann erinnerte er sich daran, dass ja auch die Christen an Engel, den Teufel und die ewige Verdammnis glaubten. Gab es da einen so großen Unterschied zwischen den Religionen? Pater Simon und Abt Clement hätten Akios Aussage als Besessenheit und seine Kunst bestimmt als Teufelswerk bezeichnet.

 „Sag das niemanden, Akio. Hörst du“, warnte er seinen Freund eindringlich und trat zu ihm. Er legte seine Hände auf die schmalen Schultern. „Sie könnten dich für deinen Glauben ins Gefängnis stecken oder gar töten. Das wäre furchtbar.“

 Akio lehnte sich an Jarin, dessen Händen nun an den Armen des Freundes hinunterglitten. „Ich darf dich nicht wieder verlieren“, seufzte er, während er sein Gesicht in den nachSandelholz duftenden dunklen Haaren vergrub.

 * * *

 Kurz nach Ende des Turniers erhielt Nicolas de Vervier durch einen Kurier die Nachricht vom Tode seines Vaters.

 Seine Tante Marie-Louise bat ihn, unverzüglich auf das Gut zurückzukehren und die Geschäfte zu übernehmen. Doch das war nicht seine Absicht. Andererseits würde er natürlich seinem Vater das letzte Geleit geben, trotz seiner Verachtung für diesen alten, sturen Dickkopf. Vielleicht war es ganz gut so, dass er den Palast für eine Weile verließ. Obwohl es nicht seine Art war, das Feld kampflos zu räumen, was Jarin anging. Er folgte dem Gebot der Trauer und ritt nach langen Jahren wieder nach Hause, um der Bestattung seines Vaters beizuwohnen.

 Danach galt, es die geschäftlichen Dinge zu regeln und den Pächtern einen Besuch abzustatten. Der Landbesitz war nicht sehr groß, doch er ernährte seine Besitzer schon seit etlichen Jahren. Nicolas ältliche Tante bat ihn eines Abends um eine Unterredung.

 „Du musst heiraten, Nicolas“, warf sie ihm vor, als sie im Salon saßen. „Jawohl, heiraten und einen Erben zeugen.

 Solch ein Gut braucht einen Erben. Dein Vater wusste das und hat mich damit beauftragt, sein Erbe bis zu deiner Hochzeit in meine Obhut zu nehmen. Du solltest dich also beeilen, denn ich werde nicht ewig leben.“ Nicolas de Vervier verdrehte die Augen. Eine Predigt dieser Art hatte ihm gerade noch gefehlt. Danach stand ihm nun wirklich nicht der Sinn. Das Gut bedeutete ihm nichts mehr.

 Doch er konnte seiner armen Tante keinen Schreck einjagen und ihr beichten, dass er Frauen zwar achtete und schätzte, jedoch nicht sein Bett mit ihnen teilen wollte, nicht einmal um einen Erben zu zeugen. Marie-Louise wäre auf der Stelle tot umgefallen.

 Bei diesem Gedanken musste er unwillkürlich schmunzeln, was die adelige Dame völlig falsch auffasste. „Deinem Gesicht nach zu schließen hast du wohl schon jemanden im Auge, mein Junge? Kein Wunder, am Hofe des Königs gibt es bestimmt eine Menge hübscher Damen!“, lächelte sie vielsagend.

 Oh Gott, bloß das nicht! Obwohl sie mit der Bemerkung gar nicht so falsch lag.

 „Ja, ma chère Tante. Allerdings konnte ich … dieses Herz noch nicht für mich gewinnen“, versuchte er, sich herauszuwinden. Marie-Louise war zufrieden. Immerhin ein Anfang! Trotzdem musste Nicolas unbedingt ein anderes Gesprächsthema finden! „Hast du eigentlich noch einmal etwas von Mutter gehört?“, fragte er unvermittelt.

 Die alte Dame griff nach ihrem Fächer und schien nachzudenken. „Ja, vor einigen Jahren hieß es, sie würde allein in einer Hütte wohnen am Fuße der Ardennen.

 Allerdings habe ich vergessen, wie der Ort hieß. Er muss furchtbar unbedeutend sein. Außerdem werde ich langsam alt, Nicolas. Bald wirst du meine eigene Beerdigung arrangieren müssen.“ Sie seufzte theatralisch.

 Nicolas fiel bei diesen Worten ein, dass seine Mutter aus Sedan kam, ein Ort in den Ardennen. Was lag näher, als in ihre Heimat zurückzukehren, als Vater sie davon jagte? Ich werde sie suchen, aber Tante Marie darf nichts davon ahnen!

 „Ach, Tante Marie, du wirst bestimmt noch hundert Jahre alt“, versuchte Nicolas zu scherzen und goss sich ein Glas Wein ein. „Schade, ich hätte damals gerne versucht, sie zu finden, aber Vater hätte es niemals erlaubt. Bei der Armee kam immer irgendwas dazwischen. So ist das eben im Dienste des Königs“, sagte er dann nachdenklich.

 Seine Gedanken wanderten wieder zurück nach Paris zu dem hübschen, blonden Jungen, der ihm so knapp entkommen war. Dabei hatte er deutlich gespürt, dass erkurz davor gewesen war, sich in seine Hände zu ergeben.

 Und dann war da dieser exotische Akio aufgetaucht, der einen Sonderstatus unter den Künstlern bei Hofe einnahm und gehätschelt wurde wie ein Schoßhund. Er hatte ihm Jarin gestohlen! Dieses Wissen saß wie ein Giftpfeil in seinem Herzen.

 Es blieb eine kleine Weile still. „Wahrscheinlich wird sie immer noch Kräuter brauen und Medizin an Bettler und Krüppel verteilen“, sagte Marie-Louise jetzt verächtlich.

 „Dieses dumme Ding. Bringt lieber die Bälger von Tagelöhnern auf die Welt als sich um die eigene Familie zu kümmern! Dabei hat mein Bruder sie auf Händen getragen, Gott hab ihn selig.“ Aber nur solange sie das tat, was er wollte, dachte Nicolas und biss sich auf die Zunge, um nicht zu widersprechen. Seine Tante konnte genauso stur sein wie sein Vater.

 „Ich werde nicht hierbleiben, Tante Marie“, verkündete er jetzt mit fester Stimme. „Mein Platz ist bei Hofe. Ich werde die Geschäfte weiterhin unserem Verwalter Jean überlassen.

 Bitte versteh!“

 Seine Tante nickte. „Aber wenn du zurückkommst, schenkst du diesem Chateau einen Erben, nicht wahr?“, lächelte sie dann in Gedanken versunken. Es schien, als würde sie in einer ganz eigenen Welt leben.

 Ich werde nie wieder hierher zurückkehren.

 * * *

 Eine Unterredung ganz anderer Art fand derweil im Jesuitenkloster statt. Wieder einmal war es Abt Clement, der mit Pater Simon über die Zukunft des Ordens diskutierte.

 Lange hatte er überlegt. Er war alt und wusste nicht, ob er die Früchte seiner List würde ernten können. Also wollte er die Dinge etwas beschleunigen. Da seine größten Trümpfe,Akio und dessen Kunstfertigkeit und Wissen, jetzt in den Händen des Königs lagen, gab es nur eine Möglichkeit, diese wieder an sich zu reißen. Der Monarch musste sterben.

 Nur dann konnte die Kirche wieder in die politische Struktur bei Hofe eingreifen. Unglücklicherweise erfreute sich Louis bester Gesundheit.

 Damit Pater Simon zum Geheimnisträger wurde, musste Clement ihn zu seinem Beichtvater ernennen und unter diesem Vorwand hatte er ihn heute zu sich gerufen. Wie erwartet, war der Pater zunächst empört gewesen. Aber im Laufe des Gespräches verstand es der Klostervorsteher, seinem Ordensbruder die Idee mehr und mehr schmackhaft zu machen.

 „Wollt Ihr Euch wirklich auf einen jungen Burschen verlassen, der am Hofe des Königs möglicherweise alles andere im Kopf hat als das Wohl unseres Ordens? In all den Wochen hat er uns nicht einmal eine Nachricht geschickt.

 Wer weiß, ob er überhaupt noch an Euren Vorschlag denkt, Bruder Simon.“

 Da musste der Pater seinem Abt recht geben. Aber dieser war noch nicht fertig mit seiner Überzeugungsarbeit. „Ihr habt uns mit diesem Akio einen Goldschatz aus China mitgebracht und durch Jarin haben wir diesen an einen prunksüchtigen König verloren. Unser Orden könnte das Monopol auf den Handel mit Seidenfarben in ganz Europa erhalten. Lange genug haben wir Jesuiten als Vermittler und Wegbereiter für die Herrschenden dieser Welt gute Dienste geleistet. Jetzt hätten wir eine Möglichkeit, unsere Brüder in allen unseren Klöstern unabhängig von den weltlichen Mächten zu machen!“

 Und dabei selbst Gold zu scheffeln, dachte Pater Simon beschämt und ermahnte: „Man kann nicht zwei Herren dienen, Vater, Gott und dem Mammon!“ Dann fiel ihm siedend heiß ein, dass er ja Mitschuld an diesem Dilemma trug und nicht ohne Eigennutz gehandelt hatte.

 Besser, er schwieg!

 Der Abt ging über diesen Bibelspruch hinweg. Er war Feuer und Flamme von seiner eigenen Idee. „Bedenkt doch: Akio braucht nur sein Wissen weiterzugeben und unsere eigenen Leute anzulernen!“, schwärmte er weiter. Im Geiste sah er bereits einen florierenden Handel vor sich. Sein Orden würde nicht nur der reichste, nein, auch der mit dem meisten Zulauf an jungen Männern sein. Novizen, um die jedes Kloster rang. Ach, wenn er selbst doch nur zehn Jahre jünger wäre und dies alles erleben dürfte! Wie ungerecht war doch diese Welt! Ein tiefer Seufzer entrang sich seinen Lippen.

 „Gemach, gemach“, beruhigte ihn nun Pater Simon. „Wie stellt Ihr Euch das überhaupt vor, so mir nichts, dir nichts einen König zu beseitigen? Wir Ordensbrüder sind bei Hofe nicht gern gesehen und außerdem wird der Monarch gut bewacht. Selbst vor seinem Schlafzimmer stehen rund um die Uhr vier Schergen zur Bewachung.“

 Aber auch darauf kannte Clement bereits eine Antwort:

 „Wie kommt Ihr darauf, dass wir selbst dies tun müssen?

 Natürlich wird kein Bewaffneter in die Nähe des Königs kommen, der nicht zu seiner Garde gehört. Wir werden einen der Dienstboten bestechen, ihm ein Gift ins Essen zu mischen. In der Nähe von Sedan lebt eine kräuterkundige Frau. Ich habe ihre Dienste bereits einmal in Anspruch genommen. Sie ist verschwiegen wie ein Grab. Geht dorthin und verlangt eine Arznei für einen Herzkranken. Sie wird Euch das Pulver einer bestimmten Pflanze geben. Es braucht nur eine Überdosis davon! Danach reist nach Paris, um Jarin und Akio zu besuchen und dem Hof die neuen Seidenballen zu liefern. Dagegen wird auch der König keine Einwände haben. Versucht herauszufinden, welcher der Diener zu einem Verrat fähig wäre und dann schmiedet das Eisen, solange es heiß ist.“

 Pater Simon erblasste. Eine solche Niedertracht hätte er dem Prior niemals zugetraut! Dann aber sagte er sich, dass alles zum Wohl des Ordens und seiner Brüder wäre.

 „Ihr zweifelt an meinen Worten?“, fragte Clement jetzt. Er war nicht sicher, ob seine zündende Rede die gewünschte Wirkung bei dem rechtschaffenen Pater haben würde.

 „Ich zweifle an der Richtigkeit unseres Tuns. Vergesst nicht, dass wir gegen eines der Gottesgebote vergehen!“, korrigierte dieser ihn jetzt.„Dann seht Ihr eine andere Möglichkeit, den Jungen wieder aus dem Schloss herauszuholen? Mit Gewalt könnte dies in einer Verbannung unseres Ordens enden! Und was wird geschehen, wenn eines Tages die Karawanen mit dem Nachschub an Rohseide nicht mehr rechtzeitig ankommen und wir den Hof nicht mehr pünktlich beliefern können? Nein, mein lieber Bruder Simon, der Zweck heiligt die Mittel!“

 In diesem Augenblick wünschte sich Pater Simon, er hätte den jungen Künstler mit den grünen Augen dort gelassen, wo er ihn aufgefunden hatte: in einer der Seiden-manufakturen, die für den Kaiser arbeitete und die Kimonos für die schönen Konkubinen fertigte. Handbemalte Unikate!

 Erst wollte man ihm den zierlichen jungen Mann nicht verkaufen, doch dann einigte er sich mit dem Besitzer, schließlich war er kein reinrassiger Chinese. Jetzt fragte er sich, ob er nicht einen Fluch nach Europa geholt hatte.

 „Dann steht Euer Entschluss fest, mon prieur?“ Der Abt nickte entschlossen.

 * * *

 Wie winzige Zahnräder des Schicksals griffen die nachfolgenden Ereignisse ineinander: Der Besuch von Pater Simon am Hofe fiel genau mit dem Tag der Präsentation des ersten fertigen Gewandes von Akio vor der Hofgesellschaft zusammen. Ein Diener hielt den kunstvoll bemalten, mantelartigen Kimono in die Höhe und zeigte ihn denumstehenden Adeligen, die in bewundernde „Aahs“ und„Oohs“ ausbrachen und schließlich dem Künstler app-laudierten. Akio faltete die Hände und verneigte sich bescheiden in die Runde.

 König Louis war hoch zufrieden mit dem Ergebnis. Auch wenn er die seltsamen Zeichen auf der Seide nicht lesen konnte, so sprach doch die Farbenpracht für sich. Mit einem langen Stab in der linken Hand klopfte einer der Marschälle dreimal auf den Boden und bat so um Ruhe. Dann wandte Louis das Wort an den Seidenmaler, der die Hofschneider den Schnitt dieses traditionellen Gewandes gelehrt hatte. Für einen Europäer ein recht ungewohntes Kleidungsstück, da es Frauen wie Männern perfekt auf den Leib geschneidert wurde.

 „Mein lieber Akio, ich muss dich loben. Ein vortreffliches Werk, einer Königin würdig. Von nun an sollst du nicht mehr bei den Dienstboten verweilen, sondern ein eigenes Gemach in meinem Palast beziehen.“

 Eine unerwartete Ehre, die Pater Simon aber auch klarmachte, dass der Plan des Priors durchgeführt werden musste. Akio würde diesen goldenen Käfig sonst nie wieder verlassen.

 Der Asiate warf daraufhin einen unsicheren Blick auf Jarin, der hoch erhobenen Hauptes als sein Leibwächter neben ihm stand und jeglichen Augenkontakt vermied. Der König bemerkte jedoch den Blick. „Selbstverständlich wird dich dein Leibwächter begleiten“, ergänzte er. Akio verneigte sich dankbar vor Seiner Majestät.

 Der Monarch befahl ihm weiterhin: „Ich bitte dich, morgen mit einem neuen Werk zu beginnen. Unser Verbündeter, Herzog William von Oranien, wird in vier Wochen seinen Titel auf seinen einzigen Sohn Arian übertragen. Um das Bündnis zu erneuern, würde ich dem jungen Herzog gerne ein solches Gewand als Geschenk machen. Du musst dich also beeilen!“ Eine schier unmögliche Aufgabe! Aber derAsiate ließ sich nichts anmerken. Mit unbewegter Miene nahm er die Order entgegen.

 Damit waren Akio und Jarin entlassen. Ein Diener nahm sich der beiden an und wies ihnen die neuen Gemächer in der Nähe des Ateliers an. Ihre beiden Zimmer waren eines adeligen Gastes würdig und prachtvoll ausgestattet. Kein Wunder, dass der alte Diener Séverin, der sie hier in den ersten Stock brachte, einen neidischen Blick auf den kleinen Asiaten warf. Viel Zeit hatte Akio nicht, sich einzu-gewöhnen. Aufgrund der knappen Frist musste er unverzüglich mit einem neuen Seidenkimono beginnen. Der Erste war für die Königin bestimmt gewesen. Nun würde er einen für den jungen Herzog anfertigen. Daran würde er jeden Tag arbeiten müssen, solange das Licht es zuließ.

 Gleich bei Sonnenaufgang würde er beginnen!

 Jarin war enttäuscht, dass der König seinen Freund fast ununterbrochen beschäftigte. Viel lieber hätte er etwas private Zeit mit ihm verbracht. Doch der Künstler stand ja unter seinem Schutz. Offiziell durfte niemand von ihrer persönlichen Zuneigung füreinander wissen. Es gab in diesem riesigen Schloss kein Versteck, das nicht von den neugierigen Augen der Höflinge oder der Dienerschaft beobachtet wurde. Ihm war innerlich zum Heulen zumute, aber in dieser Nacht hatte das Schicksal ein Einsehen mit ihm.

 Eigentlich wollte er beim Zubettgehen nur eine der großen Kerzen in der Wandhalterung zu beiden Seiten des ausladenden Himmelbettes anzünden, als er bemerkte, dass diese Halterung sich nach unten neigte. Ein leises Knirschen im Raum ließ ihn herumfahren. Ein Teil der scheinbaren Wand seitlich von ihm hatte sich nach vorne bewegt und eine Öffnung freigegeben, durch die er mit gebücktem Haupt schreiten konnte. Er nahm eine der Kerzen und leuchtete hinein. Ein dunkler, endloser Gang erstreckte sich vor ihm, dessen Ende das schwache Licht der Flamme nicht 52

 erreichen konnte. Von jugendlicher Neugier gepackt, ging er immer weiter hinein. Die Luft roch muffig und nach Staub.

 Spinnweben hingen lose von der gewölbten Decke hinunter.

 Ab und zu wurden die glatten Mauern von einer Art Nische unterbrochen. Dann wieder folgten Abzweigungen, wo Jarin sich entscheiden musste, welchen Weg er einschlagen sollte.

 Woanders führten Stufen hinab.

 Er war klug genug, um an jeder Weggabelung mit einem Stein ein Zeichen an die Mauer einzuritzen, damit er den Rückweg wiederfinden würde. Jarin bemerkte schnell, dass diese Gänge sich durch das gesamte Schloss erstreckten. Er gelangte sogar durch sie in die Krypta der Schlosskapelle und noch immer war kein Ende abzusehen! Hinter der Krypta befand sich eine halbrunde Holztür.

 Dahinter ein kleiner Raum ähnlich einer Mönchskammer, die vollgestopft war mit alten verstaubten Büchern und Handschriften. Ein paar grob gezimmerte Holztruhen, die wohl die Bücher enthalten hatten, sowie ein einfacher Tisch und ein Stuhl waren die einzigen Möbelstücke darin.

 Schreibfedern und Tintenfässer lagen auf dem Tisch.

 Offenbar war hier gearbeitet worden. Vielleicht übersetzte hier ein Gelehrter biblische Texte oder erstellte Namens-listen gefallener Soldaten? Prior Clement hätte jedenfalls seine Freude daran gehabt.

 Jarin wollte sich gerade wieder zum Gehen wenden, als ihm der Atem stockte. Hinter der offenen Holztür waren die Überreste eines menschlichen Skeletts zu erkennen. Die Fetzen einer Kutte ließen erkennen, dass es sich um einen Geistlichen gehandelt haben musste. Hier drin war jemand gestorben! Welche düsteren Geheimnisse barg der Palast des Königs noch? Mit einer Gänsehaut machte sich der junge Mann wieder auf den Rückweg. Die Kerze in seiner Hand war bereits zur Hälfte heruntergebrannt. Morgen früh würde er Akio von seiner Entdeckung berichten!

 * * *

 Am nächsten Morgen im Atelier sah Jarin, dass sein Freund bereits mit dem neuen Kimono begonnen hatte. Zunächst bemalte er immer den Stoff, der für die Rückseite bestimmt war. Jetzt entstanden hier zwei Drachen, ein schwarzer und ein gelber auf rotem Grund. Die Drachen waren ineinander so verschlungen, dass ihre schlangenförmigen Körper eine Herzform bildeten, in deren Mitte eine Sonne zu ex-plodieren schien. Chinesische Schriftzeichen begleiteten die Szene zu beiden Seiten.

 „Die Drachen des Schicksals alles wieder in die richtige Bahn lenken werden“, erklärte ihm Akio, als er das Staunen in den blauen Augen seines Freundes sah. „Jeder Kimono besitzt Kräfte, jedes Zeichen hat eine Bedeutung. Es geben Zeichen für Schutz, für Glück, für Kraft, für alles“, fuhr er fort, ohne seine Arbeit zu unterbrechen.

 „Willst du damit sagen, dass diese Zeichen eine Art Zauberspruch bedeuten?“, fragte Jarin spöttisch.

 „Nur ein Schamane die Drachen um Hilfe bitten kann, damit sie legen ihre Magie in diese Zeichen.“

 Jarin lächelte. Akio schien nach seiner Meinung in einer Art Märchenwelt zu leben. Wie sonst hätte er als Europäer diese Worte deuten sollen?

 „Aha, und wie ruft man die Drachen?“, wollte er nun wissen. „Drachen reagieren auf Energie. Alles sein Energie, die Elemente, dein Atem, deine Gefühle, alles. Drachen leben in der Geisterwelt. Früher sie gelebt haben auch in unserer Welt.“

 Jarin konnte sich darunter schwerlich etwas vorstellen. Zu fremdartig war ihm diese Art der Religion. Akio schien es absolut ernst zu meinen. „Du sehen wirst, was Kimono bewirken. Was wünscht Königin sich am meisten?“, fragte er. „Hm, lass mich überlegen. Soviel ich gehört habe, einen Thronerben“, gab Jarin zur Antwort.

 „Du sehen, sie bald wird bekommen Sohn, wenn Kimonotragen“, lächelte Akio zufrieden.

 Jarin hob verdutzt die Augenbrauen. Das erschien ihm nun doch zu weit hergeholt. Woher wollte Akio das wissen?

 Übte er tatsächlich so etwas wie Magie aus? Besser, er brachte das Gesprächsthema auf andere Dinge. Er berichtete jetzt von seiner nächtlichen Entdeckung und der Kammer neben der Krypta.

 Akio hielt mit seiner Malerei inne und wandte sich um.

 „Das traurige Geschichte. Ein Mensch vergessen wurde dort unten.“ Wie viel Mitgefühl sprach aus diesen Worten. Daran hatte Jarin noch gar nicht gedacht. „Wir könnten ihn ja begraben“, schlug er vor. Dann fiel ihm ein, dass er wohl kaum im Park eine Grube ausheben konnte, ohne Verdacht zu erregen.

 „Wir heute Nacht gehen gemeinsam und sehen, was tun können. Müssen ablenken Wachen, damit ich in dein Zimmer kommen kann.“

 Jarin nickte begeistert. Er würde den Gardisten sagen, dass er selbst heute Nacht vor Akios Türe Wache halten würde, weil er unter Schlafstörungen litt. Die beiden würden sicher nichts gegen einen freien Abend einzuwenden haben, zumal Hauptmann de Vervier immer noch nicht an den Hof zurückgekehrt war. Die Moral der Palastwache litt etwas unter seiner Abwesenheit. Und genau das wollte Jarin heute für sich ausnutzen.

 Es ging alles leichter als gedacht und kaum war die Sonne untergegangen, erkundeten Jarin und Akio gemeinsam das Labyrinth der Gänge, die sich wie verborgene Adern durch und vor allem unter dem Schloss entlang zogen.

 Sie fanden heraus, dass die Nischen, die es nur im oberen Teil des Labyrinthes gab, jeweils in andere Räume führten.

 Eine davon führte sogar durch die Rückseite eines Wandschrankes in Akios Zimmer. Das würde es ihnen von nun an erleichtern, sich ungesehen treffen zu können!

 Hier oben waren die Gänge noch recht übersichtlich undweniger staubig. Offenbar wurden diese immer noch von den Adeligen oder gar dem König selbst genutzt, um zu den Mätressen oder geheimen Besprechungen zu gelangen. In den unteren Teil hingegen verirrte sich niemand mehr.

 Vielleicht war er vergessen worden oder es lag es an dem hartnäckigen Gerücht über einen Schlossgeist. Der Gang, der an dem verborgenen Raum hinter der Krypta vorbei weiter führte, schien bis aus dem Palast hinauszuführen.

 Vielleicht sogar aus Paris selbst. Wer wusste das schon? All das würden sie in einer einzigen Nacht nicht erkunden lassen können. Aber das war auch gar nicht ihre Absicht.

 In der Kammer mit den Büchern sahen Akio und Jarin sich um. Unausgesprochen waren sie sich darüber einig, dass hier von nun an ihr kleines, geheimes Reich sein sollte.

 Zunächst legten sie das Skelett des einsamen Mönches in eine der Holztruhen und schufen so eine Art Sarg für die arme Seele. Jarin sprach ein kurzes Gebet für den lange Verschiedenen und versiegelte die Truhe dann mit Kerzen-wachs. Jarin und Akio sahen sich an. Beiden war schlagartig klar geworden, wie frei sie hier waren! Frei von allen Zwängen des Hofes, der Religion und der irdischen Gesetze! Sie fielen sich in die Arme und eine heiße Welle des Verlangens überkam sie beide zu gleicher Zeit. Wie zwei Magnete fanden ihre Lippen sich zu einem ersten innigen Kuss. Für Jarin war es Erlösung und Verdammnis zugleich.

 Denn seine Lust war genau das, was sein Glauben und die Gesellschaft so verdammte.

 Und wenn ich dafür in der Hölle schmore, aber diese Gelegenheit ist es wert!, dachte er.

 Dann breitete er seinen weiten Umhang auf dem Boden aus und sie beide ließen sich darauf nieder. Trotz der Kühle, die hier zwischen den dunklen Mauern herrschte und der Nähe des Todes pulsierten ihre Körper vor Leben. Zunächst genossen sie ihre Gefühle füreinander auf eine forschende, zärtliche Weise, entledigten sich Stück für Stück ihrer Kleidung. Das Licht der Kerzen übergoss ihre jugendliche Haut mit einem unwirklichen Schimmer, wobei Akios Teint wie Gold leuchtete und Jarins eher blasser Körper einen Silberglanz annahm. Mit ihren Händen folgten sie dem flackernden Schein, den die Kerzen auf der Haut des jeweils anderen tanzen ließ, und mit jedem Kuss steigerte sich ihre Leidenschaft. Dann schlangen sich ihre Körper um- und ineinander wie die Drachen auf dem unfertigen Kimono im Atelier.

 Und wieder war es Akios sanftes und doch bestimmendes Vorgehen, das Jarin ein ganz neues Gefühl für seine eigenen Bedürfnisse gab. Alles zwischen ihnen war so selbst-verständlich, als würde es keine „andere“ Art der Liebe zwischen zwei Menschen geben. Umgeben von der düsteren Sinnlichkeit der Schatten an den Wänden, die ihr heftiges Atmen wie ein Echo zurückzuwerfen schienen, verloren sie sich beide in einem Strudel aus Lust und Verlangen. Ihre verbotene Liebe fügte sich in die Geheimnisse des Todes ein, der sie in der vergessenen Krypta überall umgab, und machte ihre Gefühle füreinander zu einem Mysterium.

 Einem kostbaren Schatz, den ihre Herzen hüteten.

 Erst nachdem sie dem Rausch ihres entfesselten Begehrens nachgegeben hatten, fielen sie erschöpft und atemlos auf die provisorische Decke. Nur langsam ließ dieses Hochgefühl in Jarin nach. Immer noch ging sein Atem viel zu schnell. Er war glücklich. Zum ersten Mal in seinem jungen Leben war er unendlich glücklich. Akio lag dicht bei ihm, den Kopf auf seiner Brust. Sie hielten einander fest umschlungen. Jarin streichelte Akios Rücken, während er in die nur vom müden Kerzenschein durchbrochene Dunkelheit blickte.

 Die Decke dort oben schien irgendwo im Universum zu münden. Wenn doch nur die Zeit stehen bleiben könnte!

 Jetzt - in diesem Augenblick. Gleichzeitig war da die Vorfreude auf weitere Treffen und neue Ekstasen. Hier untenwürde von nun an ihre Liebe blühen wie eine Rose, die niemals das Tageslicht erblicken durfte.

 Nicolas de Vervier brauchte nicht lange, um sich in dem kleinen Städtchen Sedan nach einer kräuterkundigen Frau zu erkundigen. Man wies ihm den Weg in einen kleinen Wald, in der eine einsame Frau in einer verlassenen Köhlerhütte leben sollte. Die meisten Hilfesuchenden kamen erst nach Einbruch der Dämmerung zu ihr, daher überraschte es sie, dass ein Reiter seinen Weg am helllichten Tage zu der kleinen Kate fand. Ein paar Hühner und zwei Gänse liefen frei auf einer kleinen Lichtung davor herum, auf der Suche nach Futter. Oft genug bezahlte man Madame Thérese – wie sie allgemein nur genannt wurde – in Naturalien für ihre Dienste. Thérese war das genug. Sie hatte alles, was sie brauchte. Ein kristallklarer Bach hinter der Hütte lieferte stets frisches Wasser und auch Forellen. In dem pro-visorischen Verschlag neben der Kate grunzten zwei gescheckte Ferkel. Ihr früheres Leben lag hinter einem Vorhang der Erinnerung wie ein vor langer Zeit aufgeführtes Theaterstück.

 Aber ein Blick in das Antlitz des jungen Mannes, der da vor ihr vom Pferd stieg, riss diesen Vorhang abrupt zur Seite.

 Thérese de Vervier spürte, wie ihr die Tränen in die Augen stiegen. Das da war ihr Sohn! Nicolas umarmte die Mutter schweigend. Dann nahm Thérese sein Gesicht in die Hände.

 „Mein Junge, mein kleiner Nicolas. Wie sehr habe ich gehofft, dich eines Tages wiederzusehen. Wie geht es deinem Vater?“

 „Er ist tot, Maman. Er kann dir nichts mehr anhaben. Tante Marie und unser alter Verwalter sorgen jetzt für das Chateau. Wenn du willst, kannst du jederzeit zurück-kommen. Ich selbst möchte wieder zurück nach Paris. Ichwill die Vergangenheit endgültig hinter mir lassen. Es tut mir nur so unendlich leid, dass ich mich nicht früher auf die Suche nach dir gemacht habe“, sprudelte Nicolas hervor.

 Seine Mutter seufzte und tätschelte seine rechte Wange.

 „Gott sei Gérards Seele gnädig. Komm erst einmal mit rein, Junge. Ich mache uns einen schönen heißen Tee und du erzählst mir, wie es dir bisher ergangen ist. Ich will alles von dir wissen, einfach alles!“ Sie strahlte bei diesen Worten über das ganze Gesicht, welches vom harten Leben in der Natur gezeichnet war. Die einst dunkelbraunen, langen Haare waren grau geworden, die Stirn und Wangen runzelig, doch ihre Augen leuchteten immer noch von innen heraus wie die eines jungen Mädchens.

 Die Stunden vergingen an der Feuerstelle mit alten und neuen Geschichten. Sie aßen gemeinsam ein Stück Brot und Käse. Sogar eine Flasche Rotwein zauberte seine Mutter aus einer der Kisten, in denen sie ihre wenigen Habseligkeiten aufbewahrte. Kein edles Kristall, nur Zinnbecher waren für das Getränk bestimmt. Kein Vergleich zu ihrem früheren Leben als Landadelige im Chateau de Vervier.

 „Willst du wirklich so weiter leben, Maman?“, fragte er besorgt und mit einem schlechten Gewissen. „Eigentlich bist du doch die Besitzerin des Gutes und nicht Tante Marie.

 Außerdem ist dort Platz für euch beide.“ Thérese schüttelte bestimmt den Kopf. „Nein, deine Tante Marie würde mir genauso das Leben zur Hölle machen wie Gérard. Es geht mir gut hier und die Menschen sind gut zu mir. Ich habe in meinem Leben viele Fehler gemacht. Einer davon war es, deinen Vater zu ehelichen. Meine Eltern –

 Gott hab sie selig – glaubten, mich in guten Händen, als sie diese Heirat arrangierten. Aber dafür war ich nie bestimmt.

 Das einzig Gute, was daraus entstanden ist, bist du, mein Sohn.“ Sie blickte ihm prüfend in die Augen.

 „Und wie steht es mit dir, Junge?“

 „Was meinst du?“

 „Hast du noch keine Frau fürs Leben gefunden?“ Nicolas räusperte sich. Was sollte er darauf antworten? Das da war seine Mutter und sie schien bis auf den Grund seiner Seele zu blicken, wie sie ihm so gegenüber saß und liebevoll betrachtete.

 „Ich habe mein Herz wohl verloren“, begann er zögerlich.

 „…aber kein anderes gewonnen?“, ergänzte seine Mutter leise fragend.

 „So ähnlich“, murmelte Nicolas und nahm noch einen Schluck Wein.

 „Wer ist sie?“

 Nicolas schwieg. Seine Mutter legte ihre Hand auf sein Knie. „Hör zu, mein Junge. Es spielt keine Rolle, wen du liebst, solange er nur das gleiche für dich empfindet.“ Ahnte sie es? Wie zur Bestätigung nickte sie. Dann stand sie auf und kramte aus einer anderen Kiste einen kleinen, alten Lederbeutel. Sie reichte ihm die schäbige Börse.

 „Was ist das?“ Er nahm den Beutel und blickte hinein.

 Goldmünzen!

 „Der Lohn für einen Verrat“, erwiderte sie. „Ich bin alt und werde wohl nur noch wenige Jahre vor mir haben. Deshalb will ich reinen Tisch machen. Du, als mein Sohn, sollst die Wahrheit wissen, die mich das Leben kosten könnte, vielleicht sogar heute noch.“

 Erschrocken sah Nicolas auf.

 „Vor langer Zeit habe ich einmal einem Kind auf die Welt geholfen im Schloss des Herzogs von Oranien. Einem unehelichen Sohn von ihm und einer deutschen Freifrau von Anrath. Einer Hofdame der Herzogin, die selbst erst vor kurzem entbunden hatte. Daher durfte dieser Junge nicht im Schloss bleiben. Der Mutter musste ich erzählen, dass sie eine Totgeburt hatte. Sie war sowieso sehr schwach und starb wenige Tage später am Kindbettfieber. Wahrscheinlich hat ihr diese Nachricht das Herz gebrochen. Das allein war schon ein Verbrechen.“

 „Und dafür hat man dich so reichlich entlohnt?“ Nicolas wusste, dass eine solche Frau, der viele Menschen die intimsten Geheimnisse anvertrauten, schweigen musste.

 „Ja. Der Pater, der mich mit dieser Aufgabe betraut hatte, nahm dann später das Kind und ließ es in seinem Kloster ganz in der Nähe im christlichen Glauben erziehen. Er solle Jarin heißen, sagte er mir noch.“

 Nicolas fuhr hoch. „Was sagst du da?“

 Diesmal war es seine Mutter, die erschrocken hochblickte.

 „Jarin war sein Name?“, fragte Nicolas noch einmal nach.

 „Ja, das weiß ich ganz genau. Eine solche Geschichte vergisst man sein Lebtag nicht. Ich nahm das Gold nur als Sicherheit für dich, mein Sohn. Es sollte dein Erbe sein, denn ich war damals in dem Glauben, dass Gérard dir in seinem kalten Herzen keinen Centime hinterlassen würde.

 Wie du siehst, hatte ich recht damit. Er hat seiner Schwester das Erbe vor dir eingeräumt.“

 „Ich kann das nicht annehmen, Mutter!“, sagte Nicolas aufgeregt. Innerlich rotierten seine Gedanken. War der Jarin, den er liebte, tatsächlich der Sohn des Herzogs von Oranien? Und der Junge wusste gar nichts davon?

 „Dies war mein Schweigegeld. Nun ist es deins“, orakelte Thérese. „Niemand darf davon erfahren, hörst du? Sonst bringst du alle in Gefahr. Dich, mich und diesen Jungen, wo immer er sein mag! Das musst du mir schwören, Nicolas!“ Ich weiß ganz genau, wo er ist! Ob er sich immer noch mit Dienstboten abgibt, wenn er erfährt, dass er von adeliger Herkunft ist? Er wird sich bestimmt von diesem Akio trennen müssen. Hoffnung keimte in Nicolas auf.

 „Schwöre es!“, wiederholte seine Mutter eindringlich.

 „Ich schwöre es, Maman.“ Er hoffte im Stillen, dass er in der Lage sein würde, diesen Eid zu halten, wenn er Jarin wiedersehen würde.

 * * *

 Die beiden Kerzen waren längst heruntergebrannt und ihr Wachs zu einem unförmigen Klumpen geschmolzen, als Jarin erwachte. Akio lag immer noch bei ihm und sein Atem berührte Jarins nackte Brust wie ein zarter Windhauch in regelmäßigen Abständen. Es musste kurz vor Morgengrauen sein! Sie hatten die Zeit vergessen. Jarin schüttelte Akio sacht an den Schultern. „Wir müssen gehen, bevor die anderen im Schloss aufwachen“, warnte er.

 Der kleine Asiate seufzte, doch dann erhob er sich. Sie suchten beide mühsam ihre Kleidung zusammen.

 „Wie sollen wir jetzt hier heraus finden?“, fragte Jarin besorgt.

 „Nimm meine Hand. Ich mir jede Abbiegung gemerkt“, forderte Akio ihn auf und trat zu ihm. Jarin ergriff seine Hand und der zierliche Junge führte sie beide so sicher wie ein Schlafwandler wieder in die oberen Gänge zurück.

 Jarin war verdutzt.

 „Wie kannst du dir so was merken? Du warst doch zum ersten Mal in diesem Labyrinth?“, fragte sein blonder Freund flüsternd.

 „Ich vertraue dem Atem des Drachen“, meinte Akio nur und Jarin zuckte die Schultern. So lieb er ihn hatte, so wenig verstand er manchmal seine Art und vor allem seine merkwürdigen Aussagen. Auf dem Weg zu der Nische, die den Eingang in Akios Zimmer bildete, hörten sie plötzlich Stimmen neben sich aus einer anderen Vertiefung in der Mauer kommen.

 Jarin trat näher und hielt sein Ohr gegen die Steine. Dabei musste er vorsichtig sein, denn er wusste nicht, ob er nicht einen geheimen Mechanismus auslöste und diese sich plötzlich öffnen würde. Akio hielt sich hinter ihm. Jarin konnte deutlich die Stimme von Pater Simon erkennen. Die andere war ihm unbekannt. Sie war es, die jetzt sprach: „Ich persönlich habe nichts dagegen, wenn dieser Junge wieder aus dem Schloss verschwindet. Kein französischer Künstlerhat jemals solche Privilegien genossen. Aber dafür gleich den König töten?“

 Jarin erschrak bis ins Mark. Offenbar wurde dort gerade ein Attentat geplant! Aber was hatte Akio damit zu tun? Jetzt antwortete Pater Simon: „Es gibt keine andere Möglichkeit.

 Louis wird den Jungen nicht gehen lassen. Nur ohne den Schutz des Königs wird das Kloster ihn wieder in seine Obhut nehmen können. Da die Königin keinen männlichen Erben geboren hat, wäre in der Thronfolge Louis´ Bruder Edouard der nächste Herrscher, und dieser hat wenig Interesse an Prunk und schönen Künsten, sondern eher an der Vergrößerung der Armee.“

 Edouard war im Gegensatz zu Louis ein grober Klotz, der sich lieber auf dem Feld herumschlug, als ein Land zu regieren. Pater Simon wusste das genau. Wollte er wirklich eines einzigen Jungen wegen den Frieden in Frankreich riskieren? Ob Prior Clement das auch bedacht hatte? Nein, jetzt konnte er nicht mehr zurück. Er hatte dem Diener Séverin bereits zu viel verraten. Jetzt mussten sie ihren Plan in die Tat umsetzen!

 „Hör zu, gib Seiner Majestät dieses Pulver beim nächsten Festmahl in den Wein. Sein Tod muss vor aller Augen geschehen, damit niemand in Verdacht gerät. Berichte mir sofort, wenn es vorüber ist. Ich werde mich solange in der Kapelle von St. Claire bei Abbé Laurent in Paris aufhalten, bis ich von dir höre. Dann hole ich den Jungen unverzüglich aus dem Palast.“

 „Was ist mit seinem Leibwächter?“

 „Kümmere dich nicht um ihn. Jarin ist dem Kloster treu ergeben. Er wird keine Schwierigkeiten machen und mir ebenfalls folgen.“

 Wenn Ihr Euch da mal nicht täuscht, dachte Jarin jenseits der Mauer. Zorn kochte in ihm hoch. Vorsichtig zog er sich zurück. Gemeinsam betraten sie durch den geheimen Eingang Akios Zimmer. Es glich Jarins Zimmer inMöblierung und Ausstattung, allerdings überwog hier die Farbe Rot, während sein Raum in Blau gehalten war. In kurzen Worten schilderte Jarin seinem Freund das eben Gehörte. Sie mussten flüstern, damit die Wachen vor der Türe sie nicht hörten. „Ich kann es nicht glauben“, schloss er aufgeregt. „Einer meiner Klosterbrüder schmiedet ein Mordkomplott gegen den König.“

 „Er nicht allein schuld“, gab Akio ruhig zur Antwort. „Er Werkzeug genau wie anderer Mann.“ Jarin überlegte kurz.

 Konnte es sein, dass Simon im Auftrag handelte? Nur der Prior konnte einen Bruder mit Missionen beauftragten.

 Eigenmächtiges Handeln war in der Kirche nicht erwünscht.

 Das machte Sinn. Vor allem, wenn er sich an das damals belauschte Gespräch zwischen den Beiden im Kloster erinnerte. Es geht doch nur um Einfluss und Gold!

 Wahrscheinlich ist ihnen Akio als Mensch völlig egal!

 Ein ziemlich unheiliger Zorn überfiel ihn bei diesem Gedanken und er ballte die Fäuste. Wenn er daran dachte, dass er diesen Menschen jahrelang vertraut und geglaubt hatte!

 „Wir müssen den König warnen!“, schlug er vor.

 Akio schüttelte den Kopf. „Man uns nicht glauben wird. Wir nur Diener ohne guten Leumund. Vielleicht man wird uns anklagen, wenn König was geschieht.“

 Da hatte er recht. Niemand würde zwei so unbedeutenden Bediensteten Glauben schenken, und der Pater würde bestimmt alles abstreiten und sie für verrückt erklären.

 Womöglich würde man ihn – Jarin – sogar hinrichten, wenn der König diesem Attentat zum Opfer fiele! Die Gedanken in seinem Kopf rasten. Es musste doch eine Lösung geben!

 Wie konnte diese zauberhaft schöne Nacht für sie beide nur so grausam enden!

 „Du jetzt gehen musst. Es wird bald hell“, sagte Akio, der die innerliche Zerrissenheit in der Miene seines Freundes ablesen konnte. Er streichelte Jarins Wange und umarmteihn. Akio wollte ihn nicht fortschicken, doch sie durften sich nicht selbst in Gefahr bringen!

 „Vielleicht ich Lösung finde“, meinte er noch und versuchte ein tröstliches Lächeln. Jarin nickte wie in Trance. Akio gab ihm einen Kuss und der große blonde Junge kehrte durch den geheimen Gang zurück in sein eigenes Zimmer. In zwei Stunden würde die Sonne aufgehen. An Schlaf war für ihn nicht zu denken! Und Akio würde mit dem ersten Sonnenstrahl mit seiner Arbeit weitermachen. Jarin überlegte bis zu seinem Dienstbeginn, wann hier im Schloss das nächste Festmahl stattfinden könnte.

 Diese Frage wurde ihm gleich am nächsten Morgen beantwortet. König Louis ließ alle Bewohner des Schlosses im großen Thronsaal zusammenrufen und verkündete voller Stolz, dass die Königin erneut guter Hoffnung sei und er nun nach zwei Prinzessinnen mit einem Thronerben rechne.

 Jarin sah erstaunt zu Akio hinüber, der neben ihm stand und ein geheimnisvolles Lächeln auf den Lippen trug. Er erwiderte Jarins Blick nicht, schien jedoch genau zu wissen, was dieser jetzt dachte.

 Woher hat er das gewusst?

 Doch der Tag barg noch weitere Überraschungen: Nicolas de Vervier kehrte gegen Mittag an den Hof zurück, und das Gewand für den zukünftigen jungen Herzog von Oranien wurde am Abend von Akio vollendet. Über Nacht ließ er die Farben trocknen, bevor er sein Kunstwerk am nächsten Tag der Welt zeigen würde.

 Dieser Kimono in den Grundfarben Schwarz, Rot und Gold mit den Drachen auf dem Rücken und anderen geheimnisvollen Zeichen darauf war eines Herrschers würdig und genau das Gegenteil zu dem verspielten, romantischen ersten Entwurf, der für die Königin von Frankreich bestimmt war.

 Bei der Präsentation am nächsten Vormittag, wieder vor Seiner Majestät und den versammelten Höflingen, wurdeauch dieses Werk mit dem gebührenden Applaus bedacht. In der Tat war das Motiv von erschreckender Lebendigkeit, wenn es gegen das Licht der Sonne gehalten wurde. Als würden die Drachen darin zu tanzen beginnen.

 Was dieses Gewand wohl wieder bewirken mag? fragte sich Jarin dabei unwillkürlich und voller Stolz auf seinen begabten Freund.

 Seine Majestät gab Hauptmann de Vervier jetzt offiziell den Auftrag, das wertvolle Stück unverzüglich nach Oranien zu bringen.

 Eigentlich sollte Nicolas doch wenig erfreut sein, so kurz nach seiner Rückkehr schon wieder fort zu müssen, dachte Jarin. Und wieso sieht er mich die ganze Zeit so seltsam an?

 Weiß er, dass ich mich Akio hingegeben habe? Jarins innere Unruhe wuchs. Würde der Hauptmann ihn verraten, wenn dem so war?

 De Vervier nahm den Befehl eher erfreut entgegen. Er verneigte sich dankbar vor dem König: „Majestät, es wird mir eine Ehre sein, in Eurem Namen beim jungen Herzog Arian vorzusprechen und ihm dieses Geschenk Eures Wohlwollens zu überbringen. Ich werde sofort ein frisches Pferd satteln und mich auf den Weg machen.“

 Er wandte sich ab und im Vorübergehen trafen seine graublauen Augen erneut auf die Jarins. Dieser Blick war zwar immer voller Zuneigung, aber gleichzeitig lag eine Mischung aus Triumph und Wissen darin, die Jarin nicht zu deuten vermochte. Das war der Blick eines Eroberers!

 Nicolas Wangenmuskeln zuckten, als bisse er sich auf die Zähne, um nicht etwas preiszugeben.

 Wieso hat er es so verdammt eilig? Was hat er vor? Dann verkündete der König etwas, was Jarin und Akio bis ins Mark traf: „Zu Ehren der Königin ordne ich an, dass in zwei Wochen ein großes Festmahl im Schloss gegeben wird.

 Trefft alle Vorbereitungen dazu!“

 Unwillkürlich griff Akio nach Jarins Hand bei dieserAnkündigung, was in der Menschenmenge niemandem auffiel. Jarin drückte sie fest als Zeichen der Zuneigung und des Einvernehmens. Ab liebsten hätte er die zarte Hand, die wie ein zerbrechlicher Vogel in der seinen lag, nie wieder losgelassen. Hätte sie zu gern erneut über die bloße Haut seines Körpers geführt. Allein dieser Gedanke konnte so ein herrliches Kribbeln in seinen Adern entfachen und den Herzschlag sanft beschleunigen. Akios Berührungen vermochten wundervolle neue Gefühle in ihm wecken.

 Mühsam beherrschte er in der Öffentlichkeit seine Gedanken, als er unfreiwillig Akios Hand wieder losließ.

 Solange der König kein neues Gewand in Auftrag gab, würden sie beide Zeit haben, einen Plan gegen die Attentäter zu schmieden. Jarin hatte noch keine Ahnung, wie dieser aussehen sollte. Dennoch mussten sie sich beeilen.

 * * *

 Nicolas de Vervier hatte sich eines der schnellsten Kurierpferde für seine Reise nach Oranien ausgewählt.

 Mindestens sieben Tage würde er dafür brauchen. Das wertvolle Gewand für den künftigen Herzog wurde zum Schutz in eine Decke aus Samt geschlagen und in eine der Satteltaschen gelegt. Die andere beinhaltete den ersten Proviant.

 Die Nächte verbrachte der Hauptmann in den Gasthöfen und Poststationen am Wegesrand. Tagsüber trieb er sein Pferd immer öfter zur Eile an. Er hatte eine wichtige Mission zu erfüllen. Doch das war längst nicht alles. Obwohl er seiner Mutter geschworen hatte, ihr Geheimnis nicht zu verraten, so war er doch versucht, den jungen Herzog über seinen Halbbruder zu informieren. Aber das wollte er erst vor Ort entscheiden, nachdem er das Präsent von Seiner Majestät überreicht hatte.

 Arian von Oranien hatte wenig Ähnlichkeit mit demstattlichen Halbbruder. Das bemerkte Nicolas auf den ersten Blick. Der ehelich gezeugte Thronerbe besaß eine eher untersetzte Statur mit rotblondem Haar und wasserblauen Augen. Sommersprossen verunzierten Wangen und Nase. Er glich viel mehr einem Bauernjungen als einem Landesherrn, wäre da nicht die prachtvolle Garderobe gewesen. Heute wurde der blasse junge Mann nun offiziell als Herrscher ins Amt gesetzt.

 Das Leben ist doch ungerecht, fuhr es Nicolas bei diesem Anblick durch den Kopf. Wie viel besser würde Jarin die Herzogwürde stehen!

 Herzog Wilhelm war müde geworden. Das Leben und die Kriege der Vergangenheit hatten ihn gezeichnet und seinen Rücken gebeugt. Ein grauer Kinnbart und das schlohweiße Haar kündeten vom fortgeschrittenen Alter. Außerdem plagte ihn die Gicht. Seine Gemahlin war bereits vor Jahren verstorben. Jetzt, da der Gesandte des Königs von Frankreich vor dem Thron stand, erinnerte er sich plötzlich an seine Worte nach der Geburt des zweiten Sohnes. Es hatte ihn mittlerweile gereut, ihn weggeben zu haben. Arian war ein Weichling geworden, zu labil in seinen Augen. Ein Herrscher, der den Ratschlägen gewiefter Minister und falscher Schmeichler auf den Leim ging.

 Er sah sein Land in keinen guten Händen. Vielleicht wurde ihm gerade dieser de Vervier vom Himmel geschickt. Ob der Kurier etwas von Jarin wusste? Er beschloss, nach den offiziellen Feierlichkeiten den jungen Hauptmann der königlichen Garde zu sich zu rufen.

 „Ich möchte mich noch einmal im Namen meines Sohnes für das außergewöhnliche Geschenk bedanken“, begann der alte Mann die Unterhaltung. Nicolas verbeugte sich artig.

 „Diese Gewandungen werden einzig-artig in Europa vom König in Auftrag gegeben. Es handelt sich um Unikate seines persönlichen Seidenmalers.“

 „Umso wertvoller werden wir diese Gabe erachten. Dochsagt mir, kennt Ihr einen Höfling, der Jarin heißt und in einem Kloster erzogen wurde?“

 Leichter konnte es man Nicolas de Vervier nun wirklich nicht machen. Es schien, als würde gerade alles vom Schicksal gefügt!

 „In der Tat, Euer Gnaden. Ein solcher Jüngling dient in meiner Garde als Leibwächter für eben diesen Seidenmaler.

 Er ist ein kluger Kopf und ein gelehriger Schüler.“

 „Tatsächlich?“, überlegte Herzog Wilhelm und fuhr nachdenklich mit den Fingern durch seinen Bart. Konnte er diesem französischen Hauptmann trauen?

 De Vervier kam ihm entgegen. „Ich weiß sehr wohl, warum gerade Ihr mich auf diesen Jungen ansprecht“, deutete er an.

 weifelnd sah der Herzog den Gesandten an. Dieser beruhigte ihn: „Die Hebamme, die Euren zweiten Sohn auf die Welt brachte, ist meine Mutter. Ich habe es selbst erst vor Kurzem erfahren und ihr Stillschweigen gelobt. Hiermit wiederhole ich dieses Gelöbnis auch vor Euch.“

 „Ich verstehe.“ Wilhelm überlegte, ob er froh darüber sein sollte, dem jungen Gesandten sein dunkles Geheimnis nicht selbst offenbaren zu müssen oder ob er ihn lieber gleich in den Kerker werfen sollte. Aber spielte das jetzt noch eine Rolle? Seine eigenen Tage hier auf Erden waren gezählt, das fühlte er.

 „Wenn Ihr wollt, bringe ich Jarin zu Euch“, bot Nicolas an.

 „Dann könnt Ihr ihn selbst über seine Herkunft aufklären.“

 „Und Arian? Ihm steht der Thron rechtmäßig zu. Meine Minister sind ihm treu ergeben und würden dafür sorgen, dass ein für sie unbequemer Bastard recht bald zu Tode kommt. Allerdings nur, weil sie Arian so leicht beeinflussen können“, seufzte Wilhelm und setzte sich an den Tisch, der in der Mitte des Zimmers stand und reich mit Früchten gedeckt war. Mit einem Dolch spießte er einen Apfel auf und zerteilte ihn.

 „Genauso werden sie mein Reich unter sich teilen, sobaldich das Zeitliche gesegnet habe“, sagte er laut.

 „Nein, der Junge wäre hier in größerer Gefahr als in einem Löwenkäfig. Lassen wir ihn, wo er ist. Die Feierlichkeiten gehen morgen weiter. Vielleicht mögt Ihr noch verweilen und uns vom Hofe des französischen Königs berichten?“ Nicolas de Vervier war sichtlich enttäuscht. Es musste doch noch eine andere Lösung geben! Aber die einzige, die ihm dazu einfiel, war – Mord. Nur wenn der rechtmäßige Thronerbe sterben würde, könnte Jarin hier in Oranien die Herrschaft übernehmen. Ein dunkler Plan reifte in dem jungen Hauptmann heran. Er verabschiedete sich mit ein paar nichtssagenden Dankesworten und zog sich zurück.

 * * *

 Nur noch wenige Tage bis zum großen Festmahl. Jarin wurde zusehends nervöser. Noch immer war ihm keine Idee gekommen, wie er das Attentat auf den König verhindert sollte, zumal er nicht einmal wusste, wen Pater Simon hier im Schloss damit beauftragt hatte. Es gab hunderte von Diener, Zofen und Kammerleuten. Das war wie eine Suche nach der Nadel im Heuhaufen. Akio erschien ihm erstaunlich ruhig dagegen.

 An diesem Abend suchte er seinen Freund durch die geheime Tür im Wandschrank auf. Suchend schaute er sich um. Die Fensterflügel waren weit geöffnet. Es war mittlerweile Hochsommer und der Duft der blühenden Gärten erfüllte das dunkle Zimmer. Der Vollmond stand wie als gelblichweiße Scheibe hoch am Himmel. Immer noch war es heiß und stickig. Akio hatte nicht einmal eine einzige Kerze angezündet.

 Jarin entdeckte seinen Freund im Schneidersitz auf dem Boden hockend vor. Er trug wieder seinen schlichten, schwarzen Kimono. In der Landestracht schien er sich immer noch am wohlsten zu fühlen. Akios Hände waren imSchoß übereinandergelegt. Mit geschlossenen Augen bewegte er wortlos die Lippen, schien sich mit einem unsichtbaren Wesen zu unterhalten. Vor ihm lag eine Art Amulett. Ein großes, rundes Etwas aus einem glänzenden, dunkelgrünen Material. Darauf ein erhobener schlangenförmiger Drache, ähnlich denen auf dem zuletzt gefertigten Kimono. Zu beiden Seiten des Drachen waren wieder unbekannte Schriftzeichen eingeschnitzt. Das Ganze schien wie aus einem Stück. Über dem talergroßen Amulett befand sich eine Öse mit einem Lederband daran. Jarin platzte zwar vor Ungeduld, zwang sich jedoch zur Zurückhaltung.

 Offenbar betete sein Freund und er wollte ihn nicht dabei stören. Also setzte er sich auf das bequeme Himmelbett und hockte sich dort in gleicher Weise hin wie Akio. Dann wartete er.

 Nach wenigen Minuten erhob der kleine Asiate sich, faltete die Hände und verneigte sich vor dem grünen Amulett.

 Dann hob er es auf und setzte sich Jarin gegenüber auf die weiche Daunendecke seines Bettes. Er lächelte Jarin an und überreichte ihm das geschnitzte Drachenzeichen.

 „Andenken von meiner Mutter. Du sollst es tragen“, meinte er mit sanfter Stimme.

 Erschrocken blickte sein blonder Freund ihn an. „Das kann ich nicht annehmen“, wehrte er ab.

 „Du annehmen musst. Das echte Jade aus meiner Heimat.

 Bringt Glück. Du damit auch stehst unter dem Schutz des Drachen und ich bei dir sein alle Tage.“ Wieder so ein merkwürdiges Orakel, das dem geradlinigen Jarin Kopf-zerbrechen bereitete. Wenn er Akio doch nur besser verstehen würde. Aber trotz ihrer Liebe zueinander und aller physischen Freuden, die sie sich gegenseitig schenkten, war ihre Mentalität doch so grundverschieden, dass ihm Akio manchmal wie von einem anderen Planeten vorkam.

 „Danke“, murmelte Jarin daher nur leise. Es war ihmpeinlich, den einzigen Besitz des ehemaligen Arbeitssklaven an sich zu nehmen. Er besaß genauso wenig – eigentlich gar nichts –, was er Akio schenken konnte. Erst recht nicht so etwas Wertvolles. Vater Clement hätte das alles wieder als Aberglauben abgetan. „Ich werde es in Ehren halten“, ergänzte er noch.

 Akio legte ihm das Amulett um den Hals und verbarg es unter seinem weiten Hemd. „Niemanden zeigen“, meinte er noch und legte warnend einen Finger vor den Mund. Jarin nickte.

 „Wenn ich nur wüsste, wie wir König beschützen sollen“, seufzte er dann. Akio fasste seine beiden Hände. „Ich mit Drachenkönig gesprochen. Er mir geben Rat. Keine Sorgen mehr machen“, tröstete er.

 Fast hätte Jarin laut gelacht. Doch Akios naiv scheinende Art rührte ihn. „Wenn das alles so einfach wäre“, sagte er leise. „Nicht einfach. Preis für Rettung hoch. Wenn ich dann leben in Welt der Geister bei Drachen, ich dich beschützen werde. Und wer weiß...“ Ein geheimnisvolles Lächeln vollendete den Satz. Wie sollte Jarin das jetzt wieder verstehen? Das hörte sich ja fast wie ein Abschied an. Bei dem Gedanken griff eine kalte Hand nach seinem Herzen.

 Er konnte sich sein Leben ohne den Seidenmaler nicht mehr vorstellen.

 Ein Schatten lag über Akios zartem Gesicht, aus dem die tiefgrünen Augen leuchteten. Er sah so unendlich traurig aus. Jadeaugen musste Jarin unwillkürlich dabei denken, wenn er die Farbe mit der des Amulettes verglich.

 Wunderschöne Jadeaugen. Ich liebe dich, Akio.

 Hätte Akio ihm doch nur die Hintergründe erklären können.

 Die Drachenmagie lehrte seine Mutter ihn von Kindesbeinen an. Das gehörte zur Grundausbildung eines chinesischen Schamanen. Diese Magie war es, die Akio durch alle Stürme des Lebens getragen und ihn die Sklaverei hatte ertragen lassen. Dann war dieser fremde Patergekommen und hatte ihn mitgenommen in ein ebenso fremdes Land. Er wusste damals, dass er seine Heimat niemals wiedersehen würde. Aber er fand Jarin und jetzt musste er den Geliebten loslassen, um einem Monarchen das Leben zu retten, der ihn zwar gut behandelte, für den er jedoch nicht mehr war als ein Leibeigener.

 Selbst wenn er das nicht tat, würde er erneut ein Sklave sein und in den Besitz des Klosters zurück gehen.

 Vielleicht hätte er fliehen können. Aber wohin? Ohne Geld wäre er nicht mehr als ein Bettler hier in Frankreich. Und Jarin besaß genauso wenig, selbst wenn sie zu zweit ausgerissen wären. Sie wären Vogelfreie mit einer ungewissen Zukunft, die irgendwann, irgendwo verscharrt worden wären. Nein, dieses Los war weder ihm noch Jarin bestimmt!

 Heute Abend hatte Akio lange meditiert, hatte seine Ahnen und die Drachen um Führung gebeten. Der Drachenkönig verlangte ein Opfer für den Einsatz seiner Kräfte.

 Um König Louis zu retten, musste Akio seiner Liebe für immer entsagen. Daher machte er auch jetzt keinerlei Anstalten, sich Jarin zärtlich zu nähern, wie es sonst seine Art war.

 Die Reinheit eines Gottes musste in ihm wohnen bis zu seinem Ableben. Dann würde der Drachenkönig seine Seele in die Obhut nehmen und dem König von Frankreich das Leben schenken. Das höchste Opfer, das ein Magier bringen konnte.

 Als Jarin ihn jetzt küssen wollte, wich Akio zurück.

 „Du gehen musst, bitte“, sagte er mit Tränen in den Augen.

 Sein Freund verstand nicht. „Warum? Hast du Angst, dass uns die Wachen hören? Wir können ja runter gehen zur Krypta“, schlug er vor.

 Akio schüttelte den Kopf. „Nein, bitte, du gehen. Nicht kommen wieder vor Festmahl. Dann du verstehen wirst.“ Seine Augen flehten Jarin an und seine sinnlichen Lippenzitterten leicht bei diesen Worten. Lippen, die Jarin liebkosen wollten.

 „Bist du böse etwa auf mich? Habe ich dir irgendetwas getan?“ Jarin war entsetzt und musste an sich halten, nicht laut zu werden. Draußen standen immer noch die beiden Wachleute. Er spürte eine lähmende Angst und Unsicherheit.

 Was war denn bloß los mit Akio? Eine einzelne Träne rann wie in Zeitlupe über Akios rechte Wange. Weinen war in China für einen Jungen undenkbar! Aber das Herz war ihm so unendlich schwer. Gleichzeit wusste er, dass der Europäer die chinesische Natur niemals begreifen würde. Trotz seines Mischlingsblutes war Akio in China aufgewachsen und mit dessen Werten und Glaubensvorstellungen erzogen worden. Nie war ihm seine eigene Fremdartigkeit so bewusst geworden wie in diesem Augenblick, wo er Jarins muskulösen weißen Leib am liebsten umarmt und geküsst hätte! Er gehörte ebenso wenig in dieses Land wie in sein eigenes. Dennoch würde sich in diesem Land sein Schicksal erfüllen. So war es bestimmt. „Vertrau mir“, sagte er nur leise und wandte seinen Kopf ab. Jarin erhob sich von dem weichen Bett. Er konnte sich Akios Verhalten nicht erklären.

 Wie gerne hätte er darin die Nacht gemeinsam mit seinem Freund verbracht. Eine Nacht, wie geschaffen für zwei Liebende. Doch er ging nun den gleichen Weg zurück in sein Zimmer. Dabei tastete er vorsichtig nach dem Jade-medaillon um seinen Hals. Ein so kostbares Geschenk war ihm noch nie gemacht worden. Akio musste ihn lieben, aber warum verhielt er sich dann so seltsam? Ob das mit seiner Religion zu tun hatte? Die Christen feierten ja auch eine Art Fastenzeit.

 Den Rest der Nacht grübelte Jarin, während sein Körper vor Verlangen nach Akios zarten Berührungen verging. In seinen Gedanken wiederholte er dessen Liebkosungen mit Händen und Lippen. Unmerklich glitten dabei seine eigenen Hände streichelnd über seine Haut. Er seufzte laut auf. Esblieb ihm gar nichts anderes übrig, als dieses Verlangen in seinen Lenden selbst zu stillen. Aber den Hunger in seiner Seele vermochte er nicht zu tilgen. Kurz vor dem Morgengrauen erlöste ihn ein grausam kurzer Schlummer von den trüben Gedanken.

 * * *

 Am nächsten Morgen ritt der junge Herzog Arian auf einem kräftigen Grauschimmel an der Spitze der Jagdgesellschaft.

 An seiner Seite waren einige Edelleute mit Pfeil und Bogen bewaffnet. Dahinter der Hauptmann de Vervier auf seinem französischen Vollblüter, der kopfschüttelnd immer wieder gegen die Zügelführung kämpfte. Das Kläffen der Hunde machte den dunkelbraunen Hengst zusehends unruhiger und nur Nicolas festem Schenkeldruck war es zu verdanken, dass er nicht auf und davon ging. Um sie herum sprangen die braunweißgescheckten Bracken, deren Master immer wieder versuchte, die Meute zusammenzuhalten, bis man das zu erlegende Wild aufgespürt hatte. Ein großer Zwölfender sollte es sein, der hier im Wald die Regentschaft führte. Dieser sollte zur Feier des Tages sein Leben lassen, um der Gesellschaft am Abend als Festmahl zu dienen.

 Als Arian sah, dass der junge Franzose immer weiter zurückfiel, rief er spöttisch nach hinten: „Euer Ross scheint nicht an Hunde gewöhnt zu sein. Vielleicht solltet Ihr besser zurück zum Schloss reiten.“

 Hämisches Gelächter seiner Begleiter folgte diesen Worten.

 Nicolas bemühte sich um Haltung, obwohl er den groben Klotz gerne von seinem Pferd gerissen und ein paar Ohrfeigen verteilt hätte. In ruhigem Tonfall erwiderte er nur:

 „Ihr braucht keine Rücksicht auf mich zu nehmen, Monsieur le Duc. Unsere Vollblüter sind im Temperament nicht zu verachten. Eilt nur voraus. Ich werde Euch mit Leichtigkeit einholen.“

 Ein versteckter Affront klang darin mit, den der einfach gestrickte Arian jedoch nicht heraushörte. Einer der adeligen Begleiter warf dem Franzosen einen warnenden Blick zu.

 Dann ertönten die Hörner der Treiber, die besagten, dass man den gesuchten Hirsch aufgetrieben hatte.

 Die Jagdgesellschaft stob im Galopp davon, allen voran die Hundemeute. Nicolas de Vervier hatte Mühe, den Hengst zurückzuhalten, der sich im Kreis drehte und stieg. Das Tier wäre zu gern hinterher geprescht, doch der Hauptmann wartete, bis die Reiter nur noch Punkte am Horizont waren.

 Dann gab er dem Pferd die Sporen und ließ den angespannten Muskeln unter ihm freien Lauf. Der Hengst flog nur so schnaubend über den weichen Waldboden und die vereinzelten, grasbewachsenen Lichtungen. Bald war sein dunkelbraunes Fell schwarz vom Schweiß und weiße Flocken bildeten sich an Hals und Brust. Doch er ließ nicht einen Meter nach in seiner Geschwindigkeit, froh, sich endlich unter seinem Reiter strecken zu dürfen. Erdklumpen flogen rechts und links davon, als die Hufeisen durch den Boden pflügten.

 Nicolas brauchte nur dem Kläffen und dem Geschrei zu folgen, das plötzlich verstummte. Scheinbar war die Jagd erfolgreich zu Ende gegangen. Und tatsächlich: Am Rande einer Lichtung standen die Treiber um den mit mehreren Pfeilen erlegten König des Waldes und verteilten dessen Innereien an die Hunde, die sich knurrend um die blutigen Fetzen stritten.

 Herzog Arian saß lässig daneben auf seinem Ross, beide Hände auf den Sattelknauf gestützt, ein siegessicheres Lächeln auf den schmalen Lippen. Seine Höflinge waren größtenteils abgestiegen und bereiteten den Umtrunk vor.

 Niemand achtete auf das von hinten heranrasende Pferd des Franzosen. Als sie sich umwandten, war es bereits zu spät.

 Für alle Beteiligten schien es, als säße der Hauptmann mit einem verzweifelten Gesichtsausdruck auf einem durchgehenden Gaul. Dieser prallte mit voller Wucht gegen den stämmigen Apfelschimmel des Herzogs, der mit den Vorderbeinen einknickte und zur Seite geworfen wurde.

 Arian verlor den Halt im Sattel und stürzte – geradewegs in das hoch aufragende Geweih des Zwölfenders. Eines dieser spitzen Enden durchbohrte seinen feisten Hals. So verlor das Herzogtum Oranien seinen neuen Herrscher nur einen Tag nach dessen Amtsantritt durch einen tragischen Jagdunfall.

 Die Krönungsfeierlichkeiten wurden zur Trauerfeier.

 Am nächsten Morgen ließ Herzog Wilhelm den französischen Hauptmann zu sich rufen. Eine Trauerbinde schmückte den rechten Ärmel seines prächtigen Gewandes.

 „Es scheint, Ihr bringt meinem Hof kein Glück, Monsieur de Vervier“, begrüßte der grauhaarige Herrscher den Ein-tretenden. Dieser verneigte sich demütig. „Ich wünschte, ich könnte das Geschehene ungeschehen machen. Vergebt mir, Euer Gnaden. Ich bin bereit, jedwede Strafe, die Ihr mit zugedacht habt, auf mich zu nehmen.“

 Wilhelm bedeutete ihm, sich zu erheben. „Bedarf es denn einer Strafe? Meine Höflinge berichteten mir, dass es ein Unfall war. Es war doch einer, oder?“

 „Natürlich, Monsieur le Duc. Ich werde dieses Pferd töten lassen, das so viel Unheil über Euer Haus brachte.“

 „Genug. Lasst das arme Tier in Frieden. Es ist, wie es ist.

 Alles liegt in Gottes Hand. Ich nehme Arians Tod als Bestrafung für meine früheren Sünden hin. Gott sei Dank muss die Herzogin dieses Unglück nicht mehr erleben.

 Allerdings wünsche ich nicht, dass Ihr an der Beerdigung meines Sohnes teilnehmt.“

 „Wie Ihr wünscht.“

 „Ich befehle Euch stattdessen, nach Frankreich an den Hof zurückzukehren und mir meinen zweiten Sohn zu bringen.“ Endlich!, dachte de Vervier erleichtert. Nun wird Jarin sein rechtmäßiges Erbe antreten und mir ebenbürtig sein. Ein guter Grund für ihn, diesen elenden Künstler zu verlassen,der sein Herz verhext hat. Aber was, wenn Jarin ihm gar nicht freiwillig folgen wollte? Diesen Gedanken verwarf er sofort wieder. So dumm ist er nicht.

 „Jawohl, Euer Gnaden. Ich werde unverzüglich abreisen“, sagte er dagegen laut und verneigte sich ein weiteres Mal, bevor er den Audienzraum verließ.

 * * *

 Nicolas de Vervier traf auf einem völlig erschöpften Pferd am Nachmittag vor dem Bankett am Hofe des Königs von Frankreich ein. Er hatte sich und dem Tier kaum eine Rast gegönnt. Der Stallmeister war entsetzt, als er ihm die Zügel des heftig atmenden Hengstes in die Hand drückte. „Wie könnt Ihr ein so edles Tier derart zuschanden reiten?“, maulte dieser in seinen buschigen Schnurrbart.

 De Verviers blaue Augen funkelten ihn an. „Glaubt mir, er hat mir treue Dienste geleistet. Versorgt ihn gut!“ Der Stallmeister murmelte etwas, was so klang wie „Als wenn es da noch was zu versorgen gibt“ und trollte sich missmutig. Den erschöpften Vollblüter zog er am Zügel hinter sich her. Nicolas klopfte sich den Reisestaub von der Kleidung.

 Dann bemerkte er erst, wie geschäftig die Bediensteten im Schloss und im Vorhof waren. Gärtner schmückten den Eingangsbereich mit Girlanden. Hektisch rannten Dienst-mädchen hin und her, brachten Blumengestecke, putzten den Boden und die Fenster des großen Saales, Kammerdiener eilten mit kostbaren Gewändern für ihre Herrschaft durch die Gänge. Aus der Küche duftete es bereits nach Braten.

 Das Orchester probte für den anschließenden Tanz. Offen-sichtlich stand eine große Feierlichkeit bevor, von der Nicolas nichts wusste.

 Ungeduldig schob er einige der Diener beiseite und bahnte sich seinen Weg zu seiner Kammer im unteren Stockwerk,wo die Offiziere der Garde untergebracht waren. Am liebsten wäre er natürlich gleich zu Jarin gelaufen, doch er wollte sich erst frisch machen. Von ihrer nächsten Begegnung hing vieles ab.

 In einer frischen Paradeuniform und nach Amber duftend, nahm er schließlich an dem Festmahl zu Ehren der Königin teil. Am Kopf der U-förmigen Tafel durften heute auch Jarin und Akio sitzen, direkt neben dem König. Dann folgte die Königin und neben ihr der Hauptmann der Garde. Jarin kam es vor, als hätte das Schicksal alle Schachfiguren an einen Tisch gesetzt. Nur der intrigante Pater fehlte. Der Klerus war nur durch den Bischof von Paris vertreten, der neben einer Hofdame an Nicolas Seite platziert war. Akio und Jarin versuchten die Diener im Auge zu behalten, welche sich hinter ihnen aufgestellt hatten, um das Monarchenpaar zu bedienen und eventuelle Sonderwünsche entgegen zu nehmen.

 Befand sich das Gift schon im Wein? Jarin konnte kaum einen Blick von der schimmernd roten Flüssigkeit in der edlen Karaffe lassen. Nervös biss er sich auf die Lippen, warf aus den Augenwinkeln den einen oder anderen Blick zu seinem zierlichen Freund hinüber. Neben ihm saß Akio ganz ruhig und konzentriert. Völlig in sich zurückgezogen wirkte er. Die letzte Zeit über war er Jarin aus dem Weg gegangen, hatte den Blickkontakt vermieden und so seinen Freund in pure Verzweiflung gestürzt.

 Als er merkte, wie der blonde Junge immer unruhiger neben ihm auf dem Stuhl wurde, legte Akio beruhigend seine Hand auf Jarins Oberschenkel. Es schien, als ob mit einem Schlag jedwede Nervosität von ihm abfiel. Es tat zu gut, Akio wieder zu spüren. Am liebsten hätte er seine Hand auf die von Akio gelegt, doch das durfte er nicht. Die Diener waren gar zu neugierig. Stattdessen nickte er nur leicht als stummes Einverständnis, die Ruhe zu bewahren. Er musste Akio vertrauen. Dieser zog seine Hand zurück. Leere griffnach Jarins Herzen.

 Die Diener schenkten ein. Blutroter Wein floss in kostbare Silberkelche. Der König erhob sich. Schlagartig verstummten die Gespräche am Tisch. Es folgte eine Lobesrede auf die Königin und das Kind, das sie unter dem Herzen trug. Als der König seinen Becher hob, stand Akio plötzlich auf. Alle Augen waren auf den jungen Asiaten gerichtet.

 „Majestät, ich gratuliere von ganzem Herzen Euch und Madame. Gewährt mir eine Gnade“, rief er in fast fehlerfreiem Französisch aus. Er musste lange dafür geübt haben.

 Erstaunt blickten der König und die Königin ihn an.

 „Sprecht, mein lieber Akio“, meinte Louis dann überaus wohlwollend.

 „Lasst mich Euren Becher leeren“, war die Antwort. Jarins Augen weiteten sich vor Entsetzen. Nein! Nur das nicht!

 Was sollte er tun? Aufspringen und schreien „Euer Wein ist vergiftet, Majestät?“ Dann wäre er ebenso des Todes. War er zu feige? Er starrte Akio an, versuchte seinen Blick zu erhaschen, doch dieser sah nur den König an, der ihm nun wortlos seinen Becher reichte. Jarin zitterte. Verdammt, Akio musste doch merken, wie sehr er litt! Der Halbchinese schaute nun den König an und hob den Becher.

 „Auf Eure Gesundheit, Majestät!“

 Alle Anwesenden taten es ihm gleich. Dann blickte Akio seinen Freund an, der ihn mit seinen Augen anflehte.

 „Und den besten Freund, den ich jemals hatte.“ Dann stürzte er den Wein seine Kehle hinunter. Jarin krallte sich am blütenweißen Tischtuch fest, so dass seine Finger-knochen ebenso weiß hervortraten. Er hatte das Gefühl, die gesamte Tafel musste ebenso heftig zittern, wie er es tat.

 Eine halbe Minute später sank Akio zu Boden. Die Gäste schrien auf. Stühle fielen um, als einige aufsprangen. Edle Damen fielen in Ohnmacht. Jarin schrie und kniete nebenAkio nieder. Nicolas befahl: „Bringt den König und die Königin in Sicherheit“ und zog seinen Säbel. Die Leibgarde des Königs umringte das Herrscherpaar und ge-leitete sie aus dem Saal. In dem ganzen Durcheinander stahl sich einer der Diener unauffällig davon. Der Hofarzt eilte herbei, tastete nach der Halsschlagader des reglos da-liegenden jungen Mannes und schüttelte dann sein graues Haupt.

 Tränen liefen ununterbrochen über Jarins Wangen. Er schämte sich dessen nicht. Immer wieder strich er durch Akios Haar und über seine Wange.

 „Warum hast du das getan?“, flüsterte er mit erstickter Stimme. „Warum hast du das getan?“

 Plötzlich packten ihn kräftige, schlanke Hände an den Schultern und zogen ihn hoch. Nicolas brachte den Widerstrebenden aus dem Festsaal, während zwei Diener eine Bahre für den Toten brachten. Draußen auf dem Gang brach Jarin endgültig zusammen. Ein neuer Weinkrampf schüttelte ihn. Nicolas zog ihn in eine Nische hinter eine mannshohe Statue des Gottes Apoll und er barg seinen Kopf an der breiten Schulter des Hauptmanns. Nicolas hielt ihn stumm in seinen Armen. Gott sei Dank waren alle viel zu verwirrt und mit sich selbst beschäftigt, um den beiden überhaupt Beachtung zu schenken. Erst als spät in der Nacht Ruhe einkehrte, führte Nicolas den müde geweinten Jarin in sein Zimmer, wo dieser erschöpft aufs Bett fiel.

 „Es tut mir so leid“, murmelte der Hauptmann und das war absolut ehrlich gemeint. „So etwas habe ich nie gewollt.“ Jetzt zerriss es ihm das Herz, den Menschen, den er so sehr begehrte, derart leiden zu sehen. Er half ihm, die Stiefel und die Uniformjacke auszuziehen.

 „Abbé Simon“, murmelte Jarin dabei wie in Trance, während er an die Decke seines Himmelbettes starrte.

 „Was sagst du da?“

 „Es war Pater Simon. Er hat einen der Diener angestiftet, den Wein zu vergiften. Wir haben ihn belauscht und wolltendas unbedingt verhindern. Akio hat gesagt, ich soll ihm vertrauen. Warum hat er das nur getan?“ Wieder erstickte seine Stimme in einem heillosen Schluchzen und er vergrub sein Gesicht in den weichen Kissen.

 „So ein verlogener Hund“, presste Nicolas zwischen den Zähnen hervor und beschloss, sich noch in dieser Nacht den Pater vorzuknöpfen und ihn zum Sprechen zu bringen. Er schüttelte Jarin kurz, um ihn wieder zur Besinnung zu bringen. „Weißt du, wo dieser Abbé sich aufhält?“

 „In St. Claire bei Abbé Laurent“, gab Jarin Auskunft, obwohl es so stockend klang, als würde er unter einem heftigen Schluckauf leiden.

 „Schlaf dich aus, Jarin. Ich werde morgen nach dir sehen. Es gibt nicht nur schlechte Neuigkeiten, glaub mir“, sagte Nicolas mitleidig, reichte ihm eines seiner Taschentücher und strich dem Jungen über das goldene, leicht gewellte Haar. Jarin ließ das emotionslos über sich ergehen. Dann verließ der Hauptmann Jarins Schlafzimmer, um sich unverzüglich nach St. Claire zu begeben. Zwei seiner Leute sollten ihn auf dieser Mission begleiten, und so verließen nach einer halben Stunde drei Reiter der königlichen Garde im starken Trab das Schloss.

 * * *

 Am nächsten Morgen glaubte Jarin aus einem bösen Alptraum zu erwachen. Sein Kopf schmerzte. Seine Augen waren immer noch gerötet und ausgebrannt von zahllosen Tränen. Wie an einem unsichtbaren Faden gezogen erhob sich der junge Mann und ging nach nebenan in Akios Zimmer. Diesmal standen keine Wachen vor seiner Türe. Er drehte den goldenen Knauf und öffnete die Flügeltür. Das Fenster stand weit offen. Draußen regnete es. Das Wetter passte zu seiner Stimmung. Er ging hin und schloss es. Dann blickte er sich Abschied nehmend um.

 Akios schwarzer Seidenkimono lag auf dem Bett. Er nahm ihn zärtlich auf und vergrub sein Gesicht darin. Die Seide kühlte seine brennenden Augen und Wangen, doch sie linderte nicht den Schmerz in seinem Inneren. Tief atmete er Akios süßen Sandelholzduft ein, der immer noch in diesem Kleidungsstück hing. Es tat so gut, den Gefährten ein letztes Mal auf diese ätherische Weise in sich aufzunehmen. Er würde diesen Kimono zur Erinnerung mitnehmen. Oder sollte er ihn Akio ins Grab legen?

 Jarin schreckte aus seinen Erinnerungen hoch. Akio war kein Christ. Wo würde man seine Leiche hinbringen? Er erschrak bis ins Mark und lief, den Kimono immer noch in der Hand, aus dem Zimmer, die Gänge entlang, die Treppen hinunter bis zur Schlosskapelle. Dort war niemand aufgebahrt. Stille und Kerzenschein umfingen ihn. Wie hatte er auch denken können, dass man einen Heiden hierher brachte!

 Vorne in der ersten Bank kniete der Priester, der hier jeden Sonntag die Heilige Messe las, und dankte Gott laut für die Errettung des Königs.

 „Wo ist er?“, fuhr Jarin den Betenden an.

 Dieser schreckte hoch. „Wo ist wer, mein Sohn?“, fragte er verdutzt. „Wo ist der Leichnam des Jungen, der König Louis gerettet hat?“ schrie Jarin ihn an.

 „Er soll morgen außerhalb der Friedhofsmauer in un-geweihter Erde bestattet werden“, murmelte der Geistliche fast schuldbewusst. „Die Kirche gestattet keine Heiden auf christlichen Friedhöfen. Er wird daher wie ein Selbstmörder behandelt.“

 „Aber die Kirche wollte ihn bedenkenlos ausnutzen und hätte dafür sogar unseren König getötet“, zischte Jarin wütend. „Und Euch habe ich jahrelang vertraut und geachtet.“ Wieder lief er davon. Akio musste noch im Schloss sein. Es war keine Kutsche mit einem Holzsarg gekommen oder abgefahren. Vermutlich hatte man ihn inder Krypta aufgebahrt. Dort war es kühl und trocken. Nun, den inoffiziellen Weg dorthin kannte er ja bereits, den offiziellen konnte er nicht nehmen.

 Ohne zu überlegen nahm er den geheimen Weg hinunter in ihr gemeinsames Versteck und tatsächlich: Ein längliches weißes Bündel lag auf dem steinernen Boden. Zwei brennende Fackeln steckten in den Wandhalterungen und schufen ein dämmriges Licht. Nach Jahrzehnten musste dies die erste Leiche sein, die hier wieder auf ihre Bestattung wartete. Jarin sank auf die Knie. Er wagte es nicht, die weißen Tücher zu entfernen und noch einmal in die starren Augen zu sehen. Behutsam strich er mit den Fingern über den verhüllten Kopf seines Freundes. „Ich werde nicht zulassen, dass sie dich verscharren, wie einen Ex-kommunizierten. Das hast du nicht verdient“, versprach er leise.

 Entschlossen hob er das leichte Bündel hoch, nahm es über die Schulter, ergriff eine der Fackeln und ging den Gang hinter der Krypta weiter. Er hatte keine Ahnung, wohin er führte, aber irgendwie war das gerade gar nicht mehr so wichtig. Er wusste nicht einmal, wie lange er diesen dunklen, spinnwebenverhangenen Gängen folgte, in denen das Atmen schwerfiel. Die trockene Luft dörrte seine Kehle aus. Trotz seines zierlichen Körpers wog Akios Last mittlerweile schwer auf seinen Schultern. Dennoch gönnte Jarin sich keine Pause. Irgendwann versperrte ein rostiges, eisernes Gitter ihm den Zutritt in die Freiheit, ein Gitter, das bereits zum größten Teil mit wildem Wein zugewachsen war und dennoch genug Licht durch das grüne Blätterdach ließ, um zu erkennen, dass sich dahinter Wiesen und Wälder erstreckten.

 Es musste bereits Abend sein, denn er sah über den Baumwipfeln den großen, rotglühenden Ball der Sonne sich Richtung Horizont neigen. Die Luft duftete herrlich nach Regen und Moos. Er atmete tief durch. Dann legte er Akiostoten Körper behutsam ab und trat mit voller Kraft gegen das rostige Metall. Es bog sich quietschend nach außen.

 Noch einmal und noch einmal gab er ihm einen Tritt, so als wollte er seinen ganzen Zorn und seinen Frust daran auslassen.

 Das Gitter flog schließlich aus den Angeln und gab ihm den Weg frei. Er schulterte sein Bündel erneut und stapfte hinaus. Ein Blick zurück überzeugte ihn davon, dass die Stadtmauer hinter ihm lag. Der Gang hatte tatsächlich – wie vermutet – außerhalb von Paris geendet und war in früheren Zeiten der Kriegswirren wohl als Fluchtweg genutzt worden.

 Kurz vor dem Waldrand hielt er inne. Sein Rücken schmerzte. Die Dämmerung griff schon mit blauschwarzen Fingern nach dem versiegenden Licht. Jarin legte Akio vorsichtig auf den immer noch feuchten Grasboden. Jetzt begann er, Äste und Zweige zu sammeln und aufzu-schichten.

 Als er genug davon beisammen hatte, legte er das Bündel obenauf und zündete den selbstgemachten Scheiterhaufen mit dem restlichen Feuer der Fackel an, die er ebenfalls in die züngelnden Flammen warf. Das nasse Holz qualmte und rauchte. Es dauerte lange, bis das Feuer sich gänzlich am trockenen Leinen des Leichentuchs entzündete und hell aufloderte. Jarin weinte erneut. Vielleicht war es der Rauch in seinen Augen, vielleicht die Erleichterung, dass man seinen Geliebten nicht so herzlos wie einen Hund verscharren würde. Vielleicht war es einfach nur – Liebe.

 * * *

 Nicolas de Vervier sah die Rauchsäule am Waldesrand außerhalb der Stadtmauer aufsteigen, bevor das letzte Tageslicht erlosch. Nachdem er Jarin nach seiner Rückkehr in den frühen Morgenstunden vergeblich gesucht hatte,wollte er sich gerade zu Pferd auf die Suche machen. Er schwang sich in den Sattel und galoppierte in Richtung Stadttor, bevor dieses geschlossen wurde.

 Den verräterischen Abbé brachte der Folterknecht bereits Stunden zuvor auf der Streckbank zum Reden, aber was Nicolas da hörte, gefiel ihm weniger. Pater Simon gab zwar zu, den Monarchen ermorden lassen zu wollen und beschrieb auch den Diener, dessen Namen er nicht kannte.

 Darauf stand sowieso der Tod durch Erhängen für beide Verräter.

 Aber weit mehr bedrückte es den Hauptmann, dass offenbar seine eigene Mutter das Giftpulver namens Digitalis den Padres in gutem Glauben aushändigte, sie benötigten es für einen Herzkranken. Er ließ sich bei der Befragung jedoch nicht anmerken, dass er die Kräuterhexe, von der die Rede war, persönlich kannte.

 Damit der Pater nicht weiter schwätzen konnte, erlöste er den Todgeweihten mit einem gezielten Dolchstoß. Erst da-nach war er in Jarins Zimmer geeilt, um diesem die letzten Neuigkeiten zu berichten. Das Zimmer hatte er leer vor-gefunden. Stunden-lang befragte er daraufhin die Dienerschaft im Schloss, doch niemand hatte Jarin gesehen.

 Jetzt galoppierte Nicolas de Vervier auf die Rauchsäule zu.

 Sein Instinkt sagte ihm, dass er Jarin dort finden würde.

 Unterwegs betete er zu Gott, dass sein Schützling sich nichts antat in seiner Verzweiflung. Als er näher ritt, sah er den blonden Jungen im Gras hocken, er hielt ein schwarzes Stück Stoff fest umklammert und sein Gesicht darin verborgen.

 Das Feuer des Scheiterhaufens war fast gänzlich niedergebrannt, nur einzelne Flammen loderten noch hoch.

 Nicolas sprang von seinem Pferd und eilte zu Jarin. Er fiel neben ihm auf die Knie und riss den Schluchzenden an sich.

 „Du hast richtig gehandelt. Dein Freund hätte es so gewollt“, beruhigte er ihn und wusste doch, dass keinesseiner Worte zu Jarin durchdrang. So hatte er ihn bereits gestern gehalten. Ein halbes Kind noch, von Leid zerfressen.

 Allein gelassen auf dieser Welt.

 In diesem Zustand nun musste der Gardehauptmann ihm beibringen, dass der ehemalige Klosterzögling der Sohn eines Herzogs war. Ein adeliger Bastard, der durch den tragischen Unfall des rechtmäßigen Thronerben in der Rangfolge aufstieg und nach dem Tod seines Vaters ein Land führen musste. Wie würde Jarin diese Nachrichten gerade jetzt aufnehmen? Vielleicht aber war es genau der richtige Zeitpunkt, um ihm wieder eine Zukunft zu geben?

 Nicolas wartete, bis Jarin sich beruhigt hatte und während er ihn weiter in den Armen hielt, erzählte er vorsichtig die Dinge, die er während seiner letzten Reise erfahren hatte. Er spürte, wie Jarins Körper sich versteifte. Die Nacht war inzwischen hereingebrochen und das leise Zirpen der Grillen verstummte. Neben ihnen graste das Pferd des Hauptmanns. Jarin hob den Kopf von Nicolas Schulter und blickte diesem in die Augen, die in der Dunkelheit nur schwach zu erkennen waren. „Was sagst du da? Ich soll der Sohn von Herzog Wilhelm sein?“

 Nicolas nickte nur stumm.

 „Ich soll dich zu deinem Vater bringen“, sagte er leise.

 „Dann hat Akio recht gehabt“, murmelte Jarin nur tonlos.

 Nicolas verstand kein Wort und Jarin hatte keine Lust, ihm die Geheimnisse zwischen sich und Akio zu erklären. Nicht jetzt. Vielleicht später einmal. Oder nie. Er wusste selbst nicht mehr, was richtig oder falsch war. Was er überhaupt jetzt tun sollte.

 Er sah keinen Sinn mehr darin, am Hofe des Königs zu bleiben. Das Kloster, seine frühere Zuflucht, hatte ihn belogen und betrogen. Ja, es hatte letzten Endes sogar den geliebten Gefährten auf dem Gewissen. Er hasste die Kirche. Dieses verlogene Gespinst aus Machtgier und falschen Versprechungen, das einen so edlen Menschen wieAkio verscharren wollte.

 Vorsichtig tastete er nach dem Jadeamulett, das an einem Lederband um seinen Hals hing. Eine tröstende Wärme ging von dem Stein aus. Er fühlte sich augenblicklich wohler, als wäre ein Teil von Akio immer noch bei ihm.

 Langsam erhob er sich, blickte an sich hinunter. Er trug nur sein Hemd von gestern, die Uniformhose und ein paar Reitstiefel. Viel mehr besaß er auch nicht. Das Kostbarste hatte er verloren.

 Nicolas hatte ihn beobachtet und stand nun ebenfalls aus dem Gras auf. „Ich könnte dir frische Kleidung borgen und wir reiten gemeinsam nach Oranien“, schlug er vor. „Ich wäre bereit, meinen Dienst zu quittieren.“ Jarin schüttelte den Kopf. „Nein, tu das nicht. Ich meine, du lebst doch für deine Aufgabe bei Hofe. Ich bin nur ein Vagabund.“

 „Du bist der Sohn eines Herzogs!“, erinnerte ihn de Vervier mit strenger Stimme. „Und als solcher trägst du eine gewisse Verantwortung.“

 „Die hätte mein Vater auch getragen“, meinte Jarin nur verächtlich, „doch er hat sich die ganzen Jahre nicht ein einziges Mal nach mir erkundigt oder sich anders bemerkbar gemacht. Nein, Nicolas, ich bin nicht bereit, jetzt als sein Erbe zu dienen, wenn er mich dessen zuvor nicht für Wert erachtet hat.“

 Der Hauptmann sah ein, dass im Augenblick nicht vernünftig mit dem Jungen zu reden war. Er seufzte leise.

 „Nun gut, dann komm mit zurück zum Schloss. Wir besprechen alles weitere morgen.“

 Wieder schüttelte Jarin den Kopf. „Gib mir dein Pferd“, forderte er Nicolas auf.

 „Du willst doch nicht etwa mitten in der Nacht einfach so davon reiten?“ NicolasŚtimme klang verzweifelt, fast flehend. „Und wo willst du überhaupt hin?“

 „In Akios Heimat. Ich will mehr über sein Land und seineVergangenheit herausfinden. Dieses Land und all das hier“, er machte eine ausschweifende Armbewegung, „bedeuten mir nichts. Ich habe keine Heimat mehr.“

 „Du bist ja besessen von diesem Maler!“, rief Nicolas aus.

 „Möglich“, gab Jarin zu und versuchte, das grasende Ross einzufangen. Akios Kimono, den er immer noch in der Hand hielt, stopfte er in die Satteltasche.

 Der Hauptmann sah ihm regungs- und ratlos dabei zu. Mit einer solchen Wendung hatte er nun wirklich nicht gerechnet. Wenn Jarin seinen Plan in die Tat umsetzte, würde er ihn niemals wiedersehen! Er wäre für immer verloren.

 „Ist dir eigentlich klar, wie weit China von Frankreich entfernt liegt? Eine solche Reise birgt viele Gefahren, und vielleicht wirst du dieses Land niemals erreichen“, versuchte er, ihn nun zur Vernunft zu bringen.

 „Ich weiß, Pater Simon hat mir viel darüber erzählt.“ Jarin griff dabei nach dem lose schleifenden Zügel des Braunen.

 „Dein Pater ist tot. Er starb auf der Folter“, ergänzte Nicolas. Seine Gedanken rasten immer noch und überlegten, wie er Jarin halten konnte. Dieser nahm seine Mitteilung teilnahmslos hin. Der Abbé hatte sein und Akios Vertrauen missbraucht. Was scherte es ihn jetzt, ob er noch lebte oder nicht? Der Junge schwang sich in den Sattel.

 Nicolas eilte herbei und griff in die Zügel. „Bitte verlass mich nicht!“, bat er eindringlich. Jarin hielt einen Augenblick inne. „Ich kann nicht bleiben.“

 „Dann lass mich mit dir kommen“, schlug Nicolas vor. „Ich werde dir ein treuer Weggefährte sein und kann dich beschützen. Lass uns zum Schloss reiten und ein zweites Pferd holen. Bitte!“

 Jarin konnte diesem Flehen nicht widerstehen. Er nickte und bedeutete dem Hauptmann, hinten aufzusteigen. Zu zweit ritten sie im Schritt wortlos zum Schloss zurück. Ein jeder hing seinen eigenen Gedanken nach. Nur einmal warf Jarinnoch einen letzten Blick zurück. Auf die Asche, die das Feuer hinterlassen hatte.

 Nicolas hatte die Arme um Jarin geschlungen, genau wie damals, als er ihn das erste Mal umarmte. Es tat gut, ihn wieder zu spüren, während das Pferd sie gemächlich zurück zum Schloss brachte. Der Hauptmann spürte ebenso die Erschöpfung des Jungen, der fast einnickte bei der gleichmäßig schaukelnden Bewegung des Vierbeiners. So näherten sie sich Paris erneut und Nicolas genoss jede Minute der intensiven Nähe zu Jarin. Die Wachen am Stadttor ließen sie unbehelligt passieren. Sie erkannten die Uniform der königlichen Garde.

 Zurück im Stalltrakt des Hofes war weit und breit keiner der Knechte zu sehen. Kein Wunder, die Mitternacht lag bereits weit zurück. Nur eine Stallwache würde alle zwei Stunden nach den wertvollen Rössern des Königs sehen.

 Jarin ließ sich kraftlos aus dem Sattel gleiten und führte das Ross hinein. Außer den rhythmisch kauenden Geräuschen der Pferde war nichts zu hören. Warum nicht erst morgen losreiten? Er fühlte sich so unendlich leer und müde, dass er sich auf einen der Strohhaufen niedersetzte. Der Geruch des Feuers hing immer noch in seiner Kleidung. Ausruhen, nicht mehr an diese Tragödie denken, die ihm das Liebste genommen hatte. Vielleicht war das alles ja doch nur ein böser Traum?

 Nicolas sattelte derweil den Braunen ab. Nachdem er das Pferd versorgt und getränkt hatte, wandte er sich um. Jarin war bereits in einen tiefen Schlummer gefallen. Fest umschlungen hielt er immer noch Akios schwarzen Kimono.

 Du Ärmster. All das musste ja zuviel für dich sein. Aber vielleicht heilt der Schlaf deine gequälte Seele. Morgen werden wir reden, dachte er voller Mitleid. Dann kam ihm eine andere Idee. Draußen hatte doch eine der leichten Reisekutschen gestanden. Wenn er nun Jarin kurzerhand nach Oranien zu seinem Vater bringen würde? Nein, erwürde ihn für dieses eigenmächtige Vorgehen hassen.

 Außerdem würde es der König ihm nicht verzeihen, wenn er so sang- und klanglos seinen Dienst quittierte und dazu noch zwei Kutschpferde stahl.

 Andererseits: Was hatten sie beide noch in diesem Schloss verloren? Gewiss, bislang hatte ihm, Nicolas, viel an seiner Position als Gardehauptmann gelegen. Bis zu dem Tag, an dem Jarin hier aufgetaucht war. Seit diesem Zeitpunkt war für ihn nur dieser junge Mann wichtig. Und der würde jeden Tag hier an den Tod seines Geliebten erinnert werden. So konnte sein Herz niemals für den Hauptmann frei werden.

 Das allein war sein einziger sehnsüchtiger Wunsch: dass sich Jarin ihm aus freien Stücken zuwenden würde!

 Und wenn der kleine Asiate einen Zauberbann um Jarin gesponnen hatte? Dann würde seine Mutter, die angebliche Kräuterhexe, ihn vielleicht lösen können. Zumindest aber seinen Herzenskummer lindern, ihn vielleicht von seinem Plan, nach China zu reisen abbringen. Genau deshalb wollte er den Jungen zunächst zur Waldhütte von Thérese bringen.

 NicolasÉntschluss stand fest. Er ging zunächst in seine Kammer und schrieb mit fliegender Feder einige wenige Zeilen des Abschieds an seine Kameraden. Dabei biss er sich auf die Lippen. Ob sie ihn gar als Deserteur betrachten würden? Fest stand, dass er sich mit diesem Schreiben selbst unehrenhaft aus den Diensten des Königs entließ. Sein eigenes Pferd ließ er als Pfand da und den Rest seines Soldes. Dafür würde er eine Kutsche und zwei Pferde nehmen. Dann packte er seine restlichen Habseligkeiten zusammen und lief zurück zum Stall. Noch war die Wache nicht auf ihrer Runde. Eilig spannte er zwei der kräftigen Kladruber Schimmel vor die geschlossene Kutsche. Danach hob er den schlafenden Jarin auf seine starken Arme und bettete ihn auf eine der gepolsterten Sitzbänke in der Kutsche. Jetzt kletterte er selbst auf den Kutschbock, ergriffZügel und Peitsche und trieb die Pferde in Richtung Stadttor. Die beschlagenen Hufe machten ein lautes, klapperndes Geräusch auf dem Pflaster.

 Nicolas hatte das Gefühl, die ganze Stadt würde durch dieses Geräusch aufwachen und wissen, dass er im Begriff war, Vaterland und König zu verlassen. Für einen Sekundenbruchteil meldete sich aus alter Dienstbeflissenheit das schlechte Gewissen. Dann jedoch siegte sein Herz.

 Vergessen war die Intrige, die er selbst am Hofe des Herzogs von Oranien gesponnen hatte. Dennoch hoffte er inständig, Jarin eines Tages doch noch überreden zu können, dort die Thronfolge des Herzogs Wilhelm anzutreten.

 Draußen vor dem Stadttor trieb er die Pferde in den Galopp, obwohl dieses Tempo mitten in der Nacht selbstmörderisch war. Erst kurz vor dem Morgengrauen drosselte er die Geschwindigkeit und ließ die Tiere in einen gemächlichen Schritt fallen.

 Jetzt spürte auch Nicolas, wie sehr ihn die vergangenen Stunden erschöpft hatten. Seine Muskeln schmerzten. Die Augen fielen ihm fast zu, und als ihm die Zügel vor Müdigkeit aus der Hand glitten, hielten die verschwitzten Schimmel wie von selbst an und begannen, das Gras am Wegesrand zu rupfen.

 * * *

 Nicolas schreckte hoch, als eine Taube versuchte, auf der Fußleiste des Kutschbockes zu landen. Langsam kehrte die Erinnerung an die vergangenen Stunden zurück. Er sah hoch. Sie befanden sich auf einer Alleestraße umsäumt mit hohen Birken. Die Sonne stand bereits hoch am Himmel –

 es musste also um die Mittagszeit sein. Hinter ihnen lag dichter Wald, vor ihnen bewirtschaftete Ackerflächen und Weiden. Bei dem Tempo gestern Nacht mussten sie etwa ein Viertel des Weges zurückgelegt haben. Es grenzte an einWunder, dass bei der halsbrecherischen Fahrt kein Rad- oder Achsbruch geschehen war!

 Mit einem Satz sprang der ehemalige Gardehauptmann vom Bock und öffnete den Schlag. Jarin lag immer noch ruhig schlafend da. Sein Brustkorb hob und senkte sich in regelmäßigen Atemzügen. Und immer noch hielt er das Kleidungsstück seines Freundes fest umarmt. Erst war er versucht, ihn aufzuwecken, doch dann beschloss er, es nicht zu tun. Mochte der Schlaf Jarin für kurze Zeit Erlösung aus seinem Schmerz und seiner Trauer schenken!

 Nicolas zog seine Uniformjacke aus – die würde er sowieso nicht mehr brauchen – und deckte den Jungen damit zu.

 Zärtlich strich er dabei über Jarins Brust, die immer noch von dem rußgeschwärzten Hemd bedeckt wurde. Für einen kurzen Augenblick spürte er das Amulett unter dem Stoff. Er wollte es gerade packen, um es sich anzuschauen, da drehte Jarin sich im Schlaf auf die Seite, so als wollte er es beschützen. Nicolas stieg wieder aus der Kutsche und blickte sich um. Er entdeckte einen sprudelnden Bachlauf unweit des Weges. Dort würde er sich frisch machen und versuchen, ein paar Forellen zu fangen. Er spürte, wie der Hunger sich in seinem Magen bemerkbar machte. Jarin würde es ähnlich gehen, wenn er aus seiner Erschöpfung erwachte. Es gelang ihm tatsächlich, zwei Fische mit einem angespitzten Ast aus dem Wasser zu spießen und ein kleines Feuer am Wegesrand zu entzünden, um sie zu braten.

 Während er darauf wartete, dass ihr Essen gar wurde, versorgte er die Pferde mit Wasser und überprüfte das Zaumzeug. Vom Geruch des gebratenen Fisches geweckt, kletterte Jarin aus der Kutsche. Verdutzt blickte er sich um.

 „Wo sind wir?“, fragte er Nicolas. „Das Letzte, woran ich mich erinnern kann...." Er stockte mitten im Satz. Zu gewaltig war die Erinnerung von seiner eigenmächtigen Feuerbestattung in sein Gedächtnis zurückgekehrt. Er ließsich ins Gras fallen und schwieg. Nicolas setzte sich neben ihn und begann, das Essen vom Spieß zu lösen. Er reichte Jarin wortlos ein Stück. Dieser wollte erst ablehnen, doch der Hunger war zu stark. Also aß er, ohne zu bemerken, was er aß. „Ich muss mich bei dir entschuldigen“, begann Nicolas leise. „Erst habe ich daran gedacht, dich nach Oranien zu bringen, doch dann…“

 „Was dann?“

 „Ich würde dich gerne meiner Mutter vorstellen“, kam es wie ein erleichtertes Seufzen von Nicolas Lippen. „Weil ich denke, dass sie dir helfen könnte.“

 „Mir kann niemand helfen. Ich habe das Liebste, was ich jemals auf der Welt hatte, verloren.“

 „Ich weiß. Es tut mir alles furchtbar leid.“ Wieder herrschte Schweigen, nur unterbrochen von dem Summen der Insekten und dem Gezwitscher der Vögel.

 „Ist dir eigentlich klar, dass du nun auch nie wieder an den Hof zurückkehren kannst?“, fragte Jarin plötzlich, als wäre ihm erst jetzt bewusst geworden, was Nicolas für ihn aufgegeben hatte. Dieser nickte nur.

 „Und was willst du jetzt machen?“

 „Mit dir nach China gehen, wenn es sein muss.“ Die Vorstellung war so absurd, dass Jarin trotz seiner Trauer lachen musste.

 Wenigstens ein Anfang, dachte Nicolas, aber laut sagte er nur: „Komm, lass uns aufbrechen. Wir haben noch eine weite Fahrt vor uns.“ Jarin zuckte die Schultern. Ihm war es egal, wohin die Reise ging. Er hatte nichts Besseres vor.

 Die beiden jungen Männer stiegen diesmal gemeinsam auf den Kutschbock. Hier draußen war die Luft angenehmer als im Reisewagen. Nicolas hob die Zügel und richtete die Pferde wieder auf die unbefestigte Straße aus, dann schnalzte er mit der Zunge und forderte die Tiere zu einem zügigen Trab auf. In den nächsten Tagen sprachen sie nicht viel miteinander. Sie glichen zwei Fremden, die zufällig dengleichen Weg hatten, durch das Schicksal aneinander gekettet und ein jeder auf seine Weise unglücklich.

 Das letzte Stück des Weges ließen sie die Kutsche zurück und ritten auf den Pferden weiter. Der Wald, in dem Nicolas Mutter Thérese wohnte, war viel zu dicht bewachsen, um ihn mit vier Rädern zu durchqueren. Und das war auch gut so, denn die Kräuterfrau legte keinen Wert auf menschliche Gesellschaft.

 Während der letzten Stunden ihrer Reise überlegte Nicolas, ob er seiner Mutter sagen sollte, dass sie zum Anschlag auf den König beigetragen hatte, indem sie dem Pater das Pulver des Fingerhuts für den vermeintlich herzkranken Patienten mitgab. Doch sie hatte in gutem Glauben gehandelt. Warum also sollte er ihr Gewissen nun mit diesen Dingen belasten? Der Pater hätte sich auch anderweitig ein Gift besorgen können. Diese Situation und Akios helden-hafter Tod schien also unvermeidbar gewesen zu sein.

 Nicolas einziger Gedanke sollte jetzt dem Wohl Jarins gelten.

 Thérese sah den kummervollen Blick in den blauen Augen des jungen Mannes, der ihren Sohn diesmal begleitete.

 Gewohnt herzlich lud sie die Beiden in ihre bescheidene Hütte, wo sie ein einfaches Mahl zubereitete. Nachdem Jarin eingeschlafen war, berichtete Nicolas seiner Mutter von den Geschehnissen bei Hofe. Sie hörte schweigend zu.

 „Deshalb der Kummer im Herzen dieses Mannes. Ist er es, den auch du begehrst?“, fragte sie geradeheraus. Nicolas spürte eine leichte Verlegenheit in ihm aufsteigen. Sie hatte ihn durchschaut, wusste vielleicht mehr von ihm als er von ihr. „Eine Mutter spürt so etwas, mein Sohn“, meinte sie mit einem leisen Lächeln auf den Lippen. Nicolas seufzte.

 Thérese warf noch einige dürre Äste ins Feuer. „Jarins Herz wird Akio festhalten, solange er lebt, wenn du ihn ziehen lässt.“

 „Aber was soll ich denn tun?“, Verzweiflung klang ausNicolas Stimme. Am liebsten wäre er aufgesprungen und umher gegangen, doch das hätte den schlafenden Jarin aufgeweckt.

 Ob er wohl von dem kleinen Chinesenmischling träumte?

 Eifersucht spülte wie eine Woge in seinem Herzen hoch.

 „Jarin hat sich vollkommen in sich zurückgezogen. Ich erreiche ihn nicht mehr. Wenn er sich wenigstens bewusst wäre, dass er von Adel ist und in Oranien eine Heimat hätte.

 Er hätte für alle Zeiten ausgesorgt.“

 „Und er müsste ständig Entscheidungen treffen, über ein Volk herrschen oder gar Kriege führen. Glaubst du wirklich, dass dieser Junge dafür gemacht ist?“, fragte Thérese vorwurfsvoll. „Aber ich wäre doch an seiner Seite“, gab Nicolas zu bedenken. „Er könnte sich immer auf mich verlassen, auch wenn wir nur Freunde sein dürften und nicht mehr.“

 Seine Mutter nickte verständnisvoll. „Das ist das, was du siehst, Nicolas. Ein Volk verlangt traditionsgemäß einen Thronfolger. Bist du auch bereit, ihn früher oder später mit einer Frau zu teilen?“

 Daran hatte er nun überhaupt noch nicht gedacht!

 Nach einer Weile fuhr seine Mutter fort: „Jarin legt keinen Wert auf materielle Dinge. Und er will diese Heimat nicht.

 Sie ist genauso ein trügerisches Erbe wie das, was die Kirche mit ihm und Akio vorhatte. Jarin ist sogar bereit, nach dem Tod seiner großen Liebe in dessen Heimat zu gehen und dort nach etwas zu suchen, was ihm Frieden geben wird.“

 „Und was sollte das sein?“, schnaubte Nicolas verächtlich.

 „Ich weiß es nicht. Jarin wird es wissen, wenn er es gefunden hat. Du kannst ihn natürlich begleiten. Aber ich weiß nicht, ob deine Hoffnung sich jemals erfüllen wird. Ob sein Herz jemals dir gehören wird. Oder du lässt ihn gehen.

 Wenn man etwas freilässt, kehrt es meist freiwillig zu einem zurück. Wie auch immer du dich entscheidest, du wirstunendlich viel Geduld brauchen.“

 Der einst so hartgesottene Hauptmann vergrub sein Gesicht in den Händen. Thérese legte den Arm um seine Schultern.

 „Hör auf dein Herz, mein Junge. Liebe ist wie Wasser, sie findet immer einen Weg.“

 Als Nicolas wieder aufblickte, sah seine Mutter, dass Tränen seine Wangen hinunterliefen. So hatte sie ihn zuletzt vor langen Jahren als kleinen Jungen gesehen, wenn er sich irgendwo das Knie aufgeschlagen hatte. „Über diese Entscheidung solltest du eine Nacht schlafen. Morgen früh sehen wir weiter.“

 * * *

 In dieser Nacht hatte Jarin einen unruhigen Schlaf. Er träumte von bunten, sich windenden Drachen in einem Meer aus weich fließender Seide. Diese Seide formte sich wie von Geisterhand zu einem weiten Kimono, der plötzlich Akios zarte Gestalt in Wellen umhüllte. Sie standen sich genau gegenüber, wie damals im Atelier. Akios meergrüne Augen strahlten voller Wärme und Zärtlichkeit. Sein tiefschwarzes Haar floss wie Tinte bis auf seine Schultern hinab. Ein sanftes Lächeln umspielte die Mundwinkel.

 Bei diesem Anblick kehrte eine seltsame Ruhe in Jarins gequältes Herz ein. Akios Arme öffneten sich und der schimmernde Seidenkimono umschlang nun auch Jarins Gestalt, zog ihn dicht an Akio heran. So nah, dass sich ihrer beider Herzschlag zu einer einzigen Symphonie der Sehn-sucht vereinte. Einander fest umarmend spürte Jarin, wie das Jadeamulett auf seiner Brust sich tief in seine Haut bohrte, als würde der Drache darauf sich in ihn hineinfressen, doch er wollte keinen Millimeter von Akio zurückweichen. Lieber ertrug er den Schmerz. Von außen umschlangen sie die bunten Drachen des Schicksals auf dem glänzenden Stoff und hüllten sie beide ein wie eine kühle Wolke, die jedenSchmerz und alle Trauer verschlang. Die Seide selbst schien zu atmen und jeder Atemzug war pure Liebe. Unsere Seelen haben sich schon vor langer Zeit berührt.

 Der erwachende Morgen ließ Nicolas erschauern. Eine feuchte Kälte zog mit dem feinen Frühnebel vom Boden her herauf. Instinktiv zog er die Schafswolldecke enger um sich.

 Das Feuer musste ausgegangen sein! An Schlaf war nicht mehr zu denken, so sehr er sich auch mühte. Schließlich hielt er es nicht mehr aus. Unwillig schälte er sich aus den Decken. Die Sonne blinzelte gerade so im Osten hervor, als wäre auch sie noch zu müde, um aufzustehen.

 Nicolas streckte sich ausgiebig, um die steifen Muskeln zu beleben. Er schaute sich um. Dort drüben schlief seine Mutter unter ein paar Schafsfellen. In der anderen Ecke Jarin. Jarin? Die Decke hüllte ihn nur noch bis zu den Hüften ein. Ganz still lag er da. Er sah so unglaublich blass aus. Nicolas eilte zu ihm, legte besorgt die Hand auf Jarins Stirn, um zu prüfen, ob er Fieber hatte. Sie fühlte sich merkwürdig kalt an. Dann erst bemerkte er, dass der Atem seines Freundes erloschen war.

 „Nein!“, er brüllte dieses Wort hinaus in den neuen Tag, als wolle er diesen damit aufhalten und die Zeit noch einmal zurückdrehen. Seine Mutter schreckte hoch, sah ihren Sohn zitternd vor seinem Freund knien und eilte hinzu. Sie prüfte Puls und Atmung des Daliegenden und schüttelte nur den Kopf.

 „Wir können nichts mehr für ihn tun“, sagte sie leise und zog Nicolas hoch, wo er in ihre Arme sank. Ihr Sohn brach zum zweiten Mal in Tränen aus.

 „Und dabei wollte ich doch mit ihm gehen“, schluchzte er.

 Thérese strich beruhigend über seinen Rücken. Auch in ihren Augen schimmerten Tränen. „Diese Reise war nicht für euch bestimmt.“ Nicolas fuhr bei diesen Worten zusammen und riss sich von seiner Mutter los.

 Dann tat er etwas, was er schon damals in der Kutsche tun wollte: Er öffnete die Schnüre von Jarins Hemd und tastete nach diesem merkwürdigen Gegenstand um seinen Hals, doch der war spurlos verschwunden. Als er den Stoff weiter auseinanderzog, sah er etwas Kreisförmiges eingebrannt auf Jarins weißer Haut: das Zeichen eines sich windenden chinesischen Drachen.

 Er ihn hat geholt! Er hat ihn sich einfach geholt! Wie erstarrt blickte er auf das fremde Symbol, das ihn zu verhöhnen schien. Wut, Enttäuschung und Trauer bildeten einen heftigen Strudel aus Emotionen in ihm. Er ballte die Fäuste, bis sich seine Nägel ins Fleisch gruben. Wie konnte so etwas möglich sein?

 Als hätte er diese Frage laut ausgesprochen, zog die weise Frau ihren Sohn von Jarins lebloser Hülle fort. Sie deckte diese zu und führte den willenlosen Nicolas aus der Hütte.

 Dort schüttelte sie ihn sanft, um ihn aus seiner Erstarrung zu holen. „Dieses Zeichen“, murmelte er, „woher kommt es so plötzlich?“

 „Nicolas, das ist Magie. Verstehst du? Ich kenne nicht alle Geheimnisse dieses fremden Landes, aber in China ist der Drache das Zeichen für Kraft, Wiedergeburt und die Weisheit der Natur. Jarin ist dem Drachen in ein besseres Land gefolgt.“

 Nicolas schüttelte den Kopf. Er wollte all diese Dinge nicht wahrhaben. Magie passte nicht in seine pragmatische Welt, in der Menschen die Gesetze bestimmten.

 „Was habe ich dir gestern gesagt? Liebe ist wie Wasser. Sie findet immer einen Weg. Ich bin sicher, dass Jarin jetzt glücklich ist und dass Akio bei ihm ist. Auch wenn dein Herz jetzt noch schwer ist vor Kummer, eines Tages wirst du verstehen.“

 „Wir müssen ihn begraben“, erwiderte er tonlos, so als hätte er gar nicht zugehört.

 „Ja, das werden wir. Er wird an diesem Platz seinen Friedenfinden“, stimmte seine Mutter ihm zu.[image:]

 „Nein“, widersprach ihr Nicolas jetzt entschlossen. Thérese blickte ihn entsetzt an. Nicolas versuchte ein beruhigendes Lächeln, doch es gelang ihm nicht so ganz.

 „Wir sollten ihn nicht der Erde, sondern dem Feuer über-geben“, schlug er jetzt vor. Er erinnerte sich, wie es Jarin mit Akio gemacht hatte. Thérese atmete erleichtert auf und nickte dann.

 „So sei es. Es spielt keine Rolle, welches Element sich seiner annimmt. Er hat seine Heimat gefunden.“ Die Sonne ging nun vollständig hinter den Bergkämmen und über den schweren Baumwipfeln auf und zeigte ihr goldstrahlendes Gesicht am wolkenlosen Himmel. Ihre wärmenden Strahlen lösten die Tränen auf den Wangen der beiden betroffenen Gesichter auf der Lichtung weit unter ihr auf. Ein Hauch von Trost legte sich wie ein Flügelschlag über die Herzen der Menschen. Und zum ersten Mal nach langer Zeit spürte Nicolas de Vervier, dass alles so gut war, wie es war.

 E N D E

 [image:]

 Kurzvita der Autorin

 Die Autorin und Musikverlegerin Carola Kickers lebt in Kempen am Niederrhein und ist vorwiegend in den Bereichen Mystery und Dark Fantasy tätig. Aber auch Kindergeschichten und der eine oder andere Krimi fließen aus ihrer Feder. Viele ihrer Kurzgeschichten und auch Bücher wurden bislang bei verschiedenen Verlagen und als Hörbücher veröffentlicht.

 Speziell bei ihren Vampirgeschichten pflegt sie die "Schwarze Romantik". Seit 2010 schreibt unter dem Pseudonym Carol Grayson.

 Ihr Autorenblog:

 carolgrayson-darkromance.blogspot.com/

 Zeit zum Träumen! Mit ROMANTICA - der neuen Novellenreihe des FWZ Verlages

 Im Dezember 2011 erscheint die nächste Novelle, lasst Euch entführen in eine andere Welt. ROMANTICA - zum Lesen, Entspannen und Sammeln!

 101

 [image:]

 Carol Grayson

 Im Bann der Lilie

 Sinnlicher romantischer Gay DarkFantasyroman

 ISBN: 978-3-942539-07-4

 Im Bann der Lilie (Teil 1)

 Ein Auftragskiller der ganz besonderen Art sucht Paris im ausgehenden 18. Jahrhundert heim...

 Als adeliger und verhasster Bastard geboren wird der junge Marcel Saint-Jacques nach einem Mordanschlag durch den verführerischen und geheimnisvollen Marquis de Montespan zum Vampir gewandelt.

 Die Wirren der französischen Revolution trennen Meister und Schüler; jeder geht seinen eigenen Weg und ist doch auf der Suche nach dem anderen und dem eigenen Schicksal, das gerade für den jungen Marcel eine ganz besondere Berufung bereithält...

 Im Bann der Lilie (Teil 2)

 Das Schicksal führt Erschaffer und Geschöpf wie Treibholz zu- aber auch wieder auseinander. Kurz vor der Seeschlacht von Abukir kommt alles anders: Der Schiffsjunge Silvio erobert das Herz des Chevaliers Saint-Jacques. Doch der Marquis trachtet dem neuen Freund des Chevaliers nach dem Leben. Der englische Geheimdienst hilft ihm dabei. Werden die beiden jungen Männer rechtzeitig entkommen können?

 Im Bann der Lilie (Teil 3)

 Chevalier Marcel Saint-Jacques und sein neuer Gefährte Silvio sind auf der Flucht vor dem Marquis Julien de Montespan, der mit Hilfe des englischen Geheimdienstes versucht hatte, Silvio zu ermorden. Marcel machte ihn kurz vor dessen Ableben zum Vampir, und beide Männer kehren zurück nach Frankreich, wo Marcel das Gestüt seines Vaters wieder aufbauen möchte. Doch der Chevalier hat Silvio noch nicht vollständig in einen Redempteur wandeln können und sucht nun nach Juliens letztem Geheimnis - dem Geheimnis der Lilienringe, den alle

 "Erlöser" tragen. Der Marquis will seinerseits Marcel zurückgewinnen und läßt Silvio in Le Havre auf ein Schiff in die Kolonien entführen.

 Währenddessen kommt es zwischen Julien und Marcel zu einem sinnlich-gefährlichen Showdown.

 [image:]

 [image:]

 Weitere Bücher aus unserem Sortiment

 Chris P. Rolls

 Die Anderen I

 Das Dämonenmal

 Ein Gay Mystic Fantasyroman

 Spannend, sexy und voller Überraschungen.

 Der Auftakt zu einer Romanserie der besonderen Art. ISBN: 978-3-942539-06-7

 Nachdem der junge Student Finn eines Abends brutal von einem seltsamen Wesen überfallen wird, gerät seine Welt aus den Fugen: gibt es wirklich Dämonen? Und warum wird ausgerechnet er nun von einem verfolgt? Bald schon ist Finn im Zwiespalt - soll er diesen speziellen Dämon nun fürchten oder ganz im Gegenteil...

 Chris P. Rolls

 Die Anderen II

 Das Erbe erwacht

 Ein Gay Mystic Fantasyroman

 ISBN: 978-3-942539-19-7

 Beinahe hätte der Dämon Dave Finn im Liebesspiel getötet, als er dem jungen Mann zu viel von dessen Lebensenergie nahm. Erst im letzten Moment, gelang es ihm, Finn der Dunkelheit zu entreißen. Ein unsichtbares Band führt sie immer wieder zusammen, doch den Liebenden droht Gefahr, denn Finns Erbe ist erwacht und das schicksalhafte Blut der Mirjahns wird immer stärker. Ein Mensch und ein Dämon- eine schier unmögliche Liebe. Bald schon werden sie sich unweigerlich als Todfeinde gegenüberstehen.

 Dämonenjäger töten Dämonen – und Dämonen töten Menschen.

 Die Lage spitzt sich zu, als die Anderen von Finns Existenz erfahren und Jagd auf ihn machen. Auch die Schwarzen Dämonenjäger haben längst Daves Spur aufgenommen.

 103

 [image:]

 [image:]

 Melzen P.

 Der Schütze und der Parasit

 Ein außergewöhnlicher Roman, der seinen Leser in den Bann ziehen wird. So etwas hat es in dieser Form noch nicht gegeben.

 ISBN: 978-3-942539-02-9

 In den französischen Wäldern des 14. Jahrhunderts lässt der Vicomte von Saintuolft ein Geschwisterpärchen als Spielgefährten für seinen vereinsamten Sohn zu seinem Anwesen bringen. Das soll den Jungen, einen leidenschaftlichen Bogenschützen, unterhalten und von der Trauer um seine kürzlich verstorbene Mutter ablenken. Doch der Sohn des Adeligen lässt sich etwas zu weit mit einem seiner neuen Gefährten ein und muss bald für das ihm anvertraute Geheimnis der Fremden bluten…

 Raik Thorstad

 Leben im Käfig

 Ein Roman über eine explosive erste Liebe, die von äußeren Umständen belastet wird, über Zusammengehörigkeit, das Erwachsenwerden und den Kampf gegen eine ernstzunehmende Krankheit.

 ISBN: 978-3-942539-78-4

 Von seinen neunzehn Lebensjahren hat Andreas von Winterfeld die Hälfte im Haus seiner Eltern verbracht. Die Fesseln, die ihn halten, sind psychischer Natur. Er leidet unter einer schweren Form von Agoraphobie, die in Ermangelung einer Behandlung zunehmend an Tiefe gewinnt. Die lange Isolation und die unglücklichen Familienumstände haben ihn zu einem Außenseiter gemacht - und zu jemanden, der sich kaum mit Menschen auskennt. Dass er schwul ist, ist fast sein kleinstes Problem, auch wenn er sich seinen von der Arbeit zerfressenen Eltern nicht anvertraut hat. In diese Anti-Idylle aus Privatunterricht, Einsamkeit und Langeweile platzt Sascha, der gerade erst nach Hamburg gezogen ist. Grund dafür sind gewisse Auseinandersetzungen mit seinen Eltern - und die Tatsache, dass er sich mit einem Schulfreund in flagranti auf Papas Couch hat erwischen lassen.

 Zwei junge Männer, die das Leben noch nicht recht am Schopf gepackt haben, aber eines mit Sicherheit wissen: Sie sind schwul und sie sind allein - jeder auf seine eigene Weise

 104

 [image:]

 Sommerliebe

 eine Anthologie aus

 acht sinnlich-romantischen, humorvollenund erotischen Gay -Love -Storys

 ISBN: 978-3-942539-67-8

 Nico Morleen: Volltreffer-Liebe auf den ersten Schuss Wenn Amor pfuscht, muss man(n) die Sache eben selbst korrigieren und dabei manchmal zu ungewöhnlichen Mitteln greifen . .

 C. Flage: La Florences

 Fantasie und Wirklichkeit - unter La Florences glühender Tropensonne verschwimmen die Grenzen für jeden, der einen Fuß auf die Insel setzt.

 Karo Stein: Klammeräffchen

 Daniel wil eigentlich nur ein schönes Wochenende mit seinen Freunden verbringen und trifft dort auf Levi, der seinem Namen alle Ehre macht. Daniel kommt einfach nicht mehr von ihm los. Aber will er das überhaupt?

 Raik Thorstad: Finito

 Eine verregnete Sommernacht in Osnabrück, und Marco muss sich klar werden, was im Leben wichtig ist - oder auch nicht.

 Chris P. Rolls: Robertos Angebot

 Nach einer wilden Party wacht der 18jährige Roberto mit Kopfschmerzen auf. Ein lautes Stöhnen erweckt seine Neugier. Bei der Suche nach der Ursache trifft er auf Elliot, der gerade intensiv mit sich selbst beschäftigt ist . .

 Raik Thorstad: Fahrendes Volk

 Die Schwestern Feuer, Nacht und Musik bestimmen das Leben der fröhlichen Ranasci-Zigeuner; nur Bjanar mag sich dem wilden Reigen in der Wagenburg nicht anschließen. Nicht, solange Tandur nicht heimkommt.

 Karo Stein: Erdbeerdaiquiri

 Als Tom erwacht, befindet er sich in einer äußerst ungewöhnlichen Lage. Doch zum Glück bekommt er Hilfe und am Ende sogar noch ein wenig mehr . .

 Isabel Shtar: Elf auf der Couch

 Der neuste Patient des Gefängnispsychologen Wilhelm treibt diesen arg an seine Grenzen, behauptet er doch, ein waschechter Elf zu sein.

 105

OEBPS/Images/cover.jpg
Gy ooy Famancr
Carol Grayson
%":‘;edac]’%

OEBPS/Images/index-2_1.jpg
L/ [/ (/ A '/"

OEBPS/Images/index-5_1.jpg

OEBPS/Images/index-100_1.jpg

OEBPS/Images/index-102_1.jpg

OEBPS/Images/index-101_1.jpg

OEBPS/Images/index-103_2.jpg
Chris P. Rolls
B Ap e) A

Gay Mystic Fantasy

OEBPS/Images/index-103_1.jpg
&ftns}’ Rolls
Das EndAem il dir

Gay Mystic Fantasy

OEBPS/Images/index-104_2.jpg
{Ba Romance Roman

OEBPS/Images/index-104_1.jpg

OEBPS/Images/index-105_1.jpg
Rosik Therstad
Nico Merleen
Karo Stein
C. Flage
isabell Shoar
Chuis P. Rells
//

