
  


  
    [image: Kiernan, Celine - Moorehawke 02 - Geisterpfade]

  


  


  [image: 001]


  


  
    [image: kier_9783641046620_oeb_001_r1]

  


  


  
    Inhaltsverzeichnis
  


  
    

  


  
    Widmung
  


  
    

  


  
    Dichte Schatten
  


  
    Allein auf Reisen
  


  
    Trauerfahnen
  


  
    Zwei auf einmal
  


  
    Gesellschaft
  


  
    Eine Kiste Heu
  


  
    Die Teerbrenner-Schenke
  


  
    Recht geschehen
  


  
    Nur ein Geist
  


  
    Ferne Gewitter
  


  
    Ein silbernes Glöckchen
  


  
    Söhne von Wölfen
  


  
    André Le Garou
  


  
    Den Wölfen auf der Spur
  


  
    Hunger
  


  
    Die Wherry Tavern
  


  
    Merroner
  


  
    Caoirigh Beo
  


  
    Rauch
  


  
    Feuer
  


  
    Asche
  


  
    Wunden lecken
  


  
    Was für ein Mensch
  


  
    Der Wille der Welt
  


  
    Der heilende Schnitt
  


  
    Vergeudete Herzen
  


  
    Frith
  


  
    Schach
  


  
    Sehen
  


  
    Versprechungen
  


  
    Eine sanfte Nacht
  


  
    Versuchung
  


  
    Schutz
  


  
    Gesprochen
  


  
    Der Rat tagt
  


  
    An Lá Deireanach
  


  
    Ein eingelöstes Versprechen
  


  
    Kalter Morgen
  


  
    Vier Tage später: Verhandlungen
  


  
    Ceap Milleáin
  


  
    Rückkehr
  


  
    Caora Nua
  


  
    Ein neuer Aufbruch
  


  
    

  


  
    Merronisch-Glossar
  


  
    Copyright
  


  


  
    Die Originalausgabe erscheint unter dem Titel

    The Crowded Shadows bei O’Brien Press, Dublin
  


  


  
    Für Mam und Dad, ich liebe euch.
  


  
    

  


  
    Für Noel, Emmet und Grace, immer und von ganzem Herzen.
  


  
    

  


  
    Für Fergus, Elaine, Luke und Karl. Auf dass wir niemals aufhören, Lagerfeuer zu machen und Zelte aufzustellen.
  


  


  
    Ein Riesendankeschön an Svetlana Pironko von der Author Rights Agency für ihre Betreuung und ihren Rat. Auch an meinen ersten Verlag The O’Brien Press, der das Wagnis eingegangen ist, es mit mir zu versuchen, und der mich unterstützt und mir geholfen und während dieses ganzen Abenteuers meine Hand gehalten hat. Ganz besonders danke ich Michael O’Brien für seine Furchtlosigkeit. Meinen Dank und alles Liebe auch an Sorcha DeFrancesco (Ní Chuimín) und Phil Ó Cuimín, die mir ihre wunderschöne irische Alltagssprache zur Verfügung gestellt haben. Vielmals danke ich Gabriel Rosenstock dafür, dass er meine irische Rechtschreibung und Grammatik korrigiert hat. Verbliebene Fehler habe ausschließlich ich selbst zu verantworten. Außerdem möchte ich Pat Mullan danken, dessen Freundlichkeit und menschliche Größe eine Tür aufstießen, von der ich allmählich befürchtet hatte, sie wäre auf immer verschlossen. Pat, ich werde dir nie genug danken können. Und wie immer: Danke Catherine und Roddy.
  

  
  
  
  


  
    Dichte Schatten
  


  
    Wynter beugte sich tiefer über Ozkars Hals und senkte den Kopf, damit die dunkle Hutkrempe ihre Augen verbarg. Unruhig tänzelte der Hengst unter ihr und versuchte, sich rückwärts aus ihrem Versteck zu schieben. Er konnte Wynters Furcht spüren, und das flößte auch ihm Angst ein. Sie raunte Ozkar besänftigende Worte ins Ohr und streichelte ihm die Schulter, doch er schüttelte die Mähne, schnaubte und stampfte laut mit dem Huf auf.
  


  
    Die Männer zwischen den Bäumen kamen näher. Angestrengt lauschte Wynter auf die Schritte ihrer Pferde, und als die Geräusche lauter wurden, zog sie sich vorsichtig weiter in die Deckung zurück. Sie konnte kaum fassen, wie leicht sich diese Reiter ihrer Aufmerksamkeit entzogen hatten. Der Wald war hier so dicht und dunkel, dass Wynter sie vielleicht überhaupt nicht bemerkt hätte, wären sie nicht so töricht gewesen, eine Pfeife anzuzünden, deren üppiges Tabakaroma sie vor ihnen gewarnt hatte. Bestürzt begriff Wynter, dass sie und diese Männer möglicherweise seit Tagen nebeneinanderher in die gleiche Richtung ritten, ohne einander wahrzunehmen, da die Pferde der Fremden den Klang von Ozkars Hufen aufhoben und umgekehrt.
  


  
    Schon machte Wynter Anstalten, sich aufzurichten, um durch die Äste zu spähen, da ertönte ein leiser Pfiff von der 
     Straße, und sie zog rasch den Kopf wieder ein. Ihr Herz pochte heftig. Die Männer verharrten einen Augenblick, dann pfiffen sie eine Antwortmelodie und trieben ihre Pferde zu Wynters Entsetzen durch das Dickicht genau auf sie zu.
  


  
    Sie kamen beängstigend nahe – der Drang, den Kopf zu heben und einen Blick zu wagen, war beinahe unwiderstehlich. Doch schon eine einzige unbedachte Bewegung konnte sie verraten, also hielt sie die Augen fest geschlossen und rührte sich nicht. Langsam zogen die Fremden an ihr vorbei und lenkten ihre Pferde eine steile Böschung hinab außer Sicht.
  


  
    Leise ließ Wynter Ozkar zur Seite treten, damit sie ihren Abstieg zur Straße beobachten konnte.
  


  
    Die Köpfe der Männer befanden sich bereits weit unter ihr und wechselten gerade aus dem Schatten in den unbarmherzigen Sonnenschein. Auf der Straße angekommen, zügelten sie ihre Pferde und sahen erwartungsvoll in den gegenüberliegenden Wald. Wynter folgte ihrem Blick und kauerte sich unwillkürlich wieder zusammen, als sie vier weitere Reiter auf dem Abhang entdeckte. Sobald die Neuankömmlinge die Straße erreicht hatten, nahmen die beiden ersten Männer die dunklen Hüte ab und enthüllten ihre Gesichter: Es waren Comberer – ihre mit Harz eingeriebenen Haare und Bärte glitzerten in der Sonne. Misstrauisch blinzelten sie die vier von der anderen Seite an, und einer rief auf Südlandisch, der in Jonathons Königreich gesprochenen Sprache: »So weit?«
  


  
    Die Neuankömmlinge entgegneten: »Und noch nicht angekommen?«
  


  
    Allgemeine Erleichterung machte sich breit, und Wynter prägte sich diese Losung und die vorausgegangenen Pfiffe ins Gedächtnis ein.
  


  
    Nun fragte der kleinere der Comberer: »Ich nehme an, dass wir dieselbe Richtung haben?«
  


  
    »Möglich ist alles«, gab einer der vier fremden Reiter ausweichend zurück. Dann entledigten sie sich ihrer Kopfbedeckungen, und Wynter überlief ein ängstlicher Schauer. Sie waren Haunardier! Krieger, der Unmenge schimmernder Waffen nach zu urteilen. Lautlos lehnte sie sich in ihrem Sattel vor, um besser sehen zu können. Noch nie war Wynter Haunardiern in Fleisch und Blut begegnet, doch ihre Wildheit und Verschlagenheit waren berüchtigt. Die schmalen, leicht schräg gestellten Augen waren schwarz wie die Nacht, und sie betrachteten die Comberer verächtlich, die honigfarbenen Mienen erfüllt von spöttischer Geringschätzung.
  


  
    »Diese Männer hier möchten Euch in aller Bescheidenheit darauf hinweisen, dass Ihr nicht allzu geschickt darin seid, Euch zu verbergen«, höhnte der Jüngste der vier. »Welcher Narr hat solch ein Verlangen nach einer Pfeife Tabaks?«
  


  
    Die Comberer warfen einander einen kurzen Blick zu, dann schob sich der Größere allmählich wieder dichter an die Bäume heran, die Pfeife fest zwischen die Zähne geklemmt. »Bleibt Ihr einfach auf Eurer Straßenseite, dann braucht mein Rauch Euch nicht zu bekümmern«, erklärte er bestimmt.
  


  
    Die Haunardier wirkten belustigt. Sie grinsten einander an und lenkten ihre Pferde gemächlich rückwärts zum Straßenrand.
  


  
    Für Wynter war es eindeutig, dass diese Männer – wie sie selbst – im Geheimen unterwegs waren und zugunsten der Deckung des dichten Waldes auf die Bequemlichkeit der Straße verzichteten. Es kam ihr vor, als hätten die Haunardier die anderen nur angerufen, um sich über ihren Leichtsinn lustig zu machen.
  


  
    Lachend sagte der Jüngste noch: »Wir hoffen inständig, 
     dass es nicht Eure Listigkeit ist, die Ihr an der Tafel des Rebellenprinzen andienen wollt.«
  


  
    Der Rebellenprinz?, dachte Wynter. Alberon! Ungläubig starrte sie die Männer unten auf der Straße an. Dann versammelst du also Verbündete um deine Tafel. Aber Gütiger, Alberon! Erst Comberer und nun Haunardier? Hast du den Verstand verloren?
  


  
    Unten stichelte der junge Haunardier weiter, seine hämische Stimme wehte zu Wynter herauf. »Wir möchten in aller Bescheidenheit darauf hinweisen, dass Ihr ebenso gut grölend mitten auf der Straße tanzen könntet, so unauffällig, wie Ihr Euch dort oben im Wald gebärdet habt.«
  


  
    »Was Ihr nicht sagt«, knurrte der kleinere Comberer. »Und Euer feinfühliges Geschick als Unterhändler wird für den künftigen König von unschätzbarem Wert sein, wage ich zu behaupten. Schlaft wohl in den kommenden zwölf Nächten, Ihr Haun, und seid gewiss, wir werden dann Euch im Feldlager treffen.«
  


  
    Noch im Sprechen begannen die Comberer, wieder bergan zu steigen, und Wynter trieb Ozkar leise zurück ins Zwielicht, während sie den zwischen den Zähnen hervorgestoßenen Abschiedsworten lauschte. Die Comberer machten sich durch die Bäume davon, Pfeifenrauch und unterdrücktes Murmeln wehte hinter ihnen her. Die Haunardier mussten wohl den gegenüberliegenden Abhang erklommen haben und dort mit dem Wald verschmolzen sein.
  


  
    Wynter blieb, wo sie war, tief in Gedanken versunken. Unter ihr döste Ozkar wieder ein.
  


  
    War es möglich, dass der König recht gehabt hatte? War es tatsächlich Alberons Absicht, die Krone zu stürzen? Bei der Vorstellung, dass Alberon ein Bündnis mit den Haunardiern oder auch mit den Comberern eingegangen sein könnte, lief es Wynter eiskalt den Rücken hinunter. Hatte er sich 
     wahrhaftig gegen seinen Vater gestellt, mit gierigen Eroberern zur einen Seite und frömmlerischen Eiferern zur anderen? Was sollte dann aus dem Königreich werden, und welchen Empfang hatte Wynter von ihrem alten Freund zu erwarten, falls er sich wirklich seinem Vater entgegenzustemmen versuchte?
  


  
    Den Blick in den Wald gerichtet, dachte sie an die Haun und die Comberer und an alles, wofür sie standen. Wenn es hart auf hart käme und sie zwischen ihnen und König Jonathon abwägen müsste – Alberon hin oder her -, dann gab es für Wynter keinen Zweifel, für wen sie sich entscheiden würde. Sie schüttelte den Kopf und sah sich hilflos um. Über so etwas wollte sie jetzt nicht nachdenken. Urplötzlich wollte die Verzweiflung sie übermannen, und sie richtete sich kerzengerade auf, um sich innerlich dagegen zu stählen.
  


  
    Schluss jetzt, ermahnte sie sich streng. Es hat keinen Zweck, sich Sorgen zu machen, bevor ich Alberon nicht gefunden und die Wahrheit herausbekommen habe. Dann sehen wir weiter, und die ganze Sache wird mit Leichtigkeit aufgeklärt werden. Grimmig entschlossen schob sie das Kinn vor. Sie hatten ihren Vater für diese Unternehmung geopfert, sie setzte ihr eigenes Leben aufs Spiel, und sie würde nicht scheitern.
  


  
    Der Wald lag nun wieder still und dem Anschein nach menschenleer, also wagte sich Wynter endlich aus ihrem Versteck und rutschte von Ozkars Rücken. Müde lehnte sie sich einen Augenblick lang an seinen Hals. Sie und Ozkar waren kurz vor Morgengrauen aufgebrochen und hatten beide eine Rast dringend nötig. Am sichersten wären sie weiter hügelan, doch zuerst musste Wynter ihren Wasservorrat auffrischen. Sie beschloss, die Wasserschläuche im Fluss neben der Straße zu füllen, obwohl es riskant war. Gott allein mochte wissen, wann sie wieder Gelegenheit dazu bekäme.
  


  
    Als sie die Schnüre löste, schnüffelte Ozkar an ihr und knabberte auf der Suche nach Futter an ihrem Hemd. Erschöpft und ungeduldig schob Wynter seinen Kopf beiseite. Morgens und abends bekam er jeweils einen Laib Pferdebrot, und das war mehr als ausreichend, selbst bei ihrem zügigen Marsch. Von ihr aus hätte er gern mehr haben können – sogar alles, denn nach fünf Tagen hingen ihr Pferdebrot, Käse und getrocknete Wurst weidlich zum Halse heraus. Selbst eingeweicht war das derbe Backwerk eine Zumutung für die Zähne und Folter für die Gedärme.
  


  
    Was würde ich nicht für einen Teller Leber mit Zwiebeln geben, dachte sie, während sie die Wasserschläuche um beide Arme schlang und sich auf Hände und Knie niederließ. Oder, großer Gott, einen Becher Erdbeertrank … oder Apfelkuchen mit dickem Rahm. Vorsichtig glitt sie bäuchlings den Hang hinab. Ohren und Augen waren wachsam auf die Umgebung gerichtet, Herz und Magen träumten vom Essen.
  


  
    Sie erreichte den Rand des Dickichts und spähte auf den flachen kleinen Bach hinunter, der sich blubbernd seinen Weg durch das tiefe Bett bahnte. Wynter wusste, dass sie nur ein unauffällig dunkler Fleck im Wechselspiel der Schatten war, solange ihr Gesicht verhüllt blieb. Aber sie verzichtete dennoch auf jede unnötige Bewegung, streckte vorsichtig die Arme aus und tauchte den ersten Schlauch ins Wasser. Langsam füllte er sich, und Wynter legte die Wange auf die Böschung, um die Straße im Auge zu behalten.
  


  
    Der erste Sack war voll und Wynter im Begriff, den zweiten in den Bach zu halten, da vernahm sie Hufe durch das Gras in ihre Richtung stapfen. Hastig riss sie die Hand zurück und drückte sich flach auf den Boden, als das Pferd vorbeigaloppierte.
  


  
    Es war ein Händler, dem Erscheinungsbild nach von mittlerem 
     Einkommen, der ein voll beladenes Packmuli hinter sich herzog. Für die sperrige Last des Tiers ritt er viel zu schnell, und immer wieder drehte er sich um, Schrecken im Gesicht. Sorgenvoll blickte Wynter ihm nach und fragte sich, was zum Henker er wohl erwartet hatte, wenn er ganz allein auf dieser Straße reiste. Er hatte nicht einmal genug Umsicht gezeigt, sein kostbares Sattelzeug oder die edle Kleidung zu verstecken.
  


  
    Zwei Verfolger waren ihm auf den Fersen; sie ritten sehr schnell und tief in die Sättel gebeugt. Rasch hatten sie ihre Beute eingeholt, nahmen das Packmuli in ihre Mitte wie Wölfe und schlossen zu dem Fliehenden auf. Im wilden Galopp holte der linke Räuber mit einem Stock weit aus und riss den Händler mit einem Hieb gegen den Kopf vom Pferd.
  


  
    Der helle Hut des Getroffenen flog hoch durch die Luft und rollte vor Wynter in den Graben. Der Mann selbst stürzte zwischen die Pferde und wurde im Staub zurückgelassen, während die Räuber weiterrasten, um seine Tiere einzufangen.
  


  
    Wynter konnte den Blick nicht von dem Händler abwenden, der rücklings auf der Straße lag. Er war völlig benommen, das Gesicht von Schmutz bedeckt, und unter seinem Kopf sammelte sich ein dünnes Rinnsal Blut zu einer Lache. Sie hörte, wie die Wegelagerer sein Pferd und das Muli erhaschten und umkehrten, und sie wusste genau, welches Schicksal dem armen Mann nun blühte. Geräuschlos zog sie das Kinn ein und ballte die Hände zu Fäusten, als die Wegelagerer wieder in Sicht kamen.
  


  
    Einer von ihnen, der mit dem Stock, sprang behände aus dem Sattel und trabte auf den Händler zu. Wynter sah den auf dem Boden Liegenden eine behandschuhte Hand gen Himmel heben, sein Blick war fragend. Ganz offensichtlich begriff er nicht, was ihm geschehen war. Der Räuber hob den 
     Stock hoch über den Kopf, und als er ihn auf das Gesicht des Händlers herabsausen ließ, kniff Wynter fest die Augen zusammen.
  


  
    Danach folgten nicht mehr viele Schläge. Wynter blieb ganz still liegen, das Gesicht in die Hände vergraben, während die Diebe den Leichnam entkleideten. Angeregt plaudernd erledigten sie ihre Arbeit, sie schienen einander gut zu kennen und ihrem Beruf gänzlich ungezwungen nachzugehen. Sie erwähnten ein Gasthaus und eine Jenny und fragten sich, welchen von ihnen sie wohl lieber mochte. Sie überschlugen, wie viel ihnen ihr Fang einbringen würde, und kamen zu dem Schluss, dass es nicht wenig wäre. Vielleicht so viel, dass Jenny sie sogar beide gleichzeitig mögen würde, wenn sie es schlau anstellten. Dazu lachten sie reichlich und gut gelaunt, und Wynter musste sich die Finger fest gegen die Schläfen pressen und auf die Lippe beißen.
  


  
    Endlich entfernten sich ihre Stimmen in Richtung Pferde, und Wynter wagte es, den Kopf zu drehen und den Händler anzusehen.
  


  
    Die Räuber hatten ihn an den Straßenrand geschleppt und ordentlich am Fuße eines Baums abgelegt, als wollten sie höflich den Weg nicht blockieren. Mit dem Rücken zu ihr lag er zusammengekrümmt auf der Seite, und nachdem sie erst hingesehen hatte, konnte Wynter unmöglich den Blick wieder von ihm lösen. Das war vielleicht jemandes Vater, jemandes Sohn. Bis vor wenigen Augenblicken war er am Leben gewesen, hatte geatmet, Gedanken und Pläne gehabt. Und nun war er nichts als Fleisch, achtlos beiseitegeworfen und zurückgelassen als Aas für die Dachse und Füchse, und seine Familie würde nie erfahren, was ihm zugestoßen war.
  


  
    Das könnte ich sein, dachte Wynter, von jetzt auf gleich getötet und ausgelöscht.
  


  
    Plötzlich tauchte der Räuber mit dem Stock wieder auf. Er lief zum Straßenrand, kniete sich hin und beugte sich von der anderen Seite aus in das Flussbett, den Arm weit ausgestreckt, um etwas tief in den Brombeerbüschen zu erreichen. Dann hockte er sich grinsend zurück und hielt den Hut des Händlers hoch.
  


  
    Wynter hätte den Kopf senken sollen, doch sie war so von Hass erfüllt, dass sie den Strauchdieb einfach nur anstarrte, während er den Staub aus dem Hut seines Opfers klopfte.
  


  
    Schon wollte er aufstehen, als er den Blick hob und sie im Dickicht der Brombeerzweige entdeckte. Wynter sah ihn unter seiner Hutkrempe blinzeln und die Stirn runzeln, und als er langsam auf die Füße kam und mit fragender Miene angestrengt ins Zwielicht starrte, wurde sie von eiskalter Furcht ergriffen.
  


  
    »Was ist denn?«, fragte der andere Räuber, der bereits im Sattel saß und losreiten wollte.
  


  
    Der Mann mit dem Stock antwortete nicht, ging nur wortlos vor Wynters Versteck in die Hocke und blickte ihr über die tanzende Helligkeit des Wassers hinweg geradewegs in die Augen.
  


  
    Alles, was Wynter jemals gelernt hatte, alles, was man in einer solchen Lage tun sollte, war wie weggeblasen. Zu ihrem eigenen Entsetzen blieb sie einfach liegen, erstarrt und hilflos, während der Mann sie in aller Ruhe von oben bis unten musterte.
  


  
    Seine Augen wanderten über ihren Körper, und sie sah, dass er ihre Rundungen und Wölbungen zur Kenntnis nahm, ihre eindeutig weibliche Gestalt. Als er den Blick wieder hob und ihrem begegnete, war er berechnend und brennend. Er entblößte die Zähne, und die Gier in seinem Grinsen jagte Wynter lähmende, grauenhafte Furcht durch den Bauch.
  


  
    »Heda! Tosh!«, rief sein Kumpan. »Was treibst du da?« Inzwischen hatte er sein Pferd gewendet, und Wynter hörte ihn herantrotten.
  


  
    Da stand der Mann auf und bedeutete ihm, nicht näher zu kommen. »Nichts«, gab er zurück und schlenderte zu seinem Pferd zurück. »Nur ein Dachsbau. Ich dachte, da würde ein Mensch liegen. Hab wohl zu viel Sonne abgekriegt.«
  


  
    Wynter fühlte gleichzeitig ungeheure Erleichterung und überwältigende Übelkeit. Sie presste sich die Hand vor den Mund, überzeugt, sich übergeben zu müssen. Als der Räuber wieder aufstieg, hörte sie ihn sagen: »Hör mal, Peter, wenn wir mit dem stummen Murk einen Preis ausgehandelt haben, kannst du Jenny heute Nacht für dich allein haben. Ich hab was vor.«
  


  
    »Was vor?«, rief sein Freund ungläubig. »Anstatt Jenny … Was hast du denn vor?«
  


  
    »Ach, nichts Besonderes. Hab nur Lust, bisschen auf die Jagd zu gehen.«
  


  
    »Auf die Jagd?«, wiederholte der andere völlig verwirrt. »Statt Jenny? Tosh, ich will mich ja weiß Gott nicht beklagen, aber bist du irre?«
  


  
    Der Räuber gluckste fröhlich. Nun trabten die beiden langsam von dannen, doch noch ehe sie außer Hörweite kamen, hörte Wynter seine Erwiderung.
  


  
    »Nee, ich bin nicht irre«, sagte er umgänglich. »Ich hab bloß ganz plötzlich so einen Hunger auf Frischfleisch, das ist alles.« Und erneut lachte er – ein Lachen, dessen Klang Wynter zittern machte und ihr die Kehle zuschnürte.
  

  
  


  
    Allein auf Reisen
  


  
    Nach einer Weile begann Ozkar zu stolpern, doch Wynter trieb ihn gnadenlos weiter und weiter. Sie hatte jeden Sinn für Vorsicht und Besonnenheit verloren und drängte voran durch Hitze und Staub, achtete kaum auf die Richtung, wollte nur fort.
  


  
    Ihr Vater hatte sie gelehrt, wie man allein reiste, und bis zu diesem Moment war Wynter seinen Ratschlägen gewissenhaft gefolgt; sie war beherrscht gewesen, umsichtig, hatte alles bedacht. Jetzt aber, von blinder Furcht getrieben, floh sie durch die glühende Mittagshitze, und das Einzige, woran sie denken konnte, waren die fiebrigen Augen dieses Mannes und die Angst, dass sie sie eines Tages wieder ansehen könnten.
  


  
    Alles, was Lorcan sie je über Selbstverteidigung gelehrt hatte, kreiste zusammenhanglos in ihrem Kopf. Die Daumen fest in die Augen des Angreifers. Das Knie oder die Faust in die Weichteile, den Stiefelabsatz auf seinen Fußrist. Seine ganzen ausführlichen Anweisungen für den Fall, dass sie einmal von einem Mann angegriffen werden sollte, spulten sich endlos in ihrem Geist ab. Dreh ihm auf keinen Fall den Rücken zu, solange er sich noch rühren kann. Wenn er bewegungsunfähig ist, lauf wie der Teufel zur nächsten Ansiedlung. Wenn du allein bist und weit und breit auf keine Menschenseele zu hoffen ist, dann
     bring ihn an Ort und Stelle um. Tritt auf seinen Schädel ein. Stich ihm die Augen aus. Schlitz ihm die Kehle oder die Leistenbeuge auf. Wynter hatte sie so viele Male gehört – Lorcans unerbittliche Liste von Maßnahmen, um ihr eigenes Leben zu retten und ihre Feinde zu überwältigen oder zu töten. Und eines, das Wichtigste, hatte er ihr wieder und wieder eingeschärft: Furcht lähmt dich, mein Liebling. Furcht tötet dich. Du darfst die Furcht nicht zulassen. Wenn das geschieht, hast du den Kampf verloren.
  


  
    Tja, es gab keinen Zweifel daran, dass sie den Kampf unten am Bach verloren hatte. Als dieser Mann sie über das glitzernde Wasser hinweg angesehen hatte, hatte Wynter gebibbert wie ein in die Ecke getriebener Hase, und in ihrem Inneren hatte es nur mehr Schrecken gegeben. Die Furcht hatte gewonnen. Dieser Mann hatte gewonnen. Hätte er sofort zugeschlagen, hätte Wynter ihm nichts entgegenzusetzen gehabt. Er und sein Kumpan hätten sie so leicht bezwingen können, wie man Beeren von einem Strauch pflückt.
  


  
    Erneut strauchelte Ozkar, und Wynter trat ihm zornig in die Flanken. Sie würde immer weiterreiten, würde niemals mehr anhalten. Die Vorstellung, jetzt stehen zu bleiben, irgendwo in der Nähe dieses Mannes, die bloße Möglichkeit, er könnte sie finden, erfüllte Wynter mit Grauen.
  


  
    Ganz unvermittelt stieg die Erinnerung an Christopher in ihr auf, klar und deutlich und unerwartet; seine lächelnden Augen und sein Grinsen, seine verwegene Tapferkeit. Christopher!, dachte sie mit aufrichtigem Kummer. Christopher!
  


  
    Wie konnte sie ihn nur so vermissen, obwohl sie ihn doch kaum kannte? Aber so war es. Sie vermisste ihn und bewunderte ihn, sowohl für seinen Mut als auch für sein Lachen, ungeachtet all dessen, was man ihm genommen hatte. Nicht wie du!, dachte sie bitter. Dir wurde noch nie etwas genommen!
     Nichts wurde dir angetan außer einem Blick in deine Richtung. Und du lässt dich davon vernichten! Du armseliger Feigling! Du wehleidiges Kleinkind!
  


  
    Mit einer abfälligen Grimasse lehnte sich Wynter im Sattel zurück und zog an den Zügeln. Erleichtert kam Ozkar zum Stehen und keuchte mit hängendem Kopf. Die Hitze war drückend, und Wynter zog die Schultern ein und horchte auf Verfolger. Doch abgesehen vom unablässigen Zirpen der Insekten war der Wald vollkommen still.
  


  
    Tief atmend richtete sich Wynter wieder auf und presste die Hand auf die Brust, um ihren Herzschlag zur Ruhe zu zwingen. Razis Brief wisperte unter ihrer Handfläche. Das Zunftmedaillon kam still auf ihrer Brust zu liegen. Der Wald um sie herum schlummerte friedlich.
  


  
    Sie lachte. Also gut, dachte sie noch etwas zittrig. Also gut. Das wäre vorbei.
  


  
    Ohne noch mehr Zeit zu vergeuden, wendete Wynter Ozkar und trieb ihn den Hang hinauf. Sie ließ sich von ihm weit zwischen die hohen Bäume tragen und wählte dort rasch einen Platz, glitt aus dem Sattel und schlug ihr Lager auf.
  


  
    Innerhalb einer halben Stunde war Ozkar gefüttert und getränkt, abgerieben und festgebunden und döste, zufrieden an einen Baumstamm gelehnt. Müde kroch Wynter in ihr einfaches Zelt. Sie lag mit dem Kopf auf dem Sattel, blickte hinauf gegen die helle, schlammbespritzte Leinwand und versuchte, an nichts als das gemächliche Summen des Waldes zu denken. Dann sprach sie ein Gebet für Lorcan, eines für Razi und aus tiefstem Herzen eines für Christopher, wo auch immer er sein mochte. Der Schlaf übermannte sie ganz plötzlich – ein dunkler Abgrund, der sich geräuschlos und riesengroß auftat und sie ohne Vorwarnung hinabzog.
  


  
    

  


  
    

  


  
    Donner dröhnte im Himmel über den Baumwipfeln. Wynter schrak auf und wusste im ersten Moment nicht, wo sie war. Sie lag auf dem Rücken unter der Leinwand. Es war fast dunkel, sie musste stundenlang geschlafen haben. Die Luft war schwer vor Gewitterhitze, der winzige Unterschlupf dunstig und zu eng, und Wynter war froh, eine Seite offen gelassen zu haben. Blinzelnd sah sie hinaus auf die Lichtung, wartete darauf, dass sich ihre Augen an die Dunkelheit gewöhnten.
  


  
    Dort im Wald stand Lorcan und suchte besorgt die dunkle Umgebung ab. »Horch«, sagte er.
  


  
    Bei seinem im Zwielicht flimmernden Anblick musste Wynter schlucken. »Vater«, flüsterte sie, »ich habe Angst.«
  


  
    Lorcan machte ein missbilligendes Geräusch und schüttelte den Kopf. »Darauf habe ich dich vorbereitet, so gut ich konnte«, sagte er bestimmt. »Du bist jetzt auf dich selbst gestellt, meine Kleine.« Er richtete seinen düsteren Blick in die Finsternis. »Da draußen sind Wölfe. Sie kommen.«
  


  
    »Vater«, bettelte Wynter, doch Lorcan war bereits entschwunden, sein weißes Hemd nur mehr ein blasser Fleck in der herabsinkenden Nachtschwärze. Als er sich noch einmal zu ihr umdrehte und einen Finger auf die Lippen legte, waren seine Züge verschwommen.
  


  
    Da erhellte ein Blitz die Umrisse der Bäume durch die Leinwand ihres Zelts. Wynter schrie auf, und während über ihr der Donner grollte, wurde sie endlich vollständig wach. Ozkar wieherte unruhig, sie hörte ihn aufstampfen und ängstlich trippelnd an seinem Strick zerren. Heftig riss Wynter den Kopf herum, als sich in dem noch nicht ganz finsteren Wald etwas bewegte.
  


  
    Er stand genau in dem offenen Kreis zwischen den Bäumen, keine fünfzehn Fuß von ihr entfernt. Seitlich zu ihr 
     gerichtet, hielt der Räuber einen dicken Stock in der Hand und beobachtete sie durch die offene Seite ihres Unterschlupfs. Er musste ihre Augen in der Dämmerung aufleuchten gesehen haben, denn nun umschloss er den Stock fester und grinste sie an, seine Zähne schimmerten im Halbdunkel.
  


  
    »Keine Angst«, sagte er leise. »Bin bloß ich … du hast mir ja eine hübsche Spur hinterlassen. Sehr aufmerksam von dir.«
  


  
    Mucksmäuschenstill blieb Wynter liegen und sah zu, wie er sich über die Lichtung schlich, den Stock zur Seite gestreckt. Erneut flackerte ein Blitz auf, so dass sie das Messer in seiner anderen Hand erkennen konnte. Kurz war Wynter geblendet, doch dann konnte sie wieder sehen: Der Mann stand neben ihrem Zelt und blickte auf sie herab. Das Grinsen war verschwunden, seine Miene jetzt argwöhnisch.
  


  
    »Also«, sagte er. »Ich werde dir nicht wehtun. Kapiert?« Er ging auf die Knie, den Stock immer noch erhoben, das Messer vor sich. Er ließ Wynter nicht aus den Augen, den Kopf hielt er leicht nach hinten geneigt. Seine Stimme war leise, als spräche er mit einem zähnefletschenden Hund. »Wenn du mir gibst, was ich will, dann tu ich dir nicht weh. Einverstanden?«
  


  
    Wynter gab keinen Laut von sich und rührte sich nicht.
  


  
    Immer noch kniete der Mann dort und versuchte, ihre Absichten einzuschätzen. Dann ließ er den Blick an ihrem Körper herabwandern, auf den Brüsten verweilen, zwischen ihre Beine sinken und wieder zu ihren Brüsten klettern. Seine Lider wurden schwer, die Lippen teilten sich. Wieder sah er Wynter in die Augen und zeigte ihr das Messer.
  


  
    Und dann bückte er sich ins Zelt.
  


  
    Wynter wartete, bis er ein Bein hob, um sich rittlings auf sie zu setzen, bevor sie ihm mit aller Kraft in den Unterleib boxte. Pfeifend schoss die Luft aus seinen Lungen, und als er 
     sich zusammenkrümmte, warf Wynter den Kopf nach vorn und verpasste ihm einen heftigen Stoß zwischen die Augen. In hohem Bogen spritzte Blut aus der zerschmetterten Nase, und Wynter zog die Füße an und trat den Angreifer vor die Brust, so dass er unter dem Leintuch hinausrollte.
  


  
    Sofort hechtete sie ihm hinterher, hastig nach ihrem Dolch tastend, weil sie hoffte, ihn töten zu können, solange er noch benommen war. Doch er musste die Konstitution eines Ochsen haben, denn im Nu rollte er sich herum und kam auf die Füße, das Messer erhoben, die freie Hand in den Schritt gepresst. Wynter sah ihm in die Augen und las darin, welches Schicksal ihr blühen würde, sollte sie sich von diesem Mann überwältigen lassen. Hinter ihnen warf sich Ozkar hin und her und schlug aus, versuchte, sich von seinem Strick zu befreien. Blitze durchzuckten den Himmel, Donner brüllte.
  


  
    Ganz langsam stand Wynter auf und trat ihm gegenüber. Sein Blick fiel auf den Dolch in ihrer Hand, und er grinste durch das Blut, das seinen Mund umfloss.
  


  
    »Jetzt lass mal schön das Gemüsemesser fallen, Kleine, sonst werde ich noch wütend.«
  


  
    Als Antwort hob Wynter den Dolch höher und ging in Angriffsstellung. »Verschwinde«, sagte sie, »und du darfst deine Männlichkeit behalten.«
  


  
    Die Miene des Räubers verfinsterte sich zu boshafter Heiterkeit. Dolch hin oder her, er wusste genau, dass Wynter nicht viel gegen ihn ausrichten konnte. Er war schwerer, größer und stärker als sie und wahrscheinlich gewöhnt, gegen Männer seiner eigenen Statur zu kämpfen.
  


  
    »Na komm schon«, schmeichelte er. »Lass uns Freunde sein.«
  


  
    Wynter wich nicht von der Stelle, und der Mann lachte. 
     Ein lautloser Blitz flackerte auf, und Ozkar stampfte und warf den Kopf zurück, der Strick war inzwischen bis zum Zerreißen gespannt. In diesem Moment machte der Räuber einen Satz nach vorn, und Wynter warf sich ihm entgegen, den Dolch auf Hüfthöhe haltend und bereit zum Zustechen.
  


  
    Sie prallten zusammen. Der Mann fing ihre Angriffshand und verdrehte Wynter unerbittlich das Gelenk. Sie beugte sich dem Druck, wodurch sie verhinderte, dass ihr Arm brach, doch ihre Finger wurden sofort taub, und der Dolch fiel ins Unterholz. Dennoch ergab sie sich nicht, und der Räuber hatte alle Hände voll zu tun, sie weiter festzuhalten, denn sie schlug um sich, trat und biss. Fluchend packte er sie an den Haaren, riss ihr den Kopf zurück. Durch den brennenden Schmerz hindurch sah Wynter seine hoch in den Himmel gereckte Faust. Dieser Hieb würde ihr die Sinne rauben. Ich bin verloren.
  


  
    Da löste sich eine riesige Gestalt aus der Dunkelheit, und Wynter wurde dem Griff des Mannes entrissen. Sie stürzte, schlug hart auf dem Waldboden auf und bekam keine Luft mehr, während das große Etwas über ihr und dem Angreifer aufragte. Der Räuber wirbelte herum und fand sich einer lebendigen Finsternis gegenüber. Abwehrend hob er die Arme, aber da wurde er schon durch die Luft geschleudert und landete krachend auf der anderen Seite der Lichtung.
  


  
    Wynter wühlte unter den Kiefernnadeln nach ihrem verlorenen Dolch, bereit, sich auch gegen diese neue Bedrohung zu verteidigen. Doch da drang ihr der warme Pferdeduft in die Nase, und sie begriff, dass es Ozkar war, der dort in der Dunkelheit stampfend und scharrend über ihr stand. Überwältigt von Erleichterung ließ sie sich zurück auf den kalten Erdboden fallen, während das Pferd neben ihr wartete, den großen, starken Körper als Schutzschild zwischen Wynter 
     und dem Mann, den es gerade bewusstlos getreten hatte. »Braver Junge«, krächzte sie. »O mein guter Ozkar. Braver Ozkar!«
  


  
    Erschöpft zog sie sich am abgerissenen Ende von Ozkars Strick hoch und murmelte unablässig, was für ein Braver er doch war. Guter, guter Ozkar. Sie konnte einfach nicht aufhören, es zu sagen, und sie konnte ihn einfach nicht loslassen.
  


  
    So packte sie ihre Sachen mit einer Hand zusammen, die andere blieb krampfhaft in die zerzauste Pferdemähne geklammert. Sorgsam achtete sie die ganze Zeit darauf, Ozkar zwischen sich und dem gekrümmten Mann im Schatten der Bäume zu halten. Als sie endlich aufbruchbereit war, konnte sie sich nicht überwinden, in den Sattel zu steigen; sie traute sich nicht, sich über den Hals des Pferdes zu erheben, denn sie hatte schreckliche Angst, dass der Räuber dann plötzlich durch die Luft springen und sie angreifen, sie endgültig und unwiederbringlich zu Boden reißen würde. Also lief sie zu Fuß von ihrem Lagerplatz los, immer noch das treue Pferd zwischen sich und dem Mann. Erst als die Lichtung schon längst außer Sichtweite, längst außer Hörweite war, gelang es ihr, den eisernen Klammergriff um die Pferdemähne zu lösen und sich schwerfällig in den Sattel zu schwingen.
  

  
  


  
    Trauerfahnen
  


  
    Als Wynter in das lang gezogene, namenlose Tal ritt, auf das ihre Landkarte sie vorbereitet hatte, wurde der Pfad allmählich flacher. Sie rechnete damit, gegen Mittag einen Fluss zu erreichen, dessen Lauf sie dann in den nächsten sechs oder sieben Tagen folgen wollte, bis sie zum Gasthof des Orange Cow Inn gelangte. Von dort aus ginge es wieder nach oben, höher in die Berge und hinauf Richtung Indirie-Tal und, hoffentlich, Alberons Feldlager.
  


  
    Ozkar war auf diesem ebenen Untergrund viel zufriedener. Für ihn war der steile Abhang zunehmend schwierig zu begehen gewesen, und Wynter konnte seine Erleichterung spüren, denn die Last ihres Gewichts war nun besser verteilt. Sie freute sich für ihn, doch ihr selbst gefiel es gar nicht, dass sich die Bäume so lichteten. Die massigen Kiefern hatten hervorragende Deckung geboten, doch diese neue Art mit den hohen Stämmen und dem spärlicheren Grün wuchs nicht so dicht, weshalb es schwieriger würde, sich im Verborgenen zu halten.
  


  
    Zweieinhalb Tage lag es zurück, dass der Räuber sie überfallen hatte, und Wynter war wieder uneingeschränkt die Herrin ihrer wachen Stunden – am Tag war sie beherrscht und vorsichtig, handelte mit Bedacht.
  


  
    Die Nächte allerdings waren etwas ganz anderes. In ihren 
     Träumen fand der Mann sie immer wieder und quälte sie, und jeden Morgen erwachte Wynter niedergedrückt von bleierner Müdigkeit, die Gedanken von einer dicken Schlammschicht aus Erschöpfung überzogen.
  


  
    Und dann war da ihr Vater. Manchmal versetzte sie der Rhythmus der Pferdehufe in einen beinahe betäubten Dämmerzustand; dann liefen Wynter unversehens die Tränen über die Wangen, während sie an Lorcan dachte. Sie vermisste ihn so schrecklich, dass es ein Gefühl war wie Zahnweh. Der Kummer um ihn kroch ihr bei jeder Gelegenheit unter die Haut, und dann konnte sie einfach nicht anders als daran denken, wie einsam er sein musste und dass sie ihm an ihrem letzten gemeinsamen Tag nicht alles gesagt hatte, was sie hatte sagen wollen. All das würde nun wahrscheinlich niemals ausgesprochen werden außer als nutzloses Geflüster am Grab eines wundervollen Mannes. Wahrlich kein Trost.
  


  
    Wieder einmal hatte der Kummer an Wynter zu nagen begonnen, als sich das Geräusch von Pferden in ihre Grübeleien drängte. Rasch zügelte sie Ozkar und lauschte aufmerksam. Die Reiter waren noch ziemlich weit entfernt, es musste eine große Gruppe sein, die schnell und laut auf der Straße unterwegs war. Wer diese Männer auch waren, sie hatten keine Angst und offensichtlich kein Bedürfnis nach Heimlichkeit.
  


  
    Leise glitt Wynter aus dem Sattel und band Ozkar an eine kleine Birke. »Ganz ruhig«, raunte sie ihm zu und tätschelte seine Nase. Dann ging sie tief in die Hocke und rannte durch die Bäume, um mit ein bisschen Glück rechtzeitig die Straße zu erreichen und einen guten Aussichtspunkt zu finden, bevor die Männer vorbeigeritten waren.
  


  
    Sie schaffte es gerade noch und hechtete ins Dickicht neben der Straße, bevor ein eindrucksvoller Reitertross um die 
     Kurve galoppiert kam. Es war ein zu Jonathons fabelhafter Kavallerie gehörender Trupp, und an seiner Spitze ritten drei stattlich auf ihren Rossen thronende Wachen der königlichen Leibgarde.
  


  
    Alle Männer waren in voller Bewaffnung und trugen ihre angestammten Farben. Aufrecht und vornehm saßen sie in den Sätteln, die Köpfe hoch erhoben, die Gesichter zum Schutz gegen den Staub bedeckt. Sie gaben einen prächtigen Anblick ab. Donnernd kamen sie auf Wynter zu, und als die Erschütterung sie auf und ab hüpfen ließ wie einen Kiesel im Eimer, kicherte sie vor Freude.
  


  
    Doch dann entdeckte sie die Fahnen, und das Lachen blieb ihr im Halse stecken. Sie waren auf halbmast gesetzt und allesamt schwarz gefärbt. Wynter sah von Mann zu Mann und bemerkte voller Verzweiflung die flatternden Dreiecke aus schwarzem Tuch, die alle an der rechten Schulter trugen. Die Federbüsche an ihren Nasalhelmen waren ebenfalls schwarz eingefärbt und abgeknickt, so dass sie ihnen über den Rücken hingen wie Pferdeschweife.
  


  
    Diese Männer führten die traditionellen Fahnen und trugen die formellen Zeichen höfischer Trauer. Das konnte nur eines bedeuten: Innerhalb der königlichen Familie hatte sich ein Todesfall ereignet. Alberon oder Jonathon oder Razi – einer von ihnen war tot. Kein anderer Mensch, nicht einmal Wynters Vater, würde das Wehen einer schwarzen Fahne oder das Umknicken des Helmbuschs der Kavallerie rechtfertigen.
  


  
    Wynter lag auf der bebenden Erde zwischen tanzenden Steinchen und Zweigen und starrte fassungslos die flatternden Banner an. Unterdessen galoppierten die Pferde vorbei und ließen die Luft schwer von gelbem Staub zurück. Endlich stand Wynter auf, trat zwischen dem Gestrüpp hervor 
     und sah den letzten Reitern nach, die gerade um die Kurve bogen und außer Sicht verschwanden.
  


  
    Ein Todesfall in der königlichen Familie, dachte sie. Ein Todesfall. Aber wer? Nicht Razi! Und auch nicht Albi! Und, o du lieber Gott … was soll aus uns werden, wenn Jonathon gestorben ist?
  


  
    Was sollte sie jetzt tun?
  


  
    Regungslos, den Blick auf die leere Straße vor sich gerichtet, stand sie im grellen Sonnenlicht, während um sie der Staub der Straße niedersank. Langsam erholte sich der Wald vom Schrecken der vorbeiziehenden Reiterschar, und kleine Vögel stimmten in den Büschen ihr Lied an, während sich Wynters Gedanken überschlugen. O Razi, klagte sie innerlich, als der erste echte Schmerzensstich sie plötzlich traf. O mein Bruder, mein Freund. Hoffentlich bist es nicht du! Und im selben Augenblick wusste sie, dass das die Wahrheit war, wusste mit rückhaltloser Gewissheit und bohrendem Schuldbewusstsein, dass von allen dreien Razi derjenige war, den zu verlieren sie nicht ertragen könnte.
  


  
    All diese Überlegungen brannten fieberhaft in ihrem Hinterkopf, während im Vordergrund die alles beherrschende Frage stand, was sie jetzt tun sollte. Sie befand sich fast genau auf halbem Wege zu Alberons Lager. Wäre es angesichts der Trauerfahnen besser, weiterzureiten, oder doch klüger, umzukehren und herauszufinden, für wen die Fahnen wehten?
  


  
    Ohne eine bewusste Entscheidung zu treffen, ritt Wynter in die gleiche Richtung weiter. Und so fand sie sich gegen Mittag am Ufer des breiten Flusses wieder, der sie durch sein Tal bis zum Orange Cow Inn und von dort weiter zu Alberons Feldlager führen würde.
  


  
    Stirnrunzelnd blickte Wynter über das behäbige grüne Wasser, dann musste sie plötzlich lachen. Aha! Während ihr 
     Kopf sich nicht entscheiden konnte, hatte ihr Herz sie hierher geführt. Auf zu Alberon also.
  


  
    Sie lenkte Ozkar gen Osten und trat ihm sanft in die Flanken. Eine Stunde noch, mehr nicht – eine Stunde würde sie noch reiten und dann rasten. Sie holte eine Handvoll Nüsse aus dem Beutel an ihrem Reisegürtel und kaute bedächtig, während sie Ozkar vorantrieb.
  

  
  


  
    Zwei auf einmal
  


  
    Erst fünf Stunden später stieg Wynter schließlich vom Pferd, und auch da nur, weil sie vor sich zwischen den Bäumen etwas gehört hatte. Der Tag neigte sich seinem trägen, goldenen Ende zu, und der Wald war durchbrochen von staubigen Lichtstrahlen. Lautlos blieb Wynter stehen, eine Hand auf Ozkars Hals, und horchte.
  


  
    Sie erkannte die unverwechselbaren Geräusche eines Lagers, das aufgeschlagen wurde; durch die stille Abendluft hörte man das Einhämmern von Pfählen, das Sägen und Hacken von Feuerholz, hin und wieder das Wiehern von Pferden. Der Geruch von Lagerfeuer wehte heran. Es musste sich um eine ziemlich große Gruppe handeln, mindestens zehn Mann, vielleicht mehr. Gütiger, dachte sie, in diesem Wald herrscht ja mehr Betrieb als auf einem Jahrmarkt. Alberon muss goldgeprägte Einladungen verschickt haben.
  


  
    Sie klopfte Ozkar auf die Schulter und kraulte ihn geistesabwesend zwischen den Ohren, während sie überlegte, was sie tun sollte. Es war ziemlich wahrscheinlich, dass da vorn die Kavallerie war, die dort die Nacht verbringen wollte. Falls das so war – könnte Wynter nicht einfach mitten ins Lager reiten und fragen, wie ihr Auftrag lautete? Vor der Reiterei selbst fürchtete sie sich nicht – ihr Vater hatte dieser hehren Truppe große Achtung entgegengebracht. Was sie zögern 
     ließ, waren die drei königlichen Leibwachen. Wenn Jonathon tot war, wem gälte nun ihre Gefolgschaftstreue? Falls sie inzwischen irgendeiner Wynter nicht bekannten Splittergruppe die Treue geschworen hatten, wie würden sie es dann wohl aufnehmen, dass die Hohe Protektorin des Königs einfach so in ihr Lager spazierte und Auskunft verlangte?
  


  
    Andererseits: Sollte es doch Alberon sein, der gestorben war, und die Soldaten auf der Suche nach seinen Anhängern – welchen Eindruck würde es dann machen, wenn die Hohe Protektorin durch einen Wald ritt, in dem es vor mutmaßlichen Rebellen nur so wimmelte?
  


  
    Oder was, wenn es sich überhaupt nicht um die Kavallerie handelte, sondern um irgendwelche bis jetzt noch nicht in Erscheinung getretenen Figuren in Alberons verwickelten Händeln?
  


  
    Seufzend fuhr sich Wynter mit der Hand über das Gesicht. Konnte denn nichts einmal einfach sein? Also gut, beschloss sie. Ich gehe mir das Ganze mal anschauen, und dann sehe ich weiter.
  


  
    Es tat ihr leid, dass sie Ozkar gesattelt zurücklassen musste, doch sie versprach ihm hoch und heilig, dass sie nur rasch ihre Neugier befriedigen und dann einen Schlafplatz für sie beide suchen würde. Noch ein letztes Mal rieb sie ihn zärtlich zwischen den Augen, dann band sie ihn an ein langes Seil und rannte los.
  


  
    Schnell wurde Wynter klar, dass die Lagerstelle sehr klug gewählt war. Es wäre so gut wie unmöglich, unbemerkt nahe heranzukommen. Verdrossen verschnaufte sie, an eine breite Eiche gelehnt. Die Geräusche des Feldlagers waren jetzt viel deutlicher, und hin und wieder konnte sie vereinzelte Rufe in einer Sprache hören, die sehr nach Hadrisch klang. Das war nicht die Kavallerie.
  


  
    Eine Zeit lang lauschte sie, war jedoch immer noch zu weit entfernt, um etwas Vernünftiges herauszubekommen. Am südlichen Rand des Lagers stieg der Wald an, und Wynter huschte in einem kleinen Bogen hinter diese leichte Erhebung, in der Hoffnung, dort vielleicht einen Aussichtspunkt zu finden.
  


  
    Hinter der Anhöhe drückte sie sich flach auf den Boden und krabbelte in Deckung. Das Lager befand sich jenseits der Kuppe, und sie konnte die Männer jetzt ganz deutlich bei ihrer Arbeit sprechen hören. Ruhig spähte Wynter durch die Äste und hielt Ausschau nach Wachposten. Sie müsste sich sehr geschickt anstellen, wenn sie zur Kante der Anhöhe robbte; der Wald war dort oben licht, und man könnte sie leicht entdecken.
  


  
    Vier oder fünf Minuten verstrichen ohne jedes Anzeichen eines Wachpostens, also holte Wynter tief Luft, bedeckte ihr Gesicht, um mit der Umgebung zu verschmelzen, und schob sich leise aus der Deckung. Als sie ganz langsam auf dem Bauch den von Laub und Nadeln bedeckten Hang hinaufrobbte, dankte sie Gott für die jüngsten Regenfälle; ohne den Rest Feuchtigkeit hätte der Waldboden höllisch laut geknistert und geknackt.
  


  
    Auf halber Höhe zur Kante ließ ein leises Geräusch Wynter zu Stein erstarren. Sie zog den Kopf ein und blieb einen Moment regungslos liegen, drehte dann das Gesicht zur Seite und blickte in die Richtung, aus der das Geräusch gekommen war. Es dauerte einen Augenblick, bis sie ihn ausgemacht hatte, und dann war er so nah, dass sie sich einen Aufschrei verbeißen musste: Weniger als zehn Fuß entfernt kroch zu ihrer Rechten ein dunkel gekleideter Mann lautlos durchs Unterholz. Seine Aufmerksamkeit war nach oben gerichtet, noch hatte er sie nicht bemerkt.
  


  
    Mühsam schluckend trat Wynter vorsichtig den Rückzug an. Mit ein bisschen Glück würde der Mann einfach weiterrobben, und sie könnte sich durch den Wald davonstehlen, ehe er sie überhaupt wahrnahm.
  


  
    Doch da ertönte ein scharfes Zischen von oben. Sie wandte den Kopf und entdeckte einen weiteren Mann, fast auf der Hügelkuppe. Er deutete auf Wynter, und schon hörte sie hastiges Rascheln neben sich, als sich der erste Mann um die eigene Achse drehte und sein Messer zog. Sie verschwendete keine Zeit darauf, ihn auch nur anzusehen – so schnell sie konnte, krabbelte sie rückwärts bis zum Fuß des Abhangs, kam auf die Füße und rannte los zu Ozkar.
  


  
    Es war eindeutig, dass sich diese Männer nicht erlauben konnten, irgendwelchen Lärm zu machen, und beim Anblick ihrer lautlosen, wölfischen Bewegungen, mit denen sie ihr nachsetzten, stellten sich Wynters Nackenhaare auf. Sie versuchte gar nicht erst, geduckt zu bleiben, sondern hastete mit fliegenden Gliedern vorwärts, um möglichst viel Abstand zwischen sich und das fremde Feldlager zu bringen, bevor sie sich den Verfolgern stellte.
  


  
    Ihr Verstand brüllte sie an: Dreh ihnen nicht den Rücken zu! Dreh ihnen nicht den Rücken zu! Stell dich dem Kampf! Wenn sie dich zu Boden reißen, bist du tot! Doch sie schien keine Gewalt über ihre Arme und Beine zu haben, konnte sie nicht daran hindern, immer weiter auszuholen, und spürte, dass ihr die Augen allmählich aus dem Kopf traten. O mein Gott!, dachte sie. Sie sind zu zweit. Was soll ich nur machen?
  


  
    Wynter hörte die Männer hinter sich durch die Büsche stürmen. Sie hatten sich getrennt und versuchten, sie von beiden Seiten anzugehen. Einer näherte sich sehr rasch in einem weiten Bogen, während sein Kumpan von hinten aufholte. 
     Sie wollten ihr den Weg abschneiden und sie gemeinsam zu Fall zu bringen.
  


  
    Allmählich ging Wynter die Luft aus, und mit einem Stich der Verzweiflung begriff sie, dass sie es nicht zurück zu Ozkar schaffen würde. Im Laufen zückte sie ihren Dolch und schlug einen Haken nach links, um Abstand zu dem schnellen Mann zu gewinnen, der versuchte, sie abzufangen. Sie wich einem dicken Brombeerstrauch aus und verlor ihn vorübergehend aus den Augen. Der Kerl hinter ihr war inzwischen sehr nah, sie konnte ihn nur wenige Meter entfernt durch einen Strauch brechen hören.
  


  
    Erneut schlug sie einen Haken, sprang über einen Baumstamm und hielt sich weiterhin möglichst weit links, um den Mann rechts von sich abzuschütteln. Im Augenblick war nur noch der hintere Verfolger da. Vielleicht hatte sie eine Chance, wenn sie diese verbissene Flucht abbrechen und sich ihm stellen würde; wenn sie ihn angriff, solange er allein war. Sie könnte ihn mit ihrem Dolch erwischen, ehe sie zu müde zum Kämpfen wurde.
  


  
    Immer noch gaben die beiden Verfolger keinen Laut von sich, die einzigen Geräusche waren das Flüstern ihrer Füße im Laub und das kurze, leise Rascheln, wenn einer von beiden durch einen Busch sprang.
  


  
    Vor ihr stieg der Boden abrupt zu einer steilen Böschung an, auf deren Kuppe ein umgestürzter Baum lag. Auf diesen Hang raste Wynter zu in der Hoffnung, einen Vorteil über den Mann hinter sich zu erringen. Sie konnte Blut in ihrem Atem schmecken. Allmählich ging ihr die Kraft aus – es hieß jetzt oder nie.
  


  
    Laut und ruhig hörte sie Lorcans Stimme im Kopf. Halt den Dolch niedrig, meine Kleine, und führ ihn von unten nach oben, wie ich es dir gezeigt habe. Weißt du noch?
  


  
    Also drückte Wynter, als sie schlitternd zum Stehen kam, den Arm gerade nach unten und presste die Klinge an den Oberschenkel, so, wie Lorcan es ihr beigebracht hatte. Dann wirbelte sie genau in dem Moment zu dem Verfolger herum, als der sich hoch in die Luft warf, um sich auf sie zu stürzen.
  


  
    Ehe sie wusste, wie ihr geschah, ging sie zu Boden und knallte so hart mit dem Rücken auf, dass ihr die Luft wegblieb. Das Gewicht des Mannes auf ihr drückte sie nieder. Einen Augenblick lang war sie wie gelähmt, und er nutzte die Gelegenheit, um sich rittlings auf sie zu setzen und ihr den Unterarm fest auf die Luftröhre zu pressen. Er war heiß und außer Atem, unglaublich stark, und er roch nach Schweiß und Pferd. Angst umklammerte Wynters Herz wie eine eisige Hand, all die Alpträume der vergangenen drei Nächte strömten über sie herein.
  


  
    Da riss sie den Dolch nach oben und drehte gleichzeitig den Kopf. Als die Klinge zwischen den Beinen des Mannes emporschnitt, blickte Wynter triumphierend in zwei braune Augen, in denen goldene Sprenkel glitzerten.
  


  
    Razi zuckte zusammen und stieß ein unterdrücktes Ächzen aus, als der Dolch in seinen Unterleib fuhr. Mit einem Aufschrei erstarrte Wynter. Sie hatte keine Ahnung, ob sie ihn verletzt hatte. Noch ehe sie jedoch irgendetwas unternehmen konnte, ertönte ein dumpfer Aufschlag über ihr, und als der zweite Mann über den toten Baum setzte und den Hügel hinabgerutscht kam, wurde Laub aufgewirbelt.
  


  
    Razi hob den Blick und krächzte ein heiseres »Nicht!«
  


  
    Kaum wagte Wynter zu hoffen. Sie wandte den Kopf, um das maskierte Gesicht des Mannes zu betrachten, der jetzt neben sie glitt, und flüsterte: »Christopher?«
  


  
    Christophers Messer war schon an ihre Kehle gedrückt, doch als er ihre Stimme erkannte, wandelte sich sein Zorn zu 
     Schrecken. Hastig riss er die Klinge weg. Einen Moment lang lag er ganz still, als traute er seinen Augen nicht. Dann zog er sanft das Tuch von ihrem Gesicht. Wynter konnte sich ein Lächeln nicht verkneifen, als sich seine klaren grauen Augen vor Freude verengten.
  


  
    »Razi«, sagte er. »Endlich hast du den Halunken erwischt, der meine Jacke gestohlen hat.«
  


  
    Razi, immer noch vollkommen erstarrt, schnaubte trocken. »O ja. Wobei es gut möglich ist, dass der Halunke mich erwischt hat. Wynter? Wärst du vielleicht so gütig …«
  


  
    Als sich Christopher nach vorn beugte, um einen Blick zwischen sie und Razi zu werfen, musste Wynter lachen. Theatralisch kniff er die Augen zusammen, als spähte er in einen finsteren Kaninchenbau, und zog dann eine Augenbraue hoch, als er sah, wo sich ihr Dolch befand. »Au weia …«, hauchte er. »Sag mal, Razi, könnten wir vielleicht Plätze tauschen? Ich liebe Frauen, die geschickt mit ihren Händen sind.«
  

  
  


  
    Gesellschaft
  


  
    Gütiger …« Razis entgeisterte Stimme verlor sich in gemurmeltem Arabisch.
  


  
    Wynter legte sich die Hand auf den Mund, hin- und hergerissen zwischen Belustigung und Bedauern. Ihr Freund saß auf dem belaubten Abhang, die langen Beine von sich gestreckt, den Oberkörper gebeugt, während er den Schlitz untersuchte, den Wynters Dolch im Schritt seiner Hose hinterlassen hatte. Christopher kniete neben ihm. Wegen des nahe gelegenen Feldlagers sprachen sie im Flüsterton.
  


  
    »Du lieber Himmel.« Razi zog den kaputten Stoff auseinander und starrte fassungslos den langen, oberflächlichen Schnitt auf der Innenseite seines Schenkels an. »Wynter! Du hast mich beinahe entmannt!«
  


  
    Christopher stieß ein gurgelndes Geräusch aus, woraufhin sich Razi beleidigt zu ihm umdrehte und Christopher entschuldigend die Hände hob, angestrengt bemüht, ernst zu bleiben. »Verzeih, mein Freund! Ich weiß auch nicht, was mit mir los ist. Ich kann nicht …« Wieder prustete er los und musste den Kopf abwenden, um angesichts Razis gekränkter Miene nicht völlig die Beherrschung zu verlieren. »Immerhin«, kicherte er, sich mühsam zusammenreißend, »wollten wir ja nicht nur ein bisschen Fangen spielen. Wir waren wild entschlossen, der armen Frau die Kehle aufzuschlitzen.«
  


  
    Diese Wahrheit verschlug allen dreien die Sprache, und das Lächeln, das sich auf Razis Gesicht geschlichen hatte, erstarb. Es war wirklich knapp gewesen. Eine falsche Bewegung mit Hand oder Dolch, und jeder von ihnen hätte einem geliebten Menschen schweren Schaden zufügen können.
  


  
    Wynter schluckte heftig. »Davon träumst du wohl, Christopher Garron«, sagte sie leise. »So tölpelhaft, wie ihr beiden seid, und so furchtsam im Kampf. Seid bloß froh, dass ich Erbarmen mit euch hatte, und dankt euren Göttern, dass ich nicht eure ewige Unterwürfigkeit als Tribut fordere.«
  


  
    Christopher lächelte sie schief an. »Was machst du überhaupt hier?«
  


  
    Die Hand auf den Oberschenkel gepresst, betrachtete Razi Wynter einen Moment lang, dann stand er jäh auf. »Heben wir uns das alles für später auf«, sagte er. »Wir müssen hier weg.« Jammernd machte er sich auf den Weg den Abhang hinunter. »Eins sage ich dir, Wynter Moorehawke, wenn diese Wunde an meinem Sattel scheuert, dann werde ich dir das Fell gerben.«
  


  
    »Willst du denn gar nicht nachsehen, wer diese Leute sind, Razi?« Wynter sprang auf die Füße. Sie musste sich beherrschen, ihn nicht am Arm zu fassen, so als hätte er das Bein ganz verloren und bräuchte sie als Stütze. Eigentlich hätte sie am liebsten beide Männer umarmt und gedrückt, bis ihnen die Köpfe platzten. Doch Razi humpelte schon von dannen, und Christopher blickte besorgt Richtung Feldlager. Er wirkte angespannt.
  


  
    Razi bedeutete Wynter, ihm zu folgen. »Komm schon«, grunzte er. »Wir können uns das morgen genauer ansehen. Jetzt müssen wir erst mal hier weg.«
  


  
    Wynter begriff, dass er versuchte, sie vor den Männern in dem Lager in Sicherheit zu bringen, und sofort wurde sie ungeduldig 
     mit ihm. Gleichzeitig kam ihr sein Bestreben so unglaublich komisch vor, dass sie grinsen musste. Würden sie sich denn niemals, niemals ändern?
  


  
    »Razi!«, sagte sie lachend.
  


  
    »Was denn?« Er drehte sich um und warf die Hände hoch, ohne seinen entschlossenen Rückzug aufzugeben.
  


  
    »Mein Pferd steht da drüben!«
  


  
    Zähneknirschend machte er auf dem Absatz kehrt und marschierte in die entsprechende Richtung. Christopher gluckste in sich hinein, dann hörte sie seine leichten Schritte hinter sich.
  


  
    Sie sammelten ihre Pferde ein und ritten eine gute halbe Stunde, ehe sie ihr Nachtlager aufschlugen. Es dämmerte nun rasch, also sprachen sie nicht bei der Arbeit.
  


  
    Die beiden Männer hatten offenbar nicht vor, Zelte aufzubauen, und so packte Wynter ihres ebenfalls nicht aus. Die Nacht würde warm werden, daher würden eine Schlafmatte und ein Umhang zum Zudecken ausreichen. Sie verzichteten auch auf ein Feuer. Christopher bediente sich aus beiden Vorräten und weichte Pferdebrot in einem Topf ein. Außerdem fügte er noch Kräuter und getrockneten Fisch hinzu und raspelte einen Apfel hinein, während sich Wynter und Razi um die Pferde kümmerten.
  


  
    Immer wieder beäugte Razi Wynter von der Seite. Sie lächelte dann, doch er biss nur die Zähne zusammen und wandte sich den Pferden zu. Allmählich spürte sie ihre innere Anspannung wachsen und bemühte sich, nicht wütend zu werden, bevor sie guten Grund dazu hatte.
  


  
    Als die Tiere versorgt waren, hatte Christopher bereits ihre Schlafplätze vorbereitet. Die Matten waren auf der Lichtung zu einem Dreieck angeordnet, und in der Mitte, wo normalerweise ein Feuer brennen würde, stand der Topf. 
    


  
    »Erst waschen«, sagte er und zeigte auf eine Kupferschüssel mit Wasser, die er für sie bereitgestellt hatte.
  


  
    Wynter wollte Razi den Vortritt lassen, doch er bedeutete ihr, schon anzufangen, während er sich entkleidete. Es war so köstlich, sich mit Wasser zu waschen, dass Wynter sich am liebsten ausgezogen hätte und kopfüber in die Schüssel gesprungen wäre. Doch sie begnügte sich damit, Gesicht, Hals und Arme bis zur Schulter hinauf zu schrubben, und trocknete sich ab, während sich Razi gründlich säuberte.
  


  
    Danach blieb sie, das Oberhemd noch in der Hand, einen Moment lang regungslos stehen und schloss die Augen. Zum ersten Mal seit sechs Tagen fühlte sie sich sicher genug, um einfach nur zu atmen, die Welt zurücktreten zu lassen und zur Ruhe zu kommen. Ihr Körper war völlig ausgelaugt, ihr Kopf fühlte sich an wie Watte, und gewiss würde sie in dieser Nacht schlafen wie eine Tote.
  


  
    Als sie die Augen wieder öffnete, fand sie die Blicke beider Männer auf sich gerichtet: Razi trocknete sich den Hals ab und funkelte sie zornig an, Christopher kauerte ausdruckslos neben dem Topf. Trotzig reckte Wynter das Kinn. »Ihr beiden müsst euch wohl auf eurem Weg nach Italien und in den Maghreb verirrt haben, will mir scheinen«, stellte sie fest. »Was für ein Glück, dass ihr euch getroffen habt. Was für ein ungeheurer Zufall, dass ihr beide hier gelandet seid.«
  


  
    Christopher senkte den Blick und rührte wieder im Essen.
  


  
    Razi zog weiterhin eine grimmige Miene. »Hast du deinen Vater allein gelassen?«, fragte er ohne Umschweife.
  


  
    Da ließ Wynter den Kopf sinken, ihren Augen schnellten zu Christopher, den die Frage aufgeschreckt hatte. Er sah sie unverwandt an, der Löffel schwebte über dem Topf.
  


  
    Einen schmählichen Moment lang, während sie in Christophers 
     aufgerissene Augen blickte, war Wynter versucht zu lügen. War ernstlich versucht zu sagen, sie sei bis zum Schluss bei Lorcan geblieben und habe ihn erst verlassen, als sie nichts mehr tun konnte. Doch stattdessen nickte sie. Traurig und ungläubig senkte Christopher den Blick.
  


  
    »Du … Nach allem, was dieser Mann getan hat?« Razis Stimme war leise und kalt, Wynter empfand seine Enttäuschung wie ein Brennen. »Wie konntest du nur, Wynter? Wie konntest du ihn so im Stich lassen?«
  


  
    »Lass sie in Ruhe, Razi«, befahl Christopher sanft. »Wir alle haben Lorcan im Stich gelassen.« Er sah seinen Freund an. »Und alle aus demselben verdammten Grund. Also lass sie in Ruhe und setz dich.«
  


  
    Beim Klang der ruhigen Bitterkeit in Christophers Stimme sank Razi in sich zusammen. Wynter lächelte ihn an, doch er wandte sich ab, nickte und hockte sich neben den Topf.
  


  
    Sie aßen schweigend, dann deckte Christopher den Rest des Essens ab und stellte ihn für das Frühstück beiseite. »Diese blöden Bohnen«, grummelte er. »Mit meinen Blähungen könnte ich einen ganzen Sumpf füllen.«
  


  
    Razi ging die Essschalen reinigen, während Christopher sorgfältig einen Apfel durch drei teilte. »Hier.« Er streckte Wynter ihr Stück hin. Als sie danach griff, trafen sich ihre Blicke. »Geht es dir gut?«, fragte er.
  


  
    Dankbar nickte sie. »Ja.«
  


  
    Etwas unsicher musterte er sie von Kopf bis Fuß, ließ das Apfelstück los und wandte sich ab. Razi kehrte zurück und setzte sich im Schneidersitz auf seine Schlafmatte, das Nähzeug in der Hand, und Christopher warf ihm sein Apfeldrittel zu, das er geschickt auffing.
  


  
    »Das ist der letzte.« Christopher lehnte sich rücklings an 
     seinen Sattel und blickte hinauf in die Baumkronen. Ruhig scharrten die Pferde in der wachsenden Finsternis. Wynter seufzte und biss in ihren Apfel; er war gut – saftig und fest.
  


  
    »Was machst du hier, Wynter?« Razis Stimme klang unwillig, und er sah nicht von dem Riss in seiner Hose auf.
  


  
    »Dasselbe wie du, Razi. Ich möchte zu Alberons Feldlager und herausfinden, was er vorhat.«
  


  
    Christopher schnaubte laut. »Na dann viel Glück bei der Suche. Wir haben weit und breit nichts entdecken können, seit wir aufgebrochen sind. Seit einer Woche kommen wir keinen Schritt weiter. Diese Burschen da drüben sind das erste Anzeichen, das wir gefunden haben, seit wir diesen Wald betreten haben. Weißt du, was, Razi«, sinnierte er und zupfte sich Apfelschale aus den Zähnen. »Ich glaube, dieser Combererspion im Schloss hat dir einen Bären aufgebunden. Dein Bruder ist nicht hier.«
  


  
    Wynter setzte sich kerzengerade auf. »Wisst ihr denn nicht, wo er ist?«, rief sie aufgeregt.
  


  
    »Nein, Wynter, das wissen wir nicht«, gab Razi zurück und riss den Faden ab. Spöttisch verzog er das Gesicht, während er die Nadel verstaute. »Du etwa?«
  


  
    Da grinste Wynter nur breit.
  


  
    Razi riss die Augen auf, Christopher stützte sich auf die Ellbogen.
  


  
    »Großer Gott!«, rief Razi, und seine Mundwinkel wanderten langsam höher. »Wynter, ist das dein Ernst?«
  


  
    

  


  
    

  


  
    Wynter erzählte ihnen von Isaacs Geist und dem Indirie-Tal. Sie erzählte von ihrer Begegnung mit den Comberern und den Haunardiern und ihren Bemerkungen über den Rebellenprinzen. Als sie geendet hatte, war die Nacht hereingebrochen. 
     Ein fast voller Mond schien durch die Bäume herab und verlieh den schweigend lauschenden Männern im Dunkeln das Aussehen von wachsamen Gespenstern.
  


  
    »Das Indirie-Tal«, murmelte Christopher. »Wir müssen morgen unsere Landkarten studieren, mein Freund.«
  


  
    »Aber ich kenne den Weg«, sagte Wynter. »Es sind noch zehn Tagesreisen.«
  


  
    Der helle Fleck, der Christophers Gesicht darstellte, hüpfte auf und ab, als er nickte.
  


  
    »Haunardier«, flüsterte Razi. Mit seiner dunklen Haut und Kleidung war er beinahe unsichtbar, doch als er sich ihr zuwandte, konnte Wynter seine Augen aufblitzen sehen. »Ach, Schwesterchen, was denkt er sich nur dabei?«
  


  
    »Ja, ich weiß«, erwiderte sie sanft. »Die Comberer sind schon schlimm genug, nach allem, was unsere Väter unternommen haben, um dieses Land von der Engstirnigkeit zu befreien … Aber die Haunardier? Was glaubt Alberon, was passieren wird, wenn er versucht, Jonathon mit solchen Verbündeten den Thron zu entreißen? Das Volk wird sich gegen ihn auflehnen. Es herrscht immer noch zu viel Verbitterung seit der Haun-Invasion. Außerdem …« Sie hielt inne. »Außerdem ist da noch Vaters Erfindung, Razi. Dieser Apparat. Diese Blutmaschine.«
  


  
    Wynter konnte kaum noch erkennen, wie Razi die Hand hob und sich damit über die Augen strich. Leise regte sich Christopher auf seiner Schlafmatte.
  


  
    »Wisst ihr etwas darüber?«, fragte sie.
  


  
    »Nein«, gab Razi zurück. »Nur, dass mein Vater sie zu fürchten scheint. Und mein Bruder muss sie irgendwie in seine Gewalt gebracht haben.«
  


  
    »Vater … Vater ging bei der bloßen Vorstellung, sie könnte benutzt werden, in die Knie, Razi. Was es auch sein mag, 
     allein bei der Erwähnung verzweifelte er. Offenbar haben unsere Väter den Apparat früher einmal benutzt, gegen Ende der Haun-Invasion.«
  


  
    »Genau«, wisperte Razi. »Unmittelbar bevor das Verlorene Hundert aus dem Königreich vertrieben wurde.« Er warf Christopher einen Seitenblick zu. »Erinnerst du dich noch, dass ich dir vom Verlorenen Hundert erzählt habe, Chris? Adel und Kaufleute der Haunardier, die gemeinsam mit dem Rest ihres Volkes zu Kriegsende verbannt wurden?«
  


  
    Im trüben Licht zuckte Christopher mit den Schultern, als hätte er es vergessen oder damals nicht richtig aufgepasst.
  


  
    »Soweit ich es verstanden habe, einigten sich unsere Väter sofort nach ihrer ersten Benutzung darauf, diese Maschine zu verstecken«, erzählte Wynter. »Warum, weiß ich nicht.«
  


  
    »Und jetzt benutzt dein Bruder sie, um der Krone zu drohen«, befand Christopher. »Sieht aus, als wäre dein Vater doch nicht so wahnsinnig, wie es den Anschein hatte, Razi.«
  


  
    »Grundgütiger«, stöhnte Razi. Als er sich gegen seinen Sattel lehnte und die Hände aufs Gesicht legte, hörte man ein Rascheln. »Meine verfluchte Familie.«
  


  
    Auf der Schwärze ihrer verschränkten Beine sahen Wynters Hände aus wie geisterhafte Seesterne. Kurz rang sie innerlich mit sich, dann fragte sie ruhig: »Hast du die Kavallerie gesehen, Razi? Hast du ihre Fahnen gesehen?«
  


  
    Bedeutungsschwere Stille entstand.
  


  
    »Razi?«
  


  
    »Ja«, antwortete er endlich. »Ich habe sie gesehen.«
  


  
    »Was meinst du, ist …«
  


  
    »Wynter?« Seine Stimme klang unendlich müde. »Könnten … könnten wir das auf morgen verschieben?«
  


  
    Wieder folgte drückendes Schweigen.
  


  
    »Ich übernehme die erste Wache«, erklärte Christopher schließlich und klatschte sich mit der Hand leicht auf den Oberschenkel. Er wickelte sich in seinen Umhang und lehnte sich aufrecht an den Sattel.
  


  
    »Ist gut«, seufzte Razi. »Danke, Chris. Weck mich, wenn der Mond im Zenit steht, dann löse ich dich ab.«
  


  
    »Weck ihn, wenn der Mond sein erstes Drittel erreicht hat, Christopher. Ich übernehme dann die Wache nach Razi.«
  


  
    »Gar nichts wirst du …«, protestierte Razi, doch Christopher fiel ihm ins Wort.
  


  
    »Ist gut. Nach mir kommt Razi und dann du. Es wird uns guttun, mehr Schlaf zu bekommen.«
  


  
    Razi hob den Kopf und bedachte sie beide mit einem, wie Wynter zu erkennen glaubte, finsteren Blick. »Zum Teufel«, knurrte er. »Ich sollte euch wegen Gehorsamsverweigerung auspeitschen lassen!« Damit drehte er ihnen den Rücken zu und ließ sich missmutig auf seinen Sattel fallen.
  


  
    Wynter grinste Christopher an. Er beobachtete sie, doch sie konnte seine Miene in der Dunkelheit nicht deuten.
  


  
    »Schlaf jetzt«, sagte er ruhig.
  


  
    Plötzlich war sie ihm so dankbar, dass sie beinahe weinen musste. »Gute Nacht, Christopher. Ich bin froh, dass wir uns alle wiedergefunden haben.«
  


  
    Sie hörte ihn schlucken. »Ja. Und jetzt schlaf endlich. Bis morgen.«
  


  
    

  


  
    

  


  
    Wieder fand der Räuber sie. Sein Gelächter erfüllte die Finsternis. Dieses Mal riss sie ihm die Kehle auf, zerfetzte sein Fleisch mit Fängen, die zu besitzen sie nicht geahnt hatte. Als sie die Zähne in seinen Hals schlug und sein Blut – heiß, süß und köstlich – in ihren Mund floss, schrie etwas in ihr 
     verzweifelt auf. Doch es kümmerte sie nicht mehr. Sie hatte endlich nachgegeben, und nun gab es in ihrem Inneren nur noch Hass.
  


  
    

  


  
    

  


  
    »Wynter …« Eine sanfte Hand strich ihr leicht über das Haar auf der Stirn. »Wach auf, meine Süße. Ist schon gut.« Wynter schlug die Augen auf, und Christopher lächelte, sein Gesicht schwebte über ihr in der Dunkelheit. »Du hast im Schlaf gewimmert«, sagte er. »Hast du etwas Schlimmes gesehen?«
  


  
    Trotz seines freundlichen Gesichts wollte Wynters Traum nicht weichen, und sie musste sich die Hände auf den Mund legen, um das Entsetzen und die Furcht in sich zu behalten. Als er ihre Miene sah, schwand Christophers zärtliches Lächeln. Urplötzlich zog er sie heftig an sich und drückte sie an seine Brust, seine vernarbte Hand bedeckte ihre Augen, als wollte er sie verstecken. Wynter klammerte sich an sein Unterhemd und versuchte, sich in ihm zu vergraben.
  


  
    »O Gott«, klagte er. »Wer hat dir etwas getan? Wer war es? Ich bringe ihn um! Das schwöre ich!«
  


  
    Wynter schüttelte den Kopf. Sie würde es ihm nicht erzählen. Sie konnte es nicht, und trotz des Trosts, den sie in seinen Armen empfand, stieß sie ihn von sich. Doch Christopher ließ die Hände auf ihren Schultern liegen und musterte prüfend ihr Gesicht. Sie schüttelte ihn ab.
  


  
    »Es war nur ein Traum, Christopher. Mach dir keine Gedanken.«
  


  
    Er nahm ihre Hand, aber sie wich seinem Blick aus.
  


  
    Da legte er den Kopf schief und bückte sich, um ihr in die Augen zu sehen. »Wyn«, forschte er leise.
  


  
    »Es war nur ein Traum!«, wiederholte sie störrisch. »Nur 
     ein Traum.« Damit barg sie das Gesicht in die Hände und legte den Kopf auf die Knie.
  


  
    Wynter hoffte, dass Christopher einfach wieder ging, doch als er ihr den Arm um die Schultern legte und sie erneut an sich zog, ließ sie es zu ihrer eigenen Überraschung geschehen. Und als er einfach neben ihr sitzen blieb, das Kinn auf ihre Haare gestützt, sie sanft in der stillen Nacht wiegend, da spürte sie überwältigende Dankbarkeit für seine Anwesenheit.
  


  
    Irgendwie hielt sie unversehens wieder seine Hand.
  


  
    »Christopher«, flüsterte sie flehend, »bitte erzähl es niemandem …«
  


  
    Wortlos hörte er zu, als sie ihm von dem armen Händler berichtete. Und als sie erzählte, wie der Räuber sie am Bach entdeckt hatte, ihr gefolgt war und sie angegriffen hatte, hielt er sie einfach nur weiter in seinen Armen. Er ließ sie nicht los, er wurde nicht wütend, er sagte nichts. Schließlich, als er sicher war, dass sie geendet hatte, fragte er sie: »Geht es dir jetzt besser, mein Liebling?«
  


  
    Sie nickte an seiner Brust.
  


  
    »Wirst du schlafen können?«
  


  
    Abermals nickte sie, und Christopher wandte sein Gesicht den mondbeschienenen Baumkronen zu und seufzte tief. »Diese verfluchte Welt«, sagte er leise. Dann küsste er sie auf den Scheitel, drückte kurz seine Stirn an ihre Schulter und stand auf, um Razi zu wecken.
  


  
    Es war ein hartes Stück Arbeit, den armen Mann aus dem Schlaf zu holen.
  


  
    Wynter wickelte sich fest in ihren Umhang und lauschte den Bewegungen der beiden in der Dunkelheit. Razi hustete und streckte sich, dann verschwand er hinter einem Baum. Danach machte er einen Rundgang um ihr Lager, sah nach 
     den Pferden und vertrat sich die Beine. Sie hörte Christopher gähnen; gedämpfte Geräusche verrieten, dass er sich hinlegte. Endlich gab er eine Weile lang keinen Laut von sich. Aus dem Augenwinkel konnte Wynter sein blasses Gesicht sehen.
  


  
    »Christopher?«, flüsterte sie.
  


  
    »Ja?«
  


  
    Etwas unsicher blieb sie noch einen Moment liegen, stand dann aber auf, den Umhang um die Schultern gelegt. Sie sah, dass Christophers Augen ihrem Weg folgten.
  


  
    Leise rief Razi aus der Schwärze: »Alles in Ordnung, Schwesterchen?«
  


  
    Sie lächelte ihn an, obwohl sie wusste, dass er es nicht erkennen konnte. »Ja, danke.« Nun stand sie hinter Christopher, und er wandte den Kopf, um zu ihr aufzublicken. »Darf ich?«, fragte sie und deutete auf seine Matte.
  


  
    Er nickte schweigend, ohne den Blick von ihr zu lösen, und nach kurzem Zögern legte sich Wynter neben ihn. Christopher verspannte sich kurz, als wüsste er nicht genau, was er tun sollte, dann drehte er ihr den Rücken zu wie in ihrer letzten gemeinsamen Nacht. Wynter rutschte ganz dicht an ihn heran, schlang ihm einen Arm um die Taille und lehnte die Stirn zwischen seine Schulterblätter. Hinter ihnen in der Finsternis rührte sich Razi nicht von der Stelle.
  


  
    Wynter schloss die Augen. Christopher nahm ihre Hand. Razi ging wieder nach den Pferden sehen.
  

  
  


  
    Eine Kiste Heu
  


  
    Du hast kein Recht, das von uns zu verlangen.« Christophers ruhige, melodische Stimme erklang ganz in der Nähe.
  


  
    Wynter schlug die Augen auf. Das Licht war blass, es musste kurz vor Morgengrauen sein. Langsam blinzelte sie in der Dämmerung, sah sich um. Sie lag mit dem Rücken zum Lager, die Augen auf die Bäume gerichtet, und es dauerte einen Moment, bis ihr wieder einfiel, dass sie sich mitten in der Nacht zu Christopher gelegt hatte. Bei der Erinnerung stieg ihr die Hitze in die Wangen, und gleichzeitig bemerkte sie, dass Razi sie nicht zu ihrer Wache geweckt hatte. Schon wollte sie sich umdrehen und sich beschweren, da ertönte seine tiefe Stimme.
  


  
    »Ich will es aber«, sagte er.
  


  
    »Daran zweifle ich nicht«, gab Christopher sanft zurück. »Aber darum geht es nicht, also belass es dabei.«
  


  
    »Chris …«
  


  
    »Sie wird nicht gehen, und ich werde nicht versuchen, sie dazu zu überreden. Sie ist eine erwachsene Frau, Razi. Sie hat ihren eigenen Kopf.«
  


  
    »Sie ist fünfzehn Jahre alt«, rief Razi mit gedämpfter Stimme, um sie nicht zu wecken.
  


  
    »Du hast mit vierzehn schon ganz allein im Namen deines 
     Vaters Verhandlungen in Algier geführt.« Christopher rührte in einem Topf oder scheuerte eine Schüssel, und obwohl seine Stimme immer noch sanft klang, merkte man am lauter werdenden Schaben, dass seine Erregung wuchs.
  


  
    »Ich bin anders!«
  


  
    Das Kratzgeräusch verstummte. »Ach ja? Und warum? Etwa weil du diesen Pudding zwischen deinen Beinen hast?«
  


  
    »Christopher! Sei nicht geschmacklos!«
  


  
    »Sie ist eine erwachsene Frau …«
  


  
    »Wie du nicht müde wirst zu betonen.«
  


  
    Wynter bildete sich ein, bei Razi eine gewisse Erheiterung herauszuhören. Christopher nahm seine Tätigkeit wieder auf. Seine Stimme klang jetzt dumpf, als hätte er den Kopf gesenkt. »Sie ist stark und tapfer und schnell.«
  


  
    »Ja, aber …«
  


  
    »Sie hätte dich gestern kastriert, wenn sie nicht so gute Reflexe hätte.«
  


  
    »Chris …«
  


  
    »Sie war schon schnurstracks auf dem Weg zu deinem Bruder, während wir beiden völlig kopf- und ziellos durch den Wald geirrt sind!«
  


  
    »Schon gut, Christopher.« Inzwischen hatte sich eindeutig ein Lächeln in Razis Stimme geschlichen, und auch Wynters Mundwinkel zuckten – Christopher klang so ernsthaft.
  


  
    »Du kannst sie nicht ewig wie ein Kleinkind behandeln, sie ist …«
  


  
    »Eine erwachsene Frau. Das sagtest du bereits. Sie ist stark und mutig und schlau. Sie kann es mit zehn kräftigen Männern aufnehmen. Wie konnte ich das bisher nur übersehen? Mit Wynter an unserer Seite werden wir die Haunardier im Handstreich besiegen und diese fanatischen Comberer 
     zum Islam bekehren.« Jetzt lachte Razi laut, doch ohne jede Bosheit.
  


  
    Gutmütig murmelte Christopher vor sich hin: »Ach, lass mich doch in Ruhe.«
  


  
    Längere Zeit sagte keiner von beiden etwas, dann begann Razi weich: »Ich will doch nur, dass euch beiden nichts geschieht, Chris. Ihr habt mit diesem Kampf nichts zu schaffen, ich möchte …«
  


  
    »Beleidige mich nicht«, unterbrach Christopher ihn unverblümt. Wieder herrschte Schweigen, bis er fortfuhr: »Und jetzt drück dich nicht länger vor der Arbeit und geh die Wassersäcke auffüllen. Deine kleine Schwester wird dich umbringen, wenn sie bemerkt, dass du ihre Wache übernommen hast, und ich will alles erledigt haben, bevor du zu verkrüppelt zum Laufen bist.«
  


  
    »Du nimmst besser die Beine in die Hand, Razi Königssohn«, knurrte Wynter von ihrem Schlafplatz aus. »Denn sobald ich mich aus dieser Decke geschält habe, werde ich dir in den erlauchten Hintern treten.« Sie rollte sich herum und blitzte ihn zornig an.
  


  
    Doch Razi war schon unterwegs, die Wassersäcke über beide Schultern geschlungen. Rückwärts lief er los, die Arme herausfordernd ausgebreitet. »Fang mich doch, du Kriegerin! Na los!«
  


  
    Wynter setzte sich auf und verschränkte die Arme, Razi grinste.
  


  
    »Dachte ich’s mir doch!«, rief er und marschierte mit großen Schritten zum Fluss.
  


  
    Wynter betrachtete Christophers schlanken Rücken, während er drei Schalen eingeweichtes Pferdebrot austeilte. Wie sie selbst hatte er das Haar fest am Kopf zusammengebunden, um es vor Schmutz und Ungeziefer zu schützen, und sie 
     fand, dass sein Nacken sehr kräftig und ansprechend aussah. Unter dem dünnen Unterhemd konnte sie die festen, kräftigen Konturen seines Rückens und der Schultern erkennen. Die Empfindungen, die das in ihr hervorrief, ließen sie schlucken.
  


  
    »Christopher«, sagte sie. »Es tut mir leid, dass ich mich dir in deiner Freundlichkeit letzte Nacht so aufgedrängt habe.«
  


  
    Einen Moment lang blieb er vollkommen reglos, dann neigte er den Kopf leicht in ihre Richtung, so dass sie seinen Wangenknochen und die schwarzen Schatten der Wimpern erkennen konnte. »Bereust du es?«, fragte er leise.
  


  
    »Nein, das tue ich nicht.«
  


  
    Seine Schultern lockerten sich wieder, und er fuhr fort, das Frühstück zu verteilen. »Würdest du bitte das Bettzeug zusammenrollen? Wir haben einiges zu besprechen, bevor wir losreiten, und es ist das Beste, alles vorher zu erledigen.«
  


  
    »Aber sicher.«
  


  
    Als sie anfing, die Sachen aufzuräumen, saß er still und schweigend neben dem Topf, doch sobald sie die Schnüre der ersten Matte verknotet hatte, sprach er weiter. »Razi will, dass wir ihn allein lassen.« Wynter hielt inne, sie sahen einander an. »Ich habe ihm gesagt, dass du ebenso wenig bereit bist zu gehen, wie ich es bin, aber mir kam gerade der Gedanke … ich habe kein Recht, für dich zu sprechen. Ich weiß nicht, was du denkst.«
  


  
    Wynter lächelte. Oh, das glaube ich aber schon, Christopher Garron. Ich glaube, wir denken in dieser Sache genau dasselbe. Aber danke, dass du nach meiner Meinung gefragt hast. »Ich bleibe«, sagte sie.
  


  
    Christopher betrachtete sie mit klaren, forschenden grauen Augen. »Wynter?«
  


  
    »Ja?«
  


  
    »Glaubst du, dieser Alberon hat die Mörder ausgeschickt, die Razi töten sollten? Manchmal habe ich Angst, dass wir ihn geradewegs zu seiner Hinrichtung marschieren lassen, und es lässt mich nicht los, dass ich vielleicht bei seiner eigenen Vernichtung helfe.«
  


  
    Wynter rief sich Albi ins Gedächtnis, sein großzügiges, liebevolles Wesen, seine Bewunderung für Razi, und versuchte, das mit den Bildern der Mörder in Einklang zu bringen – dem Dolch, der quer durch den Bankettsaal geschleudert worden war, dem tödlichen Pfeil im Schädel des armen Wachsoldaten. Wie konnte ihr sonniger, lachender Freund hinter all dem stecken? Dann wiederum dachte sie an Razi, der tatenlos zugesehen hatte, wie dieser arme Mann so furchtbar gefoltert worden war, und sie begriff, dass Zeit und Umstände jeden verändern konnten.
  


  
    »Wynter?«, bohrte Christopher nach. »Ich tappe im Dunkeln.«
  


  
    Sie seufzte. Razi würde bald vom Fluss zurückkommen. Wie sollte sie Christopher in der kurzen Zeit erklären, was Razi ihr und Alberon bedeutete? Wie viel er für sie beide getan hatte und wie undenkbar es war, dass Albi ihm jemals Schaden zufügen würde? »Weißt du eigentlich, dass Albi und ich am selben Tag geboren wurden, Christopher?«
  


  
    Er schüttelte den Kopf, verwirrt von der Wendung des Gesprächs.
  


  
    »Eigentlich war das nicht so gedacht, aber Albi kam sehr spät und ich viel zu früh.« Wynter wandte den Blick zum Fluss. Marni war es gewesen, die ihr das einst erzählt hatte, und Wynter war sich nicht so sicher, ob Razi einverstanden war, dass sie davon wusste.
  


  
    Nun sah sie wieder Christopher an. »Prinzessin Sophia … Albis Mutter … hatte eine entsetzliche Entbindung. Meine 
     Mutter und Sophia hatten die letzte Zeit ihrer Schwangerschaft gemeinsam verbracht … du weißt bestimmt, was mit meinem Vater war?« Als Christopher den Kopf schüttelte, breitete Wynter verzagt die Arme aus und blickte wieder zum Fluss. »Zu der Zeit war Lorcan noch mit Rory auf der Flucht, da Jonathons Vater die beiden unbedingt tot sehen wollte.«
  


  
    Sie hob die Hände, um Christophers erschrockene Fragen abzuwehren. »Davon ein andermal mehr«, sagte sie. »Das tut jetzt nichts zur Sache. Jedenfalls stand meine Mutter unter Jonathons unverbrüchlichem Schutz, und daher hielt sie sich in den Gemächern der Prinzessin auf. Doch der Klang von Sophias schrecklichen Qualen erschreckte meine arme Mutter zu Tode, da sie selbst solche Angst vor der Geburt hatte. Also floh Mama aus dem Schloss in die Ruhe und Stille des Heims, das sie mit … mit meinem Vater geteilt hatte.«
  


  
    Wynter stockte; das Ganze so in Worte zu kleiden war sehr schwierig. Alles wurde dadurch so überdeutlich. Das Schrecklichste daran war, dass sie selbst, im Bauch ihrer Mutter tretend und zappelnd, die Ursache für den Tod dieser guten Frau und die Ödnis der verbleibenden Jahre ihres Vaters gewesen war. Eine Zeit lang starrte sie stumm auf ihre Hände, dann blinzelte sie und fuhr fort. »Razi liebte meine Mutter abgöttisch. Er muss ihr aus dem Schloss gefolgt sein. Marni glaubt, dass er sie vermutlich sehr bald, nachdem sie gestürzt war, gefunden hat. Es hatte geregnet, der Boden war wohl …«
  


  
    Erneut hielt Wynter inne, das Bild ihrer siebzehnjährigen Mutter, die allein und verängstigt auf einem feuchten Acker ihr Kind zur Welt brachte, stand viel zu lebendig vor ihrem geistigen Auge. »Stunden später tauchte Razi in der Küche 
     auf, mit Blut beschmiert und mich in sein Hemd gewickelt auf dem Arm. Ich war angeblich winzig und blau vor Kälte. Marni wickelte mich und legte mich in eine Kiste mit Heu, wie ein Kätzchen. Als sie meine Mutter endlich fanden, war sie bereits verblutet.«
  


  
    Christopher regte sich auf seinem Platz, sagte aber nichts und fasste sie nicht an.
  


  
    Sie rieb sich die Stirn und erzählte weiter. »Albi wurde in jener Nacht geboren. Prinzessin Sophia lebte noch bis zum Morgen, dann starb auch sie. Niemand weiß so recht, warum, obwohl Razi einen Verdacht hat.« Nun hob Wynter den Blick und sah Christopher an. »Er macht für ihren Tod dasselbe verantwortlich, was auch Jonathons folgende beiden Gattinnen daran gehindert hat, Kinder auszutragen, dasselbe, was auch zu ihrem Tod führte. Gift.«
  


  
    Christopher setzte sich aufrechter hin. »Oh«, entfuhr es ihm.
  


  
    »Zwei Tage später kam Razi wieder in die Küche. Dieses Mal trug er den königlichen Prinzen im Arm, einen runden, strammen Säugling, so wurde mir erzählt. Erstaunlich, dass ein Vierjähriger ihn so weit tragen konnte.«
  


  
    »Warum hat er das getan?«, fragte Christopher ruhig.
  


  
    Wieder wandte Wynter den Blick ab. »Bist du je Razis Mutter begegnet?«
  


  
    »Ja.«
  


  
    »Was hältst du von ihr?«
  


  
    Christopher dachte länger darüber nach. »Ich glaube …«, begann er dann vorsichtig, »dass sie eine Frau ist, die es geschafft hat, sich in einer von Männern beherrschten Welt durchzusetzen. Es gibt an ihr viel zu bewundern.«
  


  
    Diese Antwort verblüffte Wynter derart, dass sie einen Moment lang sprachlos war. Christopher war der erste 
     Mensch, den sie je irgendetwas Anerkennendes über Umm-Razi Hadil bint-Omar hatte sagen hören. »Mein Vater nennt Hadil den ›verborgenen Dolch‹«, sagte sie.
  


  
    Christophers vergnügte Grübchen vertieften sich zu einem Grinsen. »Das ist auch sehr treffend. Aber warum brachte Razi seinen Bruder damals in die Küche, Wynter?«
  


  
    Rasch warf sie einen Blick Richtung Fluss. Razis Lockenkopf kam eben in Sicht, als er den Abhang zu erklimmen begann, deshalb fuhr sie hastig flüsternd fort: »Laut Marni war aus Razi nichts anderes herauszubekommen als ›meine Mutter sieht ihn an‹. Egal, wie oft sie Albi zurück in seine Gemächer brachten, er wurde immer wieder in der Küche gefunden, neben mir in der Heukiste schlafend, während Razi zu unseren Füßen auf dem Boden saß.«
  


  
    Beim Klang von Razis Schritten auf dem trockenen Laub drehte Christopher den Kopf.
  


  
    »Razi hat uns unser ganzes Leben lang beschützt, Christopher. Er war unser Fels. Albi würde ihm nie etwas antun. Ich kann einfach nicht glauben, dass Albi ihm jemals etwas antun würde.«
  


  
    Nun kam Razi auf die Lichtung gestapft, den langen Leib vorwärts gebeugt unter der Last der Wassersäcke und seinen schweren Gedanken. Ächzend blickte er auf und blieb dann stehen, als er sie beide plaudernd im Schneidersitz entdeckte. »Ihr vermaledeiten Faulpelze«, rief er. »Ihr habt keinen Finger gerührt, seit ich losgegangen bin!«
  


  
    

  


  
    

  


  
    »Hmm … zehn Tage«, überlegte Razi.
  


  
    Alle drei hatten sie fertig gepackt und kauerten nun über Wynters Landkarte. Die Sonne war gerade aufgegangen, die Hitze bereits drückend und die Fliegenschwärme schon unterwegs. 
     Wynter blinzelte sich Schweiß aus den Augen, während Razi mit dem Finger den Weg aus dem Indirie-Tal bis hinunter zu der Stelle, an der sie gelagert hatten, auf dem Pergament nachzog. »Zehn Tage«, wiederholte er und tippte nachdenklich auf die Karte.
  


  
    »Ohne zu wissen, wie die Lage zu Hause aussieht, ist das eine lange Zeit«, sagte Wynter. »Wir müssen herausfinden, für wen die schwarzen Fahnen gehisst wurden, Razi.«
  


  
    Er sah sie an, und beide wandten fast unverzüglich den Blick wieder ab. Für einen kurzen Moment herrschte Schweigen, sie starrten auf die Karte.
  


  
    »Wir könnten in einer Schenke einkehren«, schlug Christopher ruhig vor. »Es gibt keinen besseren Ort für Gerüchte und Neuigkeiten.«
  


  
    Wynter zog die Augenbrauen hoch. Kein schlechter Einfall. »Die nächste Schenke liegt … hier.« Sie zeigte auf die Wherry Tavern, ein Fährhaus mit Raststätte an der Fährstelle. »Das sind nur fünf Tagesreisen, und es liegt auf unserem Weg.«
  


  
    Razi beugte sich vor.
  


  
    »Nein, da ist noch eine«, sagte Christopher.
  


  
    »Meinst du das Orange Cow?« Wynter fuhr mit der Fingerspitze den Fluss hinauf bis zu dem Gasthaus an der Wegkreuzung. »Das sind aber sieben Tage. Wir sollten besser …«
  


  
    »Nein.« Sanft, aber bestimmt schob er ihre Hand beiseite und drehte die Karte zu sich um. »Ich bin ganz sicher, dass ich eine …«
  


  
    »Christopher«, sagte Wynter geduldig. »Ich habe diese Karte so oft studiert – es gibt nur zwei Schenken.«
  


  
    »Warte, warte.« Er hob die Hand und suchte das Pergament ab. »Was für eine Karte ist das?«
  


  
    »Eine Kaufmannskarte, eine der Händlergilde.«
  


  
    »Aha!« Aufgeregt hob Christopher den Kopf, Razi und er grinsten sich an. »Unsere sind nicht ganz so vornehm.« Er ging das Kästchen mit ihren Landkarten aus seiner Satteltasche holen. »Schau!« Er breitete ein Pergament über Wynters aus. »Hier.« Sein Finger zeigte auf einen winzigen Punkt mitten im tiefsten Wald, weniger als einen Tagesritt entfernt. Mit Nachdruck klopfte er auf die Karte, und Wynter riss sich mit Gewalt vom Anblick seiner furchtbaren Narben los, um sich der fraglichen Gegend zuzuwenden. »Das hier ist eine Teerbrennerkarte, Wynter. Zeigt all die kleinen Rasthäuser, in die ein Kaufmann freiwillig keinen Fuß setzen würde.«
  


  
    »Das wäre ein Umweg von weniger als zwei Tagen«, murmelte Razi. »Ich finde, das wäre es wert.«
  


  
    »Ja, stimmt.« Wynter betrachtete den unscheinbaren Ort. »Ob sie dort wohl ein Badehaus haben? Nach sieben Tagen, ohne mich anständig zu waschen, stinke ich allmählich wie ein Nordländer.« Sofort errötete sie, erschrocken über sich selbst. »Oh, Chris! Entschuldige!«
  


  
    Knapp blitzten seine Grübchen auf, ohne dass er den Blick von der Karte nahm. »Ist schon gut«, gab er zurück. »Ihr Südländer seid ja völlig verrückt nach Wasser und Seife. Beinahe so schlimm wie die da.« Er zeigte mit dem Daumen auf Razi.
  


  
    »Ich bin Südländer«, entgegnete Razi milde, und nun war es Christopher, der rot wurde und eine Entschuldigung nuschelte. Doch Razi kaute nur friedlich weiter auf dem Bohnenstängel, den er in seinem Frühstück gefunden hatte. »Ein Bad klingt gut«, sinnierte er und rieb sich das Kinn. Die Stoppeln sprossen nun bereits seit über sieben Tagen, der Beginn eines bewundernswert dichten und lockigen Barts. 
     »Ja«, meinte er, »dagegen hätte ich überhaupt nichts einzuwenden.«
  


  
    »Ich muss zugeben, es macht süchtig«, gestand Christopher widerwillig ein. Umständlich versuchte er, sich am Rücken zu kratzen. »Wenn man erst einmal damit angefangen hat, mag man nicht mehr darauf verzichten.«
  


  
    »Also gut.« Razi streckte den Arm aus und kratzte Christopher zwischen den Schulterblättern. »Pack die Karte weg, mein Freund, und dann reiten wir los und verschaffen uns ein Bad.«
  


  
    Christopher stand auf und verstaute das Kartenkästchen an seinem Sattel, und Wynter rollte ihre ebenfalls zusammen. Sie war so in Gedanken versunken, dass sie zusammenzuckte, als Razi ihr Handgelenk umschloss.
  


  
    »Wynter.« Seine tiefe Stimme war leise. »Ich möchte, dass du Christopher bittest, dich nach Hause zu bringen.« Als sie die Stirn runzelte, drückte er fester zu. »Er mag dich sehr, Schwesterchen. Er würde es tun, wenn du ihn darum bittest.«
  


  
    Sie sah ihm fest in die Augen und löste seine Finger von ihrem Arm. »Beleidige uns nicht noch einmal«, sagte sie. »Das werden wir nicht dulden.« Unter ihrem Blick sank er in sich zusammen, seine Verzweiflung war fast greifbar, und sie konnte nicht anders, als ihn für seine Sorge um sie zu lieben. »Razi«, sagte sie sanft. »Ich bleibe, und damit Schluss.«
  


  
    »Ach, Wyn.«
  


  
    Liebevoll rubbelte sie ihm durch den Bart. Er war überraschend weich. »Das gefällt mir«, sagte sie lächelnd. »Steht dir gut.«
  


  
    Razi verdrehte die Augen. »Aber sicher! Ich sehe wahrscheinlich aus wie ein knurriger alter Imam.«
  


  
    Wynter strich über die weiße Narbe an der Stelle, an der 
     seine Lippe unter dem Hieb seines Vaters aufgeplatzt war, dann drückte sie ihm den Finger auf die Nasenspitze. »Mir gefällt’s. Ich finde, du siehst aus wie ein Pirat!«
  


  
    Damit tätschelte sie ihm das Knie und ließ ihn allein dort sitzen und seine Hände anstarren, während sie zu Christopher lief, um noch einmal nach den Pferden zu sehen.
  

  
  


  
    Die Teerbrenner-Schenke
  


  
    Himmel, das ist aber wirklich abgelegen.«
  


  
    »Ich kann mir kaum vorstellen«, seufzte Razi, »dass wir hier zu unserem Bad kommen, Schwesterchen. Sehr wahrscheinlich ist dieses ›Gasthaus‹ eher ein Zelt mit einem Fass als Tisch und Baumstümpfen als Hocker.«
  


  
    »Hier erfahren wir ganz bestimmt keine brauchbaren Neuigkeiten!«, rief Wynter. »Welche Sorte Kundschaft besucht denn eine solch einsame Schenke? Bären? Füchse vielleicht? Dachse?«
  


  
    Den größten Teil des Tages waren sie einem ausgetretenen Eselspfad durch den tiefen, finsteren Kiefernwald gefolgt. Der Weg war nicht breit genug, um zu dritt nebeneinander zu reiten, daher ritt Christopher etwas voran, und Razi bildete das Schlusslicht.
  


  
    Christopher war sehr still – vielleicht hatte er ein schlechtes Gewissen, weil er die Schenke vorgeschlagen hatte. Verbissen schaukelte er voran, vornübergebeugt im Sattel sitzend, umschwirrt von einer Wolke schwarzer Insekten. Unzählige Fliegen ließen sich auf seinen Schultern und seinem Ranzen nieder, krabbelten ihm träge über den Rücken. Sein Pferd schlug gereizt mit dem Schwanz auf das zusammengerollte Bettzeug und die Satteltaschen. Wynter wusste, dass es hinter ihrem Rücken vermutlich genauso aussah; unwillkürlich 
     zuckten ihre Schulterblätter. Christopher setzte sich im Sattel um, sein Reisegürtel rutschte auf die Hüften, das Messer schob er in eine bequemere Position.
  


  
    Da legte Wynter plötzlich den Kopf schief. »Ich stelle gerade fest, meine Herren«, sagte sie laut, »dass ihr beide im Vergleich zu eurer Abreise aus dem Schloss mit sehr leichtem Gepäck unterwegs seid. Wo sind eure Habseligkeiten?«
  


  
    Christopher drehte sich zu ihr um. »Ich habe meine ganzen Sachen bei diesem al-Attar in der Stadt gelassen«, erklärte er. »Wir haben uns im Wald getroffen, und er hat mir alles abgenommen. Razi? Er passt doch gut darauf auf, oder? Er lässt die Truhe meines Vaters ja wohl nicht im Feuchten stehen oder so etwas?« Razi musste eine beschwichtigende Geste gemacht haben, denn Christopher hob wenig überzeugt das Kinn und wandte sich wieder nach vorn.
  


  
    »Welcher Attar?«, wollte Wynter wissen. »Jahm? Meint er Jahm al-Attar?« Sie drehte den Kopf nach hinten zu Razi, der nickte und die Fliegen verscheuchte, die sein halb bedecktes Gesicht umschwärmten.
  


  
    »Genau«, sagte er.
  


  
    Zweifelnd runzelte Wynter die Stirn. Jahm al-Attar war der Schlossapotheker. Er war ein enger Freund von Razis Lehrer St. James gewesen, und sowohl Lorcan als auch Razi hielten ihn für einen Mann von edler Gesinnung. Dennoch war sie überrascht, dass Razi überhaupt einem Menschen genug vertraut hatte, um ihn in seine Pläne einzuweihen.
  


  
    »Und inzwischen«, fuhr Razi verschmitzt fort, »sorgt Shuqayr ibn-Jahm dafür, dass meine blaue Robe ohne allzu viele Risse und Flecke nach Padua gelangt.«
  


  
    Es dauerte einen Augenblick, bis Wynter begriff, doch dann riss sie heftig an Ozkars Zügeln und drehte sich mit großen Augen zu Razi um. Grinsend brachte auch er sein 
     tänzelndes Pferd zum Stehen. Wynter hörte Christopher vor sich hin schnaufen, als er ebenfalls anhielt.
  


  
    Shuqayr! Der älteste Sohn des Apothekers! Aber natürlich, er war in Razis Alter, hatte genau seine Größe und auch die schlanke Statur.
  


  
    »Razi.« Man hörte Wynter an, wie erschrocken sie über die Gefahr war, in die sich alle begeben hatten. »Das warst gar nicht du auf deinem Pferd, oder? Das war Shuqayr, in deinen Kleidern.«
  


  
    Lachend nickte Razi. »Ich bin einfach auf meinen eigenen zwei Beinen mit Umm-Shuqayr Muhayya, ihren Töchtern und den anderen Söhnen aus dem Schloss spaziert. Den Wachposten habe ich Shuqayrs Papiere gezeigt und bin dann unbeschwert in den Wald marschiert.« Unversehens verlor sich die Heiterkeit aus Razis Blick, Besorgnis nahm ihren Platz ein. »Ich hoffe nur, dass Simon gut auf ihn achtgibt«, sagte er leise. »Es ist eine lange Reise. Was, wenn …«
  


  
    »Razi, wie in drei Teufels Namen soll Shuqayr es schaffen, Simon den ganzen Weg lang zum Narren zu h… Ach so.« Kalte Erkenntnis dämmerte in ihr herauf. »Simon weiß Bescheid.«
  


  
    Erneut nickte Razi, und Wynter ärgerte sich plötzlich darüber, wie viele Menschen er ins Vertrauen gezogen hatte, während sie selbst und Lorcan im Dunkeln gelassen wurden. »Simon, Razi?«, rief sie unwillkürlich. »Du hast Simon eingeweiht, nicht aber …« Sie biss sich auf die Lippe und wandte den Blick kurz gen Himmel. Nein. Diesen Streit würde sie jetzt nicht vom Zaun brechen. Das Gleiche könnte man auch ihr vorwerfen. Also holte sie tief Luft und zählte rückwärts von zehn bis eins. Ihre Bemühungen in Sachen Selbstbeherrschung wurden von Razis tiefer Stimme unterbrochen, und immerhin besaß er den Anstand, beschämt zu klingen.
  


  
    »Ich weiß, dass er ein unpassender Verbündeter zu sein scheint, Schwester. Aber glaub mir, Simon möchte das Königreich ebenso wenig im Chaos versinken sehen wie du oder ich.« Spöttisch breitete er die Hände aus. »Das würde ihm weder wirtschaftlich noch politisch zum Vorteil gereichen.«
  


  
    Wynter machte ein abschätziges Geräusch, doch sie musste zugeben, dass es eine fabelhafte List gewesen war. Jenseits der unmittelbaren Umgebung des Schlosses konnte jeder große, dunkelhäutige Mann leicht als Razi durchgehen, besonders wenn er umgeben war von Rittern, die sich vor ihm verneigten und ihn »mein Fürst« nannten. Nach allgemeiner Überzeugung war seine Hoheit, der königliche Prinz Razi – Giftmischer, Thronräuber und eiskalter Ränkeschmied – auf dem Weg nach Padua und für etwa einen Monat von der Bildfläche verschwunden. Somit konnte das höfische Leben wieder etwas zur Ruhe kommen und Razi selbst ungestört und in aller Stille die Wahrheit über die schreckliche Kluft zwischen seinem Vater und dem wahren Thronerben aufzudecken versuchen.
  


  
    Christopher kicherte leise. »Ein ganz schön hinterlistiger Bursche, unser Raz, was? Kein Wunder, dass ich ihn beim Schach nicht besiegen kann.«
  


  
    Wynter wandte sich zu ihm nach vorn, und sie lächelten einander durch die Wolke von Fliegen hindurch an.
  


  
    Plötzlich wieherte Razis Pferd, und er selbst stieß ein lautes, zermürbtes Knurren aus. »Du großer Gott!«, rief er. »Nichts wie weg von diesem verfluchten Geschmeiß, bevor wir noch leergesaugt werden!«
  


  
    

  


  
    

  


  
    Während der Eselspfad mit jeder Meile holpriger und die Fliegen immer aufdringlicher wurden, bahnten sie sich ihren Weg zwischen den Bäumen hindurch. Wynter fragte sich 
     schon insgeheim, ob sie jemals ankämen, als Christopher eine Hügelkuppe erreichte und sein Pferd zum Stehen brachte.
  


  
    Umgeben von gigantischen Kiefern zu beiden Seiten des Pfads zeichnete sich seine im Vergleich beinahe zwergenhafte Gestalt scharf gegen den offenen Himmel über der Wegbiegung ab. Wynter sah ihn den Kopf senken, als blickte er in ein Tal hinab.
  


  
    »Bei Frith«, sagte er und zog sich das Tuch vom Gesicht. »Damit hatte ich nicht gerechnet.«
  


  
    Wynter und Razi lenkten ihre Pferde zu ihm hinauf. Sobald sie auf der Anhöhe angelangt waren, spürten sie eine erfrischende Brise, die aus dem Tal emporwehte, und die Fliegen verschwanden wie weggezaubert. Beide nahmen sie ihren Gesichtsschutz ab und wischten sich den Schweiß von der Stirn. Wynter stieß einen überraschten Pfiff aus.
  


  
    Vor ihnen breitete sich eine großzügige Fläche gerodetes Land aus, mindestens vierzig Morgen, säuberlich unterteilt in Koppeln und Äcker, durch deren Mitte das helle Band eines Bachs floss. Im Herzen des Gehöfts lag, in einige Morgen gemischter Obstwiesen geschmiegt, eine große, ordentliche und gut gepflegte Ansammlung von Nebengebäuden und Ställen hinter einem stattlichen Holzhaus, das die Schenke darstellen musste.
  


  
    Der Geruch von Holzrauch und Essen drang mit dem sanften Wind in ihre Nasen, und Wynter hörte die Mägen der beiden Männer knurren, kurz bevor sich ihr eigener meldete.
  


  
    »Gekochter Hammel mit Soße«, stöhnte Christopher.
  


  
    »Ein Bad«, seufzte Wynter.
  


  
    Von Razi kam zunächst nur Schweigen, während er das Anwesen genauestens in Augenschein nahm. »Bleibt wachsam, ihr beiden«, mahnte er schließlich. »Und haltet eure Dolche bereit. Das hier sieht mir mächtig reich aus für eine 
     gewöhnliche Bauernschenke.« Dann trieb er mit einem Schnalzen sein Pferd an und ritt voran den steilen Abhang ins Tal hinunter.
  


  
    

  


  
    

  


  
    »Sollen wir die Pferde absatteln?«, fragte Wynter, als sie sich dem Gasthaus näherten. Immer noch befanden sie sich etwas oberhalb der Gebäude und konnten in den Innenhof blicken. Eine lange Reihe Mulis wartete geduldig an einem Geländer, alle gebeugt unter der Last gefüllter Teerfässer. Zwei gesattelte Pferde waren ebenfalls dort angebunden, und ein kleines Fuhrwerk mit Waren, auch das voll beladen, stand an der Mauer. Hunde rappelten sich müde auf, trotteten zum Tor und beobachteten die drei Reiter auf ihrem Weg den Hügel hinab.
  


  
    Unschlüssig sah sich Razi um. »Nicht sofort«, sagte er. »Wir nehmen alle Wertsachen mit und kundschaften erst einmal die Lage aus. Wenn wir uns wohlfühlen, können wir einem Burschen auftragen, sich um die Pferde zu kümmern.«
  


  
    Nun begannen die Hunde zu bellen, rannten vor und zurück, sprangen aufgeregt umeinander herum. Ein Mann trat aus der Tür und wischte sich die Hände an einem Tuch ab. Er brüllte die Hunde an, Ruhe zu geben, dann wandte er den Blick dem Abhang zu und hob nachlässig eine Hand zum Gruß. Christopher erwiderte die Geste, und der Mann ging zurück ins Gasthaus, ohne die Tür hinter sich zu schließen. Zwei weitere Männer stellten sich in den Eingang, spähten neugierig hinaus und verschwanden wieder in der Schenke.
  


  
    Unruhig rutschte Wynter im Sattel herum und überlegte, was sie tun sollten, falls sich das Ganze als Räubernest entpuppen sollte.
  


  
    Da kamen ein Mann und ein Junge aus einem Gebäude, 
     das wohl die Stallungen beherbergen musste, und sahen ihnen zu, wie sie in den Hof ritten. Die beiden waren Araber, unübersehbar Vater und Sohn, doch als der Ältere sprach, hörte man ausgeprägt den Zungenschlag dieser Region. »Sollen wir Eure Pferde übernehmen?«
  


  
    »Noch nicht, danke«, gab Christopher zurück, stieg ab und reckte seinen von einem langen Tag im Sattel müden Leib, während er sich umblickte.
  


  
    Wynter saß ebenfalls ab und bückte sich, um ihre verkrampfte Wade kräftig zu kneten.
  


  
    »Vielleicht könntet Ihr den Tieren Wasser und je einen Futtersack geben?«, schlug Razi vor. »Und falls wir uns entschließen zu bleiben, nehmen wir Eure Dienste gern in Anspruch, und Ihr könnt die Pferde abreiben.«
  


  
    Misstrauisch nickte der Mann, befremdet von Razis gewählter Ausdrucksweise. Seine Augen gingen auf Wanderschaft, begutachteten die zahlreichen kunstvoll gefertigten Waffen, die Satteltaschen, die schwer beladenen Reisegürtel. Er drehte den Kopf, um Wynter zu mustern, erkannte, dass sie eine Frau war, und wandte achtungsvoll den Blick ab, nicht jedoch, ohne vorher an ihrem Finger nach einem Ehering zu suchen.
  


  
    »Könnte ich«, fragte Christopher, die Hände beiläufig hinter dem Rücken, »mir das Futter vielleicht ansehen?«
  


  
    Erneut nickte der Mann, und Christopher folgte ihm in die Stallungen, während Wynter und Razi die Satteltaschen und Waffen von den Pferden losknüpften. Schon bald kehrte Christopher zurück, dem Anschein nach zufrieden mit der Güte des verfügbaren Hafers und der Gerste. Er nahm Razi seine Satteltasche ab, schlang sich die Armbrust über den Ranzen, und so machten sie sich auf den Weg ins unbekannte Territorium der Schenke.
  


  
    Es war ein trüb beleuchteter Raum mit niedriger Decke, der nach Holzrauch, gebratenem Fleisch und Tabak roch. Ein großer Kamin beherrschte die Wand zur Rechten, während die gegenüberliegende gänzlich von einem groben Schanktisch eingenommen wurde. Zwei fettverschmierte Frauen beäugten die Fremden aus der Küche, die durch einen Bogendurchgang hinter dem Ausschank einzusehen war. Alle Anwesenden schienen nur auf ihre Ankunft gewartet zu haben, und nun, da sie über die Schwelle traten, wurden sie schweigend taxiert.
  


  
    An dem langen Tisch unter dem Fenster saßen drei Männer mittleren Alters und ein Halbwüchsiger. Ganz offensichtlich waren sie Teerbrenner, voller Ruß und vom Rauch gebeizt, die Hände und Gesichter schwarz von der Arbeit. Die Älteren waren ganz in ihre Mahlzeit vertieft und hoben die Blicke zu den Fremden, ohne in ihren Schaufelbewegungen innezuhalten. Der Junge jedoch hörte auf zu essen und beugte sich ganz unbekümmert nach vorn, um Wynters Hinterteil zu begaffen, während sie vorbeiging. Sie bedachte ihn mit einem eisigen Blick, woraufhin er eine widerwärtig anzügliche Bewegung mit seiner Zunge machte.
  


  
    Zum Glück war Razis Aufmerksamkeit auf drei derb aussehende Männer an einem der Tische in der Mitte gerichtet, so dass er nichts unternahm. Christopher aber legte beschützend die Hand auf Wynters Rücken und fletschte angriffslustig die Zähne. Zu ihrer Überraschung sah Wynter ihn nach dem Messer greifen.
  


  
    »Tu du mal besser deine Augen bei dir behalten, Bürschlein«, knurrte der Älteste am Tisch, und gehorsam senkte der Junge den Blick zurück auf die Schüssel vor sich.
  


  
    Die Männer an dem mittleren Tisch waren verstummt und starrten die Neuankömmlinge unverhohlen an. Sie sahen 
     schmutzig und zusammengeflickt, gut bewaffnet und durchtrieben aus. Auf Wynters Rücken bildete sich ganz langsam eine Gänsehaut, denn die Männer ließen sie, Christopher und Razi nicht aus den Augen. Als sie sich an einem Tisch niederließen und Wynter ihre Satteltaschen hinter sich auf dem Fußboden abstellte, fiel ihr Blick auf den einzigen weiteren Gast: Er saß am kalten Kamin, scheinbar vollauf damit beschäftigt, ein Pferdegeschirr auszubessern. Neben seinem Ellbogen stand ein Seidel Apfelmost, und auf einem Hocker zwischen ihm und dem leeren Stuhl auf der anderen Kaminseite wartete eine unbeendete Schachpartie. Ein zweiter Mostkrug stand in der Asche der Feuerstelle, neben einem halb aufgegessenen Stück Schmorfleisch auf einem langsam durchweichenden Tellerbrot. Wynter suchte den Raum nach dem fehlenden Gefährten des Mannes ab, doch von ihm fehlte jede Spur.
  


  
    Gerade hatte sie sich ihres Ranzens entledigt, als der Wirt, das Geschirrtuch noch in der Hand, gemächlich aus einem Gang im hinteren Teil des Hauses kam. Ohne ein Lächeln trat er an ihren Tisch und musterte sie rasch – ihre umfangreichen Habseligkeiten, die schweren Reisegürtel, die Waffen. Er warf den üblichen prüfenden Blick auf Wynters Ringfinger, befand sie aber für unbedeutend.
  


  
    »Seid gegrüßt, Reisende«, sagte er. »Eure Gesichter hab ich noch nie gesehen. Habt Ihr Euch verirrt?«
  


  
    »Wir kennen den Weg, vielen Dank«, entgegnete Christopher umgänglich und lehnte seine Armbrust gegen die Wand.
  


  
    »Wir hatten auf ein warmes Essen gehofft und vielleicht …« Der Gesichtsausdruck des Wirts ließ Razi verstummen.
  


  
    Da drehte sich Christopher wieder um, und als er den 
     Wirt dabei ertappte, wie dieser seine verstümmelten Hände betrachtete, verfinsterten sich seine Augen. Ganz langsam hob der Mann den Kopf, und für einen kurzen Moment begegneten sich ihre Blicke. Dann verzog sich Christophers Mund, die Grübchen blitzten auf, und er legte den Kopf schief, zweifellos, um einen seiner Witze zu reißen – Wynter konnte es ihm förmlich ansehen. Doch der Wirt kam ihm zuvor.
  


  
    »Tja, mein Junge«, sagte er leise. »Da hatte wohl irgendein schmieriger Magistrat einen Heidenspaß mit dir, was?« Schon öffnete Christopher den Mund, um abzustreiten, dass er ein Verbrecher war, doch der Wirt drehte sich um und rief in die Küche: »Minnie! Bring Most für unsere Freunde.« Dann wandte er sich, immer noch ohne zu lächeln, wieder zu ihnen um. »Der erste geht aufs Haus. Danach zahlt ihr für alles.« Mit einem fleischigen Daumen wies er auf eine mit Kreide beschriebene Schiefertafel, die am Schanktisch lehnte und auf der die angebotenen Speisen samt Preis aufgelistet waren. »Könnt Ihr das lesen?«
  


  
    Sie nickten etwas benommen. Als der Wirt nach der Runde Most gerufen hatte, hatten sich die Teerbrenner geflissentlich ihrem Essen zugewandt. Die drei Gäste am mittleren Tisch hingegen reckten die Hälse, um einen Blick auf Christophers Hände zu erhaschen, und nahmen dann ihr Gespräch wieder auf. Auch der Mann am Kamin lehnte sich zurück, die Anspannung war aus seiner Haltung gewichen.
  


  
    Es gab nun keinen Zweifel mehr, mit welchem Gewerbe man es in diesem Gasthaus zu tun hatte: Das hier war ein Räubertreff, so viel war gewiss. Vielleicht nicht ausschließlich, denn immerhin wurde es auch von Teerbrennern besucht, aber Gesetzlose waren hier willkommen – sie sollten sich sicher fühlen. Und nun waren sie drei als dieser zweifelhaften Bruderschaft zugehörig anerkannt.
  


  
    Der Wirt neigte den Kopf zu Christophers Händen. »Ich hoffe, deine Sippe hat hinterher das Gerichtsgebäude abgefackelt«, sagte er ernst. »Ich hoffe, sie haben diesem Richter die Augen ausgestochen. Eine solche Schandtat sollte nicht ungesühnt bleiben.«
  


  
    Christopher verzog keine Miene, doch Wynter spürte Razi zusammenzucken und sah, wie er unwillkürlich die Hände auf der Tischplatte spreizte. Offenbar billigte der Mann ihr Schweigen, denn er ließ das Thema fallen. »Minnie kommt gleich und nimmt Eure Bestellung auf.« Damit zog er ab und machte sich hinter dem Schanktisch zu schaffen.
  


  
    Einen Moment lang blieben sie stumm. Was der Wirt über Rache gesagt hatte, schien Razi und Christopher aus dem Gleichgewicht gebracht zu haben. Wie steinerne Löwen saßen sie rechts und links von Wynter, vollständig in ihre eigenen Gedanken versunken. Wynter selbst konnte den Blick nicht von dem Mann am Kamin losreißen; er war geschickt im Flicken des Zaumzeugs. Hin und wieder trank er einen Schluck Most. Das Tellerbrot seines Kameraden würde sich bald auflösen, wenn es nicht gegessen wurde.
  


  
    Da kam das Mädchen mit den Mostseideln. Vorsichtig stellte sie vor jedem einen ab und lehnte sich dann mit der Hüfte gegen die Tischplatte. Ihre Augen wanderten von Razi zu Christopher und zurück. Wynter hätte ebenso gut ein Fettfleck auf dem Fußboden sein können, so viel Beachtung schenkte das Mädchen ihr.
  


  
    »Bei uns gibt es auch Gesellschaft zu kaufen, wenn es euch beliebt«, sagte sie lächelnd.
  


  
    Christopher, immer noch leicht abwesend, räusperte sich und schüttelte höflich den Kopf. Wynter nahm einen Schluck Most und wandte sich ab. Daraufhin sah das Mädchen Razi an, der sie offenbar überhaupt nicht gehört hatte.
  


  
    »Gegen dunkle Männer haben wir hier nichts einzuwenden«, versicherte sie ihm.
  


  
    Christopher kicherte. »Wir brauchen keine Gesellschaft, danke.«
  


  
    Die Augen des Mädchens leuchteten in falschem Verständnis auf. »Ach so!«
  


  
    »Er meint nicht mich!«, rief Wynter erschrocken.
  


  
    »Wir möchten einfach nur etwas essen, gute Frau. Wenn es recht wäre?«, grinste Christopher. Seine Grübchen zeigten sich in voller Pracht, und Wynter konnte zusehen, wie das Mädchen unter seinem unerbittlichen Charme dahinschmolz. »Also dann.« Er klatschte in die Hände. »Wie ist denn der Hammel so, und ist Soße dabei?«
  

  
  


  
    Recht geschehen
  


  
    Der Hammel war köstlich, wenn man Christophers leisen Seufzern und verzücktem Stöhnen glauben durfte. Wäre Wynter nicht so vollauf mit ihrem eigenen Essen beschäftigt gewesen, hätte sie ihn gnadenlos damit aufgezogen. Selbst Razi wirkte ganz entrückt und aß mit stillem Genuss, bis er den letzten Rest seiner gebratenen Zwiebeln mit einem Stück Roggenbrot aufnahm, tief Luft holte und den leeren Teller wegschob. »Herrlich«, verkündete er.
  


  
    Ohne viel Hoffnung untersuchte Wynter ihr jetzt leeres Stück Tellerbrot und überlegte, ob es wohl ein Zeichen schlechter Kinderstube wäre, es aufzubrechen und die Soße herauszusaugen. Bevor sie sich entscheiden konnte, kam der Wirt gemächlich an ihren Tisch, um ihre Teller und Seidel abzuräumen, also schob sie ihm widerstrebend auch ihren zu.
  


  
    »Was gibt’s Neues in der Welt?«, fragte er, das Geschirr auf den Arm stapelnd. »Jetzt, wo ihr nicht mehr so verhungert ausseht.«
  


  
    Razi lehnte sich zurück, zog einen Zahnstocher aus seinem Beutel und begann, sich die Zähne zu reinigen. Seit man sie fälschlicherweise für Diebe hielt, verzichtete er weitgehend darauf, seine gebildete Stimme zu erheben, und überließ Christopher das Reden. Wynter als Frau wurde entweder 
     Ziel lüsterner Blicke oder überhaupt nicht beachtet; von ihr erwartete der Wirt keinerlei Entgegnung.
  


  
    »Wir sind nicht auf dem neuesten Stand«, gab Christopher zurück, »da wir uns ein Weilchen zurückgezogen haben.« Alles außer seinen Augen lächelte, und das verlieh seinen Worten einen gefährlichen Unterton. Der Wirt nickte verschlagen, als wüsste er genau, was Christopher meinte.
  


  
    »Obwohl wir gestern auf der Straße Kavallerie gesehen haben«, warf Wynter ein.
  


  
    Alle Köpfe im Raum schnellten hoch, und einer der Männer am mittleren Tisch fragte scharf: »Was für eine Straße? Welche Richtung?«
  


  
    Christopher warf ihm einen kurzen Blick zu. »Nach Norden«, antwortete er. »Vermutlich zur großen Wegkreuzung, nehme ich an.«
  


  
    Daraufhin beruhigten sich die rauen Gesellen wieder, aber die Anspannung verschwand nicht vollständig aus ihren Mienen. Die Hofhunde bellten, und einer der Teerbrenner drehte sich zum Fenster um und blickte hinaus. »Da kommen noch mehr Teerer«, sagte er. »Sind noch weiter oben im Tal.«
  


  
    Der Wirt brüllte in die Küche: »Teerer sind da. Setzt Wasser auf. Sagt den anderen Weibern, sie sollen die Zimmer vorbereiten.« Dann wandte er sich zurück an Christopher und hob auffordernd eine Augenbraue.
  


  
    »Die Kavallerie hat schwarze Fahnen geführt«, erzählte Christopher weiter. »Und die Federbüsche waren abgeknickt.«
  


  
    »Das ist bloß wegen dem toten Prinz«, erklärte einer der Männer.
  


  
    Wynter spürte alle Farbe aus ihrem Gesicht weichen, und Razi rutschte langsam vor auf die Stuhlkante. Unter 
     dem Tisch streckte er die Hand aus, und sie ergriff sie verstohlen.
  


  
    »Welcher Prinz?«, fragte Christopher heiser.
  


  
    »Na, der …«, begann der Mann am Kamin.
  


  
    »Was wird wohl die kleine Moorehawke-Dirne jetzt anfangen, frage ich mich?«, unterbrach ihn einer der Teerbrenner, versonnen in den Zähnen stochernd, und Wynter spürte Razis Griff fester werden.
  


  
    »Die muss zurück zum Schloss und sich dem König auf Gnade und Ungnade ausliefern.«
  


  
    »Aber der bringt sie um, wegen dem, was sie getan hat, verdammt. Die sollte sich lieber aus dem Staub machen.«
  


  
    »Ach, die ist doch längst tot.«
  


  
    »Aber ihre Leiche haben sie nicht gefunden!«
  


  
    »Ist doch einerlei. Nach dem, was sie mit dem Araber angestellt haben – wer weiß, was sie mit ihr machen würden. Das ist verflucht nochmal barbarisch gewesen, jawohl.«
  


  
    Wynter blinzelte. Ihre Augen fühlten sich rau und heiß an. Nach dem, was sie mit dem Araber angestellt haben.
  


  
    »Recht ist es ihm geschehen. Der hinterhältige Teufel hat gekriegt, was er verdient hat.«
  


  
    Steif und reglos saß Razi da, unter dem Tisch zerquetschte er Wynter beinahe die Hand.
  


  
    Stockend hörte sie Christophers Stimme durch den Nebel ihrer Benommenheit krächzen: »Was … was haben sie denn mit dem Araber angestellt?«
  


  
    Doch das Gespräch hatte bereits eine andere Richtung eingeschlagen; niemand beachtete Christopher.
  


  
    »War’s der König, glaubt ihr?«, fragte der junge Teerbrenner. »Aus Rache für den Tod von Lorcan Moorehawke?«
  


  
    Wynter schrak auf. »Was?«, rief sie. »Wann?«
  


  
    Alles verstummte und drehte sich zu ihr um.
  


  
    Da hämmerte sie mit der Faust auf den Tisch, dass die Männer zusammenzuckten. »Wann?«, wiederholte sie herrisch.
  


  
    »Wann ist Lorcan Moorehawke gestorben?« Razis tiefe Stimme klang erstaunlich ruhig.
  


  
    Alle Männer machten Aaaaah und sahen Wynter mitfühlend an. Lorcan war ein sehr beliebter Mann gewesen, und sie senkten verständnisvoll die Köpfe. Armes, zartes Frauchen, von ihren Gefühlen überwältigt.
  


  
    »Vor vier Tagen«, berichtete einer der Teerbrenner traurig. »Das Gift von dem Araber hat ihm das Herz zerfressen.«
  


  
    Wynter stieß ein leises, verzweifeltes Geräusch aus, und Razi krümmte sich, als hätte er Bauchweh. »O nein«, flüsterte er. »Bitte …«
  


  
    »Es heißt, der König hat sich auf den Leichnam geworfen und zwei volle Tage lang niemanden auch nur in die Nähe gelassen. Danach hat er ihn selbst aufgebahrt. Sie sagen, die Priester hätten ihn einsalben wollen, aber der König hat sie fast die Treppe runtergeschmissen.«
  


  
    Wynter blickte zur Decke, ihre Augen schwammen in Tränen. Der Teil des Berichts konnte tatsächlich stimmen, überlegte sie. In Anbetracht des Hasses, den Lorcan gegen die Kirche gehegt hatte, wollte Jonathon ihm vielleicht wenigstens diese Heuchelei ersparen.
  


  
    Die schiere, schwarze Tiefe ihres Kummers raubte ihr den Atem, und sie musste sich alle Mühe geben, um nicht die Beherrschung zu verlieren, während die Unterhaltung um sie herum weiterging.
  


  
    »Ich komm einfach nicht darüber weg, dass das Mädel dem Araber dabei geholfen hat, den eigenen Vater umzubringen.«
  


  
    »Macht zieht Frauen immer an«, bemerkte einer von 
     ihnen weise. »Die hat bestimmt geglaubt, sie schafft es auf den Thron, und wollte ein hübsches weiches Kissen für ihren Hintern.«
  


  
    »Tja, da hat sie aber verflucht noch mal aufs falsche Pferd gesetzt, das kleine Luder.«
  


  
    Der ganze Raum lachte grimmig. Wynter war überzeugt, ihr Essen wieder von sich geben zu müssen, sie konnte es buchstäblich von unten gegen die Kehle drücken fühlen.
  


  
    »Trotzdem glaub ich nicht, dass es der König gewesen ist«, überlegte ein anderer. »Ich vermute, dass es Prinz Alberon gewesen ist, wo den Araber aus dem Weg geräumt hat.«
  


  
    Bei diesen Worten blickten alle auf, und der Mann breitete die Hände aus. »Er hatte doch keine Wahl! Wenigstens kommt der verhexte König jetzt vielleicht wieder zu sich und holt seinen rechtmäßigen Erben nach Hause!«
  


  
    »Was ist mit ihm geschehen?«, wollte Christopher wissen. »Was ist mit dem Araber geschehen?«
  


  
    Plötzlich herrschte draußen großes Getümmel, viele Pferde waren angekommen, die Hunde bellten. Man hörte Rufe und Pfiffe, und der Wirt ging zur Tür.
  


  
    Der Mann am mittleren Tisch erhob die Stimme, um den Lärm zu übertönen. »Seine Männer wurden überrumpelt, nachdem sie ihr Nachtlager aufgeschlagen hatten!«, brüllte er. »Irgendjemand hat ihnen Gift in die Wassersäcke geschmuggelt, und wie sich dann die Ritter alle gewälzt und die Bäuche gehalten haben, da sind ein paar Kerle gekommen und haben ihnen einfach die Kehlen aufgeschlitzt wie einem Haufen Hühner!«
  


  
    »Aber was war mit dem Prinzen?«, fragte Razi still. »Was ist mit ihm passiert?«
  


  
    »Ach, der.« Der Mann sah Razi gehässig an. »Der hat nicht so viel Glück gehabt. Den haben sie aufgeknüpft und 
     an seinem eigenen Pferd hinterhergeschleift, bis kein Fetzen Fleisch mehr an seinen Knochen hing, und dann haben sie ihm den Kopf abgeschnitten und damit Fußball gespielt. Angeblich haben sie ihn in einem Hanfsack zum König zurückgeschickt, so zermatscht, dass seine eigene Schlange von einer Mutter ihn nicht mehr erkennen würde.«
  


  
    Wynter umklammerte die Tischplatte, so sehr entsetzte sie die brutale Befriedigung in der Stimme des Mannes. Armer Shuqayr! Der arme Junge. Ohne nachzudenken, drehte sie sich zu Razi um und wollte die Arme um ihn legen. Doch er wehrte sie mit einer heftigen Aufwärtsbewegung seines Arms ab. »Lass mich los!«, rief er, sprang auf die Füße und schob den Tisch mit einem kräftigen Stoß fort.
  


  
    Inzwischen hatte sich der Schankraum mit geschwärzten, rauchgebeizten Männern gefüllt, und Razi drängte sich mit den Ellbogen durch die Menge und taumelte hinaus in den Hof. Wynter wusste, dass sie ihm folgen sollte, doch stattdessen vergrub sie das Gesicht in den Händen und versuchte krampfhaft, nicht die Bilder zu betrachten, die in ihrem Kopf herumschwirrten. Steif saß Christopher neben ihr, die Hände auf dem Tisch zu nutzlosen Fäusten geballt.
  


  
    Um sie herum fluteten Chaos und Tumult, und alle Gesprächsfäden verloren sich in der Ankunft der rußverschmierten Teerbrenner.
  


  
    

  


  
    

  


  
    Jemand klopfte auf den Tisch. »Heda!«
  


  
    Wynter erkannte Minnies Stimme, und sie drückte sich die Finger fester in die Augen, inständig hoffend, sie würde wieder weggehen. Christopher legte Wynter die Hand auf den Rücken, hob den Kopf und sah das Mädchen an. »Was ist denn?«, herrschte er sie an.
  


  
    »Der dunkle Kerl da hat mir vorhin Geld gegeben, damit ich ein Bad anheize. Das wär jetzt fertig. Wer von euch will zuerst?«
  


  
    Wynter spürte, dass sich Christopher dicht zu ihr beugte. »Liebling?« Sein tiefes Murmeln war so warm in ihrem Ohr, dass sie sich am liebsten an ihn gekuschelt hätte und eingeschlafen wäre. »Möchtest du immer noch baden?« Er legte ihr den Arm um die Taille, und Wynter stellte fest, dass sie am allerliebsten einfach hierbleiben würde, in seiner tröstlichen Gegenwart.
  


  
    »Lass Ra… lass meinen Bruder zuerst gehen.« In einer einzigen fließenden Bewegung hob sie den Kopf und wischte sich das Gesicht ab.
  


  
    »Ist gut. Ich bin gleich zurück.«
  


  
    Zu ihrer Enttäuschung stand Christopher auf, schob sich am Tisch vorbei und ließ sie allein, während er sich auf die Suche nach Razi machte.
  


  
    Das Gasthaus war jetzt voller Männer, sie lachten und ließen sich krachend auf Stühle fallen, brüllten Bestellungen und erkundigten sich nach Neuigkeiten. Wynter beobachtete das Treiben, als wäre es ein schlecht geschriebenes Theaterstück, unwirklich, weit entfernt und ohne Belang für sie. Ihr Inneres war erfüllt von dunstiger Benommenheit und bar jedes Gedankens. Wieder starrte sie den Mann am Kamin an, ohne ihn tatsächlich zu sehen. Er blickte auf. Sein fehlender Kamerad war zurückgekehrt und setzte sich auf den freien Stuhl. Er nahm einen herzhaften Schluck Apfelmost und fischte sich ein Stückchen Fleisch von seinem Tellerbrot.
  


  
    Das Gesicht war so zerschunden, dass Wynter ihn nicht gleich erkannte, doch dann lachte sein Gefährte und sagte laut: »Mich wundert, dass sie überhaupt noch mit dir spricht, so wie du aussiehst, Tosh.«
  


  
    In Wynters Magengegend wurde es eiskalt. Tosh. Sie sah den neuen Mann an, nahm ihn jetzt wirklich wahr, lauschte wirklich.
  


  
    »Was hat denn mein Aussehen damit zu tun, hä?«, versetzte der höhnisch. »Ist ja nicht so, als tät sie mir einen Gefallen tun.«
  


  
    Der erste Mann grinste und sagte etwas, das im Lärm der Schenke unterging. Sein Kumpan allerdings hörte gar nicht richtig zu, sondern sah sich in der Menge um. Rasch fand er Wynter, und sie konnte ihn nur anstarren, unfähig, sich abzuwenden. Zuerst grinste er, zeigte die Zahnlücken, die Ozkar ihm geschlagen hatte – nur ein Mann, der sich über den Anblick einer neuen Frau in einer Welt allzu bekannter Frauen freut. Dann jedoch stutzte er, runzelte die Stirn, und Wynter sah Mordgelüste in seinen Augen aufflackern, als er begriff, wer sie war.
  


  
    Genau diesen Moment wählte Christopher, um sich durch die dicht gedrängten Gäste zu schlängeln, über den Tisch zu beugen und sie anzusprechen. Er bemerkte ihren Gesichtsausdruck und drehte sofort den Kopf, um ihrem Blick zu folgen. Wynter war immer noch außerstande, die Augen von dem Mann loszureißen. Es war, als hätte man ihren Körper in einen winterlichen Fluss getaucht und als gefrorene Statue wieder herausgezogen.
  


  
    Der Wegelagerer strich sich mit der Zunge über die kaputten Zähne, seine Miene war hart. Er wusste, dass Christopher da war, doch er nahm sich viel Zeit, zu ihm aufzublicken. Als er schließlich den Kopf hob, sah er ihm dreist in die Augen, verzog dann spöttisch die Lippen und zwinkerte Wynter zu.
  


  
    Ab da konnte sie ihn nicht mehr sehen, weil ihr jemand die Sicht versperrte. Dieser Jemand setzte sich ihr gegenüber 
     an den Tisch – Christopher. Absichtlich platzierte er sich genau zwischen Wynter und dem Kamin.
  


  
    »Hallo«, sagte er.
  


  
    Er streckte die Arme über den Tisch und ergriff Wynters fest geballte Fäuste. Wie im Traum betrachtete sie ihre miteinander verbundenen Hände. Sie hätte ebenso gut ein Falke sein können, der hoch über dem Gasthaus schwebte, so fern kam er ihr vor. Doch dann festigte Christopher seinen Griff. An seiner linken Hand war der Stumpf des Mittelfingers leicht zur Seite gebogen, wodurch er sich ein Stück unter seinen Ringfinger schob und nun in Wynters Handrücken drückte. Dieses unverwechselbare Gefühl löste mit einem Schlag ihre Starre. Alles um sie herum wurde wieder scharf, der Lärm der Menge drang zu ihr durch.
  


  
    Wynter blinzelte, atmete tief ein und wandte sich Christophers schmalem Gesicht zu. Er war bleicher, als sie ihn je zuvor gesehen hatte, seine Augen blickten durchdringend.
  


  
    »Ist er das?«, fragte er sanft.
  


  
    Er wirkte jetzt kein bisschen wütender als in der Nacht, als sie ihm von dem Überfall erzählt hatte, was Wynter beruhigend fand, also nickte sie. Christopher drückte den Rücken durch, und sie rechnete damit, dass er sich zu dem Räuber umdrehen würde, doch er wandte den Blick nach links, so dass seine Wimpern lange Schatten auf die Wange warfen, und legte den Kopf etwas schief, als horche er über die Schulter. Mit dem Daumen streichelte er ihre Hand, dann sah er sie wieder an.
  


  
    »Komm, wir bringen unsere Sachen hier raus. Wir tragen einfach alles zum Badehaus und setzen uns davor, ja? Unterhalten uns durch die Wand mit Razi, bis wir dran sind. Ich sag dem Mädel da, sie soll uns etwas kalten Most und Apfelkuchen 
     bringen. Dann setzen wir uns damit schön in die Sonne, bevor wir weiterreiten. Was hältst du davon?«
  


  
    Wynter nickte, und zusammen mit Christopher sammelte sie ihre Habseligkeiten auf und ging nach draußen. Sie drehte sich nicht noch einmal zu dem Mann um.
  

  
  


  
    Nur ein Geist
  


  
    Das Badehaus befand sich auf der Obstwiese. Die Baumkronen malten ein zartes Spitzenmuster aus Schatten auf die kleine Hütte mit dem Fußboden aus gestampfter Erde und der einen Wanne darin, und ob nun aus Zufall oder dank Razis Geldbeutel waren sie die Einzigen, die es benutzen wollten. Es war, als stünde es meilenweit von allem anderen entfernt – sicher und friedvoll.
  


  
    Wynter setzte sich neben ihr aufgehäuftes Gepäck und lehnte sich mit dem Rücken an die Wand des Häuschens, das Gesicht der Sonne zugewandt. In dem Apfelbaum über ihrem Kopf zwitscherte eine Amsel. Wynter schloss die Augen und lauschte dem Vogel, während Christopher, einen Teller in der einen, einen Krug in der anderen Hand, mit dem Ellbogen die Tür aufstieß.
  


  
    »Wie geht’s?«, fragte er. »Ich hab dir ein bisschen Most und Kuchen gebracht.«
  


  
    »Ich mag nichts.« Razis Stimme war leise und tonlos.
  


  
    »Ja. Das weiß ich. Es war auch nur ein Vorwand, um hereinzukommen, ohne dass du mich sofort mit Sachen bewirfst. Ich lasse es hier stehen.« Man hörte Klirren und Rascheln, während Christopher seine Gaben jenseits der Wand, an der Wynter lehnte, abstellte. »Später möchtest du bestimmt etwas essen. Du kannst ja nicht mehr viel im Bauch haben, 
     nach allem, was du da hinter der Scheune ausgespuckt hast.«
  


  
    Jähes Plätschern ertönte, als hätte sich Razi unvermittelt aufgesetzt oder die Arme gehoben, dann folgte längere Stille.
  


  
    »Reiten wir jetzt nach Hause?«, fragte Christopher schließlich. »Du, Wynter und ich?«
  


  
    »Nein, Christopher. Das werden wir nicht tun.« Razis Stimme klang gedämpft, und Wynter vermutete, dass er sich die Hände vors Gesicht gelegt hatte.
  


  
    Erneutes Schweigen, dann fuhr Christopher behutsam, aber eindringlich fort: »Zu Hause könntest du wieder als Arzt arbeiten. Wynter könnte dir dein Krankenhaus bauen. Ich kann … ich kann Verbände aufwickeln oder so etwas. Die Stallungen wieder in Betrieb nehmen, Pferde züchten.«
  


  
    Wynter schlug die Augen auf. Sie wusste, dass Christopher nicht Jonathons Schloss meinte; niemals würde er das als Zuhause bezeichnen. Er sprach über den Maghreb. Über Algier. Er sprach davon, ein neues Leben zu beginnen. Sie legte den Kopf zur Seite und wartete auf Razis Antwort, ohne selbst zu wissen, welche sie gern hören würde. Razi blieb stumm.
  


  
    »Razi«, drängte Christopher. »Geh nach Hause. Bevor diese Leute dich töten.«
  


  
    Auch darauf folgte nur Schweigen. Wynter sah Razi vor sich, wie er in der Wanne lag, die Ellbogen auf dem Rand, den Kopf nach hinten gelegt. Gewiss hatte er die Hände vor die Augen gedrückt und wartete darauf, dass Christopher ihn in Ruhe ließ. Die Stille dehnte sich aus, und endlich hörte Wynter Christopher seufzen und mit den Füßen scharren.
  


  
    »Das mit Lorcan tut mir leid«, sagte er sanft. »Und auch das mit diesem armen jungen Araber.«
  


  
    Razi sprach immer noch nicht.
  


  
    »Wenn dein Vater herausfindet, dass das nicht du warst …«
  


  
    »Das wird er nicht. Jahm wird sich nicht trauen, es ihm zu erzählen.« Ein leises Glucksen des Badewassers, als Razi die Hände sinken ließ. »Diese armen Menschen«, sagte er endlich mit versagender Stimme. »Diese armen … ich habe diesen armen Mann in den …«
  


  
    »Wenn dein Vater dich für tot hält, wird er nach Rache trachten. Es wird Chaos geben, wenn du nicht …«
  


  
    Razis stilles Lachen ließ Christopher verstummen. »Vergeltung kommt in unseren Kreisen oft erstaunlich zögerlich, Christopher, und auch nur dann, wenn es politisch zweckdienlich ist. Das solltest du …« Seine Stimme brach kurz ab. Dann sprach er hörbar erschüttert weiter. »Das solltest du doch nun wirklich wissen. O mein Gott! Simon und seine Männer … und der arme Shuqayr! Wie kann ich … Chris, das kann ich niemals wiedergutmachen.«
  


  
    Wynter wollte, dass Christopher aus dem Badehaus kam. Sie wollte ihm sagen, dass er Razi in Ruhe, dass er ihn allein leiden lassen sollte. Schon öffnete sie den Mund, um nach ihm zu rufen, doch Christopher kannte Razi offenbar ebenso gut wie sie, denn er sagte: »Wynter und ich warten draußen, in Ordnung? Ruf einfach, wenn du uns brauchst.«
  


  
    Die Tür der Hütte knarrte, Wynter konnte Christophers Hand auf der Klinke sehen. Dann hielt er inne und drehte sich noch einmal um. »Ich weiß, dass ich dir das nicht sagen muss, Razi. Du bist ja kein Dummkopf; aber nicht du hast Shuqayr umgebracht, und nicht du hast De Rochelle und seinen Männern die Kehle aufgeschlitzt. Und ich weiß, wir sprechen nie darüber, aber was dieser Wirt da gesagt hat, das spielt zwischen uns keine Rolle. Du hast mir meine Hände nicht gestohlen, Razi, und es stand dir nicht zu, ein Königreich um der Rache willen zu opfern. Das habe ich dir nie 
     vorgeworfen, und du solltest jetzt nicht alte Geschichten aufwärmen, nur weil du traurig und erschöpft bist.«
  


  
    Gespannt wartete Wynter auf Razis Entgegnung, doch aus dem Badehaus war kein Laut zu hören.
  


  
    »Nimm dir so viel Zeit, wie du möchtest«, sagte Christopher. »Wenn das Wasser kalt wird, können sie ja wieder neues kochen.« Damit trat er hinaus und schloss die Tür hinter sich. Einen Augenblick lang blieb er dort stehen, starrte mit leerem Blick die rauen Holzbalken an, dann setzte er sich neben Wynter ins Gras.
  


  
    Er ließ sich gegen die Hüttenwand sinken, und sie lehnte sich an seine Schulter, steckte den Arm unter seinem hindurch und nahm seine Hand. Beide blickten hinaus auf die Obstwiese.
  


  
    »Das mit deinem Vater tut mir leid«, sagte er schließlich.
  


  
    Wynter nickte.
  


  
    »Er war …«
  


  
    Sie umschloss seine Hand fester. »Bitte, Christopher. Ich kann jetzt nicht.«
  


  
    Plötzlich schüttelte er den Kopf, und sein Gesicht verzog sich, als würde er in Tränen ausbrechen. Wynter schmiegte die Wange in den Stoff seines Hemds. Nach einer Weile küsste er sie aufs Haar.
  


  
    »Es tut mir einfach leid«, sagte er heiser. »Das wollte ich dir nur sagen.«
  


  
    Wynter legte ihm die freie Hand auf die Brust, und so blieben sie sitzen und trösteten einander. Mit der Zeit hörten sie leises Plätschern aus dem Badehaus, ein Zeichen, dass sich Razi durchgerungen hatte, sich zu waschen.
  


  
    »Sie haben mit dem Kopf dieses Jungen Fußball gespielt«, flüsterte Christopher. »Sie glaubten, er wäre Razi. Sie glaubten, er wäre Razi, und haben so etwas mit ihm gemacht.«
  


  
    Wynter starrte weiterhin in den diesig goldenen Nachmittag und wünschte sich, Christopher würde nicht weitersprechen. Sie hatte so eine Ahnung, wohin dieses Gespräch führen würde, und verspürte keine Lust, ihm bis zu seinem Ende zu folgen.
  


  
    »Das hat doch nicht der König getan, oder? Er will Razi doch auf dem Thron haben.«
  


  
    »Es könnte jeder gewesen sein«, flüsterte sie rasch. »Die Menschen hassen Razi. Sie hassen ihn, und nun glauben sie, er hätte meinen Vater getötet. Jeder Bauer hätte das tun können.«
  


  
    »Ein Bauer, der gerissen genug ist, den Wasservorrat eines Trupps Ritter zu vergiften? Der einen Mann wie Simon De Rochelle überlisten kann?«
  


  
    »Sie glauben, Razi hätte meinen Vater ermordet. Das Volk hat meinen Vater gel…«
  


  
    Christopher fiel ihr ins Wort, seine Stimme klang fest. »Ich bringe Alberon um, wenn sich herausstellt, dass er das war.« Wynter stöhnte auf und wollte ihm ihre Hand entziehen, doch Christopher hielt sie fest, drehte den Kopf und sah sie eindringlich an. Seine Augen erschreckten sie, so hell und unerbittlich. »Wenn ich herausfinde, dass Alberon den Befehl gab, seinen Bruder zu Tode zu schleifen und aus seinem Kopf einen Fußball zu machen, dann werde ich ihn töten. Ob Razi es will oder nicht.«
  


  
    Wynter atmete tief ein und legte ihre freie Hand um ihre verschränkten Fäuste. »Dazu wird es nicht kommen, Christopher. Ich weiß, dass Alberon Razi niemals etwas zuleide tun würde. Das weiß ich einfach. Also wirst du ihn nicht umbringen müssen.«
  


  
    »Aber was, wenn doch?«
  


  
    Wynter blinzelte. Er fragte sie, ob sie ihn dann immer 
     noch lieben würde. Wären sie dann immer noch Freunde? »Dazu wird es nicht kommen«, wiederholte sie verzweifelt.
  


  
    Christophers Miene wurde starr, und Wynter spürte, wie er sich von ihr entfernte. Doch beinahe sofort fing er sich wieder, und seine brutale Entschlossenheit verwandelte sich in Zärtlichkeit. Er lehnte sich nach vorn und drückte seine Stirn an ihre. »Natürlich wird es dazu nicht kommen«, flüsterte er. »Ich werde das niemals tun müssen.«
  


  
    Wynter schloss die Augen, plötzlich den Tränen nahe.
  


  
    Gemeinsam lehnten sie sich wieder zurück an die Wand, ihre Schultern berührten einander leicht. Sonnenlicht umgab sie im staubigen Dunst, die Vögel sangen immer noch vergnügt in den Bäumen. Seltsam, wie das Leben weiterging – wie alles um sie herum einfach weiter seinen Gang nahm, inmitten solcher Finsternis.
  


  
    Wynter döste ein, hatte sogar schon angefangen zu träumen, als sie spürte, wie Christopher neben ihr aufschreckte. Sie machte einen hastigen Atemzug, wurde jäh wach und sah sich um.
  


  
    Der Räuber lehnte an einem der Apfelbäume am Rande der Obstwiese, grinsend auf einem Zahnstocher kauend. Seine Augen tasteten über ihre ineinander verschlungenen Arme, glitten verschlagen zu Wynters Hand, die auf Christophers Oberschenkel ruhte. Seine Miene verwandelte ihre Innigkeit in etwas Schmutziges, und als er den Blick wieder hob, sah er Wynter höhnisch und anzüglich in die Augen. Sofort begann ihr Herz zu flattern, und sie fühlte eine tiefe Scham, die noch nie in ihrem Leben jemand in ihr ausgelöst hatte.
  


  
    Ganz langsam stand Christopher auf, und der Räuber schob den Zahnstocher von einer Backe in die andere und musterte ihn mit selbstsicherer Geringschätzung. Er war ein 
     gutes Stück größer als Christopher und vor allem massiger, und Wynter wusste genau, dass das alles war, was er bemerkte. Sie sah ihm an, dass er ihren Freund nicht als Bedrohung betrachtete.
  


  
    Dieses achtlose Abtun Christophers erweckte etwas in ihr zum Leben: Die echte Wynter trat nach vorn, und das zitternde Kind, das dieser Mann aus ihr zu machen drohte, zog sich still und leise zurück. Geschmeidig erhob sie sich und stellte sich an Christophers Seite. Keiner von ihnen griff nach seinem Messer, doch Christophers Hände hingen locker an den Seiten, jederzeit bereit. Seine Miene war ruhig und wachsam. Wynter hatte ihre höfische Maske aufgesetzt und blickte unter leicht gesenkten Lidern empor, das Gewicht locker auf die Fußballen verlagert.
  


  
    Der Gesichtsausdruck des Räubers wurde schärfer, er spuckte den Zahnstocher aus und ließ den Blick zwischen Christopher und Wynter hin und her schnellen. Da schwang die Tür des Badehauses hinter ihnen auf, und Razi trat ins Sonnenlicht, mit bloßem Oberkörper, die Haare mit einem Tuch trocken reibend. Er blieb stehen, um die Lage zu erfassen, entdeckte den fremden Mann, ließ auf der Stelle das Handtuch fallen und machte einen Schritt nach vorn.
  


  
    Die Augen des Räubers weiteten sich kaum merklich, die sehnige Kraft des neuen Gegners schien ihm plötzlich unter der Haut zu brennen. Und obwohl Razi eigentlich nur einen halben Kopf größer war, verlieh ihm sein Zorn den Anschein, hoch über dem Schurken aufzuragen. Als dessen Blick noch auf die hässliche, halbmondförmige Narbe auf Razis rechter Schulter fiel, war sein Entschluss offenbar gefasst. Ein letztes Mal schielte er boshaft zu Christopher und Wynter, neigte den Kopf, als wollte er ihnen freundlich Adieu sagen, und schlenderte über die Wiese davon.
  


  
    »Wer in Gottes Namen war das?«, fauchte Razi.
  


  
    Wynter klappte den Mund auf, fand aber keine passenden Worte.
  


  
    »Das war niemand«, sagte Christopher und blickte dem Mann nach, bis er hinter der Mauer des Gasthauses verschwunden war. »Niemand. Nur ein Geist.« Damit wandte er den Kopf und blickte sich um. »Genau.« Er sah weder Wynter noch Razi in die Augen. »Genau. Ich bringe dann mal die schmutzigen Teller zurück. Unser Mädchen hier kann sein Bad nehmen, danach ich, und dann brechen wir alle sauber und fröhlich auf und …«
  


  
    »Christopher?«, unterbrach Razi ihn misstrauisch. »Wer war dieser Mann?«
  


  
    »Iss doch mal deinen Kuchen, Razi«, schlug Christopher vor, während er das Geschirr zusammenräumte. »Lass dich von der Sonne trocknen. Ich bin nur kurz in der Küche, zahle unsere Rechnung, lasse die Pferde satteln und stocke unsere Vorräte auf. Und du bleibst hier und beschützt Wynter vor weiteren bösartigen Dreckskerlen. Was hältst du davon?«
  


  
    Razis Gesicht hellte sich auf. »Ach so!« Teilnahmsvoll sah er Wynter an – offenbar dachte er, dass der Räuber versucht hatte, einen heimlichen Blick auf sie zu erhaschen. »Schon gut, Schwesterchen«, sagte er sanft. »Der kommt bestimmt nicht mehr zurück. Wahrscheinlich hat er nicht damit gerechnet, dass du in Begleitung bist. Geh ruhig rein.« Er trat zur Seite und hielt ihr die Tür auf. »Ich passe hier auf, einverstanden?« Seine Stimme war so gütig und seine Augen so müde, dass Wynter ihn am liebsten gepackt und an sich gedrückt hätte. Doch sie reichte ihm nur seinen Kuchen und Most heraus, und er zog die Tür zu.
  


  
    Sie hörte Christopher etwas murmeln und Razi eine kurze 
     Entgegnung knurren. Durch die Spalte zwischen den von der Sonne ausgetrockneten Holzbalken konnte sie seine hoch aufragende Gestalt sich hinsetzen und an die Wand lehnen sehen. Sie löste ihren Zopf und ließ das strähnige Haar offen auf den Rücken fallen.
  


  
    »Ich bin noch hier, Wyn«, rief er plötzlich. »Alles ist gut.«
  


  
    Sie lächelte. »Ich weiß, Razi. Danke. Iss deinen Kuchen, ja?«
  


  
    Erneut hörte sie ihn seufzen; ein Scheppern ertönte, als er seinen Teller aufhob. Nicht nur anschauen, dachte sie. Essen.
  


  
    Endlich stieg sie die Stufen hinauf und ließ sich dankbar in das immer noch heiße Wasser gleiten, schloss die Augen und ließ sich forttreiben.
  


  
    

  


  
    

  


  
    Ihr Haar war schon halb in der Sonne getrocknet, als Christopher eilig über die Obstwiese gelaufen kam und den Pfad zum Badehaus einschlug. Er war so lange weg gewesen, dass sich Wynter und Razi schon ernstlich gesorgt hatten. Nun zog er im Gehen das Oberhemd aus und zerknüllte es in der Hand, dann löste er die Schleife des Unterhemds. Während er die Tür zur Hütte mit dem Ellbogen aufstieß, flocht er sein Haar auf, so dass es in einem schweren Strang über seine Schultern auf den Rücken fiel.
  


  
    »Dauert nicht lang«, sagte er knapp.
  


  
    Im Nu kam er wieder heraus, das Haar triefend, die Kleider feucht, da er sie über die tropfnasse Haut gezogen hatte. Augenblicklich begann er, seine Sachen zusammenzusammeln.
  


  
    »Kommt«, sagte er. »Es wird spät.« Er streifte seinen Ranzen über, schlang sich Armbrust und Köcher über den Rücken und schulterte die Satteltaschen. »Jetzt kommt schon!«, herrschte 
     er sie an, und Wynter und Razi erstarrten ob der ungewohnten Schärfe in seiner Stimme.
  


  
    Als er den Kopf hob und bemerkte, dass sie ihn unverwandt anstarrten, wich er ihrem Blick aus. »Wir müssen weiter«, wiederholte er. »Es ist schon spät.«
  


  
    Aus dem Augenwinkel schielte Wynter zu Razi; der zuckte nur die Achseln, und sie beeilten sich, ihre Habseligkeiten zu packen. Sie würden nicht trödeln. Wenn Christopher unbedingt aufbrechen wollte, dann würden sie eben aufbrechen.
  


  
    

  


  
    

  


  
    Der Hof der Schenke lag still, als sie ihre Pferde holen gingen. Die Teerbrenner waren nach ihrer Mahlzeit träge. Hinter dem Haus saßen einige Männer auf Bänken und dösten oder rauchten ihre Pfeifen, die Mostseidel neben den Füßen auf dem Boden, doch sie hoben kaum die Köpfe, als die drei Reisenden aus dem Stall geritten kamen.
  


  
    Fast hatten sie das Tor passiert, als eine Frau in einem der Gebäude hinter dem Gasthaus zu schreien und zu klagen anhub. Wynter drehte sich um und sah die schläfrigen Männer nach und nach auf die Beine kommen. Je näher die Frau dem Innenhof kam, desto deutlicher war ihr Geheul zu verstehen, und Razi zügelte sein Pferd und sah sich um.
  


  
    »… braucht Hilfe! Jemand muss ihm helfen! Holt Hilfe!«
  


  
    Sofort wollte Razi umkehren, er hatte schon den Mund geöffnet, um zu rufen, er sei Arzt, doch Christopher hielt ihn am Handgelenk fest. Razi verstummte und zügelte sein tänzelndes Pferd.
  


  
    »Du kannst nichts mehr tun«, sagte Christopher leise. »Der Bursche war unvorsichtig, ist unter eines der Teerfässer geraten. Er ist jetzt nur noch ein Geist.« Bei diesen Worten blickte er Wynter an. »Verstehst du, mein Liebling? Nur ein Geist.«
  


  
    Damit ließ er Razis Handgelenk los und lenkte sein Pferd ein paar Schritte rückwärts, während er auf seine Entscheidung wartete. Wynter und Razi musterten ihn mit großen Augen. Dann, als hätte jemand eine Flagge geschwenkt oder ein verborgenes Kommando gegeben, wendeten alle drei ihre Pferde und trabten aus dem Hof und auf die Straße.
  

  
  


  
    Ferne Gewitter
  


  
    Es war bereits tiefe Nacht, und der Mond leuchtete hell, als sie schließlich aus den Sätteln stiegen. Ihre Kraft reichte gerade noch aus, um die Pferde zu versorgen, dann rollten sie einfach kreuz und quer ihr Bettzeug aus, ließen sich auf die Matten fallen und starrten hinauf zu den milchigen Sternen. Sie befanden sich immer noch inmitten des Waldes aus riesenhaften Kiefern, hatten aber eine ordentliche Strecke zurückgelegt. Gegen Mittag des nächsten Tages würden sie den Fluss wieder erreichen, und zehn Tage später wären sie in Alberons Feldlager und die Wahrheit endlich in Reichweite.
  


  
    Nach einer kleinen Weile hievte sich Razi hoch und hockte sich auf einen Baumstamm, um die erste Wache zu übernehmen. Wynter und Christopher allerdings hatten sich schon heimlich geeinigt, die ersten beiden Schichten untereinander aufzuteilen, und waren fest entschlossen, dieses Mal nicht nachzugeben. Schweigend nahm Christopher den Umhang von Razis Schultern und warf ihn auf die Schlafmatte seines Freundes, während Wynter mit verschränkten Armen und strengem Blick daneben stand.
  


  
    »Schlaf jetzt«, befahl Christopher. »Du übernimmst die dritte Wache.«
  


  
    Razi schimpfte und meckerte und stapfte ein paar Minuten 
     auf und ab, um sie zur Fügsamkeit zu bewegen. Doch innerhalb weniger Augenblicke, nachdem er sich widerwillig auf der Matte ausgestreckt hatte, schlief er wie ein Stein. Wynter lächelte Christopher über Razis Rücken hinweg an. Christopher zwinkerte ihr zu. Dann wickelte sie sich in ihren Umhang, legte sich hin und war im selben Moment eingeschlummert.
  


  
    

  


  
    

  


  
    Sekunden später rüttelte Christopher nachdrücklich an ihrer Schulter.
  


  
    Sich zurück ins Bewusstsein zu kämpfen war so mühsam, wie durch flüssigen Teer zu schwimmen. Christopher murmelte etwas Unverständliches, taumelte zu seiner Schlafmatte und schnarchte tief und fest, noch ehe sich Wynter den Schlaf aus den Augen gerieben hatte.
  


  
    Verwirrt blinzelnd sah sie sich um. Die Lichtung schwamm im Mondlicht, die Pferde schnaubten ruhig. Zu ihren Füßen seufzte und brummelte Razis dunkle Gestalt im Schlaf.
  


  
    Ganz langsam kam Wynter zu sich, dann fluchte sie unterdrückt. Es war Zeit für ihre Wache. Sie zwang sich, aufzustehen und ein paar torkelnde Schritte zu machen, um ihr Blut in den Adern zum Fließen zu bringen. Als sie einigermaßen sicher war, nicht sofort wieder einzuschlafen, wenn sie sich nicht mehr bewegte, setzte sie sich in ihren Umhang gewickelt auf den Baumstamm und lauschte in die stille Nacht hinaus.
  


  
    Die Zeit verstrich. Über ihrem Kopf wanderten die Sterne, und der Mond zog seine stete Bahn über den Himmel. Hinter dem Horizont, in weiter, weiter Ferne, grollte trockener Donner. Wynter dachte an ihren Vater; vor ihrem geistigen Auge stand Lorcan im Morgengrauen auf einer Wiese 
     und blickte über den Fluss neben ihrer alten Kate. Die Sonne schimmerte in seinem Haar, und er hob die Hand und flüsterte: Sieh nur, mein Schätzchen. Dort drüben am Ufer. Ein Hirsch!
  


  
    Gewiss hätte es eines gellenden Schreis bedurft, um die beiden Männer zu wecken; dennoch verbarg Wynter das Gesicht im Umhang, um ihr Schluchzen zu dämpfen.
  


  
    

  


  
    

  


  
    »Razi«, wisperte sie und streckte die Hand aus, um ihn wach zu schütteln. Er schlug die Augen auf, bevor sie ihn auch nur berührt hatte, und sie zog lächelnd den Arm zurück. Mit einer ratlosen, eigenartigen Leere sah er sie an, und sie erkannte, dass er immer noch schlief, obwohl seine Lider geöffnet waren. »Es ist Zeit für deine Wache.« Sie tätschelte ihm die Brust.
  


  
    Razi blinzelte ein paarmal verständnislos, dann endlich schwand der kindlich runde Blick. Er zuckte, drehte sich um und richtete sich ächzend auf. »Verflucht noch eins«, zischte er. »Ich vermisse mein Bett.«
  


  
    Mit schweren Gliedern stand er auf und stakste ein wenig herum, um die Steifheit aus seinen Beinen zu vertreiben. Dann machte er seinen üblichen Kontrollgang zu den Pferden.
  


  
    Christopher schlief auf dem Rücken, der Umhang war auf die Knöchel gerutscht. Er lag dort so friedlich ausgebreitet wie ein Welpe, der Mund stand leicht offen, sein Atem pfiff in die lautlose Nachtluft. Seine Brust hob und senkte sich, und das helle Unterhemd leuchtete weich im schwindenden Mondschein. Wynter raffte ihren Umhang und schlurfte zu ihm.
  


  
    »Wynter!«
  


  
    Razis durchdringender Ruf erschreckte sie, und sie wandte sich zu ihm um, plötzlich besorgt, er könnte missbilligen, 
     dass sie und Christopher sich eine Matte teilten. Zu ihrem Erstaunen deutete er auf Christopher und flüsterte: »Pass auf seine Messer auf!«
  


  
    Seine Messer! Wynter betrachtete den schlafenden Christopher. Sie konnte keine Dolche entdecken, zögerte jetzt jedoch argwöhnisch; sie hatte ganz seine Neigung vergessen, mit einer Klinge in der Faust aus dem Schlaf zu springen.
  


  
    »Christopher?«, raunte sie ihm zu. »Chris?«
  


  
    Er schreckte auf, und seine Hände zuckten leicht, als er die Augen aufschlug. »Sea? Táim anseo …« Er räusperte sich und sah sie stirnrunzelnd an. »Wynter?«
  


  
    Angesichts seiner blinzelnden, grauäugigen Verblüffung deutete Wynter zaghaft mit dem Kopf auf seine Schlafmatte. »Darf … darf ich?«, fragte sie leise.
  


  
    Immer noch nicht ganz wach, sah er sie an. Seine Augen drifteten kurz ab, als würde er wieder einschlafen. Dann hob er einladend den Arm, und Wynter kuschelte sich hinein. Sie bettete den Kopf auf seine Brust und legte den Arm über seinen warmen Bauch. Christophers Hand umschlang ihre Taille und zog sie fest an sich. Dann spürte sie, wie sein Atem tiefer und ruhiger wurde und seine Muskeln sich lockerten.
  


  
    Wynter lag mit offenen Augen da und betrachtete die Lichtung. Sie konnte Razi die gelüfteten Kleider von den Bäumen abnehmen, falten und in den Taschen verstauen sehen. Wynters und Christophers Vertrautheit schien ihn nicht im Geringsten zu stören.
  


  
    Wie seltsam, dachte sie, hier so zusammen zu liegen. Und das war es auch; aber irgendwie war es auch gut. Es war gemütlich und gut und richtig. Endlich schloss sie die Augen, kuschelte die Wange an Christophers Brust und lauschte seinem gleichmäßigen Herzschlag.
  


  
    »Ich dachte, du kämest nicht zu mir zurück«, sagte er.
  


  
    Überrascht schlug Wynter die Augen wieder auf. Sie konnte fühlen, wie seine Stimme seinen Brustkorb zum Schwingen brachte, als er sagte: »Ich dachte, du würdest mich für einen schlechten Menschen halten, nach dem, was ich mit diesem Mann gemacht habe.«
  


  
    Der weiche Stoff seines Hemds schmiegte sich tröstlich an ihre Haut, und sie sog seinen Duft ein, diesen wunderbar würzigen Geruch. Sie verstärkte den Griff um seinen Bauch und stockte kurz, ehe sie sagte: »Hältst du mich für einen schlechten Menschen, weil ich froh bin, dass er tot ist?«
  


  
    Christopher schwieg; er starrte die Sterne an, so wie Wynter die im Mondlicht schimmernden Bäume anstarrte – beide unsicher, was der andere wohl von ihm denken mochte. »Ich hatte Angst, er würde uns folgen«, sagte er dann. »Angst vor dem, was er tun könnte, wenn er dir allein begegnet.«
  


  
    Sie nickte an seiner Brust. Ich auch, dachte sie. Ich auch.
  


  
    »Die Vorstellung konnte ich einfach nicht ertragen.« Er drückte sie fester an sich.
  


  
    »Mein Gott«, hörten sie da Razis leise, von Grauen erfüllte Stimme. »Hat dieser Mann dir wehgetan? Hat er … Was hat dieser Mann mit dir gemacht, Wynter?«
  


  
    Wortlos schloss sie die Augen und presste ihr Gesicht in Christophers Hemd, und er legte eine Hand auf den dicken Zopf in ihrem Nacken. Als er Luft holte, um Razi von dem Räuber zu erzählen, legte Wynter ihm den Finger auf die Lippen, doch er zog ihre Hand sanft fort und hielt sie auf seiner Brust fest. Dann wiederholte er die ganze Geschichte, wie er sie von Wynter gehört hatte.
  


  
    Nachdem Christopher geendet hatte, schwieg Razi lange. Am Ende hielt Wynter es nicht mehr aus und wandte ihm den Kopf zu. Er stand einfach nur da und betrachtete sie beide, das Gesicht im Schatten verborgen.
  


  
    »Warum hast du mir nichts davon erzählt?« Seine Stimme klang belegt, ungläubig. »Warum hast du mich nicht um Hilfe gebeten? Ich hätte dich beschützt!«
  


  
    Sie wusste nicht, wie sie es ihm erklären sollte.
  


  
    Christopher lag regungslos unter ihr, die eine Hand auf ihrem Haar, die andere immer noch ihre Faust auf seiner Brust umschließend. »Sie hat sich geschämt, Razi«, sagte er leise. »Sie wusste nicht, was sie sagen sollte.«
  


  
    »Aber was, wenn der Mann dich getötet hätte, Chris? Was, wenn sein Kumpan gekommen wäre und …« Razi brach ab. Er fuhr sich mit den Händen über das Gesicht und wandte es dann dem Sternenhimmel zu, bemüht, die Geduld nicht zu verlieren. »Beim nächsten Mal sag mir Bescheid«, bat er schließlich. »Wenn du das nächste Mal in Schwierigkeiten bist, sag es mir. Gemeinsam finden wir einen besseren Weg.«
  


  
    

  


  
    

  


  
    Mit einem Ruck erwachte Wynter, Bilder von Feuer im Kopf, den Takt von Trommeln im Ohr. »Embla«, flüsterte sie, doch der Traum floh, bevor sie ihn festhalten konnte, und selbst dieser Name entschwand, war fort, sobald er ihre Lippen verlassen hatte.
  


  
    Der Mond war hinter den Bäumen versunken, und die Lichtung lag sehr dunkel und still. Ganz von allein sanken Wynters Lider wieder herab, der Schlaf zerrte an ihr wie ein Sog. Christopher hatte sich auf die Seite gedreht, und sie lag an seinen Rücken geschmiegt, den Kopf zwischen seine Schulterblätter gedrückt, den Arm um seine Taille geschlungen. Während sie erneut in die Finsternis hinabsank, streichelte sie ihm leicht über den Bauch, wie ein schlummerndes Kind vielleicht eine Decke oder eine Puppe streicheln würde. 
     Bei der Berührung murmelte Christopher etwas und reckte sich.
  


  
    Wynter spürte, wie sie wieder an den Rand ihres Bewusstseins trieb. Sie schob die Hand unter Christophers Hemd, genoss die Weichheit seiner Haut an ihren Fingerspitzen. Er seufzte, und sie strich im Halbschlaf weiter über seinen Bauch.
  


  
    Plötzlich packte Christopher ihre Hand und zog ihre Finger weg. Halb kam sie zu sich und linste unter schweren Lidern hervor. »Ist was?«
  


  
    Er wirkte sehr angespannt und hielt den Atem an, seine Finger quetschten Wynters fest zusammen. Doch obwohl sie noch etwas sagen wollte, konnte sie die Augen nicht länger offen halten und versank in der Dunkelheit, verlor für eine Weile jede Verbindung zur Welt.
  


  
    Als sie das nächste Mal zu sich kam, war er fort. Sie tastete nach ihm, doch seine Seite der Schlafmatte war leer. Seinen zurückgelassenen Umhang fest umklammernd, ergab sie sich erneut dem Schlaf.
  


  
    Noch ein Mal wachte sie in jener Nacht auf; da schlüpfte Christopher gerade zurück ins Bett, deckte sich mit den Umhängen zu und drehte ihr den Rücken zu. Wynter rutschte ganz nah heran und schlang ihm wieder den Arm um die Taille. Er zögerte kurz, dann nahm er ihre Hand, küsste ihre Finger mit seinen kalten Lippen und kam mit einem Seufzen zur Ruhe.
  


  
    Am Horizont dröhnte wieder der Donner, noch ohne Regen und Blitz, beklemmender Vorbote eines Gewitters.
  

  
  


  
    Ein silbernes Glöckchen
  


  
    Das ist eine ganz schön große Reisegesellschaft«, stellte Christopher fest. Er bohrte den Zeh in ein Pfostenloch und sah sich bang auf dem verlassenen Lagerplatz um. »Das müssen mindestens drei große Zelte gewesen sein. Zehn Mann, vielleicht sogar mehr.«
  


  
    Wynter bückte sich und hob eine Handvoll verkohlter Holzstücke aus den Resten des Lagerfeuers. Es war nun beinahe zwei Tage her, seit sie versucht hatten, die Bewohner des Lagers heimlich auszuspähen, doch unter der sorgfältig erstickten Asche hielt sich immer noch etwas Wärme. »Die Flammen sind noch nicht lange verloschen«, sagte sie. »Das Lager wurde erst heute Morgen abgebrochen.« Sie wischte sich die Hände im Gras sauber und stand auf. »Ich wünschte, wir hätten sie näher in Augenschein nehmen können, statt einander durch den Wald zu jagen wie die Narren.«
  


  
    Christopher spazierte zu dem großen Fleck zertrampelter Erde, wo die Pferde der Reisenden gestanden hatten. »Sie haben sich keine Mühe gegeben, ihre Anwesenheit zu verbergen. Offenbar haben sie keine Furcht, entdeckt zu werden.«
  


  
    »Sie sprachen Hadrisch«, bemerkte Wynter. »Vielleicht sind sie Pelzhändler?«
  


  
    Razi stand abseits am anderen Rande der Lichtung. Er betrachtete etwas auf dem Boden und strich sich dabei gedankenverloren 
     mit dem Daumen über die Narbe auf seiner Lippe. Sein Gesichtsausdruck beunruhigte Wynter, und als Christopher den Hufspuren nachging, lief sie zu Razi hinüber, um zu sehen, was ihn dort so fesselte.
  


  
    »Na so was!«, sagte sie freudig. »Ein Zügelglöckchen! Die hast du früher geliebt! Mir ist aufgefallen, dass du sie nicht mehr benutzt. Mögen die arabischen Pferde sie nicht?« Sie hockte sich hin, um die kleine silberne Kugel aus den Kiefernnadeln zu nesteln, doch Razi erschreckte sie, indem er sie mit dem Fuß in die Erde trat. Wynter blickte zu ihm auf; wütend starrte er auf den Waldboden, die Lider gesenkt, die Miene eiskalt. Wynter hatte das Gefühl, er würde das kleine Glöckchen am liebsten zermalmen, bis es nur noch Staub unter seinem Absatz war.
  


  
    »Was ist denn?«, flüsterte sie, immer noch zu seinen Füßen kauernd.
  


  
    Er sah sie kurz an, dann schnellten seine Augen zu Christopher.
  


  
    Er war den tiefen Hufabdrücken fort vom Lager bis hinunter ans Wasser gefolgt. Ohne Razis und Wynters prüfende Blicke zu bemerken, rief er nun über die Schulter: »Ich glaube, sie reiten Richtung Fähre. Wenn sie dem Fluss folgen, begegnen wir ihnen vielleicht doch noch.«
  


  
    Wortlos deutete Wynter erneut auf die silberne Kugel, Razi jedoch schüttelte den Kopf und sagte leise: »Sag ihm nichts davon. Es könnte einfach nur ein Zügelglöckchen sein; wahrscheinlich ist es das auch. Aber sag ihm nichts davon. Nicht, bis ich mich vergewissert habe.«
  


  
    »Warum?« Sie rannte ihm nach, als er die Pferde holen ging. »Razi?«
  


  
    Inzwischen hatte Christopher die Spurensuche abgebrochen und kam auf sie zu, die Augenbrauen erwartungsvoll 
     hochgezogen. »Warum so geheimnisvoll?«, rief er. »Habt ihr etwas gefunden?«
  


  
    Als Razi Wynter ihre Zügel in die Hand gab, beugte er sich unauffällig ganz dicht an ihr Ohr. »Ich befürchte, es könnte ein Sklavenglöckchen sein, Wyn.« Sie riss die Augen auf und warf Christopher einen besorgten Blick zu.
  


  
    Der beäugte sie nun beide zweifelnd, während er sich der Lichtung näherte.
  


  
    »Die Loup-Garous benutzen so etwas«, raunte er ihr zu. Absichtlich zog er sein Pferd zwischen sie beide und Christopher. »Sie legen sie den armen Geschöpfen an, die sie als … ihr persönliches Eigentum betrachten.« Nun stellte er einen Fuß in den Steigbügel. »Sag ihm auf keinen Fall etwas davon.« Geschmeidig erhob er sich in den Sattel, als Christopher in Hörweite kam. »Los, Christopher«, sagte er. »Lass uns nachsehen, wer diese Burschen sind. Kommst du mit?«
  


  
    Christopher blickte Razi nach, der sein Pferd antrieb und den Weg nach unten einschlug. Dann sah er Wynter in die Augen. »Was war denn? Was hat er gefunden?«
  


  
    Wynter blinzelte, wandte sich um, hüpfte ein paarmal mit einem Fuß im Steigbügel und stieg dann aufs Pferd. »Das hat er mir nicht gesagt.« Sie setzte sich in den Sattel. »Du weißt ja, wie er ist.«
  


  
    Die Hand auf den Hals seines Pferdes gelegt, blieb Christopher einen Moment lang regungslos stehen und musterte Wynter. Ihr Herz zog sich zusammen; diesen Blick konnte sie nicht ertragen. Sie wollte nichts vor ihm verheimlichen. Aber vielleicht war es ja doch nur ein Zügelglöckchen. Bis sie ganz sicher waren, nützte es doch niemandem etwas, Christopher in Unruhe zu versetzen und möglicherweise unerwünschte Erinnerungen aufzuwühlen?
  


  
    »Komm schon, Liebster«, sagte sie sanft. »Sonst wird er böse.«
  


  
    Da blitzten Christophers Augen, und er legte den Kopf mit einem frechen Grinsen in den Nacken.
  


  
    »Was denn?«, fragte sie überrascht.
  


  
    »Ach, nichts.« Er schwang sich in den Sattel, immer noch mit einem breiten Grinsen auf dem Gesicht, und ritt Razi hinterher.
  


  
    »Wa-has?«, rief Wynter, verärgert über das zufriedene Funkeln in seinen Augen.
  


  
    Doch Christopher winkte über die Schulter und fiel in einen raschen Trab, so dass sie sich beeilen musste, zu ihm aufzuschließen.
  


  
    

  


  
    

  


  
    Atemlose Schwüle senkte sich herab, und erneut hörten sie Donnergrollen in weiter Ferne. Stunde um Stunde ritten sie und rasteten erst am späten Nachmittag, weshalb sie sich entschlossen, auch gleich etwas zu essen. Also sattelten sie ihre Pferde ab und ließen sich auf einem flachen Felsen am Fluss nieder.
  


  
    Selbst so nah am Wasser war es noch unerträglich heiß, und sie waren träge und schweigsam. Wynter lag ein Stückchen weiter oben auf dem Felsen, tief im Schatten einer überhängenden Baumkrone, und kaute müde auf einem Stück Käse. Christopher ließ die bloßen Füße in den Fluss baumeln und sah in den Himmel.
  


  
    Razi war wie üblich sehr still und hatte sich in der Sonne ausgestreckt; er knabberte an einem Apfel und grübelte vor sich hin. Wynter wusste, dass er sich Sorgen um diese kleine silberne Glocke machte, fand seine Furcht aber übertrieben. Die Loup-Garous würden niemals so unverfroren 
     durch Jonathons Königreich reiten, vor allem nicht mit Sklaven im Schlepptau. Sie wussten doch, was passieren würde, falls sie Jonathons Truppen in die Hände fielen. Nein, die Loup-Garous würden heimlich, still und leise am Rande des Geschehens herumschleichen, sich im Zwielicht halten und zügig ihren Weg fortsetzen, statt wie ein Haufen aufgerüschter Hofdamen auf einem Vergnügungsausflug durch den Wald zu trampeln und eine weithin sichtbare Spur zu hinterlassen.
  


  
    Nur die Ruhe, Bruder, dachte sie. Das sind Pelzhändler aus den Nordländern, sonst nichts. Oder muselmanische Pilger auf dem Heimweg aus dem Maghreb. Viele Leute verwenden Zügelglöckchen. Nicht hinter allem muss eine düstere Ursache stecken.
  


  
    »Wir machen hier nur eine kleine Pause«, warnte Razi. »Bald reiten wir weiter.«
  


  
    »Elender Potentat«, brummelte Christopher, stützte sich auf die Ellbogen und ließ den Blick über die breite, langsam fließende Wasserfläche gleiten. »Immer musst du Befehle geben …«
  


  
    Die kleine Pause wurde zu einem tiefen Schlaf, und es waren bereits etwa zwanzig Minuten vergangen, als Wynter mit einem Ruck erwachte. Jemand raschelte am Waldrand herum, und sie schreckte auf, die Hand am Dolch, doch es war nur Razi. Er lächelte sie an und flüsterte: »Alles in Ordnung, wir brechen noch nicht auf.«
  


  
    »Wo willst du hin?«, fragte sie.
  


  
    Er verdrehte die Augen, hielt seinen Spaten hoch und grinste. »Frag nie einen Mann, der mit einem Spaten im Wald verschwindet, Hohe Dame!«
  


  
    Erheitert verzog sie den Mund und scheuchte ihn fort. »Könnte ein Weilchen dauern«, rief er leichthin und stapfte von dannen.
  


  
    Wynter legte sich wieder hin und genoss die Stille. Friedlich gluckernd plätscherte das Wasser um die runden Steine des Ufers, der Fluss schimmerte wie polierter Speckstein, und sie kam sich vor wie ein Fuchs, der aus seinem Bau in die Tageshitze späht. Jetzt fiel ihr auf, dass Christopher nicht mehr am Wasser saß, und mit einem Stirnrunzeln suchte sie die in der Sonne sengenden Felsen und das sanft knisternde Schilf nach ihm ab.
  


  
    Schon wollte sie Razi nachrufen, da bemerkte sie, dass Christopher unmittelbar neben ihr saß. Er musste in den Schatten gekommen sein, nachdem sie eingeschlafen war, und nun lehnte er mit dem Gesicht zu ihr an den Felsen, die Hände locker auf dem flachen Bauch gefaltet. Den Hut hatte er sich tief in die Stirn gezogen, und als sich ihre Augen an das Zwielicht gewöhnt hatten, stellte Wynter fest, dass er sie verhalten, aber eindringlich beobachtete.
  


  
    »Hallo«, flüsterte sie.
  


  
    Genau diesen Augenblick wählte die Sonne, um hinter den Wolken hervorzukommen, und Christophers Gesicht wurde vom zurückgeworfenen Licht überströmt, seine feinen Züge zeichneten sich urplötzlich scharf ab. Irgendetwas schien ihn zu erheitern, denn er grinste sie an. Wynter konnte sich nicht verkneifen, es zu erwidern – seine Freude war so ansteckend.
  


  
    »Was ist denn?«, lachte sie.
  


  
    »Die Sonne hat gerade deine Augen zum Leuchten gebracht, so grün wie Feenfeuer«, sagte er sanft. »Du siehst aus wie eine verhexte Katze. Jedes brave Mittelländerweib würde sich bekreuzigen und dich auf einen Tauchstuhl binden, wenn sie dich so sähe.«
  


  
    Wynter kicherte. »Ach, hör schon auf.« Sie wandte sich wieder dem Wasser zu.
  


  
    Die friedlichen Geräusche wogten sachte um sie herum, und in den Brombeersträuchern über ihnen begann ein Rotkehlchen zu singen.
  


  
    »Was hat es mit deinem Namen auf sich, Wynter?«
  


  
    Wynter seufzte. Das war eine Frage, die sie schon mehr als einmal in ihrem Leben gehört hatte. Wie üblich gab sie keine Antwort darauf; sie bedachte Christopher nur mit jenem Lächeln und jenem Blick, deren Zusammenspiel jedem Höfling mehr als deutlich kundgetan hätten, dass diese Frage nicht zu stellen war. Doch Christopher war kein Höfling, und für die Feinheiten solcher Körpersprache hatte er nicht den geringsten Sinn. Er wartete artig einen Moment ab, und als sie immer noch nichts entgegnete, hakte er nach.
  


  
    »Wynter … ich meine, das ist doch kein richtiger Name? Das ist doch hier genauso wie im Norden, nicht wahr? Wynter-Kindchen. Das ist eine Bezeichnung für einen Findling. Oder für Säuglinge, deren Mütter sterben, ehe sie ihnen einen Namen gegeben haben. Stimmt’s?«
  


  
    Wynter starrte weiterhin schweigend aufs Wasser.
  


  
    »Tja …« Er klang jetzt etwas unsicher, als hätte er endlich bemerkt, dass er unbefugt Grenzen überschritt. »Ähm … hat … hat dein Vater dir also keinen Namen gegeben? Als er zurückkam aus dem …«
  


  
    »Jonathon hat mir meinen Namen gegeben«, sagte sie unvermittelt, »während Vater noch auf der Flucht war. Er dachte, es würde Lorcan Freude machen, mich nach meiner … er hat mich nach meiner toten Mutter benannt.« Sie spürte, wie sich ihre Gesichtszüge verhärteten, die Bitterkeit, die sie inzwischen dem König gegenüber empfand, brach sich Bahn. Bis vor kurzem hatte sie diesen Vorfall lediglich als traurigen Irrtum betrachtet, aber nun stand er plötzlich für das, was sie für Jonathons gnadenlose Gedankenlosigkeit hielt. »Marni 
     wusste sofort, dass es meinen Vater niederschmettern würde«, fuhr sie fort, »Tag für Tag den Namen meiner Mutter hören zu müssen, ohne sie jemals wiederzusehen. Sie wusste, dass er es nicht ertragen könnte. Von Anfang an weigerte sie sich daher, mich anders als Wynter zu rufen. Als mein Vater endlich nach Hause geholt worden war und sich von seinen Verletzungen erholt hatte, muss ich bereits fünf Monate alt gewesen sein. Ich war fast ein Jahr, ehe der arme Mann es auch nur über sich bringen konnte, mich anzusehen. Zu dem Zeitpunkt nannten mich schon alle nur noch Wynter. Das ist der einzige Name, auf den ich jemals gehört habe. Es ist mein Name.« Sie warf ihm einen Seitenblick zu.
  


  
    Er beobachtete sie unschlüssig, als hätte er etwas zu sagen, wüsste aber nicht, wie sie es aufnehmen würde.
  


  
    »Was denn?«, fragte sie. »Was ist los?«
  


  
    »Es ist ein Kindername«, sagte er.
  


  
    Da sie nicht wusste, worauf er hinauswollte, entgegnete sie nichts.
  


  
    Errötend wich Christopher ihrem Blick aus. »Ich meine«, sagte er. »Also, ich meine ja nur … du bist eine Frau!« Ohne sie anzusehen, machte er eine unbestimmte Handbewegung vor ihrem Körper. »Findest du nicht … Das ist doch … Herrje!«, rief er da plötzlich verärgert. »Wie kann man von einem Mann verlangen, dich bei einem Kindernamen zu rufen? Das ist doch lächerlich! Was, wenn dich ein Bursche heiraten möchte? Wie könnte er dich über die Schwelle tragen, solange du auf einen Kindernamen hörst?«
  


  
    Wynter lachte, fest davon überzeugt, dass er scherzte. »Das würdest du dir für mich wünschen, Christopher Garron?«, fragte sie nicht nur im Spaß. »Nach all den Jahren Tischlerausbildung und meiner Zunftzulassung? Da willst du, dass ich mich mit irgendeinem dahergelaufenen Kerl vermähle 
     und für den Rest meines Lebens eine Sklavin meines Bauches werde?«
  


  
    »Du … das kann doch nicht deine einzige Ansicht von der Ehe sein?«
  


  
    Wynter schnaubte höhnisch. Männer haben leicht reden, dachte sie. Welches Risiko geht er denn schon ein, wenn er ein Kind nach dem anderen bekommt? Noch kein Mann ist im Wochenbett gestorben, so viel ist sicher.
  


  
    »Meine Frau bekäme erst ein Kind, wenn sie eines wollte«, sagte Christopher behutsam, und Wynter sah ihn verächtlich an.
  


  
    »Was du nicht sagst. Als würde sich irgendein Mann die Freuden des Bettes um seiner Frau willen versagen. Wie lange würde das wohl währen? Ein paar Wochen? Einen Monat? Was ist mit Jahren? Könntest du dich jahrelang zurückhalten, Christopher?«
  


  
    »Herrgott nochmal!« Sein jäher Zorn überrumpelte sie. »Erklärt in diesem Land denn niemand den Frauen auch nur irgendetwas? Weißt du nicht, dass die Freuden von Mann und Frau genossen werden sollen? Und man muss sich überhaupt nichts versagen! Es gibt Mittel … Mittel und Wege, um … bei Frith!« Er sprang auf und bückte sich unter den überhängenden Zweigen hindurch. Sein Gesicht war rot vor Wut und Verlegenheit, und genau in diesem unglückseligen Moment lief ihm der arme Razi in die Arme.
  


  
    »Du!«, rief Christopher und bohrte seinem erschrockenen Freund den Zeigefinger in die Brust. »Du solltest dich schämen! Du schimpfst dich Arzt? Sie ist deine Schwester, zum Henker noch mal. Und Lorcan! Ausgerechnet er, ich bin wirklich sprachlos! Was ist nur mit euch allen los? Lasst eure Frauen völlig im Dunkeln tappen und liefert sie der falschen Gnade eures Mannsvolks aus. Eine Schande ist das! Schäm 
     dich, Razi Königssohn! Auspeitschen müsste man dich. Gib das her!« Er schnappte sich den Spaten aus Razis Hand. »Tá orm cac a dhéanamh!« Und damit stürmte er davon und verschwand im Dickicht.
  


  
    Razi sah ihm nach, die Arme ratlos ausgebreitet, den Mund offen. »Wa…« Er drehte sich zu Wynter um. »Hä?«
  


  
    Wynter spürte, wie ihr das Blut ins Gesicht stieg; es begann am Brustbein und sprudelte wie eine Flutwelle hinauf bis in ihre Haarwurzeln. Razi riss die Augen auf. Seine Stimme wurde tiefer, und sein erneutes »Was?«, klang wie ein Befehl.
  


  
    Leicht überfordert von ihrem wirren Gespräch mit Christopher holte Wynter tief Luft und gab sich alle Mühe, den Vorfall zu erklären. Während ihrer Ausführungen wechselte Razis Miene von misstrauisch zu zärtlich, und als sie zum Ende kam, schmunzelte er halb peinlich berührt, halb erheitert.
  


  
    »Ach, Wyn«, sagte er kopfschüttelnd. »O je.« Wieder lachte er und drehte sich zum Wald um, als wollte er Christopher verständnisvoll zulächeln. »Ach, Christopher«, murmelte er dann. »Wie wunderbar.«
  


  
    Jetzt war Wynter durch und durch verwirrt und sehr betrübt über das offenbar beiden Männern bekannte Geheimnis, das ihren Horizont restlos überstieg. »Warum ist er so wütend, Razi?«
  


  
    Razi blickte sie gutmütig an. »Weil er ein guter Mann ist, Schwesterchen.« Er zog eine Grimasse und setzte sich neben Wynter auf den Felsen. »Na gut«, sagte er schließlich. »Ich weiß zwar gewiss nicht so viel über die weibliche Seite der Dinge wie die Merronerinnen – empfängnisverhütende Aufgüsse und solcherlei -, aber ich erkläre dir, was ich kann, wenn ich darf?«
  


  
    Starr hielt Wynter den Blick auf den Fluss gerichtet, während Razi ihr alles erzählte, was er wusste. Als er endlich zu reden aufhörte und sich mit den Händen über das erhitzte Gesicht strich, befürchtete sie, ihm vielleicht nie wieder in die Augen sehen zu können – doch sie fühlte sich auch unendlich stark und befreit und mächtig. Es war, als hätte Razi eine Tür aufgestoßen und ihr eine unermessliche Fülle von Möglichkeiten gezeigt, wo sie einstmals nur eine einzige vermutet hatte.
  


  
    

  


  
    

  


  
    Als Christopher zurückkam, sattelten sie gerade ihre Pferde. Er wirkte betreten und zerknirscht, und Razi musste sich ein Grinsen verbeißen, als er den Spaten zurücknahm.
  


  
    »Tut mir leid«, sagte Christopher mit gesenktem Blick.
  


  
    Razi versetzte ihm einen leichten Klaps auf den Kopf. »Nein, das tut es dir nicht!«, entgegnete er verschmitzt und trat an sein Pferd, um das Gerät zu verstauen.
  


  
    Mit ratloser Miene rieb sich Christopher den Schädel. Da baute sich Wynter vor ihm auf und sah ihn durchdringend an. Als er ihren Blick endlich erwiderte, verblüffte sie ihn, indem sie sich auf die Zehenspitzen stellte und ihn weich auf die Lippen küsste. Den Bruchteil einer Sekunde blieb er vollkommen reglos, dann presste er seinen Mund fest auf ihren, so dass sich ihrer beider Lippen zart öffneten. Sie fassten einander nicht mit Händen an, es gab nur diese eine köstliche Berührung. Doch unmittelbar bevor sie sich vom anderen lösten, streifte Christophers Zungenspitze sanft über die von Wynter, und es fühlte sich an, als hätte er sie vom Scheitel bis zu den Fußsohlen gestreichelt.
  


  
    Mit einem leisen Seufzen zog Wynter den Oberkörper zurück, und eine Zeit lang standen sie beide einfach nur da, 
     die Augen geschlossen, die Köpfe noch im gleichen Winkel geneigt, in dem sie ihren Kuss beendet hatten. Dann hüstelte Razi verhalten hinter ihnen, und sie wandten sich blinzelnd voneinander ab. Als sie schließlich wieder auf den Pferden saßen und sich auf den Weg machten, hatte Wynter ein Lächeln auf dem Gesicht, und Christopher summte vor sich hin.
  


  
    

  


  
    

  


  
    Das Gewitter erreichte sie zur Dämmerung, und eilig schlugen sie im rasch um sich greifenden Zwielicht ihr Lager auf. Sie schafften es gerade noch, ihre Habseligkeiten unter dem Leintuch in Sicherheit zu bringen und die Schlafmatten auszurollen, bevor sich die Himmelsschleusen öffneten und sich ein heftiger Sturzbach ergoss.
  


  
    Alle drei hechteten sie ins Zelt und lagen im Dunklen, lauschten dem Regen, der auf den widerstandslosen Wald eintrommelte. Zu Wynters Füßen zog sich Razi den Umhang bis zum Kinn und bettete den Kopf auf seinen Sattel. Christopher hatte die Arme um sie gelegt und drückte sie kurz fest, dann spürte sie, wie er ihr einen Kuss in den Nacken gab und sich zum Schlafen einkuschelte.
  


  
    Von den anderen Reisenden war keine Spur mehr zu entdecken gewesen. Beim Eindösen dachte Wynter, dass sie irgendwo dort draußen waren und ebenso wenig etwas von ihrer Anwesenheit auf der Erde ahnten wie all die kleinen Tiere der Nacht. Sie stellte sich die beiden Lagerplätze vor, wie Gott sie sehen musste, winzig und unbedeutend, ihre Pfade als feine Fäden auf der Landkarte der Welt ausgelegt, die einander ein einziges Mal kreuzten und dann niemals wieder. Mittlerweile war auch der Donner über ihren Köpfen angekommen, und Wynter zuckte zusammen, als er seinen 
     Zorn vom Himmel brüllte. Christopher nahm ihre Hand und drückte seine Stirn an ihren Rücken. Razi schnarchte leise im Halbdunkel. Noch tiefer kuschelte sich Wynter in die Wärme ihres Umhangs, und schon zog sie der Schlaf hinab. Alles um sie verlor sich in Finsternis und gedämpften Geräuschen.
  

  
  


  
    Söhne von Wölfen
  


  
    Am nächsten Vormittag kam endlich die Sonne heraus. Allerdings war ihre Freude von kurzer Dauer, denn sofort stießen Mücken in einer bösartigen Wolke herab. Ächzend zogen sie sich die Tücher vors Gesicht. Wynter schlug nach dem Geschmeiß und grummelte verdrossen vor sich hin, als Razi plötzlich sein Pferd zügelte und den Weg vor ihr versperrte. Vorsichtig brachte sie Ozkar Hals an Hals mit seiner großen dunklen Stute zum Stehen. Hinter ihnen hielt auch Christopher an, lautlos und wachsam.
  


  
    Razi hatte den Blick starr geradeaus gerichtet.
  


  
    »Was ist denn?«, zischte Wynter. Sie spähte in den Wald, sah aber nichts.
  


  
    »Pst.« Razi hob die Hand. »Horcht.«
  


  
    Sie warteten einen Moment lang ab, ihre Pferde schnaubten und stampften. Dann hörte Wynter es ebenfalls, wenn auch in einiger Entfernung – ein Hämmern und vereinzelte Rufe. Irgendwo dort vorn wurde ein großes Lager aufgeschlagen – oder vielleicht noch wahrscheinlicher abgebaut. Der Regen hatte aufgehört, und die Reisenden machten sich aufbruchbereit.
  


  
    Wynter warf Razi einen Seitenblick zu. Möglicherweise hatten sie die Besitzer des Silberglöckchens gefunden.
  


  
    Alle drei glitten aus den Sätteln, banden die Pferde fest 
     und liefen los. Am Fuße eines flachen Hügels hielten sie an, kauerten sich auf den Boden und rasteten kurz, um Atem zu schöpfen. Das Lager befand sich jenseits der Anhebung, außer Sichtweite, doch die Männer sprachen während der Arbeit laut miteinander.
  


  
    Christopher machte Anstalten, voranzukriechen, doch Razi hielt ihn am Ärmel fest und zog ihn zurück. »Du bleibst hier, Chris. Halt nach Wachen Ausschau, während ich mich umsehen gehe.«
  


  
    Christopher sank zurück auf den Waldboden. »Was?«, fragte er verdutzt.
  


  
    »Es ist mein Ernst; ich möchte, dass du hierbleibst. Du musst uns warnen, falls jemand kommt.«
  


  
    Christopher legte den Kopf in den Nacken und sah Razi in die Augen. Dann wandte er sich forschend an Wynter. Sie wich seinem Blick aus und suchte die Kuppe des Hügels ab. Christopher verengte die Augen; er wusste, dass sie ihm etwas verheimlichten. »Lass Wynter Wache halten«, sagte er tonlos. Dann entwand er sich Razis Griff mit einem Ruck und robbte entschlossen los.
  


  
    »Mist«, stieß Razi hervor.
  


  
    Wynter seufzte nur und folgte Christopher bergan.
  


  
    Weder sie noch Razi konnten Christophers geschmeidigen Bewegungen folgen, und er erreichte die Kuppe, als sie erst drei Viertel des Wegs zurückgelegt hatten. Wynter sah ihn oben an der Kante kurz verharren und dann vorsichtig den Kopf recken, um hinunter ins Lager zu schauen. Gerade blickte sie über die Schulter, um zu sehen, ob Razi ihn ebenfalls beobachtete, da schrak sie zusammen, weil etwas Großes und Flaches an ihr vorbei den Hügel hinabsauste.
  


  
    Hastig presste sie sich in die Kiefernnadeln, da sie annahm, ein großes Tier müsse einen Satz über die Kuppe gemacht 
     haben. Doch es war Christopher, der völlig außer sich und mit irrsinniger Geschwindigkeit rückwärts den Hang hinunterkrabbelte. Ehe Wynter sich’s versah, war er schon weit unterhalb von ihr kurz vor dem Fuße des Hügels angekommen. Sein Gesicht erschreckte sie zu Tode, so verzerrt war es; die Zähne waren gefletscht, die Augen starr – was er dort oben auch gesehen haben mochte, er wollte so schnell wie möglich fort davon.
  


  
    Razi streckte den Arm nach ihm aus, erwischte ihn aber nicht, und Wynter begriff sofort, dass Christopher vergessen haben musste, dass sie beide da waren. Er war nur noch besessen von dem Drang zu fliehen, und sobald er unten angelangt war, kam er auf die Füße und rannte los.
  


  
    Es dauerte nur einen Moment, bis auch Razi rückwärts den Abhang hinunterhastete, gefolgt von Wynter. Sie jagten ihrem Freund hinterher, liefen so schnell sie konnten lautlos zwischen den Bäumen hindurch, um den zu Tode verängstigten Christopher einzuholen.
  


  
    Als sie die Pferde erreichten, zerrte er bereits ungeschickt am Strick seiner Stute, und ehe Wynter ihn erreichen konnte, warf er sich in den Sattel. Also stürmte sie zu Ozkar, da sie davon ausging, dass sie alle drei aufsitzen und so schnell und so weit wie möglich das Weite suchen würden. Razi jedoch rannte quer über die Lichtung, schlang seine starken Arme um Christopher und holte ihn gewaltsam vom Pferd.
  


  
    Als Razi ihn rückwärts schleifte, stieß Christopher einen schrillen Schrei aus, und dann verfiel er in eine unheimliche, völlig geräuschlose Raserei. Razi hatte sein rechtes Handgelenk umklammert und den linken Arm gegen seinen Körper gepresst; trotzdem wand sich Christopher wie ein Aal, und Razi musste all seine ungeheure Kraft aufwenden, um ihn festzuhalten.
  


  
    »Warte mal«, murmelte Razi. »Warte …«
  


  
    Knurrend trat Christopher mit den Fersen nach ihm, und Razi machte ein paar taumelnde Schritte rückwärts, um nicht zu stürzen.
  


  
    Wynter konnte nur hilflos zusehen, überwältigt von Christophers lautlosem, blindem Entsetzen. Er schien völlig vergessen zu haben, wer sie waren und was sie von ihm wollten. Wenn er geschafft hätte, an seine Dolche heranzureichen, wäre es Razi übel ergangen, daran hegte sie keinen Zweifel.
  


  
    Nun warf Christopher den Kopf zurück, um Razi zwischen den Augen zu treffen. Dieser Stoß hätte Razi mit Sicherheit die Nase gebrochen, doch er schien damit zu rechnen und hatte sich bereits zur Seite gedreht, so dass Christophers Hinterkopf ihn nur an der Schulter traf. Wynter staunte, wie ruhig Razi war. Seine tiefe Stimme behielt einen besänftigenden Ton, das Gesicht war beinahe ausdruckslos, während er wieder und wieder sagte: »Warte … jetzt warte mal, Christopher … warte …«
  


  
    Und dann, ohne seine eigenartige Gelassenheit abzulegen, hob Razi Christopher plötzlich hoch und schüttelte ihn, schnell und heftig, als wollte er ihm den Schreck aus dem Leib rütteln. »Warte«, sagte er laut.
  


  
    Mit einem Schlag wurde Christopher still, den Kopf an Razis Schulter gedrückt, die Augen glasig. Sein Atem ging rasch und bebend, und Wynter war erschüttert, wie bleich er war, wie groß seine Augen.
  


  
    Ohne ihn loszulassen, setzte Razi Christopher wieder auf die Füße. »Chris«, sagte er. »Kannst du mich verstehen?«
  


  
    Christophers Augenlider flatterten, er nickte.
  


  
    »Warte nur einen kleinen Moment. Nur einen Augenblick, dann können wir aufbrechen. Einverstanden?« Christopher gab keine Antwort, und Razi drehte den Kopf und 
     versuchte, ihm ins Gesicht zu sehen. »Ich muss nur ein paar Dinge erfahren, dann können wir los. Ja?«
  


  
    Wynter gefiel nicht, wie Razi Christophers verstümmelte Faust an seiner Brust festklemmte. Er war so viel größer als Christopher, und es wirkte irgendwie brutal und grausam. Sie öffnete den Mund, um Razi aufzufordern, ihn loszulassen. In diesem Moment lockerte sich Christophers Faust plötzlich, seine Augen glitten in die Richtung, aus der Razis Stimme kam, und Wynter senkte die Hand und blieb stumm.
  


  
    »Sind es die Loup-Garous?«, fragte Razi leise.
  


  
    Steif nickte Christopher.
  


  
    »Sind es Andrés Söhne?« Erneut machte Christophers Kopf einen zustimmenden Ruck, und Razi verstärkte seinen Griff und zog Christophers Hand noch höher an seine Brust. »War es das Rudel? Davids Rudel?«
  


  
    »Ja«, flüsterte Christopher. »Davids Rudel.« Der Klang seiner eigenen Stimme schien ihn aufzuschrecken, und endlich nahm er Razis Arme um sich wahr, und wo sie beide sich befanden. Er errötete, beschämt verzog er das Gesicht. Kläglich wand er sich, zog die Schulter hoch, dann den Arm. Er versuchte, seinem Freund das Handgelenk zu entwinden, und ganz allmählich ließ Razi ihn los. Mit einem kleinen Zucken schüttelte Christopher Razis tröstliche Hand auf seiner Schulter ab und trat zur Seite.
  


  
    »Tut mir leid.« Er wich Razis Blick aus. »Tut mir leid … es war der Schreck. Sonst nichts. Nur der Schreck.« Kurz schielte er zu Wynter und sah sofort wieder weg. »Tut mir leid«, wiederholte er. Angeekelt betrachtete er seine bebenden Hände. »Seht mich an! Seht euch an, was für eine Wirkung sie immer noch auf mich haben. Ich zittere … ich zittere wie ein Tier in der Falle.« Mit einem verächtlichen Schnaufen schwankte er auf die Pferde zu, überlegte es sich 
     aber offensichtlich unterwegs anders und drehte wieder ab, woraufhin er einen torkelnden Kreis beschrieb. »Mist«, sagte er, als er wieder an seinem Ausgangspunkt ankam. »Mist.« In einer hilflosen Geste hob er Razi die Arme entgegen. Der stand da und sah ihn mit kraftlos herabhängenden Händen an. Wynter streckte Christopher ihren Arm hin. Kurz umschloss er ihre Finger mit seinen, ließ sie aber wieder sinken.
  


  
    Seine stämmige kleine Stute trippelte frei herum, ihre Zügel schleiften gefährlich zwischen ihren Hufen auf dem Boden. Christopher lief zu ihr und hob die Zügel auf, kam dann aber nicht zurück, sondern blieb mit den Händen auf dem Hals seines Pferdes stehen und starrte mit leerem Blick in die Bäume.
  


  
    Endlich riss Wynter die Augen von ihm los. »Was machen die Wölfe denn hier, Razi?«, rief sie. »Ich dachte, Jonathon hätte sie vertrieben?«
  


  
    Da wandte Razi ihr seine lodernden Augen zu, und sie machte unwillkürlich einen Schritt rückwärts. Urplötzlich begriff sie, dass Razi Christopher behandelt hatte wie ein durchgegangenes Pferd; er hatte ihn gebändigt, hatte Christophers Angst durch seine eigene Kraft und seinen Willen bezähmt, und nun, da es vorbei war, hatte ihn alle Selbstbeherrschung verlassen, er schäumte vor Wut.
  


  
    »Warum sind sie hier, Razi?«, wiederholte sie etwas sanfter.
  


  
    Doch Razi schob sich stumm an ihr vorbei und überquerte die Lichtung mit gesenktem Kopf wie ein gereizter Bulle. Er schwang sich in den Sattel und zerrte seine Stute herum, riss mit ungewohnter Grobheit an den Zügeln, so dass das große Tier den Kopf nach hinten warf und widerwillig schnaubte.
  


  
    »Kommt schon«, bellte er ärgerlich. »Wir reiten los.« Damit trieb er sein Pferd voran in den Wald, ohne zu warten, bis die anderen beiden aufgesessen waren.
  


  
    

  


  
    

  


  
    Die eng stehenden Bäume machten es schwierig, nebeneinander zu reiten. Immer wieder schwenkten sie seitlich aus und fanden wieder zusammen; mal trotteten sie in einer Reihe hintereinander her, mal trennten sie sich vorübergehend. Wynter beobachtete die beiden durch das dichte Astwerk hindurch: Christopher saß mit hängenden Schultern im Sattel, trieb sein Pferd mit einem Schnalzen um Hindernisse herum oder durch lichteres Gehölz. Razi war in finstere Gedanken versunken und nicht ansprechbar. Er ritt in weitem Abstand voraus und legte ein gnadenloses Tempo vor, das weder Wynter noch Christopher infrage zu stellen wagten.
  


  
    Nach einer ganzen Weile lichtete sich das Dickicht etwas, und Wynter ergriff die Gelegenheit, um zu Christopher aufzuschließen, so dass sie eine Zeit lang nebeneinander blieben. Er sah sie nicht an, obwohl sie ihn immer wieder von der Seite beäugte, und schließlich beugte sie sich zu ihm hinüber und berührte ihn am Arm.
  


  
    »Christopher«, fragte sie leise, »geht es dir gut?«
  


  
    »Aber ja!«, behauptete er. »Ich hab doch gesagt, es war nur der Schreck.« Mit einer Hand lenkte er sein Pferd um einen Baumstumpf herum und vermied es, Wynter anzusehen, als er wieder zurück auf den Pfad kam. »Ich hatte sie einfach nicht erwartet, weißt du. Razi hatte mir gesagt, sie würden nicht … Wenn ich das gewusst hätte, dann … Ich wäre sicherlich … weißt du …« Als er sein Stammeln bemerkte, verstummte er, drückte den Rücken durch und atmete tief und gereizt durch die Nase ein.
  


  
    Razi schwieg weiterhin und ritt steif vor ihnen her.
  


  
    »Normalerweise bin ich nicht so ein Feigling«, sagte Christopher unvermittelt. Wynter runzelte die Stirn und wollte etwas einwenden, doch er ließ sein Pferd ein paar Schritte zur Seite machen und blickte weiterhin starr geradeaus. 
     »Es war der Schreck«, stellte er nachdrücklich fest, als hätte Wynter das bestritten. »Ich hatte nicht damit gerechnet, sie dort zu sehen. Zu Hause weiß ich, dass sie da sind, ich kann mich vorbereiten, mich darauf einstellen. Das ist … es war nur der Schreck.«
  


  
    »Zu Hause?«, fragte Wynter. »Im Maghreb, meinst du? Du triffst die Wölfe dort?«
  


  
    Er sah sie rasch an und ebenso rasch wieder weg. »Manchmal. Wenn sie in der Stadt sind. Ihre Ländereien liegen sehr nah an denen von Razi. Sie sind unsere Nachbarn.«
  


  
    Wynter wandte sich Razi zu, doch falls er ihren Blick im Rücken spürte, ließ er sich nichts anmerken. Ihre Ländereien?, dachte sie. Die Wölfe besitzen Ländereien im Maghreb? Sie hatte immer geglaubt, sie lebten draußen in der Wildnis wie Tiere. In ihrer Vorstellung kauerten sie in schmutzigen Erdlöchern oder hockten in zottige Pelze gewickelt in Höhlen.
  


  
    Sie betrachtete Christophers zerstörte Hände. Seine Linke ruhte auf seinem Oberschenkel, die Rechte hielt locker die Zügel und lenkte die kleine Stute über den Pfad. Wynter hatte angenommen, dass die Wölfe ihm das angetan hatten, aber gewiss – erneut musterte sie Razi -, gewiss spazierten doch diejenigen, die dafür verantwortlich waren, nicht einfach am helllichten Tag durch Algier? Du lieber Himmel! Sicherlich hätte Razi sie doch dafür zur Rechenschaft gezogen? Es stand dir nicht zu, hatte Christopher gesagt, ein Königreich um der Rache willen zu opfern.
  


  
    Wynter spürte Zorn in sich aufwallen.
  


  
    »Razi hatte gesagt, hier wären sie nicht«, sagte Christopher kaum hörbar, so als spräche er mit sich selbst.
  


  
    »Chris.«
  


  
    Beim Klang von Razis Stimme schnellte Christophers Kopf hoch. »Ja?«
  


  
    Razi hielt an und drehte sich halb zu ihnen um. Sie schlossen zu ihm auf.
  


  
    »Wie lange warst du mit den Wölfen unterwegs?«, fragte er. »Neun Monate? Zehn?«
  


  
    Gütiger, dachte Wynter.
  


  
    »Über zehn Monate, wenn man die Bootsfahrt und den Zug über die M…m…m… die Märkte mitzählt.« Wenn man vom Stottern absah, klang Christophers Stimme vollkommen gleichmäßig und ruhig. Nun drehte sich Razi vollends um. Offen blickte Christopher ihm in die Augen.
  


  
    »Reisen sie immer so?«, fragte Razi. »So auffällig? Das ganze Rudel?«
  


  
    Christopher nickte. »Ich habe noch nie erlebt, dass sie sich zu verstecken versuchen. Jeden Abend stellen sie die Zelte auf, schön gemütlich. Wenn sie Wa… Wenn sie Gefangene bei sich haben, bauen sie ihnen einfache Unterstände, und manchmal gestatten sie ihnen auch ein Feuer, aber die Wölfe schlafen in den großen Zelten mit ihren … mit den …«
  


  
    »Aha.« Razi hob die Hand, und Christopher brach dankbar ab. »Halten sie sich dicht bei ihrem Lager? Müssen wir damit rechnen, dass sie Streifzüge unternehmen? Auf die Jagd gehen?«
  


  
    Christopher schüttelte den Kopf. »Nicht, solange sie nicht auf Beutezug sind. Sie haben es gern bequem, die Wölfe.« Einen Moment lang versank er in Gedanken. Beim Anblick seiner so ungewohnt trüben Augen hatte Wynter einen wütenden Kloß im Hals; er fühlte sich an wie ein Klumpen ungekautes Fleisch. »Wenn sie auf Beutezug sind oder einen … einen … Besuch, wie sie das nennen, vorhaben, dann wird das Lager aufgeschlagen, und die meisten der Brüder gehen … auf Besuch … während die anderen bleiben und auf die Waren aufpassen.« Dieses Mal machte sich Christopher 
     nicht die Mühe, sich zu verbessern, er war im Geiste zu weit entfernt. Dann fing er sich plötzlich wieder und warf Razi einen scharfen Blick zu. »Aber sie gehen doch hier nicht auf Beutezug, oder, Razi? Sie machen doch hier keine Besuche, oder?« Ganz unvermittelt wurde seine Stimme hart und bitter. »Du sagtest, sie kämen überhaupt nicht hierher.«
  


  
    Razi zuckte zusammen und wandte sich beinahe ab. »Also«, sagte er gepresst, ohne auf Christophers Frage einzugehen, »bewegen sie sich schnell fort? Wenn sie ihr Lager erst abgebrochen haben? Legen sie große Strecken zurück?«
  


  
    »Sie hatten keine Ware bei sich«, entgegnete Christopher, ohne Razis Blick auszuweichen. Inzwischen war er beinahe streitlustig, forderte ihn heraus, als Erster die Augen abzuwenden. »Sie haben nur ihr Eigentum dabei. Also ja, Razi, sie reisen schnell. Wohin wollen sie?«
  


  
    Razi wandte das Gesicht den Bäumen zu, dem Anschein nach war er tief in Gedanken versunken. Dann warf er über die Schulter: »Chris, wenn ich hier und jetzt auf die Knie sinken und dich anflehen würde, nach Hause zurückzukehren, würdest du das als Angriff auf deine Tapferkeit missverstehen?«
  


  
    Christopher blinzelte und legte den Kopf in den Nacken. Seine Augen leuchteten hell, das durch die Baumkronen gebrochene Licht ließ sie glitzern. Für einen kurzen Moment wirkte er sehr jung, und Wynter hätte ihn am liebsten in den Arm genommen und ihm gesagt, dass es in Ordnung war. Wenn er gehen musste, war es in Ordnung. Sie würde ihn nicht dafür verurteilen.
  


  
    »Du würdest natürlich mitkommen«, sagte Christopher, doch Razi lächelte nur, verneinte und sah Wynter an.
  


  
    Sie schüttelte den Kopf. Nein, Razi. Ich bleibe.
  


  
    »Du kannst auf die Knie gehen, wenn du möchtest, Razi«, 
     sagte Christopher heiser. »Das wäre mal ein lustiger Anblick. Aber das Einzige, was du davon hättest, wäre eine matschige Hose.« Er probierte ein schiefes Grinsen. Es verschwand ein wenig zu rasch, um etwas auszurichten, und sein Blick blieb die ganze Zeit gequält, doch Razi fügte sich mit einem leisen Grunzen.
  


  
    Ohne ein weiteres Wort wendete er sein Pferd und ritt weiter.
  


  
    »Was werden wir tun, Razi?«, rief Wynter, ohne den trockenen Ärger in ihrer Stimme verbergen zu können.
  


  
    Razi hielt nicht an. »Wir sind auf dem Weg ins Indirie-Tal, Schwesterchen. Schon vergessen? Wir suchen nach Alberon.«
  


  
    Sie wollte, dass er sich umdrehte – er sollte sehen, wie aufgebracht sie war. Da er ihr den Gefallen nicht tat, rief sie ihm nach: »Und was wollen wir wegen der Wölfe unternehmen?«
  


  
    Razi schwieg und brachte noch mehr Abstand zwischen sie, so dass Wynter mit ihrem Groll und ihrem Unmut allein blieb.
  


  
    »Chris«, fragte sie. »Was sollen wir wegen der Wölfe unternehmen?«
  


  
    Müde ließ er die Schultern hängen. »Ihnen aus dem Weg gehen«, gab er zurück. Damit trat er seinem Pferd in die Flanken.
  


  
    Wynter lenkte Ozkar hinter ihn, und so folgten sie Razi durch den immer dichter werdenden Wald.
  

  
  


  
    André Le Garou
  


  
    Zu Wynters Erstaunen ritt Razi wieder zum Fluss hinunter und folgte seinem Lauf etwa eine halbe Meile weit, bis sie einen breiten, sandigen Strand erreichten, der von großen, runden Felsen und Schatten spendenden Bäumen umgeben war. Genau in der Mitte dieses weichen, sauberen Platzes brachte er sein Pferd zum Stehen und sah sich um.
  


  
    »Hier«, sagte er ruhig und stieg aus dem Sattel.
  


  
    Erwartungsvoll sahen Christopher und Wynter ihn an, sie glaubten, er müsste sich vielleicht erleichtern oder sein Pferd wäre erschöpft oder verletzt. Doch er führte die Stute zu den Bäumen und begann, sie abzusatteln. Ermattet zuckte Christopher die Achseln und saß ebenfalls ab.
  


  
    »Was machen wir?«, fragte Wynter und schwor sich heimlich, dass sie auf Ozkar zu ihm reiten und ihm einen Tritt vor den Kopf geben würde, falls Razi Königssohn noch eine einzige spöttische Bemerkung machte.
  


  
    Den Sattel in Händen, hielt Razi inne und deutete schwach ein Lächeln an. »Ich bin dafür, hier unser Lager aufzuschlagen und die Nacht abzuwarten.«
  


  
    Ungläubig breitete sie die Hände aus. Sie hatten noch mehrere Stunden Tageslicht zur Verfügung – was redete er da?
  


  
    Razi verstand, was sie meinte. »Wir lassen sie überholen. Sollen sie verflucht noch mal hinziehen, wo auch immer sie 
     gerade hinziehen. Sollen sie doch … sollen sie doch einfach abhauen. Dann müssen wir uns keine Gedanken mehr über sie machen. Einverstanden?«
  


  
    Christopher schien das kurz zu überdenken; er verharrte mit unsicherer Miene, fuhr dann aber fort, sein Pferd zu versorgen.
  


  
    Razi trug seinen Sattel zu den Felsen, dann ging er zurück, um die Decke und die gepolsterte Unterlage vom breiten Rücken der Stute zu nehmen. »Von mir aus können sie zur Hölle fahren«, brummte er. »Aber wenn das hier beigelegt ist, Christopher, die Sache zwischen mir und meinem Bruder, wenn das alles beigelegt ist … dann rufen du und ich meine Ritter zusammen und jagen die Wölfe.« Unversehens wurde seine Miene erbarmungslos, die schönen Gesichtszüge verdunkelten sich vor Entschlossenheit. »Wir werden sie wieder aus meines Vaters Königreich vertreiben, und sie werden dafür bezahlen, dass sie geglaubt haben, sie könnten das vorübergehende Chaos hier zu ihren Gunsten ausnutzen.«
  


  
    Fragend sah Christopher ihn an, die Hände auf dem staubigen, kastanienbraunen Fell seines Pferdes.
  


  
    »Dieses Mal meine ich es ernst«, sagte Razi leise.
  


  
    Da verengten sich Christophers Augen, und sein Mund verzog sich zu einem kaltblütigen Lächeln. In diesem Augenblick sah sein blasses Gesicht aus wie eine geschärfte Klinge: Mund, Augen, Kinn – tödlich. Er nickte, Razi erwiderte sein Lächeln grimmig, und dann nahmen beide ihre Arbeit wieder auf.
  


  
    Nachdenklich betrachtete Wynter die Bäume hinter sich. Sie wiegten sich in der heißen Brise, friedlich, gelassen, lieblich. Dann jedoch wanderte ihr Blick in die Schatten dazwischen, und aus Furcht stellten sich ihre Nackenhärchen auf wie kribbelnde Spinnenbeine. Was, wenn die Wölfe nicht 
     weiterzogen? Was, wenn sie nicht nur auf der Durchreise waren? Razis Ritter waren jetzt nicht hier, und keine noch so gnadenlose Entschlossenheit würde sie drei beschützen, wenn die Loup-Garous sie fänden.
  


  
    Die Dunkelheit unter den Bäumen bewegte sich. Hastig trieb Wynter Ozkar zu den anderen Pferden hinüber. Sie ließ den Wald nicht aus den Augen und hielt sich immer dicht bei ihren Freunden, während sie die Tiere versorgten.
  


  
    

  


  
    

  


  
    »Was in Gottes Namen machst du da, Razi?«
  


  
    Vom Waldrand aus sah sich Razi zu Wynter um, die gerade die vom Regen feuchten Unterlagen zum Trocknen ausbreitete. Er hatte eine Axt in der Hand und eine Rolle dünnes Seil über der Schulter, und es war ziemlich offensichtlich, dass er Feuerholz sammeln wollte. Doch unter diesen Umständen ein Feuer anzuzünden, war undenkbar.
  


  
    »Hast du den Verstand verloren?«, fragte sie. »Du wirst sie noch auf uns aufmerksam machen!«
  


  
    Razi warf einen flüchtigen Blick auf Christopher, der unten am Wasser im hellen Sonnenschein stand, die nassen Umhänge ausschlug und ihre Strümpfe auf eine gespannte Leine hängte. »Ich werde uns heute eine gute Mahlzeit kochen, Schwesterchen. Wir werden anständig essen und um ein Lagerfeuer herum sitzen wie menschliche Wesen. Heute Nacht werde ich mich nicht in die Dunkelheit kauern. Ich werde nicht zulassen …« Er schielte wieder kurz zum Flussufer hinüber und verstummte.
  


  
    »Ach so«, hauchte Wynter. »Ist gut.«
  


  
    »Frag doch Christopher, ob er uns ein paar Forellen aus dem Wasser zieht.« Scheu sah er sie an. »Hättest du darauf Lust? Hättest du Lust auf etwas Fisch?«
  


  
    »Ja«, sagte sie sanft. »Fisch wäre gut.«
  


  
    »Also dann.« Schon wollte er gehen, zögerte aber und sah sich noch einmal zu ihr um. »Und ich versuche, ein paar Knoblauchknollen zu finden, wenn du möchtest?«
  


  
    »Das wäre wunderbar, Razi.«
  


  
    Zustimmend senkte er den Kopf, und sie lächelten einander an. Dann verschwand Razi im Dickicht.
  


  
    Nachdem Wynter ihre Ausrüstung in der Sonne ausgebreitet hatte, lief sie zum Wasser, um Christopher zu helfen. Sie bog um die Ecke und blieb abrupt stehen. »Oh«, sagte sie. »Entschuldige bitte.«
  


  
    Tief im Schatten saß Christopher mit dem Rücken an einen Baumstamm gelehnt, und als Wynter vor ihm auftauchte, rieb er sich hastig über das Gesicht, um zu verbergen, dass er geweint hatte. »Ach, verflucht noch mal«, sagte er.
  


  
    Wynter hatte sich bereits halb abgewandt, drehte sich nun aber wieder um und lief über den Felsen. »Razi möchte, dass wir ein paar Forellen aus dem Fluss holen«, meinte sie. »Er hält es offensichtlich für eine großartige Idee, ein Feuer anzuzünden. Ich persönlich glaube, er hat vollends den Verstand verloren!« Sie stieg über Christophers ausgestreckte Beine und ließ sich neben ihm nieder, den Blick auf das Wasser gerichtet.
  


  
    »Der …«, begann er krächzend und räusperte sich. »Solange der Wind flussaufwärts weht, kann uns nichts passieren.« Angespannte Stille folgte, dann: »Ich hätte Lust auf ein Stück Fisch.« Er sah sie an. »Und du?«
  


  
    Neckend stieß sie ihn mit der Schulter an. »Ich auch. Ich kann einen fangen, wenn du willst.«
  


  
    Christopher rümpfte die Nase. »Ach ja?«, fragte er zweifelnd und wischte noch einmal verstohlen unter seinen Augen entlang. »Du kannst Forellen fangen?«
  


  
    »Christopher Garron«, tadelte sie und knuffte ihn wieder. »Traust du mir das etwa nicht zu, weil ich ein Mädchen bin?«
  


  
    Er lächelte sie kurz von der Seite an. »Aber nein. Ich hätte nur nicht gedacht, dass das Leben am Hofe viel Zeit dafür lässt, in Bächen herumzustochern.«
  


  
    »Mein Vater hat es mir beigebracht. Er konnte es sehr gut.«
  


  
    Er seufzte. »Meiner auch.«
  


  
    Eine Weile saßen sie in einträchtigem Schweigen nebeneinander und beobachteten das Glitzern der Sonne auf dem Wasser.
  


  
    »Mein Vater war ein wunderbarer Mann«, flüsterte Christopher plötzlich. »Lorcan hätte ihn sehr gemocht. Und mein Vater hätte Lorcan sehr gemocht. Sie waren einander sehr ähnlich.« Er stieß ein leises Lachen aus. »Obwohl ich glaube, dass die Ausdrucksweise meines Vaters deinen etwas aus der Fassung gebracht hätte. Er neigte zur Unflätigkeit.«
  


  
    Wynter kicherte. Es stimmte, ihr Vater hatte an unanständiger Sprache immer Anstoß genommen, wobei es ihn bei Christopher dem Anschein nach nicht sonderlich gestört hatte. Sie sah ihn zärtlich an. Vater hat dich geliebt, dachte sie.
  


  
    »Wie war der Name deines Vaters, Christopher?«
  


  
    »Aidan«, sagte er und wiederholte ihn noch einmal leiser für sich selbst: »Aidan Garron.«
  


  
    Wynter nickte. Aidan Garron und Lorcan Moorehawke. Beide nicht mehr da.
  


  
    Die auf dem Wasser tanzenden Lichtblitze waren auf einmal schwieriger zu erkennen. Wynter sah auf ihre Hände: ebenfalls verschwommen. Wütend wischte sie sich die Augen.
  


  
    »Es schmerzt mich, dass meine Erinnerungen an ihn alle mit diesen Hundesöhnen verknüpft sind.« Christophers 
     Stimme war kaum hörbar, als erzählte er ihr ein schmähliches Geheimnis. »Es beschämt mich, dass ich immer, wenn ich an meinen Vater denke, am Ende an sie denke. Als würde ich zulassen, dass sie ihn zweimal rauben …«
  


  
    »Ach, Christopher. Nicht.«
  


  
    Einen Moment lang saßen sie ganz steif dort, beide den Tränen gefährlich nahe. Dann schüttelte sich Christopher und fuhr sich mit der Hand über das Gesicht. »Aaah!«, schimpfte er. »Bei Frith! Reiß dich zusammen, Garron.« Er schlug mit dem Hinterkopf gegen den Baum. »Du dummes Kleinkind!« Schwer ließ er die Arme auf die Knie fallen.
  


  
    Ohne nachzudenken, legte Wynter ihre Hand auf Christophers Linke und drückte sanft darauf, wodurch sie seine Finger auf dem Oberschenkel spreizte. Er konnte die Hand nicht ganz flach hinlegen, da die Finger leicht gekrümmt waren und sich nicht ausstrecken ließen.
  


  
    Christopher grunzte und machte einen Ruck nach vorn, als wollte er aufstehen. Es war das erste Mal, dass er sich abweisend verhielt, wenn sie seine Narben anfasste, doch Wynter sah ihn flehentlich an und ließ ihre Hand fest auf seiner liegen. Langsam lehnte er sich zurück an den Baumstamm und sah – verbissen, doch ohne Widerspruch – zu, wie Wynter seinen Ärmel nach oben schob und mit den Fingern über das ordentliche weiße Band aus Narbengewebe strich, das von seinem fehlenden Finger bis hinauf in die Armbeuge führte. Es musste wirklich eine schwere Entzündung gewesen sein, wenn ein so langer Schnitt nötig gewesen war, um die Wundflüssigkeit abzuleiten.
  


  
    »Beinahe hätte ich sie verloren«, sagte Christopher still. »Wenn Razi nicht gewesen wäre …« Er ballte die Hand zur Faust und löste sie wieder.
  


  
    Wynter spürte seine Muskeln unter der Haut. Sie strich 
     über seinen sehnigen Unterarm und legte die Handfläche auf die warme Innenfläche seines Ellbogens.
  


  
    »Als es mir etwas besser ging, lag ich wochenlang im Bett und wünschte, ich würde sterben. Marcello glaubte, ich würde mich niemals erholen.«
  


  
    »Aber das hast du.«
  


  
    »Ja. Das habe ich.«
  


  
    Wynter versuchte, es sich auszumalen. Fragte sich, wie viel Kraft man brauchte, um sich nach einem solch furchtbaren Erlebnis wieder aufzurichten. Sie stellte fest, dass es ihr Vorstellungsvermögen überstieg.
  


  
    »Eines Tages«, sagte er, »stand ich einfach auf. Ich ging hinunter in die Stallungen und verbrannte alles.«
  


  
    Sie quetschte seinen Arm. »Was meinst du damit? Alles?«
  


  
    »Alles. Meine Gitarren. Meine Geigen. Die ganzen Instrumente, die wir über die Jahre gesammelt hatten. Die Flöten meines Vaters, seine Mandoline, den ganzen Kram. Ich verbrannte die Sachen, weil sie mir nie wieder etwas anderes als Schmerz einbringen würden. Glücklicherweise ging Marcello dazwischen, bevor ich auch die Truhe meines Vaters verbrennen konnte. Dafür bin ich ihm auf ewig dankbar; sie ist alles, was ich noch von ihm habe.« Er sah Wynter an. »Ursprünglich war sie nicht für Kleider gedacht, musst du wissen. Es war ein Instrumentenkasten, in den all unsere Sachen passten, mit lauter ordentlichen kleinen Fächern. Alles schön geschützt. Mein Vater hatte ihn nach seinem eigenen Entwurf anfertigen lassen.« Christophers Stimme wurde immer leiser. »Sie haben ihn mit mir zusammen verkauft«, sagte er. »Wir waren ein günstiges Angebot, der Kasten und ich.«
  


  
    »Christopher«, flüsterte sie. Seine Augen waren weit aufgerissen und hell, doch obwohl er sie direkt anschaute, war sie nicht sicher, was er wirklich sah.
  


  
    »Es war der Wunsch nach Rache, der mich aus diesem Bett trieb, Wynter. Mein Inneres war ein loderndes schwarzes Loch. Mit großer Anstrengung gewann ich allmählich meine Kraft zurück, um eines Tages in der Lage zu sein, die Hurensöhne zu töten, die meine Familie geraubt hatten, meine Hände und …« Er presste sich die Faust vor den Mund, die Augen weiter starr aufgerissen. »Sie hatten ja immer noch meine Mädchen, weißt du. Meine Mädchen – den Rest meiner Truppe.« Geistesabwesend berührte er seine Wange unmittelbar unter dem Auge. »Sie waren mir vorausgeschickt worden. Zu unserem neuen Herrn – bereits gebrandmarkt. Längst außerhalb meiner Reichweite. Jenseits sogar von Razis beträchtlichem Einfluss.« Er stockte. »Vielleicht sind sie ja immer noch dort, an diesem verwünschten Ort, ich weiß es nicht.«
  


  
    »An welchem Ort, Christopher?«
  


  
    »Dem Anwesen. André Le Garous Anwesen.«
  


  
    »André Le Garou?«, fragte Wynter nach. »Der Mann, den diese Wölfe ihren Vater nennen?«
  


  
    Christopher schwieg. Er war im Geiste ganz woanders, sah Dinge, die sie nicht sehen konnte. Dennoch ließ sie nicht locker und drückte vorsichtig seinen Arm.
  


  
    »Nennen sie so ihre Anführer … Vater? Und gelten sie alle als seine Söhne? Christopher?« Sie hielt den Kopf genau vor seine Nase. »Chris?«
  


  
    »Man sagt, dass Andrés Anwesen von Musik erfüllt ist«, erzählte er einfach weiter. »Tag und Nacht wird dort musiziert, denn André Le Garou liebt Musik.« Verächtlich verzog er den Mund. »Ja, er liebt Musik, und er liebt … liebt Frauen.« Er schluckte, sein Zorn verwandelte sich in Verzweiflung. »Frauen und Musik«, wiederholte er leise. »Sein Harem … sein verdammtes Bordell … ist vollgepackt mit Künstlerinnen, die er auf der ganzen Welt eingefangen hat.«
  


  
    Christopher starrte leer vor sich hin, er war nun so in Erinnerungen versunken, dass Wynter ihn am liebsten umarmt, ganz fest an sich gedrückt und gesagt hätte: Hör auf. Hör jetzt auf. Komm zurück. Das ist zu viel. Aber er redete weiter mit dieser tonlosen, gleichförmigen Stimme, und sie hörte ihm zu.
  


  
    »Wir waren ein Geschenk für ihn, musst du wissen, die berühmte Garron-Truppe. Bei unserem Anblick hatten die Wölfe sofort gewusst, dass ihr Vater uns würde besitzen wollen. Also brachten sie uns zu ihm, beziehungsweise das, was nach der mörderischen Reise noch von uns übrig war. Noch mehr kleine Äffchen für Andrés Menagerie.« Jetzt endlich wandte er sich Wynter zu, nahm sie wirklich wahr, sah ihr Gesicht statt der längst vergangenen Bilder. »Razi hat mir später erklärt, dass André kein Recht hat, es Harem zu nennen, dass es nichts mit einem Harem gemein hat. Er sagte, das Wort Harem beinhaltet Schutz und Achtung. Aber so geht es auf Andrés Gut nicht zu. Diese beklagenswerten Frauen … gepeinigt und missbraucht und von allen Wölfen gemeinsam benutzt. Meine armen Mädchen. Meine armen …«
  


  
    »Warum haben sie dich verkauft, Christopher? Und deine Mädchen nicht? Warst du nicht …«
  


  
    »Ich sollte eigentlich nicht verkauft, sondern mit ihnen zusammen eingesperrt werden. Aber ich bin ein Mann, verstehst du, ein männlicher Sklave. André hätte niemals zugelassen, dass ich Umgang mit seinen Frauen habe.«
  


  
    In der Hoffnung, es nicht aussprechen zu müssen, sah er sie eindringlich an. Doch er musste wohl an ihrer Miene erkannt haben, dass sie nicht ganz begriff. »Vorher mussten sie … vorher hätten sie mich kastrieren müssen.« Ohne Wynters bestürztem Keuchen Beachtung zu schenken, fuhr er fort: »André besteht allerdings darauf, diese Arbeit selbst zu erledigen. Das überlässt er nie jemand anderem, aus Angst, 
     die Ware könnte beschädigt werden. Wie es heißt, ist er sehr versiert darin. Egal, wie alt die Sklaven sind, sie sterben nur höchst selten. Kaum je entzündet sich die Wunde auch nur.« Christophers Lächeln bei diesen Worten war eine bittere Grimasse. Wynter nahm seine Hand und drückte sie fest, doch er schien die Berührung nicht zu spüren.
  


  
    »Ganz bestimmt hätte er es auch bei mir sehr ordentlich gemacht, wenn er Gelegenheit dazu gehabt hätte. Aber Le Garou war zu dieser Zeit in Fez, und seine Söhne hatten dringende Geschäfte außerhalb der Stadt zu erledigen, weswegen ich in der Obhut von Sadaqah al-’Abbas gelassen wurde, einem ihrer Zwischenhändler. Er erklärte sich bereit, mich bis zu Le Garous Rückkehr in einem seiner Pferche aufzubewahren.« Christopher wurde still, seine Kräfte schienen ihn verlassen zu haben, und so saß er einfach nur da, das Kinn fast auf die Brust gesenkt, und ließ Wynter seine Hände halten.
  


  
    Als länger nichts mehr kam, rüttelte Wynter ihn sehr sanft, und Christopher sprach weiter wie eine frisch aufgezogene Uhr. »Sadaqah beschloss, sich ein bisschen Geld nebenher zu verdienen. Deshalb vermietete er mich für die Dauer der Hochzeitsfeierlichkeiten an Hadil, heimlich natürlich. Und so traf ich Razi. So rettete Razi mir das Leben.«
  


  
    Grundgütiger, dachte Wynter, all diese Zufälle. Welch willkürliche Umstände ihre beiden Freunde zusammengeführt hatten – sie konnte es kaum fassen. Wäre auch nur eine Winzigkeit anders verlaufen, ob Zeit oder Ort, dann wären sie einander niemals begegnet. Razi hätte Christopher niemals helfen können, und sie selbst hätte diesen Mann niemals gefunden, der ihr doch inzwischen so viel bedeutete. Vor lauter Angst, er könnte ihr entschwinden, hielt sie seine Hände noch fester.
  


  
    »Ich hätte so nicht leben können, Wynter«, flüsterte er. »Ich hätte mich nicht leben lassen, nicht so.« Christopher hob eine Hand und machte eine Geste, als drückte er leicht auf einen Gegenstand, den nur er sehen konnte. »In der Truhe meines Vaters gibt es eine Geheimschublade. Darin sind all meine Messer versteckt. Ich hatte einen Plan, weißt du. Sobald Le Garou mich … behandelt und mich auf sein Anwesen gebracht hätte, wollte ich mit diesen Klingen zuerst meine Mädchen töten und dann mich selbst. Es wäre unsere einzige Möglichkeit gewesen, wieder frei zu werden. Es hätte …«
  


  
    Christopher hob den Blick gen Horizont, die Hand immer noch in der Luft hängend, die Miene staunend. »Ich konnte es nicht fassen, als er kam und mich kaufte. Wie er Sadaqah dazu überredet hat, sich darauf einzulassen, weiß ich bis heute nicht. Razi muss ihm mit etwas Schlimmem gedroht oder ihn bestochen haben, denn der Händler ging ein hohes Risiko ein, indem er al-Sayyid gegen André Le Garou unterstützt hat. Sie täuschten einen Schreibfehler vor, ließen es aussehen, als wäre ich irrtümlich versteigert worden. Razi kam und bot für mich. Ich konnte nicht … Ich konnte nicht fassen, dass er sein Versprechen gehalten hatte. Es war einfach zu unglaublich. Dieses völlig neue Leben.« Doch da stahl sich Entsetzen in Christophers Blick, er krümmte sich, und sein Wunder wurde von Finsternis verschluckt. »Oh, aber meine armen Mädchen«, stöhnte er. »Ich habe sie zurückgelassen. Ich habe sie dort zurückgelassen.« Er stieß einen Schmerzenslaut aus und hielt sich den Bauch.
  


  
    »Christopher!« Erschrocken wollte Wynter ihn umarmen, doch er rutschte nach vorn und kroch von ihr fort.
  


  
    Hastig hob er die Hand, um sie von sich fernzuhalten, und kniete eine Zeit lang dort, den Arm fest um den Magen geschlungen, tief atmend. »Ist schon gut«, keuchte er. »Alles 
     ist … Bleib einfach …« Ein kurzer Blick auf Wynters Miene kostete ihn beinahe die Beherrschung, also wandte er sich rasch wieder ab. »Weißt du, was? Ich glaube, ich nehme dein Angebot an, das Fischen für mich zu übernehmen. Würde es dir etwas ausmachen?«
  


  
    »Aber nein, natürlich nicht.«
  


  
    »Ich glaube …« Er stand auf und zog sich das Hemd über den Kopf. »Ich gehe kurz schwimmen.« Im Gehen entledigte er sich der Stiefel und des Unterhemds und sprang mit dem Kopf voran ins Wasser, ohne vorher seine Hose abzulegen. Eine beunruhigend lange Zeit blieb er verschwunden.
  


  
    Ängstlich war Wynter schon aufgesprungen, da sah sie ihn etwa vierzig Fuß entfernt durch die Wasseroberfläche stoßen. Sein dunkler Kopf, so geschmeidig wie der eines Otters, war vor dem glitzernd zurückgeworfenen Licht der Sonne kaum zu erkennen. Ohne sich umzudrehen, schwamm er mit kräftigen Zügen von ihr fort, und sie blickte ihm nach, bis das auf dem Wasser tanzende Funkeln sie so geblendet hatte, dass sie nur noch Weiß sah.
  


  
    

  


  
    

  


  
    »Aaaaah, Raz! Du könntest aus einer Handvoll Schlamm und einem Haufen Kiesel ein Mahl bereiten, das Tote zum Leben erweckt, das schwöre ich.« Behaglich räkelte sich Christopher und wackelte mit den Zehen.
  


  
    Razi lächelte ihn über die Flammen ihres kleinen Lagerfeuers hinweg an und wandte sich wieder dem Reinigen seiner Fingernägel zu. Christopher lehnte sich gemütlich gegen die Steine, und Wynter betrachtete stillvergnügt seine katzenhafte Zufriedenheit.
  


  
    Alle drei waren noch feucht, sandig und kribbelig, nur in Hosen und Unterhemden, und ihre vom Wasser kühlen Leiber 
     saugten die Hitze der sonnengewärmten Steine in sich auf. Der Himmel über ihnen glühte tiefrot, der Fluss wand sich wie ein zerknittertes Kupferband, umrahmt von purpurnen Schatten. Razi hatte Unglaubliches aus einem halben Dutzend Fische, einem Hut voll Beeren und ein paar wilden Knoblauchknollen gezaubert. Sie waren satt und warm und heiter.
  


  
    Ein paar Stunden zuvor war Christopher langsam aus dem Fluss gestapft, froh und munter. Er hatte sich von hinten an Razi angeschlichen, der über die Fische gebeugt auf dem Boden hockte, und ihm seine eiskalten Hände ins Hemd gesteckt. Razi hatte vor Schreck laut gebrüllt und Christopher boshaft kichernd das Weite gesucht, Wassertropfen aus den Haaren schüttelnd wie ein Hund.
  


  
    Razi hatte ihm mit einem Stock gedroht, ihn eine Landplage geschimpft und mit nachsichtigem Wohlwollen zugesehen, wie sich Christopher Wynter schnappte, ihr einen langen, eisigen Kuss gab und sie in den Fluss warf.
  


  
    Danach war es leicht gewesen, so zu tun, als wäre alles in bester Ordnung.
  


  
    Nun lagen sie um das Feuer herum und blickten hinauf in das violette Zwielicht, welches das Abendrot vom Himmel wischte. Einer nach dem anderen begannen die Sterne zu leuchten, und kleine schwarze Fledermäuse tauchten auf und flatterten durch die Äste über ihren Köpfen.
  


  
    Razi lehnte sich an seinen Sattel, die Hände hinter dem Kopf verschränkt, die dunklen Augen in die Weite des Himmels gerichtet. Durch die tanzenden Flammen hindurch beobachtete Wynter ihn und dachte an die Wölfe und was sie wohl hier zu suchen hatten. Es schien so widersinnig. Warum sollten sie durch Jonathons Königreich ziehen, wo sie doch ganz einfach über den Spanischen Felsen hüpfen und 
     durch die kastilischen Provinzen marschieren könnten? Die dortige Gesetzlosigkeit und Wegelagerei wäre ohne Belang für sie; im Gegensatz zu den Händlern und Abgesandten, die Jonathons Port Road zu nutzen wünschten, brauchten Wölfe keine gepflegte, gut bewachte Straße.
  


  
    Warum hast du sie gehen lassen?, dachte sie. Nach allem, was sie ihm angetan haben? Was um alles in der Welt hat dich dazu veranlasst, sie ungeschoren zu lassen?
  


  
    Da runzelte Razi nachdenklich die Stirn, als wäre ihm gerade etwas eingefallen. »Wynter«, brummelte er, immer noch die Sterne betrachtend.
  


  
    »Ja?«
  


  
    »Welches Datum haben wir heute?«
  


  
    »Sommer«, antwortete Christopher an ihrer statt schläfrig, als bräuchte kein Mensch eine genauere Eingrenzung.
  


  
    Während Razi noch fröhlich gluckste, begann Wynter angestrengt zu rechnen. »Lass mal sehen«, überlegte sie. »Es war Engelsonntag, als Vater und ich über Lindenston zurückkamen. Das war zwei Tage vor …« Sie biss sich auf die Lippe und zählte eine Weile vorwärts und rückwärts, die Stirn in Falten gelegt. Dann erhellte sich ihre Miene, und sie machte einen kleinen Satz. »Razi!«, rief sie aus, und er grinste wie ein Honigkuchenpferd. »Alles Gute zum Geburtstag!«
  


  
    »Danke! Ich werde heute zwanzig Jahre alt.«
  


  
    Christopher schnaufte belustigt. »Ich kann geradezu deine Mutter hören!« Plötzlich klang seine Stimme sehr weich und vornehm – eine verblüffend treffende Nachahmung von Hadils unerschütterlich kühlem, unerbittlich missbilligendem Tonfall. »Man möchte doch meinen, dass sich al-Sayyid Razi ibn-Jon Malik al-fadl allmählich mit dem Gedanken trüge, sich eine Frau zu nehmen. Mir, seiner ergebenen Mutter, steht es nicht zu, al-Sayyid zu rügen, weil er zu keinem 
     Entschluss gelangt …« An dieser Stelle würde Hadil die anmutigen Hände heben und den dunklen, edlen Kopf leicht zur Seite neigen. »Doch es erscheint mir etwas unwürdig, dass Omar ibn-Omar, der erst siebzehn Lenze zählt und lediglich ein bescheidener Gewürzhändler ist, den Namen der Familie bereits mit zwei Gattinnen, einem Sohn und zwei Töchtern ehrt.«
  


  
    Razis Gesicht hinter den flackernden Flammen verzog sich zu einem breiten Grinsen, die Zähne leuchteten im zuckenden Lichtschein weiß.
  


  
    »Du, mein teurer Sohn …«, ahmte Christopher meisterhaft die schneidende Verschlagenheit nach, die bei Hadil stets so durch und durch weiblich klang. »Du bist ja schon sooooo alt. So seeeeehhhhhrrrrr alt.«
  


  
    »Halt den Mund, Mutter«, lachte Razi.
  


  
    »Ts, ts«, machte Christopher tadelnd. »Du undankbare Viper von einem Sohn.«
  


  
    Wynter legte den Kopf in den Nacken, um sein Gesicht sehen zu können. Seine Augen waren geschlossen, er schlief bereits halb. Träge streckte sie den Arm über den Kopf und legte ihm die Fingerrücken auf die Wange. Er ließ seine Hand auf ihrem Schlüsselbein ruhen. Das Feuer verschwamm vor ihren Augen und erfüllte ihren Geist, als sie langsam einschlummerte.
  


  
    

  


  
    

  


  
    Ein Geräusch weckte Wynter, ein eigenartiger, rhythmischer Klang, und sie schlug verwirrt und benommen die Augen auf. Immer noch lag sie mit dem Gesicht zum Feuer, doch im Schlaf war sie auf den Bauch gerutscht, eine Hand unter die Wange, die andere über Christophers Brustkorb gelegt. Die Flammen waren zu glühenden Kohlen verloschen, und jenseits 
     davon bemerkte sie Razi, der sie mit unglücklicher, besorgter Miene unverwandt ansah.
  


  
    Es musste ein großer Hund um ihr Lager herumschleichen. Wynter konnte ihn hecheln hören, sein Atem ging schnell und stoßweise, als wäre er weit gerannt oder ihm wäre sehr heiß. Es war kaum zu ertragen, wie gepeinigt das bedauernswerte Tier klang. Die Nacht ist so warm, dachte sie gedankenverloren. Jemand sollte diesem armen Geschöpf eine Schale Wasser geben.
  


  
    Als Wynter endlich vollends zu sich kam und den Kopf hob, um Razi anzusehen, wurde seine Miene noch bekümmerter. »Razi?«
  


  
    Er reckte den Kopf, um hinter sie zu blicken, und Wynter drehte sich um.
  


  
    »Weck ihn nicht auf«, flüsterte er.
  


  
    Wynter kam auf die Knie und hob vorsichtig den Arm von Christophers Brust, die sich rasch hob und senkte. Von ihm ging das gehetzte, tierhafte Hecheln aus, das sie aus dem Schlaf gerissen hatte.
  


  
    »Es wird viel schlimmer, wenn du ihn weckst.«
  


  
    »Aber, Razi!«, protestierte sie. »Wir müssen! Das ist zu grausam!«
  


  
    Jeder, der ihn so sah, würde ihn aus seinem Zustand befreien wollen. Christopher lag auf dem Rücken, die Hände in Höhe der Taille zu Fäusten geballt, die Brust geschüttelt von raschen, verängstigten Atemzügen. Seine Augen waren weit aufgerissen und starrten blicklos ins Leere.
  


  
    Wynter machte Anstalten, ihn zu berühren.
  


  
    »Nicht!« Sie drehte sich zu Razis beschwörendem Gesicht um. »Glaub mir!«, zischte er. »Es ist besser, ihn in Ruhe zu lassen. In ein paar Minuten ist es vorbei, danach schläft er friedlich weiter. Wenn du ihn zu wecken versuchst, bleibt der 
     Traum haften, und er kann nicht wieder einschlafen. Das wäre sehr schlimm, denn dann wird er sich fürchten und schämen.« Razis Augen glänzten. »Lass ihn einfach, Wyn«, flehte er. »Bitte.«
  


  
    Christophers Augen wanderten von einer Seite zur anderen, doch abgesehen davon und von seiner hastigen, flachen Atmung lag er vollkommen regungslos dort. Er wirkte wie ein in einer Schlinge steckender Fuchs. Sanft legte Wynter ihm eine Hand aufs Herz. Es schlug heftig, gefährlich und fieberhaft. Beängstigend. Mit Entsetzen im Blick wandte sie sich erneut an Razi, und er bat sie wortlos, nichts zu unternehmen.
  


  
    Doch sie hielt es nicht aus, Christopher leiden zu lassen. Sie zweifelte nicht daran, dass Razis Erfahrungen mit diesen Alpträumen so schrecklich waren, wie er sagte, aber Wynter konnte nicht einfach dasitzen und abwarten, bis es vorbei war. »Christopher?«, murmelte sie und beugte sich über ihn, die Hand immer noch auf seinen Rippen. »Wach auf.«
  


  
    Christophers Atem beschleunigte sich, seine Augen fingen an, in den Höhlen zu kreisen.
  


  
    »Liebster?«
  


  
    Inzwischen pochte sein Herz wie rasend unter ihrer Handfläche, und er fletschte die Zähne. Wynter hielt ihr Gesicht ganz dicht über seins. Eine lange Haarsträhne fiel auf ihn hinab, im Schein der Glut leuchtete sie rot.
  


  
    »Christopher«, sagte sie mit fester Stimme. »Es ist vorbei! Wach auf!«
  


  
    Sein Atem stockte, die Hand flog hoch und griff nach ihrer. Er sah sie an.
  


  
    »Wie geht’s?«, fragte Wynter lächelnd.
  


  
    Einen Moment lang starrte Christopher sie angestrengt an, dann ließ die Anspannung nach, und seine Augen glitten 
     zur Seite. Mit einem Seufzen tastete er nach ihrem Haar. »Polierte Kastanie«, sagte er.
  


  
    »Ja.« Sie strich durch die seidigen schwarzen Wellen an seiner Schläfe. »Schlaf jetzt.«
  


  
    Die Lider klappten zu, seine Hand sank auf die Brust. Bald schon atmete er gleichmäßiger und versank in friedvollen Schlummer.
  


  
    Wynters schimmernde Augen suchten nach Razis; er wirkte erschüttert und wie betäubt. Wynter war erschöpft. Sachte legte sie sich wieder hin, den Arm schützend über Christopher gelegt, den Blick in die ersterbende Glut des Lagerfeuers gerichtet. Sie schob ihre Faust unters Kinn und fiel in einen tiefen, traumlosen Schlaf.
  

  
  


  
    Den Wölfen auf der Spur
  


  
    Razi zog seinen Malchus und hielt die lange Klinge an den linken Oberschenkel gedrückt. Die Schatten des Waldes zeichneten ein Muster auf seine dunklen Kleider und sein verhülltes Gesicht, wodurch er sich kaum von den Bäumen abhob. Hinter ihm, die rechte Hand in der kunstvoll geschmiedeten Griffschale seines Messers verborgen, spähte Christopher angestrengt zwischen den Zweigen hindurch. Er war ruhig und wachsam, trotz des unablässigen Klingelns der kleinen Silberglocken, das durch die Abendluft wehte. Verstohlen drehte er sich zu Wynter um. Sie nickte ernsthaft und umschloss ihren Dolch fester.
  


  
    Die Loup-Garous befanden sich rechts von ihnen, sehr nahe. Größtenteils blieben sie im Dickicht verborgen, doch hin und wieder erhaschte Wynter einen flüchtigen Blick durch die schwankenden Äste: ein Stückchen von einem Reiter hier, ein Fetzen von einem anderen dort. Sie sah purpurne Lederstulpen und ein moosgrünes Hemd, entdeckte einen smaragdfarbenen Ärmel und starke schwarze Hände, an denen Ringe prangten. Weiter hinten in den Bäumen blitzte die Sonne auf einem Schopf glänzend gelber Locken auf, als sich ein Hüne von einem Kerl unter einem überhängenden Zweig hindurchduckte. Da waren vier Männer, alle außergewöhnlich gut bewaffnet. Sie bemühten sich nicht um 
     Zurückhaltung oder Unauffälligkeit, und ihr eigenes, lautes Voranstapfen wurde begleitet vom fortwährenden, klangvollen Läuten der Sklavenglocken.
  


  
    Plötzlich krachte ein Pferd unmittelbar neben Wynter ins Gebüsch, woraufhin Ozkar nach links ausbrach. Wynter presste sich hart in den Sattel und drückte Ozkar die Fersen fest in die Flanken, um ihn ruhig zu halten. Das Pferd des Wolfs drehte sich stampfend und schnaubend im Kreis. Viel zu nah. Wynter sah goldene Fransen an einem roten Ledersattel, einen großen, dunkel gekleideten Reiter, glänzende schwarze Stiefel. Dann zog der Loup-Garou an den Zügeln und trieb sein Tier wieder zurück in Reih und Glied. Bevor er ihren Blicken entschwand, konnte Wynter noch gut das graue Wolfsfell erkennen, das über dem Rücken seines Pferdes lag. Sein Kopf lag genau über dem Schweif des Tiers, die Augen aus Onyx und Bernstein funkelten, die Zähne mit den Goldspitzen waren gefletscht.
  


  
    Drei schwer beladene Mulis stapften plump den Wölfen hinterher, hoch stapelte sich die Zeltausrüstung auf den Packsätteln. Zwei weitere Reiter bildeten die Nachhut. Beim Anblick dieser Männer umklammerte Wynter heftig den Knauf ihres Sattels, ihre Furcht verwandelte sich blitzartig in Zorn.
  


  
    Sie trugen Hemden und Reithosen von einfachem Schnitt, aber aus kostbarem Tuch, und das Zaumzeug ihrer Pferde war schlicht, aber meisterlich gefertigt. Soweit Wynter erkennen konnte, waren sie etwa in Christophers Alter, ungefähr achtzehn, beide von der gleichen geschmeidigen, sehnigen Kraft wie er. Sie waren beide Araber.
  


  
    Einer von ihnen zog den Kopf ein und hob den Arm, um einem Zweig auszuweichen, und für einen winzigen Moment konnte Wynter sein Gesicht sehen. Unterhalb des linken 
     Auges war ihm ein Zeichen in die Haut gebrannt worden. Es hatte in etwa die Größe einer Goldmünze und zeigte einen Wolfskopf in einem verschnörkelten G. Der junge Mann trat seinem Pferd in die Seiten, um seine Herren wieder einzuholen, und sein Gefährte tat es ihm gleich. Durch den beschleunigten Schritt gesellte sich der melodische Klang der Silberglöckchen, die ihre Reitstiefel schmückten, zu dem Klirren derer um ihre Handgelenke.
  


  
    Durch die Schlitze in ihren Gesichtstüchern blickten Razi, Christopher und Wynter den sich entfernenden Sklaven finster nach. Als der Lärm der Reiter endlich verklungen war, riss sich Razi den Stoff vom Mund und drehte sich zu den anderen um, doch Christopher hielt sich den Zeigefinger an die Lippen. Wynter spürte, wie sich ihre Nackenhaare sträubten – sofort zückte sie wieder ihren Dolch. Mit zwei Fingern deutete Christopher auf seine Augen und machte eine ausladende Handbewegung, was hieß, sie sollten weiter auf der Hut bleiben. Weil ihm der Mittelfinger fehlte, sah es aus, als hätte er das Teufelszeichen gemacht, und Wynter widerstand dem Drang, sich gegen das Böse zu segnen – ein lästiges Überbleibsel von Marnis Aberglauben, den sie nie vollständig abschütteln konnte.
  


  
    Erneut suchte Christopher die Umgebung nach Verdächtigem ab, und Razi und Wynter folgten seinem Beispiel. Es verging eine ganze Weile, und Wynter fragte sich schon, was Christopher eigentlich vorhatte, als eine schwache Bewegung zu ihrer Rechten ihre Aufmerksamkeit erregte. Sie hob leicht die Hand, noch nicht ganz sicher. Die beiden Männer sahen sie fragend an, und Wynter deutete auf die verdächtige Stelle. Alle blinzelten in die Bäume und … ja! Dort.
  


  
    Dieses Mal verhielten sich die Reiter vollkommen still, schlüpften mit dunkler, unauffälliger Gewandtheit durch 
     den Wald. Wieder erhaschte Wynter nur flüchtige Eindrücke, doch wieder handelte es sich um große, gut gekleidete Männer, die schwer bewaffnet waren und ihre Reittiere hervorragend in der Gewalt hatten. Sie waren zu viert und zogen vorbei wie Schatten; offenbar hielten sie Ausschau nach jenen, die unerfahren genug waren zu glauben, dass die Wölfe bereits fort waren.
  


  
    Nun richteten sich Razi und Wynter auf und wollten ihre Klingen in die Scheide stecken, doch Christopher hob die Hand und schüttelte den Kopf, so dass sie weiterhin atemlos abwarteten. In dröhnender Stille verstrichen ein oder zwei Minuten, dann ritten weitere vier Männer lautlos vorbei. Die Augen ihrer Wolfsköpfe schimmerten, das matte Silber ihrer Schwertgriffe und die feinen Gravuren auf ihren Musketen blinkten im gebrochenen Licht.
  


  
    Erst als diese letzten vier längst außer Hörweite waren, ließ Christophers Anspannung nach. Er steckte sein Messer in die Scheide, zog ächzend vor Hitze das Tuch vom Gesicht und wischte sich den Schweiß ab. Auch Wynter befreite sich von ihrer Maske und nahm begierig Razis angebotenen Wassersack entgegen.
  


  
    Während sie schweigend tranken, konnte sich Wynter einen Seitenblick auf Christopher nicht verkneifen. In den drei Tagen, seit sie den Wölfen zum ersten Mal begegnet waren, schien er sein inneres Gleichgewicht zurückgewonnen zu haben; doch wie zerbrechlich diese Selbstbeherrschung noch war, wagte Wynter nicht zu sagen. Schnell wandte sie sich ab, um ihn nicht in Verlegenheit zu bringen, konnte aber ihre Sorge nicht bezwingen und schielte erneut zu ihm hin. Er ertappte sie dabei und verzog streng den Mund.
  


  
    »Mir geht’s gut, Wynter. Hör schon auf, mir Löcher in den Pelz zu starren.«
  


  
    Sie errötete und senkte den Blick.
  


  
    »Wir müssen herausfinden, wohin sie ziehen«, stellte Razi fest. »Ich habe es satt, ihnen immer wieder versehentlich in die Arme zu laufen. Folgen wir ihnen lieber eine Weile. Nur um zu sehen, was sie vorhaben.«
  


  
    »Ich glaube immer noch, dass sie auf dem Weg zur Fähre sind«, meinte Christopher.
  


  
    »Das liegt ohnehin auf unserem Weg«, sagte Wynter. »Wir könnten ihnen ganz leicht bis dorthin folgen, ohne Zeit zu verlieren, und falls sie den Fluss nicht überqueren und sich unsere Pfade trennen sollten, können wir immer noch entscheiden, was wir machen.«
  


  
    Razi sah Christopher durchdringend an, bis der seinem Blick begegnete.
  


  
    »Was denn?«, knurrte er herausfordernd.
  


  
    Doch Razi ließ nur den Kopf hängen. »Ach, nichts«, sagte er. »Gar nichts.« Damit drehte er sich im Sattel um und trieb sein Pferd an. »Also los«, sagte er. »Und seid um Gottes willen leise.«
  


  
    

  


  
    

  


  
    Stunden später, als sich das Licht langsam in staubiges Halbdunkel verwandelte, schreckte sie ein scharfer Pfiff auf. Vorsichtig zügelten sie die Pferde, und Razi hob die Faust und kauerte sich tief in den Sattel. Es war nichts zu erkennen. Immer noch in die Baumreihen spähend, nahm er die Hand wieder herunter und ritt langsam weiter.
  


  
    Nur Augenblicke später hielt er neuerlich an und suchte die Umgebung ab, dieses Mal jedoch glitt er aus dem Sattel, band sein Pferd an einem Baum fest und rannte gebückt los. Wynter und Christopher wechselten einen Blick und folgten ihm auf dem Fuß. Mehrere Minuten lang lief er geradeaus, 
     dann warf er sich im Unterholz in Deckung und robbte auf dem Bauch ein Stückchen nach vorn. Wynter und Christopher hechteten ihm nach, und so lagen sie zu dritt nebeneinander in ihrem Versteck und versuchten, wieder zu Atem zu kommen.
  


  
    Offenbar befanden sie sich dicht vor einem steilen Abhang. Wie hoch er war oder was darunter lag, war von ihrer Position aus nicht zu erahnen, doch sie hatten einen vorzüglichen Blick auf die Loup-Garous, die genau in diesem Moment auf die Kante zuritten. Die Sonne stand tief, brannte ihr verlöschendes Licht durch die hoch am Horizont aufgetürmten Gewitterwolken, und die Reiter zeichneten sich scharf gegen den lebendigen Himmel ab, als sie ihre Tiere zum Stehen brachten und in den Abgrund hinabsahen.
  


  
    Sobald die vier Wölfe angehalten hatten, saßen die Sklaven ab und rannten eilig nach vorn zu denen, die Wynter für die Wolfsführer hielt. Einer zu dem Pferd des großen Blonden, der andere neben einen breitschultrigen Dunkelhäutigen. Keiner von beiden schenkte den jungen Männern an seiner Seite Beachtung, doch die beiden Sklaven hoben genau zur selben Zeit den rechten Arm und legten die Hände auf die Hälse der Pferde. Sie benahmen sich wie zwei Hunde, darauf abgerichtet, sich ihrem Herrchen zu Füßen zu legen.
  


  
    Da regte sich rechts von Wynter etwas: Es war das nächste Grüppchen Wölfe, das zwischen den Bäumen auftauchte. Sie hielten Abstand, bis der Blonde ihnen ein Zeichen gab. Darauf ritten sie nach vorn, allerdings ordneten sie sich hinter den anderen ein, und dadurch blieb ihnen der Blick in den Abgrund versperrt.
  


  
    Nun murmelte der Blonde etwas, und sofort lief der junge Mann an seiner Seite los, um einen Wasserschlauch zu holen. Er bot ihn zuerst seinem Herrn an und reichte ihn dann 
     unter den anderen herum, geduldig wartend, bis alle Reiter getrunken hatten. Als die Wölfe versorgt waren, verstaute der Sklave den Schlauch und nahm den Platz neben seinem Herrn wieder ein, die Hand wie zuvor auf den Hals des Pferdes gelegt.
  


  
    Die beiden Anführer wandten einander die Köpfe zu, um sich murmelnd auf Hadrisch zu unterhalten. Beim Sprechen tätschelte der Blonde geistesabwesend den Kopf des Sklaven, strich ihm durch die seidigen Locken, wie man einen Hund streicheln würde. Der Sklave nahm diese Liebkosung ohne Regung hin. Nach ein paar Sätzen sahen die beiden Reiter einander vielsagend an, und der Dunkelhäutige wandte sich an die übrigen Männer hinter sich.
  


  
    »Sie sind da unten«, verkündete er auf Hadrisch, »dort zwischen den Bäumen. Für den Augenblick lassen wir sie in Ruhe. Zweifellos werden sie sich am Fährhaus mit anderen zusammenschließen, aber ich glaube, wir können es dabei bewenden lassen und weiterziehen.«
  


  
    »Uns ist langweilig«, knurrte einer der Männer hinter ihm. Der dunkelhäutige Anführer drehte sich zu ihm um und funkelte ihn an. »Du brauchst mich gar nicht so anzusehen, Gérard!«, schimpfte der Unzufriedene. »Seit Monaten sind wir auf diesem Pfad unterwegs. Ich hab es satt, mich zu verstecken.«
  


  
    Ein anderer Schattenreiter ergriff das Wort. »Mir geht es genauso. Es ist doch unnatürlich, sich so auf den Pfad zu beschränken. Wir sollten hier frei umherstreifen, um uns wie Wölfe zu benehmen. Es ist öde, nur an den Schafen vorbeizuwandern und sie nicht zu behelligen.«
  


  
    Gérard schüttelte den Kopf, wenn auch der Blick, den er seinem blonden Gefährten zuwarf, eine gewisse Erheiterung zeigte. Gemeinsam drehten sie sich mit brüderlicher Nachsicht 
     zu ihren Männern um. »Wir sind auf keinem Wolfszug, Bruder, das weißt du. Wir haben hier etwas zu erledigen.«
  


  
    Allgemeines Grummeln setzte ein. Ein großer, arabisch aussehender Mann murmelte: »Wir haben schon in Algier immer genug zu erledigen!«
  


  
    Jetzt hob Gérard eine Hand. »Immer mit der Ruhe, immer mit der Ruhe«, lachte er, reckte den Kopf und stieß einen leisen Pfiff aus.
  


  
    Binnen kurzem kamen die letzten vier Reiter aus dem Gebüsch herangeschlichen, und der Kreis der Wölfe dehnte sich aus, um sie aufzunehmen. Gérard versetzte seinem Sklaven einen sanften Tritt zwischen die Schulterblätter, und der junge Mann rannte unverzüglich mit einem Wasserschlauch los. Alle warteten, bis die Neuankömmlinge ihren Durst gelöscht hatten und der Sklave wieder an seinem Platz stand.
  


  
    »Wir schlagen unser Lager auf«, erklärte der Blonde. Als er sein Pferd wendete, lief der Sklave so gewandt neben ihm her, dass er kaum je seinen Platz an der Schulter des Tiers einbüßte. »Und wir losen vier aus, verstanden? Nur vier.«
  


  
    Ein Gemisch aus Aufregung und Unzufriedenheit machte sich unter den Wölfen breit.
  


  
    »Beruhigt euch gefälligst, ihr undankbaren Hundesöhne!«, fauchte Gérard. »Wir sind verdammt großzügig. Wir alle müssen uns Vater gegenüber verantworten, wenn euer ungebärdiges Wesen das alles hier verdirbt.« Seine Gereiztheit schüchterte die Männer sichtlich ein; ihr Widerspruch erstarb.
  


  
    Mit einer knappen Geste entließ der Blonde sie, und die acht Schattenreiter neigten die Köpfe und verschwanden wieder zwischen den Bäumen.
  


  
    »Sind wir bei der Auslosung auch dabei?«, fragte einer der anderen Anführerwölfe. Es war der mit dem roten Sattel und den schwarzen Reitstiefeln, ein vierschrötiger Kerl mit schmalen, grausamen Augen.
  


  
    »Sei nicht albern, Jean«, entgegnete der vierte Mann. Er hatte eine weiche Stimme und langes braunes Haar und hatte bisher nur schweigend, mit dem Rücken zu seinen Gefährten, den Sonnenuntergang betrachtet. Wynter stellte fest, dass er derjenige mit den purpurnen Lederstulpen war. »Du bist kein Welpe mehr«, sagte er. »Merk dir das.«
  


  
    Der andere Mann zog eine Grimasse, senkte aber ehrerbietig den Kopf.
  


  
    »Verzeih, David«, sagte er.
  


  
    David!, dachte Wynter.
  


  
    Gemächlich wandte David halb den Kopf und sagte: »Ihr dürft trinken.«
  


  
    Sofort stürzten sich die beiden Sklaven auf die Wasserschläuche und tranken, als hätten sie gerade eine Wüste durchquert. Wynter war überrascht, wie durstig sie offenbar waren, wie hastig ihre Bewegungen im Gegensatz zu ihrer vorherigen Ruhe.
  


  
    »Genug«, murmelte David.
  


  
    Sofort hörten sie keuchend und zögerlich auf zu trinken, und Wynter begriff, dass sie versucht hatten, so viel Wasser wie möglich aufzunehmen. Gehorsam verschlossen sie die Schläuche und verstauten sie.
  


  
    »Aufsteigen«, befahl David, und die beiden jungen Männer kehrten unverzüglich zu ihren Pferden zurück.
  


  
    Wie gebannt folgten Wynters Blicke dem Wolf, als der sein Pferd wendete. Das also war David, der Anführer dieses Rudels von Andrés Wölfen – ebenjenes Rudels, von dem Razi mit zusammengebissenen Zähnen gesprochen hatte.
  


  
    David Le Garou war schlank und groß, seine Schultern hatten etwas Müdes an sich. Als er sich umdrehte, lag im Licht der untergehenden Sonne ein Schatten über seinem Gesicht. Nun trieb er sein Pferd an, und die anderen formierten sich um ihn herum. Er duckte sich unter den Bäumen hindurch und führte seine Männer in den Wald, dicht gefolgt von den Packmulis. Schweigend warteten die beiden Sklaven im Sattel, bis sie an der Reihe waren, dann trotteten auch sie los und wurden von der Dunkelheit unter den Bäumen verschluckt.
  


  
    Einen Moment lang herrschte Stille. Schließlich rutschte Christopher vorwärts aus dem Versteck, und Razi und Wynter taten es ihm nach.
  


  
    Sie standen an der Kante der Schlucht und blickten hinab. Unter ihnen floss, umgeben von Wald, der träge, breite Fluss, glitzernd im gewittrigen Licht des Abendrots. Wynter suchte die Bäume ab, doch es war kein Lebenszeichen zu erkennen. Wen die Wölfe dort auch beobachtet hatten, sie waren verschwunden. Christopher wandte sich von der Aussicht ab und starrte den Wölfen hinterher.
  


  
    »Ich verhungere fast«, sagte er leise.
  


  
    Wynter drückte seinen Arm. »Ich auch«, flüsterte sie.
  


  
    »In etwa zwanzig Minuten erreichen wir den Fluss«, versetzte Razi. »Haltet ihr so lange noch durch?«
  


  
    Sie nickten.
  


  
    »Also gut.« Schon lief er los zu den Pferden. »Dort schlagen wir unser Lager auf und bleiben über Nacht.« Er drehte sich noch einmal um. »Morgen würde ich gern in der Wherry Tavern einkehren. Nur mal sehen, wer so da ist.«
  


  
    Christopher seufzte, und Wynter blinzelte Razi mit brennenden Augen an. »Na gut«, willigte sie etwas benommen ein.
  


  
    Christopher sagte nichts, wartete nur geduldig darauf, dass sich Razi in Bewegung setzte, und lief ihm dann nach. Im Gehen legte Wynter ihm eine Hand auf den Rücken und ließ sie dort liegen, solange sie konnte. Schließlich wurden sie vom dichten Gestrüpp getrennt.
  

  
  


  
    Hunger
  


  
    Wortlos schlugen sie ihr Lager auf, blieben dicht beisammen und behielten besorgt ihre Umgebung im Auge. Das Abendessen bestand aus Roggenbrot, hartem Käse und getrockneter Wurst, und sie verzehrten es ohne die Behaglichkeit eines Feuers.
  


  
    »Jean zum Zweiten Wolf zu machen ist doch Wahnsinn«, murmelte Christopher.
  


  
    Seine sanfte Stimme warf ein Band hinaus in die Nacht, das sie drei miteinander verknüpfte und das Schweigen brach, von dem Wynter allmählich befürchtet hatte, es würde sie verschlingen. Mit dem letzten Rest Brot in der Hand saß sie da und betrachtete ihn dankbar im Halbdunkel.
  


  
    Razi musterte seinen Freund mit ungewisser Miene, dann stieß er ein Seufzen aus, als fügte er sich widerstrebend in ein unerwünschtes Gespräch. »Er wird einen schlechten Anführer abgeben«, stimmte er zu. »Ich bezweifle, dass er Davids erste Wahl war. Sehr wahrscheinlich hat André ihm die Entscheidung aufgezwungen.«
  


  
    »Jean ist ein stumpfsinniger, widerborstiger Hurensohn«, stellte Christopher ohne große Gemütsbewegung fest. »David wird ihn innerhalb eines Neunmonats los sein, wenn er weiß, was gut für ihn ist. Er wird ihn töten, sobald er kann.«
  


  
    »Ich hoffe, sie töten sich gegenseitig«, entfuhr es Razi. »Sie 
     alle. Ich hoffe, sie vergiften einander und sterben schreiend in ihrer eigenen Scheiße.«
  


  
    Gütiger, dachte Wynter erschrocken.
  


  
    Razi blinzelte und riss die Augen auf, als wäre er von sich selbst überrascht. Christopher hingegen, der sich den Kragen seines Umhangs bis an die Ohren hochgezogen hatte und Razi über den Rand hinweg beobachtete, wirkte nicht im Geringsten bestürzt.
  


  
    »W… warum ziehen sie Lose, Christopher?«, erkundigte sich Wynter zaghaft.
  


  
    Er warf ihr einen kurzen Blick zu, legte dann den Kopf in den Nacken und sah hinauf in die Sterne. »Weiß nicht.«
  


  
    »Aber was könnte es denn damit auf sich haben? Soweit du sie kennst?« Sie fragte sich, ob es irgendetwas mit dem zu tun hatte, was sie hier angeblich zu erledigen hatten. Neben ihr rutschte Razi auf seinem Platz herum, doch er machte keinen Versuch, sie zum Schweigen zu bringen. Christopher schwieg.
  


  
    »Christopher?«, drängte sie. »Haben sie …«
  


  
    »Ich weiß es nicht«, gab er gereizt zurück. »Ich bin keiner von denen. Woher sollte ich wissen, warum sie so was …« Seine zornige Stimme versagte, und er klappte den Mund zu. »Es könnten alle möglichen Gräueltaten sein«, schloss er endlich.
  


  
    Erschauernd zog Wynter die Knie an; sie wollte es gar nicht mehr wissen. Erneut drohte das Schweigen sie einzuhüllen, daher sprach sie rasch weiter, nur um es zu brechen: »Warum laufen die Sklaven nicht zu David? Als ihr Anführer sollte er doch …«
  


  
    Christopher lachte, ein mattes, unschönes Krächzen. Die Hand aufs Gesicht gelegt, sagte er: »David braucht keine verfluchten Sklaven. David besitzt das Rudel. Er besitzt jeden 
     von ihnen. Sie alle gehören ihm und müssen seinen Befehlen gehorchen.«
  


  
    »Ich hätte erwartet«, sagte Razi, »dass André David inzwischen erlaubt hätte, sich niederzulassen. Es ist vier Jahre her, dass David eure Truppe versklavt hat, und ich dachte, das würde Davids letzter Beutezug und André hätte ihn mittlerweile selbst zu einem Vater gemacht und ihm Ländereien in der Rus oder in Fez zugewiesen. Aber er schickt ihn beharrlich Jahr für Jahr aus wie jeden anderen Sohn. Das wundert mich.«
  


  
    »Ich glaube, André fürchtet David«, sagte Christopher. »Er braucht ihn, aber er fürchtet ihn auch. Ich glaube, er sträubt sich, ihm seine Freiheit zu geben, weil er Angst hat, dass David die Rudel spalten wird.«
  


  
    Ohne Vorwarnung entschlüpfte Wynter die Frage, die ihr schon seit Tagen im Kopf herumschwirrte. »Sind das die Männer, die deine Hände verletzt haben?«
  


  
    »Ich kann mich nicht erinnern«, antwortete Christopher tonlos.
  


  
    Wynter runzelte die Stirn. »Aber wie …«
  


  
    »Er kann sich nicht erinnern, Wynter!«, fuhr Razi sie an. »Lass ihn in Ruhe!«
  


  
    Wynter senkte den Kopf, doch Christopher gab widerstrebend nach.
  


  
    »Razi glaubt, dass sie wahrscheinlich jemanden bezahlt haben, um es für sie zu erledigen«, sagte er. »In Algier machen sich die Wölfe die Hände nicht schmutzig, weißt du?« Als er höhnisch die Oberlippe hochzog, sah Wynter seine Zähne aufblitzen. »In Algier betreiben sie nur ihre Geschäfte.«
  


  
    Den letzten Satz hatte er scharf, mit bitterer Betonung auf dem letzten Wort ausgestoßen, und Razi wand sich unbehaglich. 
     »Chris …«, raunte er. Abermals entstand eine lange Stille.
  


  
    »Ich hätte dieses Rennen gewinnen können«, sagte Christopher da unerklärlicherweise, die Augen immer noch in den Himmel gerichtet.
  


  
    »Das weiß ich«, entgegnete Razi. »Ich habe dich nicht ein einziges Mal in einem Rennen besiegt.« Mit ausdrucksloser Miene starrte er weiterhin in die sich verdichtende Finsternis. »Deshalb wusste ich es ja«, fuhr er fort. »Deshalb haben wir dich ja so schnell wiedergefunden. Als du nicht beim Haus warst, habe ich sofort kehrtgemacht, und wir haben dich gesucht. Gott steh uns bei, Chris! Was haben wir uns nur dabei gedacht? Meine Ritter einfach so zurückzulassen? Du lieber Himmel! Solche Schafsköpfe!«
  


  
    »Ach.« Christopher machte eine beschwichtigende Geste. »Wir waren doch noch kleine Jungs. Wir mussten uns austoben.«
  


  
    »Ich hätte es besser wissen müssen!«, rief Razi. »Menschen wie ich sind keine Jungs, Menschen wie ich toben sich nicht aus …« Er fing sich wieder und beendete den Satz weicher: »Wir sollten uns niemals austoben.«
  


  
    »Tja«, brummelte Christopher. »Ich habe wohl einen schlechten Einfluss, was?«
  


  
    »Wie hast du ihn gefunden?«, wollte Wynter wissen. »Als du umgekehrt bist? Wie hast du ihn gefunden?«
  


  
    Razi schüttelte nur den Kopf und wandte sich ab.
  


  
    »Ich habe geschrien.« Christopher drehte sich etwas, um sie anzusehen, den Umhang immer noch wie zum Schutz um sich gerafft. »Marcello sagt, ich hätte immer noch geschrien, und so haben sie mich gefunden. Razi glaubt, sie hätten ihn kommen sehen und deshalb …« Er wedelte etwas eckig mit der Hand. »Deshalb waren sie am Schluss so brutal. Seiner 
     Meinung nach haben sie versucht, es noch schnell zu Ende zu bringen, ehe sie flüchteten.«
  


  
    »Du warst mitten auf der Straße«, sagte Razi. »Sie haben sich überhaupt keine Mühe gegeben, dich zu verstecken.«
  


  
    »Ja, stimmt. Sie wollten, dass du mich findest, oder? Ich war ihr kleines Geschenk an al-Sayyid. Zweifelsohne haben sie sich ordentlich ins Fäustchen gelacht, dass du dein Geld für einen fingerlosen Musiker verschleudert hast.«
  


  
    Lange Zeit schwiegen alle verlegen. Razi war in Gedanken versunken, und Wynter starrte Christopher unverwandt an, im Geiste furchtbare Bilder vor sich sehend. Sie wusste nicht, was in ihrer Miene zu lesen war, aber was es auch war, Christopher wandte sich von ihr ab, und sie musste schlucken. Man sah ihm deutlich an, dass er nicht mehr weiter darüber reden wollte. Dass er diese Talfahrt anhalten wollte, jedoch keine Ahnung hatte, wie das gehen sollte. Flehend sah er Razi an, dann wieder zur Seite, aber Wynter wusste nicht, wie sie ihn retten sollte. Sie konnte einfach die schreckliche Vorstellung nicht abschütteln: Razi und Christopher, schreiend und verzweifelt und blutüberströmt unter der afrikanischen Sonne.
  


  
    »Weißt du, was?«, fragte Christopher unvermittelt.
  


  
    Wynter verneinte.
  


  
    »Ich habe Hunger …«
  


  
    Razi schnaubte, Wynter musste laut lachen. Der Bann war gebrochen.
  


  
    »Du kannst keinen Hunger haben«, krächzte sie. »Du hast gerade eine Wagenladung Brot und Käse vertilgt.«
  


  
    »Du bist wie ein verwünschter Bandwurm«, knirschte Razi.
  


  
    Christopher legte sich eine Hand über die Augen und hustete trocken. »Tja. Eigentlich bin ich nicht unbedingt so 
     hungrig. Ich hätte nur Lust auf einen Geschmack, wisst ihr?« Damit rollte er sich auf den Rücken.
  


  
    Wynter betrachtete sein blasses, schmales Gesicht, um das sich der Umhang bauschte, und da erkannte, ja, wusste sie es. Sie wusste es genau. Bei Christophers Anblick wurde sie einer Leere in ihrem Inneren gewahr, einer Sehnsucht, die sie nie zuvor bemerkt hatte; eines freien, ausgehöhlten Raums neben ihrem Herzen.
  


  
    »Weißt du, worauf ich Lust hätte?«, fragte er.
  


  
    »Nein, mein Liebster«, sagte Wynter. »Auf was denn?«
  


  
    »Eine Orange.« Er hob die Hand und tat, als pflückte er eine Frucht vom Baum. »Ich hätte gern eine Orange, nur wegen des Geschmacks.«
  


  
    

  


  
    

  


  
    Wynter hatte das Gefühl, die folgenden Stunden zusammengekuschelt unter dem Leintuch gelegen und Christopher angesehen zu haben, doch sie musste wohl doch eingedöst sein, denn sie konnte sich nicht erinnern, dass er zu Razis Schlafmatte gekommen war, um ihn zu wecken. Erst seine leise, in der Dunkelheit zischende Stimme nahm sie wahr.
  


  
    »Razi … Raz … Bei Frith noch mal, Mann! Komm schon, du Faulpelz, aufwachen! Du bist dran mit Wachehalten.«
  


  
    Endlich schreckte Razi hoch und stieß sich den Kopf an Wynters Füßen. Er fluchte verschlafen, schlug unbeholfen die Decke weg und krabbelte aus dem Zelt. Sein Bettzeug sah furchtbar zerknüllt aus, und Wynter trat gereizt danach. Sofort war sie wieder von dieser kribbeligen, sandäugigen Rastlosigkeit erfüllt, die sie bereits die ganze Nacht plagte. Ihr Körper war erschöpft, fast bis zur Schmerzgrenze ausgelaugt, doch gleichzeitig konnte sie einfach nicht zur Ruhe 
     kommen. Jedes Mal, wenn sie die Augen schloss, geschah dasselbe: Sie sah Blut, hörte Schreie und spürte die Nähe der Wölfe. Verzagt stöhnte sie auf und schob ihre Decke auf die Füße hinunter. Es war einfach viel zu heiß.
  


  
    »Gehst du nicht schlafen, Chris?«, fragte Razi leise.
  


  
    Gespannt lauschte Wynter auf Christophers Antwort. Ganz plötzlich wurde ihr bewusst, dass sie auf ihn gewartet, sich danach gesehnt hatte, dass er sich neben sie legen würde. Er jedoch stand einen Moment lang etwas zögerlich neben dem Zelt und machte dann kehrt.
  


  
    »Ich bin zu unruhig«, sagte er schließlich. »Ich gehe schwimmen.«
  


  
    »Sei vorsichtig. Bleib in der Nähe.«
  


  
    Christopher machte ein ungeduldiges Geräusch und ging fort.
  


  
    Wynter holte tief Luft, presste sich die Handballen gegen die Augen und befahl sich zu schlafen.
  


  
    Kurz darauf rollte sie sich unter dem Leintuch hervor und stand mit steifen Gliedern auf. Die Nacht war jetzt viel heller, die Wolken hatten sich zum Horizont zurückgezogen und Platz für Sterne und den blanken Halbmond darüber gemacht.
  


  
    Razi sah sie besorgt an. »Alles in Ordnung, Wyn?« Als er bemerkte, dass sie verstohlen zum Fluss schielte, weiteten sich seine Augen kurz, dann wandte er sich etwas verlegen ab. »Die Nacht ist warm«, sagte er.
  


  
    »Mhm.«
  


  
    »Am Wasser ist es viel kühler.«
  


  
    Wynter schwieg, und Razi hielt den Blick weiterhin starr auf die Bäume gerichtet. Schließlich drehte sie sich um und lief zum Fluss. Flüchtig dachte sie, wie einsam er sein musste, und blickte sich noch einmal um, blieb aber nicht stehen.
  


  
    Am Ufer lagen Christophers Stiefel, Strümpfe und Hemd ordentlich auf einem Haufen. Eben streckte er die Arme nach hinten, um die Schleife des Unterhemds zu lösen, als Wynter um die Büsche bog. Offen und schwer hing ihm das Haar über den Schultern, als er den Kopf wandte. Nun ließ er die Hände wieder sinken und klemmte sich mit einer Geste, die Wynter schon lange nicht mehr bei ihm gesehen hatte, die Haare hinter die Ohren.
  


  
    »Na?«, flüsterte er. »Ich wollte gerade schwimmen gehen.«
  


  
    Wynter nickte.
  


  
    Seine Arme hingen locker herab, der Kopf war fragend zur Seite gelegt. Der Mond schimmerte auf seinen Wangenknochen und betonte seine Lippen. »Kannst du nicht schlafen?«
  


  
    Sie schüttelte den Kopf.
  


  
    »Ich auch nicht«, sagte er.
  


  
    Er sah sie mit der schon so vertrauten Eindringlichkeit an, und Wynter wusste mit absoluter Sicherheit, dass sie niemals jemanden so lieben würde wie diesen Mann. Rasch machte sie die letzten paar Schritte und blieb dicht vor ihm stehen, das Gesicht zu ihm emporgewandt.
  


  
    Er stockte einen Moment, dann hob er die Hand und streichelte ihr über die Wange. »Mein Mädchen«, wisperte er, und ehe er noch weitersprechen konnte, schob sich Wynter noch näher heran und legte ihren Mund auf seinen.
  


  
    Seine Reaktion war unmittelbar und heftig; er zog sie an sich und beugte sich über sie, küsste sie mit einem Hunger, der eigentlich einschüchternd hätte sein müssen. Doch statt Furcht verspürte Wynter selbst ein Begehren in sich aufsteigen, also schlang sie die Arme um ihn und erwiderte seinen Kuss mit einem Ungestüm, der ihm ein Stöhnen abrang. Christopher hielt sie noch fester, und sie strich ihm über den Rücken, fühlte die starken, glatten Konturen seines schlanken 
     Körpers. Sanft öffnete er die Lippen, und sie vergrub ihre Finger tief in seinem Haar. Er schmeckte so wundervoll, er roch so unglaublich gut, und Wynter spürte ein machtvolles Verlangen zwischen ihnen aufflackern.
  


  
    Einen köstlichen Moment lang presste sich Christopher an sie, gab sich Wynter ganz und gar dem Drang hin, ihm näher und näher zu kommen. Doch da legte er die Hände in ihre Taille und schob sie von sich fort, bis sie ihre Umarmung lockern und sich von ihm lösen musste.
  


  
    Einen Augenblick lang standen sie nur keuchend da, die Stirnen aneinandergedrückt, die Hände leicht auf den Hüften des anderen ruhend.
  


  
    »Christopher …«, seufzte Wynter. Ihr Körper sehnte sich danach, ihm nahe zu sein.
  


  
    Er aber rang nach Atem und hielt sie mit Bestimmtheit von sich fort. »Du stellst meine Selbstbeherrschung ohnehin schon arg auf die Probe. Bitte … im Moment bin ich mir meiner Zurückhaltung nicht so sicher. Lass mir ein bisschen Raum.«
  


  
    Ohne die Stirn von seiner zu lösen, schlug Wynter die Augen auf und sah ihn an. Er tat dasselbe, so dass sie einander umrahmt vom schwingenden schwarzen Vorhang seines Haars betrachteten.
  


  
    »Du bedeutest mir sehr viel, Christopher«, raunte sie.
  


  
    »Und du bist kein Zeitvertreib für mich, Wynter. Ich könnte nicht nur Spaß mit dir machen.«
  


  
    Verständnislos legte sie die Stirn in Falten.
  


  
    »Ich könnte nicht … wenn wir beieinander lägen. Ich könnte nicht nur …« Christopher hielt inne. Das vom Fluss zurückgeworfene Mondlicht zeichnete zitternde Wellen auf sein Gesicht, während er kläglich nach den richtigen Worten suchte. »Für mich wäre es für immer«, sagte er. »Wenn ich bei dir läge, wäre es kein Spaß. Es wäre für immer.«
  


  
    Wynter lächelte. Er wirkte zu Tode verängstigt. »Für immer – dagegen hätte ich nichts einzuwenden, Christopher.«
  


  
    Wenig überzeugt schüttelte er den Kopf. »Sei mal lieber vorsichtig mit dem, was du da sagst, Hohe Protektorin. Überleg dir gut, zu wem du das sagst – einem fingerlosen Musiker, flegelhaften Bandwurm … und einem zwielichtigen Merroner noch dazu.« Sie hörte das Lächeln in seiner Stimme, und sie grinsten einander im kräuselnden Schein des Wassers an.
  


  
    »Ich weiß, was ich sage, Christopher Garron. Winde dich jetzt bloß nicht aus der Sache heraus, indem du mir unterstellst, ich wüsste nicht, was ich wollte.«
  


  
    Langsam ließ sie ihre Hand über seine Rippen und die Brust wandern, und Christopher schloss die Augen. Sein Herz pochte spürbar.
  


  
    »Bist du nicht … ausgerüstet?«, fragte sie schüchtern.
  


  
    Christopher musste kichern, und beim Anblick seines spitzbübischen, schiefen Grinsens bekam Wynter weiche Knie. »Meine Süße«, flüsterte er. »Ich bin immer ausgerüstet.« Plötzlich öffnete er die Augen wieder und sah sie ernst und aufrichtig an. »Aber ich lasse nicht zu, dass dein erstes Mal ein hitziges Genestel an einem Baumstamm wird, bei dem wir beide uns aus Furcht vor den Wölfen ständig über die Schulter schauen.« Er legte ihr die Hand gegen die Schläfe und machte einen Schritt rückwärts. »Ich möchte lieber warten, bis wir mehr Freude hineinlegen können, mein Liebling. Wenn du einverstanden bist?«
  


  
    Wynter drehte ihre Wange in seine Hand und sah ihn aus dem Augenwinkel an. Sie küsste sein Handgelenk. Da drehte sich Christopher mit einem Ruck um, rannte los und sprang kopfüber in den Fluss. Ein oder zwei Meter vom Ufer entfernt tauchte er wieder auf und schwamm los.
  


  
    »Christopher«, rief sie ihm leise nach.
  


  
    Er drehte sich auf den Rücken, ohne seine kräftigen Armzüge zu unterbrechen. »Ja?«
  


  
    »Mein Name lautet Iseult.«
  


  
    Er lächelte sie an, das Gesicht umrandet von funkelndem Mondlicht und dunklen Splittern. »Ach, meine Süße«, sagte er glücklich. »Das ist ein verdammt schöner Name!« Damit machte er eine Rolle rückwärts und verschwand unter der Oberfläche wie ein Fisch.
  

  
  


  
    Die Wherry Tavern
  


  
    Es regnete schon den ganzen Tag; ein sanftes, anhaltendes Nieseln, das die Umrisse des Waldes verwischte und die Luft abkühlte. Hin und wieder lugte die Sonne kurz zwischen den Wolken hervor, woraufhin die grüne Oberfläche des Flusses in einem Regenbogen aus Farben funkelte. Beim ersten Mal hatte dieser Anblick Wynter den Atem verschlagen, doch nach fünf Stunden, die sie nun bereits im Schutz der Bäume ausharrten und die Wherry Tavern unter sich beobachteten, verlor die Herrlichkeit der Natur an Reiz.
  


  
    »Wir warten hier schon seit Stunden«, klagte sie.
  


  
    »Tatsächlich?«, fragte Razi in gespielter Überraschung. »Ist mir gar nicht aufgefallen.«
  


  
    Wynter zog eine Grimasse. Du spöttischer alter Kauz, dachte sie.
  


  
    Christopher piekte sie in den Rücken, und als sie sich umdrehte, hielt er ihr den Beutel mit Walnüssen hin, den er in der Teerbrenner-Schenke gekauft hatte. Sie nahm eine, stellte fest, dass sie kandiert waren, und stibitzte gleich noch zwei. Razi wollte sich selbst bedienen, doch Christopher klemmte seine Hand im Beutel ein.
  


  
    »Heda«, wisperte er. »Niemand hat dir welche angeboten, du Pirat!«
  


  
    Razi kniff die Augen zusammen. Er konnte diesen Spitznamen nicht leiden, weshalb Wynter und Christopher ihn natürlich mit dem größten Vergnügen benutzten. Nun grinste Christopher und hielt ihm den Beutel entgegen, und mit einem nachsichtigen Seufzen nahm sich Razi eine Handvoll und wandte den Blick abermals dem Abhang zu. Nachdenklich steckte er sich eine Walnuss in den Mund und kaute.
  


  
    »Nach wem sie wohl suchen?«, überlegte er. »Es scheint fast, als warteten sie auf jemanden, statt nur zufällig die Schenke zu überprüfen.«
  


  
    »Vielleicht die Wölfe?«, meinte Wynter.
  


  
    »Vielleicht. Ganz gewiss würde Vater diese Bastarde jagen lassen, wenn er wüsste, dass sie hier sind.«
  


  
    »Wie dem auch sei, mit uns hat es nichts zu tun«, stellte Christopher fest. »Wir können weiterreiten.«
  


  
    Razi beobachtete die Kavallerie im Tal unter ihnen. Alles deutete darauf hin, dass die Männer seit mindestens zwei Tagen hier waren. Sie hatten auf einer Wiese neben dem Gasthaus ein Lager aufgeschlagen, und der Untergrund war von Männern und Pferden stark zertreten und wies Überreste zahlreicher Kochfeuer auf.
  


  
    »Was auch immer sie zu entdecken gehofft hatten, ich möchte wetten, dass sie es nicht gefunden haben«, grübelte Wynter. »Sie wollen bald aufbrechen.«
  


  
    Wie auf Kommando begannen die Soldaten, ihre Zelte abzubauen.
  


  
    Razi strich sich mit dem Daumen über die Narbe auf der Lippe. »Die Männer meines Vaters …« Seine dunklen Augen folgten den Angehörigen der Leibgarde des Königs, die zwischen den Kavalleristen herumliefen. Nach einem kurzen Blick auf das kleine Häufchen wachsamer Zivilisten in der Tür der Schenke wandte er seine Aufmerksamkeit der anderen 
     Seite des Flusses zu. »Wen sucht ihr?«, murmelte er vor sich hin.
  


  
    In der ganzen Zeit, die sie nun schon hier auf der Lauer lagen, hatte das Fährfloß nur eine einzige Fahrt übers Wasser gemacht. Seine Ladung hatte aus einem Mann mit zwei leicht bepackten Mulis bestanden. Die Soldaten hatten ihn befragt, sein Gepäck und seine Papiere genauestens überprüft und ihm dann die Weiterreise gestattet. Daraufhin hatte das leere Floß die Rückfahrt zum anderen Ufer angetreten, und seitdem war alles ruhig geblieben.
  


  
    Immer mal wieder war im Laufe des Tages der Hauptmann der königlichen Leibgarde durch den Regen zum Steg gewandert, sich im Gehen mit der Reitgerte auf den Oberschenkel klopfend, und man hatte ihm deutlich angesehen, dass ihm allmählich die Geduld ausging. Nun stand er erneut mit finsterem Blick am Fluss, während seine Männer ihre Sachen packten. Mit einem Mal wirbelte er auf dem Absatz herum und bellte etwas in Richtung Gasthaus. Eine ganze Weile geschah gar nichts, dann trat ein kleiner, breitschultriger Mann mit Schürze in den Hof – der Wirt. Er blieb stehen, als wartete er darauf, dass der Hauptmann zu ihm käme. Der wiederum verzog ärgerlich die Oberlippe und winkte den Mann heran. Ohne die geringste Eile schlenderte der Wirt zum Steg, und Razi und Wynter staunten: So hatte ein Zivilist keinen Vertreter seiner Majestät des Königs zu behandeln.
  


  
    »Dem gehört ein Satz Maulschellen verabreicht«, befand Wynter. »Für wen hält er sich?«
  


  
    Der Wirt stellte sich vor den Leibgardisten und sah ihm dreist in die Augen. Wynter wunderte sich über die Langmut des Hauptmanns angesichts solch unverhohlener Nichtachtung. An seiner Stelle hätte sie dem Burschen einen Tritt in den frechen Hintern verpasst.
  


  
    Doch der Leibgardist hielt dem Blick des Wirts kühl und gelassen stand, bis jener die Augen senkte, und Wynter verspürte einen Funken Bewunderung für den Soldaten. In dem ganzen Chaos und der Furcht im Schloss hatte man leicht vergessen können, was für eine disziplinierte Truppe die königliche Leibgarde war. In den alten Zeiten – den Tagen vor Jonathons Regentschaft – hätte man den Gastwirt für sein Benehmen ausgepeitscht und seine Schenke niedergebrannt. Sie fragte sich, ob er das wohl vergessen hatte. Als sie nun Jonathons Wache dabei beobachtete, wie er der Versuchung widerstand, den aufsässigen Wirt zu züchtigen, flackerte etwas Hoffnung in ihr auf, dass sich die frühere, besonnene Regierungsweise des Königs vielleicht doch noch durchsetzen würde.
  


  
    Knapp gab der Hauptmann ein paar Anweisungen, drehte sich – dem Anschein nach zufrieden – um und stapfte zurück zu seinen Männern. Die Offiziere saßen auf, die Männer folgten ihrem Beispiel, und innerhalb weniger Augenblicke hatte sich die Kavallerie formiert und ritt über den Pfad auf die Hauptstraße zu. Mit grimmiger Miene blickte der Wirt ihnen nach, ging dann zurück ins Gasthaus und knallte die Tür hinter sich zu.
  


  
    »Er ist nicht gerade begeistert von den Männern meines Vaters, was?«, bemerkte Razi mit Blick auf die fest geschlossene Tür. »Wisst ihr, ich glaube fast, dieser Mann könnte ein Anhänger meines Bruders sein. Vielleicht ist das ein Rebellenschlupfwinkel …«
  


  
    »Na großartig«, fiel ihm Christopher trocken ins Wort. »Da juckt es dich doch ganz bestimmt in den Fingern, mal kurz deine Aufwartung zu machen.«
  


  
    Razis Mundwinkel hoben sich leicht, er behielt weiterhin das Gasthaus im Blick.
  


  
    »Fraglos«, fuhr Christopher fort, »kannst du dich nur mit Mühe davon abhalten, wild winkend da runter zu marschieren und zu hoffen, dass irgendein Schurke dich erkennt, dir eins überzieht und dich ins Lager deines Bruders schleift. Unter Garantie …«
  


  
    »Christopher«, lächelte Wynter. »Pst.«
  


  
    »Ach, selber pst!«, sagte er.
  


  
    »Nur weil sie auf Alberons Seite stehen, heißt das noch nicht, dass sie mich von irgendeinem anderen braunen Mann unterscheiden können, Christopher. Ich habe keinerlei Absicht, ›wild winkend da runter zu marschieren‹.«
  


  
    »Sehr gut!«
  


  
    »Was ich allerdings machen …«
  


  
    »Na, das war ja klar, jetzt kommt’s!«
  


  
    »Was ich allerdings gern machen würde, wäre, mich dort unten umzusehen, hinter wem die Kavallerie eigentlich her ist.«
  


  
    Christopher warf die Hände hoch.
  


  
    »Ich schlage vor, dass wir noch etwas abwarten, Bruder«, sagte Wynter. »Jetzt, wo die Kavallerie fort ist, sollten wir vielleicht mal sehen, was so aus dem Wald gekrochen kommt?«
  


  
    Razis Mund verzog sich zu einem Lächeln. »Abgesehen von uns, meinst du?«
  


  
    »Genau.« Sie grinste. »Mal ganz abgesehen von uns.«
  


  
    Da fuhr Christopher jäh zusammen und ging in die Hocke, Wynter mit sich ziehend. Er deutete auf die Bäume gegenüber und zischte: »Dort!«
  


  
    Ein Mann trat vorsichtig aus dem Wald. Er war so groß wie Razi, aber von breiter Statur und schwerem Knochenbau. Von seinem langen, graubraunen Umhang perlte der Regen ab, und er hatte einen Langbogen und einen Köcher mit 
     Pfeilen über den Rücken geschlungen. Die Kapuze hatte er sich über Kopf und Gesicht gezogen, und nun stand er dicht am Waldrand und beobachtete den Pfad. Vorsichtig ließ er den Blick über die Bäume auf ihrer Seite der Lichtung schweifen, dann wandte er sich dem Fluss zu und spähte zur Fähre hinüber. Nach einer Weile neigte er den Kopf leicht nach hinten, und Wynter erkannte erschrocken, dass er jemandem zuhörte, der aus der Deckung des Waldes heraus mit ihm sprach.
  


  
    »Er ist nicht allein«, raunte Razi.
  


  
    Der Mann schüttelte den Kopf. Weitere lange Momente verstrichen, während er den Fluss beobachtete, dann verschwand er rückwärts zwischen den Bäumen.
  


  
    Wynter, Razi und Christopher behielten die nächsten Minuten besorgt abwechselnd Fluss und Wald im Auge. Unablässig flüsterte der Regen durch die Baumkronen und seufzte über das Tal hinweg, doch neben ihrem eigenen leisen Atem waren es die einzigen Geräusche. Das Gasthaus blieb still, Türen und Fenster fest verschlossen. Schließlich stand Razi behutsam auf, wickelte sich in seinen Umhang und lehnte sich wieder an den Baum. Wynter setzte sich auf das durchweichte Moos eines umgestürzten Stamms, und Christopher kauerte sich erneut lautlos hinter ihr in die Schatten.
  


  
    

  


  
    

  


  
    Als sie das Läuten der Fährhausglocke aus ihrer Benommenheit riss, war mehr als eine Stunde vergangen. Das Schnalzen einer Peitsche ertönte, gefolgt vom schweren Knarren der Seilscheiben, als jemand hinter dem Gasthaus die Mulis in ihrer Tretmühle in Bewegung setzte. Langsam strafften sich die Zugseile, mit deren Hilfe das Floß von einer Seite des Flusses zur anderen geschleppt wurde.
  


  
    Als die Fähre durch den Dunst in Sicht kam, hörte der Regen schlagartig auf, als wäre ein Schleusentor geschlossen worden, und das süße Zwitschern einer Amsel fiel durch die leuchtende Stille auf sie herab. Die tief stehende Abendsonne brach durch die Wolken, und Wynter musste vor Helligkeit die Augen zusammenkneifen.
  


  
    Stück für Stück wurden Einzelheiten durch das schillernde Funkeln hindurch erkennbar. Die Fähre war voll, mindestens fünfzehn Menschen standen dicht an dicht mit ihren Pferden. Sie waren hochgewachsen und trugen Umhänge, deren Kapuzen sie tief in die Stirn gezogen hatten. Alle waren ruhig und wachsam und suchten mit bedächtiger Aufmerksamkeit das Ufer ab. Als sie näher kamen, wurde der Gesang der Flößer vernehmbar, und im Sonnenschein stieg Dampf von der Wasseroberfläche auf.
  


  
    Plötzlich zuckte Christopher zusammen und stieß einen gedämpften Schrei aus, und Razi musste ihn am Hemd festhalten, damit er nicht ohne nachzudenken auf die Füße sprang. »Féach!«, wisperte er. »Na cúnna!« Offenbar war ihm überhaupt nicht bewusst, dass er Merronisch gesprochen hatte, doch Wynter begriff erst, dass sie gemeint war, als er sich grinsend zu ihr umdrehte. »Sieh dir die Hunde an!« Er streckte den Zeigefinger aus.
  


  
    Sie beugte sich nach vorn und betrachtete eingehend das Floß. Nun, da sie die menschlichen Passagiere außer Acht ließ, entdeckte Wynter die Hunde, und ihr Herz vollführte einen Hopser, als sie die unverwechselbare Größe und Gestalt erkannte. Es waren riesige, furchterregende Geschöpfe, deren große, struppige Köpfe leicht an Wynters Schulter heranreichen würden. Alle sechs standen am Bug der Fähre und blickten sich mit stolzer Klugheit und Vornehmheit um.
  


  
    »Gütiger«, hauchte Wynter. »Das können doch keine …«
  


  
    »Doch«, murmelte Christopher. »Doch, sind sie!«
  


  
    Verwundert schüttelte Razi den Kopf. »Solche Tiere habe ich noch niemals gesehen. Kennt ihr beiden solche Kreaturen etwa?«
  


  
    Ohne den Blick vom Floß zu lösen, antwortete Christopher: »Das sind na Cúnna Faoil, Razi. Na Cúnna Cogaidh. Es ist unfassbar.« Er lachte in sich hinein. »Unfassbar«, wiederholte er und verfiel in entrücktes Schweigen.
  


  
    »Das sind die Wolfshunde, Razi«, erklärte Wynter. »Die Kriegshunde. Diese Rasse ist ausschließlich Eigentum der Merroner. Keinem anderen Volk ist es gestattet, sie zu besitzen.«
  


  
    »Dann sind diese Leute Merroner?«
  


  
    Wieder lachte Christopher und fuhr sich mit der Hand übers Gesicht. »Bei Frith«, sagte er fröhlich.
  


  
    Besorgt runzelte Razi die Stirn und lenkte bang den Blick auf den Fluss. Die Fähre hatte am Steg angelegt, die Merroner kamen an Land. »Was machen Merroner in meines Vaters Reich?«, fragte er.
  


  
    Wynter schielte zu Christopher, sie rechnete damit, dass Razis argwöhnischer Tonfall ihn aufbringen würde, doch ihr Freund schüttelte nur mit weit aufgerissenen Augen den Kopf. »Ich habe keine Ahnung. Noch nie habe ich gehört, dass meine Leute so weit nach Süden gekommen sind.«
  


  
    »Könnten sie sich vielleicht mit Alberon verbündet haben?«
  


  
    Christopher zog eine Grimasse und breitete entschuldigend die Hände aus. »Ich fürchte, mein Vater war so gar kein politischer Mann, Razi, obwohl er zum filid geboren und erzogen wurde. Mich hielt er aus diesen Angelegenheiten vollkommen heraus, und ich verstehe weder etwas von Politik noch habe ich eine Neigung dazu. Ich kann dir in diesem 
     Fall überhaupt nicht weiterhelfen. Kannst du es?«, fragte er Wynter.
  


  
    Sie zuckte mit den Achseln. »In Shirkens Reich sind wir Bären- und Panthermerronern begegnet. Sie hatten schwer unter Shirkens Unterdrückung der alten Religionen zu leiden, und Vater bemühte sich, ihnen mehr Freiheit in der Ausübung ihrer Riten und die Erhaltung ihrer Wegerechte zu verschaffen. Aber ich kann nicht behaupten, dass ich die Merroner verstehe, Razi. Ich kann nichts darüber sagen, was sie hier vorhaben könnten.«
  


  
    »Welchen Stämmen gehören die hier an, Christopher?« Razi deutete auf das Gasthaus und sah seinen Freund fragend an.
  


  
    »Wie soll ich das aus dieser Entfernung erkennen? Denk doch mal mit, Mann!«
  


  
    »Seht.« Wynter zeigte auf die Bäume am gegenüberliegenden Lichtungsrand, und alle drei duckten sie sich tiefer, während eine lange Reihe Männer und Frauen allmählich aus dem Wald herabstieg. Insgesamt waren es neun, ihre Pferde liefen neben ihnen her. Als sie in Sichtweite der Passagiere der Fähre kamen, hoben sie die Hände und riefen sie auf Merronisch an.
  


  
    Es folgte eine förmliche Begrüßung, und den Herren der sechs Wolfshunde wurde viel Achtung gezollt. Die großen Tiere flankierten ihre Besitzer wie aufmerksame Soldaten, beäugten jeden, der sich näherte, und senkten die gefletschte Oberlippe erst, wenn die Hand ihres Herrn sie sanft berührte. Das weiche Abendlicht wurde von Ringen und Halsreifen und Broschen zurückgeworfen und schimmerte auf den fein gefertigten Schmiedearbeiten der Hundehalsbänder und Pferdezäume. Solch kostbare Kleidung, solch edle Tiere – das hier waren Abgesandte, daran konnte es keinen Zweifel geben.
  


  
    So, so, Albi, dachte Wynter. Du hast dir also die Merroner an den Tisch geladen. Aber ihr fiel einfach kein Grund dafür ein. Die Merroner schworen keinem König Gefolgstreue, beugten das Knie keinem Adel außer ihrem eigenen. Darüber hinaus waren sie ein Nordvolk und zogen niemals gen Süden. Warum nur waren sie hier?
  


  
    Sie warf einen schnellen Blick auf Christopher, der gebannt beobachtete, wie die Merroner ihre Pferde vom Steg wegführten. Er wirkte ebenso verwundert wie Wynter selbst. Tief in Gedanken versunken sah er seinen Leuten nach, bis sie in den Stallungen des Gasthofs verschwunden waren.
  

  
  


  
    Merroner
  


  
    Jetzt passt mal gut auf.« Christopher zog sich das Hemd über den Kopf, während er von der Scheune her auf sie zulief, und krempelte die Ärmel seines Unterhemds bis zur Schulter hoch, um seine Schlangenreife zu entblößen. »Das sind Bärenmerroner. Starr, treu und unerschütterlich den alten Sitten verhaftet. Sehr dünkelhaft, was Etikette betrifft. Wäret ihr coimhthíoch, würden sie euch gar nicht beachten, und ihr könntet euch aufführen, wie ihr wolltet, aber ihr seid keine Fremden. Ihr gehört zu mir, und deshalb werden sie gewisse Manieren von euch erwarten.«
  


  
    Wynter und Razi wechselten einen besorgten Blick. Unterdessen war Christopher eifrig damit beschäftigt, seinen Zopf zu lösen und weiterhin in rascher Folge Anweisungen zu geben.
  


  
    »Ihr dürft keine verborgenen Waffen tragen.« Er bückte sich, zog seinen Dolch aus dem Stiefel und steckte ihn in seinen Gürtel. »Wenn ihr irgendwelchen Schmuck habt, ob nun Ringe, Anhänger, Armreife, dann müsst ihr ihn offen sichtbar tragen – sonst ließe das darauf schließen, dass ihr der Gesellschaft nicht über den Weg traut.« Er griff an Wynters Hinterkopf und löste auch ihr Haar, kämmte es mit den Fingern durch und schüttelte es um ihre Schultern. Sie sah zu ihm auf, und er schenkte ihr ein kurzes, zärtliches Lächeln.
  


  
    »Hübsch!«, flüsterte er.
  


  
    Dann trat er einen Schritt zurück und musterte sie und Razi. Er war zappelig wie ein ganzer Bienenkorb und glühte vor Aufregung. Da seine beiden Freunde ihn nur ausdruckslos ansahen, breitete er die Hände aus. »Schmuck?«, wiederholte er. »Verborgene Waffen?«
  


  
    Wynter zog ihr Zunftmedaillon aus dem Ausschnitt und legte es offen auf ihr Hemd. Razi sah an sich herab, als hätte er Sorge, etwas an seiner Kleidung könnte ihn überraschen. »Äh«, machte er unsicher.
  


  
    Belustigt verdrehte Christopher die Augen. Dann klatschte er in die Hände und dachte kurz nach. »Mal sehen, mal sehen«, sagte er.
  


  
    Sie hatten sich entschlossen, den Gasthof ganz offen zu betreten. Während Wynter und Razi den Stalljungen mit Anweisungen für die Versorgung ihrer Pferde ablenkten, hatte sich Christopher die Stammeskennzeichnungen der merronischen Reittiere angesehen. Nun standen sie dicht zusammen im Hof neben der Hintertür, während drinnen allmählich Lärm anschwoll. Es klang verdächtig nach einem Fest.
  


  
    Als man hörte, wie jemand im Gasthaus eine Fidel zu stimmen begann, musste Christopher unwillkürlich grinsen.
  


  
    »Also gut, Garron!«, ermahnte er sich. »Was müssen diese Leute erfahren? Genau! Nun gut. Hört mal, ich weiß selbst nicht genau, ob ich hier willkommen sein werde. Es könnte also passieren, dass sie uns die kalte Schulter zeigen. Sollte uns aber gestattet werden zu bleiben …«
  


  
    In diesem Moment brach in der Schenke dröhnender Jubel aus, und auf Fidel, Flöte und Trommel wurde eine stürmische Melodie angestimmt. Man hörte Gebrüll und Gejauchze, und Christophers bemühte Ernsthaftigkeit zerbröselte zu 
     einem breiten Grinsen. Wynter lächelte liebevoll, und auch Razi freute sich über die sichtliche Begeisterung Christophers.
  


  
    Er senkte den Kopf, rieb sich mit den Händen über das Gesicht und blickte sie dann wieder etwas gefasster an. »Haltet euch von diesen Hunden fern«, warnte er. »Die reißen euch den Kopf ab, wenn sie das Gefühl haben, ihr wolltet ihren Besitzern etwas tun. Und das ist kein Märchen! Sie köpfen einen Menschen ebenso leicht, wie sie ihr Fressen verspeisen. Wartet, bis ihr an den Tisch ihres Herrn eingeladen werdet, und wenn das nicht geschieht, haltet euch fern! Und wenn jemand das hier macht …« Er senkte leicht die Lider und biss sich auf die Zungenspitze. Die unverhohlene erotische Aufforderung darin trieb Wynter das Blut ins Gesicht. Christopher kicherte. »Wenn jemand das macht, dann lächelt höflich«, fuhr er fort, »und seht weg.« Mit strenger Miene musterte er Razi. »Ich möchte da drin keine von deinen Torheiten erleben. Falls ein Mann dir gegenüber diese Geste macht, dann nimm es einfach als Kompliment, denn das ist es, und trag es mit Fassung.«
  


  
    Kläglich verzog Razi das Gesicht, und Christopher wandte sich an Wynter. »Was dich betrifft …«, setzte er an. »Wenn jemand …« Er stockte, und etwas in ihm kam zur Ruhe, als hätte er sich die ganze Zeit im Kreis gedreht und jetzt erst angehalten. »Eigentlich …«, sagte er und sah sie an. »Eigentlich …«
  


  
    Unvermittelt zog er einen langen Wollfaden aus Wynters Hemd und dann einen aus dem Saum seines eigenen. Schnell drehte er die beiden Stücke zusammen, umschlang ihr dunkelgrünes Garn mit seinem eigenen schwarzen zu einer einzigen Kordel, die er um Wynters Handgelenk knotete. Dann machte er dasselbe noch einmal und streckte ihr das zweite Armband entgegen, damit sie es ihm umlegte.
  


  
    Als ihre Finger die zarte Haut seines Arms streiften, sah Wynter zu ihm auf. »Sind wir jetzt vermählt?«, neckte sie ihn.
  


  
    Christopher errötete, unsicher, was sie von ihm hören wollte. »Wir tun nur so. Das … das macht es einfacher für dich.«
  


  
    Wynter hielt inne und legte den Kopf schief. »Tun wir nur so?« Verschmitzt lächelnd sah sie ihm direkt in die Augen, während sie die Kordel festknotete. Dann ließ sie die Hand auf seinem Arm liegen. So blieben sie schweigend stehen, während die Musiker in der Schenke in einen Reigen fielen. Christophers Lippen wölbten sich sanft nach oben.
  


  
    »Mein Mädchen«, flüsterte er.
  


  
    Razi hüstelte, und sie schreckten auf. »Ich bin mir nicht sicher, ob ich damit so glücklich bin«, sagte er.
  


  
    Wynter sank das Herz, und über Christophers Miene glitt plötzlich heftiger Groll. Er ergriff Wynters Hand und machte einen Schritt nach vorn. »Womit nicht glücklich, Razi?«, fragte er. »Womit genau bist du nicht glücklich?«
  


  
    Razi hielt dem wütenden Blick der grauen Augen stand und zog einen Schmollmund, der ihm so gar nicht ähnlich sah.
  


  
    »Na, warum darf Wynter dich heiraten?«, beschwerte er sich. »Wo doch eindeutig vor allem ich Schutz brauche?« Flehentlich streckte er sein Handgelenk aus. »Heirate mich, Christopher! Heirate mich und rette mich vor diesen verruchten Merronermännern.«
  


  
    Erleichtert lachte Wynter laut auf, und Christopher versetzte Razi einen kräftigen Hieb auf den Arm. »Du elender Quälgeist!«, knurrte er. »Ich werde dich ihnen zum Fraß vorwerfen!«
  


  
    Von drinnen ertönte erneut Gebrüll, und alle drei drehten sich zur Tür um. Christopher drückte Wynters Hand und schielte zu Razi. »Seid ihr bereit?«
  


  
    Sie nickten und gingen ohne weiteres Zögern hinein.
  


  
    

  


  
    

  


  
    Die Hitze war unerträglich, und der kleine Raum schien voller Riesen zu sein. Unauffällig stahlen sie sich am Rande der dichten Menge vorbei und suchten sich einen Tisch an der Wand. Wynter und Razi setzten sich etwas ängstlich mit dem Gesicht zur Menge, während Christopher stehen blieb.
  


  
    Die gesamte Merronergesellschaft hatte ihnen den Rücken zugewandt, scheinbar ganz und gar in die Musik vertieft, doch Wynter zweifelte nicht daran, dass jeder Einzelne ihre Ankunft zur Kenntnis genommen hatte. Christopher federte auf den Fußballen auf und ab und konnte sein Grinsen nicht bezähmen, während er sich im Raum umsah.
  


  
    Eine Frage auf den Lippen, drehte sich Wynter zu Razi um, doch seine Miene ließ sie innehalten. Mit ungeheuer weit aufgerissenen Augen, die Lippen leicht geöffnet, starrte Razi quer durch den Raum. Es war derselbe Ausdruck, den er manchmal kurz nach dem Aufwachen hatte – ein unschuldiges, verwundertes Staunen, bei dem Wynter ihn einige Male ertappt hatte, bevor die Welt unvermeidlich auf ihn einströmte und es ihm entwand. Er rührte sie an, dieser Ausdruck; er war bei ihm so selten. Sie folgte seinem Blick.
  


  
    Er betrachtete vier Leute, die auf der gegenüberliegenden Seite saßen. Unbestreitbar waren sie die Anführer dieser ruppigen Schar Männer und Frauen, und sie saßen mit dem Rücken zur Wand und sahen ihren Leuten zu. Sechs Kriegshunde lagen auf dem Fußboden, die riesigen Köpfe auf die Pfoten gebettet, und die klugen braunen Augen folgten jeder Bewegung – eine unverrückbare Barriere zwischen dem Tisch ihrer Herren und dem restlichen Raum.
  


  
    Aufmerksam musterte Wynter die vier. Ja, dachte sie, das sind diejenigen, die wir ansprechen sollten. Von allen Anwesenden können sie uns gewiss sagen, was wir wissen wollen.
  


  
    Doch in Razis prüfendem Blick lag keine politische Neugier; 
     zu ihrer Erheiterung stellte sie fest, dass seine Aufmerksamkeit einzig und allein auf das weibliche Mitglied der Gruppe gerichtet war. Wynter bohrte ihm den Ellbogen in die Seite, und er machte einen kleinen Satz.
  


  
    »Wie bitte?«, fragte er erschrocken.
  


  
    »Fesselnde Menschen«, bemerkte sie trocken.
  


  
    Razi wurde rot und sah sich umständlich nach Christopher um, der den Takt der Musik mit dem Fuß mitklopfte, obwohl ihm die Aussicht durch eine dichte Wand aus Merronerrücken verstellt war. Dieses Anblicks offenbar müde, piekte Christopher genau in diesem Moment seinem Vordermann zwischen die Schulterblätter. Der große haarige Kerl beachtete ihn nicht, doch so leicht ließ sich Christopher nicht abwimmeln, und zu Wynters Beunruhigung zupfte er fest an den langen roten Haaren des Mannes.
  


  
    Mit einem Knurren wirbelte der Riese herum, die Fäuste geballt. Razi und Wynter sprangen bestürzt von ihren Stühlen auf, doch Christophers Grinsen traf offenbar ins Schwarze. Mitten im Ausholen verharrte der Mann mit fragender Miene. Er betrachtete Christophers glatte, blasse Haut und das lange Haar, dann wanderte sein Blick zu den Oberarmen. Beim unerwarteten Anblick der Schlangenarmreife zog er die Augenbrauen hoch und ließ die fleischige Hand sinken. Lächelnd gestikulierte Christopher in Richtung Musiker und stellte in höflichem, ehrerbietigem Merronisch eine Frage.
  


  
    »Le meas, a dhuine uasail. Ach cé hiad na ceoltóirí?«
  


  
    Leicht verunsichert legte der große Merroner den Kopf schief und brummte: »Cé thú féin, a luch?«
  


  
    Freundlich entgegnete Christopher: »Gabh mo leithscéal, ach bhféidir go n-inseofá dóibh go bhfuil Coinín Garron Mac Aidan an Filid anseo.« Er verneigte sich. »Mura mhiste leat.«
  


  
    Der massige Mann sah ihn immer noch unschlüssig an, dann drängte er sich durch die Menge fort. Christopher hopste fröhlich auf und ab und wartete.
  


  
    »Christopher!«, zischte Razi. »Chris!«
  


  
    Doch Christopher hatte kaum Zeit, eine beschwichtigende Geste zu machen, ehe ein Brüllen die Musik unterbrach.
  


  
    Geschlossen drehten sich die Merroner um und starrten den schmalen, blassen jungen Mann am Rande ihres Kreises an. Wynter musste schlucken, so unglaublich schmächtig wirkte Christopher neben ihnen. Er sah ihnen in die wilden, bärtigen, finsteren Gesichter und grinste.
  


  
    »Scéal?«, fragte er frech.
  


  
    Da packten ihn völlig unvermittelt zwei riesenhafte Männer um die Taille und schleuderten ihn hoch in die Luft. Christopher heulte auf. Wie der Blitz war Razi auf den Beinen, hielt sein Schwert in der Hand und schob den Tisch aus dem Weg. Wynter sprang an seine Seite. Ihre jähen Bewegungen schreckten wiederum die vier Edelleute auf, deren Hände sich auf ihre Waffen legten. Die großen Hunde erhoben sich und fletschten lautlos die Zähne.
  


  
    Es dauerte allerdings nur einen Moment, bis Razi und Wynter erkannten, dass Christophers Schrei Freudengeheul gewesen war. Ganz langsam ließen sie die Waffen sinken und gafften ihren Freund ungläubig an. Christopher juchzte, und die Merroner lachten und reichten ihn von Hand zu Hand über die Köpfe der Menge hinweg.
  


  
    Um einen besseren Überblick zu bekommen und Christophers Weg durch den Raum zu beobachten, hüpfte Wynter auf den Tisch, und Razi, das Schwert noch in der Hand, stellte sich auf die Bank daneben. So sahen sie mit großen Augen zu, wie der entzückte Christopher fortschaukelte wie ein Blatt auf dem Wasser. Schließlich wurde er mit den Füßen 
     voran auf einem leicht erhöhten Podest abgesetzt, wo ein Mann und zwei Frauen auf ihn warteten.
  


  
    Er landete mit einem kleinen Hopser und lächelte, plötzlich scheu, die Musiker an. Der Mann und die jüngere Frau betrachteten ihn wortlos mit glitzernden Augen, doch die ältere Frau warf sich mit einem kurzen Kreischen auf ihn und zerrte ihn stürmisch an ihre Brust. Sie war einen guten Kopf größer und ziemlich ergriffen, und sie drückte ihn so fest, dass Wynter Sorge um seine Rippen bekam.
  


  
    Aber Christopher lachte nur an der knochigen Brust der Frau, murmelte etwas Besänftigendes und hob den Arm, um ihr den Rücken zu tätscheln, wobei er versehentlich dem Mann seine Hände zeigte. Beim Anblick der grauenhaften Narben brüllte der entsetzt auf und zerrte ihn an den Handgelenken zu sich. Er hielt sich Christophers Hände vor die Augen, als glaubte er nicht, was er da sah, und stieß einen Schrei der Erschütterung aus. Die Frau jammerte laut.
  


  
    Mit verzweifelter Miene versuchte Christopher, sich dem Griff des bestürzten Mannes zu entziehen; er sagte etwas und unternahm einen kümmerlichen Versuch, sein übliches Grinsen aufzusetzen, doch der Musiker ließ ihn nicht los und starrte weiterhin Christophers zerstörte Hände an. Die Menge verstummte, und Wynter wurde bang ums Herz. Neben ihr stöhnte Razi leise. Das war gewiss überhaupt nicht das, was sich Christopher gewünscht hatte.
  


  
    Lastendes Schweigen breitete sich aus, und Wynter befürchtete bereits, der Abend wäre für ihren Freund verloren. Da befreite sich Christopher endlich aus dem Griff des Mannes, machte einen Satz zur Seite und schnappte sich eine der großen, flachen Trommeln, die die Merroner so liebten. Er wirbelte zur Menge herum und begann mit einem Schrei, einen raffinierten, schnellen Rhythmus zu schlagen.
  


  
    Alle starrten ihn an.
  


  
    Kommt schon!, flehte Wynter die Umstehenden im Geiste an. Kommt schon!
  


  
    Abermals stieß Christopher einen lauten Ruf aus und stampfte im Takt mit dem Fuß. Wynter fing an, zu den Trommelschlägen zu klatschen.
  


  
    Plötzlich stimmte ein Mann in der Menge lauthals einen Kontrapunkt zu Christophers mitreißendem Rhythmus an. Ein anderer fiel in Wynters Klatschen ein, und allmählich spürte man den Boden unter dem Trampeln der Füße in Schwingung geraten.
  


  
    »Ja!«, rutschte es Razi halblaut heraus.
  


  
    Die jüngere Musikerin kam abrupt auf die Füße, nahm ihre Fidel und schob sie sich unters Kinn. Einen Moment lang stand sie mit geschlossenen Augen da, den Bogen über den Saiten schwebend, und wartete, bis ihr Körper den Takt der Trommel eingefangen hatte. Dann spielte sie auf, ließ sich einfach mittreiben, und unter ihren fliegenden Händen erklang Musik, so fröhlich wie Sonnenschein. Mit wehenden Haaren und glücklich leuchtender Miene drehte sich Christopher zu ihr um.
  


  
    Unterdessen bückte sich die ältere Frau unter den Tisch, und als sie wieder hochkam, hielt sie eine Flöte an die Lippen. Ein paarmal im Takt der Musik genickt, und schon war auch sie mit der Melodie verschmolzen und wurde von der schieren Freude, der Ausgelassenheit der Trommel emporgetragen. Die Menge brüllte und stampfte, und Christopher jauchzte. Endlich klemmte sich auch der Mann seine Fidel unter die Wange und spielte auf.
  


  
    Lange standen Wynter und Razi dort und sahen zu, wie Christopher völlig in dem aufging, was er früher einmal gewesen war. Dann kam der Wirt, klopfte vor Wynters Füßen 
     auf die Tischplatte und sah sie und Razi streng an. Wynter errötete, wischte sich die Augen und kletterte sittsam vom Tisch.
  


  
    Razi allerdings ließ sich reichlich Zeit. Während er in aller Ruhe von der Bank stieg, schielte Wynter zum Tisch der Merroneredlen hinüber, und zu ihrem Entzücken bemerkte sie, dass die Frau dort Wynters großen, langbeinigen Piraten sehr anerkennend betrachtete. Ohne den gelassenen Blick vom Wirt abzuwenden, schob Razi sein Schwert an die Seite und faltete die Hände auf dem Tisch.
  


  
    Erheitert lachte die Merronerin und beugte sich zu ihrem Sitznachbarn, um ihm etwas ins Ohr zu sagen. Der drehte ihr liebevoll lächelnd das Gesicht zu, und Wynter erkannte, dass die beiden Zwillinge waren. Ganz ohne Zweifel: Sie waren gleich groß, schlank und hochgewachsen, hatten dieselben schrägen Wangenknochen und klaren dunkelblauen Augen. Die Züge des Mannes waren etwas schwerer als die der Frau und von einem gepflegten Bart geschmückt, doch beiden war eine kühle Schönheit gemein, bei der Wynter an kunstvolle Wandteppiche und alte Märchen denken musste.
  


  
    Nun schob sich der Mann das Haar hinters Ohr und lauschte seiner Schwester. Sein Mund verzog sich zu einem Lächeln, und er musterte Razi erheitert von oben bis unten, während seine Schwester erneut zu Wynters und Razis Tisch blickte. Beide Geschwister hatten üppiges, leuchtend blondes Haar, und das der Frau fiel über ihre Schultern und bis auf den Rücken wie Zitronenflammen.
  


  
    Kein Wunder, dass du Razi aufgefallen bist, dachte Wynter. Du bist wie Sonnenschein auf Eis.
  


  
    Die Frau neigte den Kopf und raunte ihrem Bruder abermals etwas zu. Obwohl sie älter aussah als Razi – sie mochte 
     schon Ende zwanzig sein -, befand Wynter, dass die beiden ein schönes Paar abgäben. Der Pirat und seine blasse Dame, dachte sie. Das wäre ein hübscher Anblick. Dann schoss ihr listig durch den Kopf: Vielleicht verschafft uns das Zutritt zu ihrem Tisch.
  

  
  


  
    Caoirigh Beo
  


  
    Du wirst beobachtet, Razi«, murmelte Wynter und nahm einen Schluck von ihrem Fruchtsirup.
  


  
    Razi hob den Blick und sah sich unauffällig im Raum um. »Von wem?« Seit Wynter ihn dabei ertappt hatte, wie er die Merronerin betrachtete, hatte er geflissentlich am Tisch der Edelleute vorbeigeschaut, weshalb ihm entgangen war, wie viel Aufmerksamkeit er aus dieser Richtung erhielt.
  


  
    Wynter gluckste. »Deine blasse Dame scheint recht angetan von dir. Muss am Bart liegen.«
  


  
    Razi stieß ein verärgertes ts, ts aus, drehte sich aber dennoch der Frau zu und sofort wieder weg; sie musste ihn immer noch beobachtet haben. Umständlich begann er, an seinem Ärmelsaum zu nesteln, und als sich seine Wangen leicht röteten, verspürte Wynter eine Woge der Zärtlichkeit. Sie stupste ihn am Arm, und seine Zähne blitzten in einem kurzen Grinsen auf.
  


  
    Die Versuchung war groß, in ihr altes Necken und Scherzen zu verfallen, doch Wynter räusperte sich und zwang sich, genau auf ihre Umgebung zu achten. Sie ermahnte sich, dass Razi einer der meistgehassten Männer des gesamten Königreichs war – überall in seinem Rücken lauerten Dolche und Wölfe, und von seinem Handeln hing die Lebensweise eines ganzen Reichs ab. Auf gar keinen Fall durften sie ihre heikle Lage vergessen.
  


  
    Schon wieder warf er einen flüchtigen Blick auf die blonde Frau. Wynter schmunzelte. Na und?, dachte sie. Dann ist er eben ein Weilchen ganz bezaubert und abgelenkt. Können Christopher und ich nicht auf ihn aufpassen?
  


  
    Während sie abermals an ihrem Becher nippte, sah sie sich um. Die Merroner begannen mittlerweile zu tanzen, und sie sah neugierig zu. Ihr Vater hatte ihr die Tänze dieses Volkes beschrieben: stürmische, schwungvolle Versatzstücke, vielschichtig und schnell. Lorcan sagte damals, nie zuvor habe er Tänzer so hoch springen sehen. Wynter fragte sich, ob Christopher wohl ebenfalls so tanzen konnte. Vielleicht würde er es ihr beibringen?
  


  
    Razi klopfte den Takt der Musik auf dem Tisch mit. Irgendwo am anderen Ende des Raums schlug Christopher immer noch die Trommel, fügte dem Klangbild sein eigenes Thema hinzu, glücklich und ausgelassen. Sie hatten ihm etwas zu essen bestellt, aber Wynter glaubte nicht, dass sie ihn so bald wieder zu Gesicht bekämen.
  


  
    Trotz ihrer guten Absichten bemerkte sie die beiden Männer, die den Raum durchquerten, erst, als Razi misstrauisch aufstand, die Hand auf sein Schwert gelegt. Nun erhob sich auch Wynter und sah den beiden in die Augen.
  


  
    Einen von ihnen erkannte sie vom Tisch der Edelleute. Er hatte zur Linken des Zwillingsbruders gesessen und sich höchst erheitert von der Vorliebe der blassen Dame für Razi gezeigt. Er war rotblond, drahtig und ging leicht gebeugt. Wynter schätzte ihn auf Anfang dreißig, wobei das schwer zu sagen war, denn sein helles Gesicht war so wettergegerbt. An den nackten Oberarmen trug er die kennzeichnenden Armreife der Bärenmerroner, am Handgelenk ein aus Kupfer und Silber geflochtenes Band. Er strahlte etwas unbefangen Gutmütiges aus, und als er zum Tisch kam, strich er sich die 
     lockigen Haare hinter die Ohren und lächelte mit unverhohlener Neugier. Wynter stellte fest, dass ihm im Oberkiefer zwei Zähne fehlten. Hals und Unterarme waren von Narben überzogen. Sein Begleiter, ein breitschultriger, braunhaariger Hüne, betrachtete Wynter und Razi mit ähnlicher Offenheit und Wissbegierde.
  


  
    Nun streckte der Rotblonde die Hand aus, und Razi schüttelte sie. Dann wandte er sich, ohne Umweg über Razi, an Wynter und hielt ihr ebenfalls die Rechte zum Gruße hin, als wäre auch sie ein Mann. Sie nahm das hin, als wäre es nichts Ungewöhnliches, und nickte ihm zu. Seine Hand war sehr stark, voller Schwielen und hart, als wäre sie aus poliertem Holz, und seine schlanken Arme sahen aus wie straffe Seile. Auf Merronisch begann er, sich vorzustellen, merkte, dass sie ihn nicht verstanden, und hielt mit gerunzelter Stirn inne.
  


  
    »Verzeiht bitte unsere Unwissenheit«, sagte Razi. »Wir verstehen Eure Sprache leider nicht.«
  


  
    Die beiden Merroner sahen einander an.
  


  
    Als der Rotblonde einen kurzen Blick auf den Tisch der Edelleute warf, zog der Zwillingsbruder fragend eine Augenbraue hoch. Doch der Mann wedelte mit dem Arm, als wollte er sagen: Wartet mal einen Moment, drehte sich entschlossen wieder zu Razi und Wynter um und richtete ein paar Worte auf Garmain an sie. Diese nordländische Sprache beherrschte Wynter recht gut, wusste aber, dass Razi es nicht tat, weshalb sie weiter schwieg. Razi probierte Französisch, dann Italienisch, aber vergebens.
  


  
    Verdrossen seufzten die beiden Merroner.
  


  
    »Vergebt mir«, sagte da Wynter auf Hadrisch, »aber vielleicht haben wir diese Sprache gemeinsam?«
  


  
    Sofort stieß der Rotblonde ein freudiges Lachen aus, grinste breit und zeigte seine Zahnlücken. Mit einer leichten 
     Verneigung meinte er: »Wenn Ihr gestattet, verehrte Leute, unsere Edlen sprechen mit hadrischer Zunge; es wäre ein Vergnügen uns, wenn Ihr Euch gesellen würdet zu uns an den Tisch?« Seine heisere Stimme und das schleppende Schnarren seines Akzents klangen warm und irgendwie beruhigend. Er deutete auf seinen Begleiter, der sich bereits umgedreht hatte und den Hals reckte, um über die Menschenmenge hinwegzublicken. »Wari wird holen Euren kleinen Freund.«
  


  
    Wynter empfand einen Stich des Bedauerns darüber, dass Christophers Vergnügen so bald unterbrochen würde, doch weder sie noch Razi machten Anstalten, den Mann namens Wari davon abzuhalten, durch lautes Pfeifen auf sich aufmerksam zu machen und Richtung Bühne zu winken. Es wurde Zeit, sich der Politik zu widmen, und sie bräuchten Christophers Kenntnisse der merronischen Gesellschaft. Schon wollten sie ihre Habseligkeiten einsammeln, doch der Rotblonde machte eine abwehrende Handbewegung. »Alles sicher«, sagte er ungeduldig. »Alles gut.«
  


  
    Wynter und Razi wechselten einen Blick und erinnerten sich an Christophers Warnung bezüglich mangelnden Vertrauens. Also deutete Razi ein liebenswürdiges Nicken an, und sie verzichteten darauf, ihre Reisegürtel und Habseligkeiten mitzunehmen, ohne sich ihre Bedenken anmerken zu lassen. Gerade als sie aufgestanden waren, wurde Christopher über die Köpfe der Menge zurückgereicht und sorgsam neben ihnen auf dem Boden abgestellt. Er strich sich das verschwitzte Haar aus dem Gesicht, und Wynter bemerkte leichtes Misstrauen in seiner freundlichen Miene, als er die beiden grinsenden Merroner beäugte.
  


  
    »Was ist los?«, fragte er vorsichtig auf Südlandisch.
  


  
    »Wir wurden an den Tisch der Edlen eingeladen«, gab 
     Razi mit einem breiten Lächeln zurück. »Wir werden uns auf Hadrisch unterhalten, da das offenbar die einzige Sprache ist, die wir alle beherrschen.«
  


  
    Die Merroner neigten höflich die Köpfe, und Christopher bewahrte weiterhin eine zuvorkommende Miene, während er leise mit Razi und Wynter auf Südlandisch sprach.
  


  
    »Habt ihr versucht, euch ihnen vorzustellen? Denn das würde sich überhaupt nicht gehören.«
  


  
    »Nein«, meinte Wynter. »Sie sind auf uns zugekommen.«
  


  
    »Gut, gut. Dann lasst sie jetzt vorausgehen.«
  


  
    Christophers Beispiel folgend, verbeugten sich Wynter und Razi abermals und ließen den beiden Männern den Vortritt. Die Musik spielte unverändert weiter, doch die Menge behielt die Fremden diskret im Auge, als sie an den Tisch der Edelleute traten.
  


  
    Wari schlüpfte mühelos zwischen den Kriegshunden hindurch und stellte sich an die Wand. Wahrscheinlich, vermutete Wynter, war er eine Art Leibwache oder Gehilfe des schweigsamen, schwarzhaarigen Burschen, der rechts neben der blassen Dame lang ausgestreckt auf dem Stuhl saß.
  


  
    »Tá teanga na Hadran acu«, sagte Wari.
  


  
    Die Zwillinge hoben die Augenbrauen und gaben zurück: »Aaah, Hadrisch.«
  


  
    Mit ausdrucksloser Miene beobachtete der Schwarzhaarige die drei Neuankömmlinge. Seine Finger waren mit Silberringen geschmückt, die nackten Oberarme von den allgegenwärtigen schweren, silbernen Armreifen umschlossen. Zu ihrem Erstaunen stellte Wynter fest, dass seine Reife keinen der vier Merronerstämme versinnbildlichten; statt des üblichen Falken, Panthers, Bären oder einer Schlange zierte die Enden der offenen Spiralen jeweils ein menschlicher Kopf, in dessen Mund sich ein Lamm oder ein kleiner Hund 
     befand. Christopher betrachtete diesen Mann mit leichtem Argwohn, und der erwiderte den Blick.
  


  
    Der Rotblonde nahm seinen Platz nicht wieder ein, sondern blieb dicht bei Razi, Wynter und Christopher, wobei er sich zwischen ihnen und den Kriegshunden hielt. Darüber war Wynter froh, denn die großen Hunde hatten sich erhoben und knurrten mit gefletschten Zähnen, wenn auch leise. Sie wusste, dass man sich vor einem knurrenden Hund eigentlich nicht fürchten musste, aber andererseits würde vermutlich ihr gesamter Kopf in eine dieser Schnauzen passen, und die Vorstellung flößte ihr nicht gerade Mut ein. Sie rückte dichter an Razi heran, und er ergriff schützend ihre Hand.
  


  
    Da sprach der Rotblonde die Hunde an.
  


  
    »Tóg go bog é«, besänftigte er sie. »Is cairde iad.«
  


  
    »Er hat gesagt: ›Ganz ruhig, sie sind Freunde‹«, übersetzte Christopher.
  


  
    Die Zwillingsschwester beugte sich vor und spähte über die Hundeköpfe hinweg unumwunden auf Razis und Wynters verschränkte Hände. Als sie Wynters Wollarmband entdeckte, verfinsterte sich ihre Miene, und sie suchte Razis Handgelenke nach dem Gegenstück ab. Dann ließ sie den Blick zu Christopher schnellen, fand das passende Band und verzog zufrieden den Mund. Sie bedachte Razi mit einem vertraulichen Lächeln. Als sie sich wieder zurücklehnte, sagte sie knapp: »Tarraingígí siar!« Sofort ließen sich zwei der großen Hunde auf den Boden fallen und legten die Köpfe auf die Pfoten.
  


  
    Ihr Zwillingsbruder saß gelöst auf seinem Stuhl und ließ mit großer Heiterkeit den Blick zwischen Wynter, Razi und Christopher hin und her wandern. Er trommelte mit den Fingern auf die Tischplatte. »Tarraingígí siar!«, befahl auch er, und zwei weitere Hunde legten sich hin. Als sie dennoch 
     weiterknurrten, klopfte er erneut auf den Tisch. »Tarraingígí siar!«, wiederholte er scharf. »Anois!« Winselnd betteten die Tiere die Köpfe auf die Pfoten.
  


  
    Nun grinste der Zwillingsbruder und breitete entschuldigend die Hände aus. »Sie sind aufbrausend«, sagte er in gedehntem Hadrisch.
  


  
    »Genau wie ihr Herr!«, versetzte seine Schwester mit fröhlich blitzenden Augen.
  


  
    Nicht übermäßig sanft knuffte er sie zwischen die Rippen, und der Rotblonde schnaufte belustigt.
  


  
    Wynter war verblüfft. Als Christopher ihr erklärt hatte, dass die Merroner »Manieren« erwarten würden, hatte sie sich darunter gewiss nicht das hier vorgestellt. Sie war auf hochmütige Geringschätzung vorbereitet gewesen, auf eine gewisse Überempfindlichkeit – beileibe nicht auf diese ungezwungene, neckische Gutmütigkeit. Allmählich machte sie sich Sorgen, was wohl noch zu den »Manieren« gehören mochte.
  


  
    Im Gegensatz zum warmherzigen Frohsinn der anderen lehnte sich der Schwarzhaarige weiterhin mit verschlossener Miene in seinem Stuhl zurück und klopfte im Takt der Musik auf den Tisch. Seine Hunde knurrten immer noch warnend vor sich hin und standen als Barriere zwischen den Fremden und dem Tisch ihres Herrn.
  


  
    Gleichzeitig drehten sich die Zwillinge zu ihm um. Der Bruder hatte sich etwas weiter vorgebeugt, um an seiner Schwester vorbeizusehen, und zog nun erwartungsvoll die Augenbrauen hoch. Da der Schwarzhaarige ihn nicht beachtete, pochte der Zwillingsbruder auf den Tisch und sagte etwas Ungeduldiges auf Merronisch. Immer noch rührte sich der Schweigsame nicht.
  


  
    »Úlfnaor«, tadelte die Dame.
  


  
    Ihre Missbilligung ließ ihn endlich einlenken, und er verdrehte die dunklen Augen, wedelte mit der Hand und fauchte: »Tarraingígí siar!«, ohne die Umstehenden anzusehen.
  


  
    Endlich legten sich auch die letzten beiden Hunde gehorsam auf den Boden, und der Zwillingsbruder bedeutete den Gästen, vorzutreten. Als sie an den Hunden vorbeiliefen, spürte Wynter, wie sich Razis Griff um ihre Hand verstärkte, doch sobald sie näher am Tisch waren, ließ er sie los.
  


  
    Nun setzte sich der Rotblonde mit verschränkten Armen in Bewegung und baute sich neben dem Stuhl des männlichen Zwillings auf. Sein Lächeln war verschwunden. Wynter bemerkte, dass Wari sie ernst betrachtete, und auch die Zwillinge hatten ihre fröhlichen Mienen abgelegt. Alle trugen dieselbe gemessene Erwartung im Gesicht. Úlfnaor lehnte sich noch weiter in seinen Stuhl zurück und sah sie herausfordernd an.
  


  
    Aha, dachte Wynter, jetzt kommt die Etikette. Sie wartete darauf, dass Christopher das Wort ergreifen würde, und als zunächst langes Schweigen folgte, musste sie sich verkneifen, ihn anzustupsen. Sie konnte Razi leise neben sich atmen hören, er trat von einem Fuß auf den anderen. Immer noch kein Wort von Christopher. Allmählich fragte sich Wynter, ob sie seinen Überblick über die Situation falsch eingeschätzt hatten.
  


  
    Nach einer langen, gespannten Pause zog Úlfnaor dem Anschein nach angenehm überrascht eine Augenbraue hoch und setzte sich aufrecht hin. Er nickte Christopher zu.
  


  
    Sofort trat er vor, neigte den Kopf und hob die Faust an die Brust. »Wenn Ihr gestattet, Aoire«, sagte er auf Hadrisch und sah dem Mann in die dunklen Augen. »Würdet Ihr uns die Ehre erweisen, Eure Namen zu hören?«
  


  
    Der Rest der Gesellschaft machte freundliche Gesichter, 
     und Wynter spürte, wie sich ein Knoten zwischen ihren Schulterblättern löste. Er hatte es richtig gemacht. Immer noch hielt Christopher die Faust vor die Brust, während er abwartend den Schwarzhaarigen ansah. Die Stille dehnte sich aus, und ganz allmählich verblasste das allgemeine Lächeln. Zwischen Christophers dunklen Augenbrauen bildete sich eine schmale Falte.
  


  
    Als der Mann endlich sprach, ertönte kaltes Merronisch: »Cén fáth an teanga choimhthíoch? Nach Merron thú?«
  


  
    »Wenn Ihr gestattet, Aoire«, entgegnete Christopher ruhig. »Meine Begleiter beherrschen die merronische Zunge nicht, und ich werde nicht über ihre Köpfe hinweg sprechen.«
  


  
    Die Mundwinkel des Mannes zuckten, und er wedelte mit der Hand, als wollte er sagen: Dann von mir aus, wenn es sein muss.
  


  
    Christopher bedankte sich förmlich. »Wenn Ihr gestattet, Aoire. Erlaubt mir zu sagen, dass ich Coinín Garron, mac Aidan an Filid, bin.«
  


  
    »Ihr seid Aidan Garrons Findelkind?«
  


  
    Christopher reckte das Kinn, und Wynter entdeckte den gefährlichen Funken des Stolzes in seiner Miene. »Wenn Ihr gestattet, Aoire«, sagte er warnend. »Ich bin Aidan Garrons Sohn.«
  


  
    »Und daher«, fragte der Mann, »Ihr nennt Euch filid?«
  


  
    Die Edelleute beobachteten Christopher genau; sie schienen sehr neugierig auf seine Antwort. Einen Moment lang erwiderte er den Blick des Schwarzhaarigen, dann senkte er die Augen. »Ich bin nicht des Blutes, Aoire«, sagte er. »Ich habe weder das Recht noch das Verlangen zu beanspruchen, was mir nicht zusteht.«
  


  
    Das musste eine sehr achtungsvolle Erwiderung gewesen sein, denn die Zwillinge sahen ihn liebenswürdig an, und der 
     Rotblonde hob beifällig das Kinn. Christophers Lippen verzogen sich zu einem traurigen Lächeln. Der Aoire nickte, und zu ihrem Erstaunen bemerkte Wynter nun Wohlwollen in seiner Miene, und auch Anerkennung. »Nun denn, Coinín Garron Mac Aidan.« Er zeigte auf Wynter und Razi. »Stellt uns Eure Begleiter vor.«
  


  
    Erfreut kamen Christophers Grübchen zum Vorschein, und er wandte sich an Razi. »Das hier«, er legte seine Hand auf Razis Brust und strahlte wie ein stolzer Vater über seinen Erstgeborenen, »ist mein sehr guter Freund und der Bruder meines Herzens, al-Sayyid al Tabiyb.« Bei dieser Ansprache stahl sich ein Lächeln auf Razis Gesicht, und Wynter konnte sich ein Grinsen nicht verkneifen. Christopher hatte Razi soeben als »Meinen Herrn, den Arzt« vorgestellt. »Ihr könnt ihn einfach Tabiyb rufen.« Fröhlich tätschelte er seinem Freund die Brust.
  


  
    Der Zwillingsbruder stand auf und reichte Razi die Hand. »Willkommen an unserem Tisch, Tabiyb«, sagte er. »Meine Schwester freut sich, zu machen Eure Bekanntschaft.«
  


  
    Die Hand der blassen Dame verschwand unter den Tisch, und ihr Bruder zuckte leicht, als wäre er gekniffen worden. Der Rotblonde kicherte in sich hinein, und sogar der Schwarzhaarige wirkte erheitert. Tischauf, tischab schüttelte Razi Hände.
  


  
    Dann wandten sich alle Blicke Wynter zu, und sie verbeugte sich formvollendet, als wäre sie ein Page bei Hofe. Christopher streckte den Arm nach ihr aus und zog sie neben sich. »Das«, verkündete er, »ist Iseult Uí Garron, iníon Lorcan.« Als er Christopher Wynters richtigen Namen verwenden hörte, schrak Razi zusammen, doch Wynter sah ihn beruhigend an. »Sie ist mein croí-eile«, ergänzte er und legte den Arm um Wynters Taille.
  


  
    Die Dame seufzte und murmelte offenbar etwas im Sinne von wie süß.
  


  
    Der Rotblonde dagegen grinste breit. »Dhá luch bheaga«, sagte er mit blitzenden Augen. »Rua’gus dubh!«
  


  
    Der Zwillingsbruder legte den Kopf schief, ohne die Augen von Wynter abzuwenden, und fügte hinzu: »A gcuid páistí chomh beag bídeach go gcodlaíonn siad i ndearcán.«
  


  
    Alle Merroner kicherten und gackerten wie ein Hühnerhaufen und warfen Christopher schelmische Blicke zu. Der allerdings machte eine Handbewegung, die in etwa besagte: Ja, ja, schon gut. Das höre ich alles nicht zum ersten Mal. Doch sein Gesicht war zart gerötet, und die Merroner freuten sich diebisch.
  


  
    Etwas verunsichert musterte Wynter ihre schmunzelnden Mienen. »Was denn?«, fragte sie.
  


  
    »Ach, sie sind nur albern. Weil sie uns klein finden.«
  


  
    »Sag schon«, ließ sie nicht locker.
  


  
    Widerstrebend murmelte Christopher: »Sie haben gesagt, dass wir zwei kleine Mäuse sind und …« Das Rot auf seinem Gesicht vertiefte sich. »Unsere Kinder werden so winzig sein, dass sie in einer Eichel schlafen können.«
  


  
    Wynter spürte, wie ihre Wangen aufleuchteten.
  


  
    Die blasse Dame bekam Mitleid mit dem zutiefst verlegenen Paar, stand auf und streckte ihren Arm aus. »Willkommen an unserem Tisch, Iseult.« Sie schüttelte Wynter die Hand.
  


  
    Bei ihrer Berührung stutzte Wynter. Vor sich hatte sie eine Stammesfrau von mindestens fünfundzwanzig Lebensjahren, doch ihre Hand war so weich und sauber wie die eines Neugeborenen. Wynter konnte es nicht fassen. Selbst die Finger der behüteten Frauen am Hofe waren vom jahrelangen Nähen rau, und ihre Nägel häufig schwarz vom Ruß. Die 
     dieser Frau dagegen waren so makellos wie frischer Schnee. Vor lauter Verwunderung glotzte Wynter völlig selbstvergessen wie eine Schwachsinnige auf die Hand, die sie in ihrer eigenen hin und her und hin und her drehte.
  


  
    Razi raunte ihr ein bestürztes »Schwester« zu, und Wynter kam mit einem Ruck wieder zu sich und hob den Kopf. »O du meine Güte!«, rief sie entsetzt. »Vergebt mir! Eure Hände sind einfach so wunderschön! Noch nie habe ich …«
  


  
    Leicht gequält verzog die Dame die Lippen und entwand sich Wynters Griff. Sämtliche Merroner am Tisch wirkten plötzlich ein wenig befremdet und ernst, und Wynter bemerkte, dass alle Christopher ansahen. Er wiederum betrachtete mit großen Augen die Frau, und auf seiner Miene zeichnete sich ungläubiges Begreifen ab. Die Dame selbst hielt sich sehr gerade und unbewegt, den Blick auf Christopher ruhend. Zögerlich ließ er die Augen zu der Hand ihres Zwillingsbruders wandern, und Wynter tat es ihm gleich und stellte fest, dass er ebenfalls unfassbar saubere, glatte Haut und wunderschön gepflegte Nägel besaß. Ganz langsam hob Christopher den Blick. Der Merroner schenkte ihm ein wissendes, wehmütiges Lächeln und nickte.
  


  
    »Caoirigh Beo«, flüsterte Christopher. Er drehte sich zu Úlfnaor um, der seinem Blick ausdruckslos begegnete. Unter den Merroneredlen war nun leichte Anspannung zu spüren, und sie musterten die Fremden abwechselnd.
  


  
    Da räusperte sich Razi. »Verzeiht«, begann er mit unsicherer Stimme. »Aber …«
  


  
    »Sie sind die Caoirigh Beo«, erklärte Christopher tonlos. »Sie genießen höchste Achtung. Sie sind … sie sind geschützt.« Sein Tonfall duldete keine weiteren Fragen, so dass Razi in vorgetäuschtem Verständnis das Kinn hob und es dabei bewenden ließ.
  


  
    Niemand sagte etwas, bis der Zwillingsbruder schließlich seine Hand ausstreckte und Christopher gerade in die Augen sah. »Wenn Ihr gestattet, verehrter Mann – würdet Ihr uns die Ehre erweisen, unsere Namen zu hören?«
  


  
    Christophers graue Augen wirkten unsicher, und Razi und Wynter musterten ihn besorgt. Er musste fortfahren, das war ihm doch sicherlich bewusst? Was auch immer plötzlich in der Luft liegen mochte, er durfte sich nicht verweigern. Christopher holte tief Luft und hielt sie einen Moment lang an, als sammelte er etwas in seinem Inneren. Dann atmete er ruhig aus, seine Miene wurde weicher, und er nahm die angebotene Hand an. »Wenn Ihr gestattet, a dhuine uasail«, sagte er. »Die Ehre wäre ganz auf unserer Seite.«
  

  
  


  
    Rauch
  


  
    Der Rotblonde verneigte sich knapp und berührte seine Brust, wobei er sein bestrickendes, zahnlückiges Lächeln zeigte. »Erlaubt mir, euch mitzuteilen, dass ich Sólmundr an Fada, mac Angus an Fada, Fear saor, bin.«
  


  
    Christopher sah ihn eindringlich an. »Fear saor«, flüsterte er. Sólmundr streckte ihm die Hand entgegen, und Christopher schüttelte sie heftig, ein entgeistertes Lächeln auf dem Gesicht. »Seid gegrüßt, Sólmundr.«
  


  
    Der Angesprochene stockte unter Christophers durchdringendem Blick, dann gab er Razi und Wynter die Hand. Schließlich drehte er sich zu dem Zwillingsbruder um. »Das«, sagte er liebevoll, »ist mein Herr, Ashkr an Domhain.«
  


  
    Ashkr beugte sich vor, seine Armreife funkelten. Trotz der weichen Haut war sein Händedruck fest und kräftig.
  


  
    »Seid gegrüßt, Ashkr«, sagte Razi.
  


  
    Nun wurde seine Schwester als die Edle Embla vorgestellt. Sie nickte Christopher und Wynter zu, dann schenkte sie ihre ungeteilte Aufmerksamkeit Razi. »Tabiyb«, sagte sie mit tiefer, voller Stimme. »Endlich kennen wir des anderen Namen.«
  


  
    Sie beugte sich über den Tisch, ihr helles Haar schwang nach vorn wie ein Schleier aus Flachs, und Razi schüttelte wortlos und mit großen Augen ihre Hand. Wynter zwinkerte 
     Christopher neben sich fröhlich zu, doch anstatt ebenfalls erheitert zu sein, blieb er unverständlicherweise weiterhin Sólmundr zugewandt.
  


  
    Embla hielt Razis kraftvolle, dunkle Hand fest mit ihren eigenen zarten umschlossen und legte den Kopf schief. Ganz langsam verzog sich Razis Mund zu einem Lächeln. Er sah ihr fest in die Augen und strich mit dem Daumen über das weiche, weiße Handgelenk. Zwischen ihnen schien die Zeit stillzustehen.
  


  
    Als nach einer geraumen Weile offensichtlich wurde, dass weder Razi noch Embla geneigt waren, einander loszulassen, stieß Ashkr ein Schnauben aus und piekte seine Schwester in die Seite. Unergründlich lächelnd entzog Embla Razi ihren Arm, und Razi rieb sich verträumt die Handfläche, als spürte er noch die Erinnerung an ihre Berührung. Anmutig ließ sich die edle Dame wieder auf ihrem Stuhl nieder.
  


  
    Nun räusperte sich Sólmundr und hob den Arm, um in aller Form den schwarzhaarigen Mann vorzustellen. »Verehrte Menschen«, sagte er, »gestattet mir zu erweisen Euch die Ehre, zu nennen unseren Aoire – unseren Hirten – Úlfnaor, Aoire an Domhain.«
  


  
    Anders als alle anderen bot Úlfnaor niemandem die Hand zum Gruße an, doch keiner schien daran Anstoß zu nehmen. Vielmehr verneigte sich Christopher sehr feierlich zu einer untadeligen, tiefen und lang andauernden Verbeugung, bei der sein zerzaustes Haar nach vorn schwang und sein Gesicht verbarg. Razi und Wynter beeilten sich, es ihm nachzutun.
  


  
    »Wir sind geehrt«, sagten sie.
  


  
    »Die Ehre ist ganz auf meiner Seite«, brummte Úlfnaor, und damit verfielen die Merroner in eine so jähe und unerwartete Ungezwungenheit, dass Wynter ganz schwindlig wurde.
  


  
    »Setzt euch! Setzt euch!«, drängte Sólmundr. Er zeigte auf die Schemel, die seitlich des Tischs standen, dann gab er Razi einen Schubs und drückte Christopher nach unten. Embla bot eine Schale Oliven an, um ihren Appetit anzuregen, und Ashkr trug dem Wirt auf, noch mehr Seidel und einen Krug Wein zu bringen. Úlfnaor beugte sich zurück und raunte Wari etwas zu, der umgehend loszog und mit den Mahlzeiten zurückkehrte, die Wynter und Razi bestellt hatten.
  


  
    Immer noch ganz benommen von der plötzlich gewandelten Stimmung nahm Wynter Platz, und die Merroner lachten über die Verwirrung ihrer Gäste. Nachdem sich Sólmundr vergewissert hatte, dass jeder bequem saß, ging auch er zu seinem Stuhl, doch gerade, als er sich setzen und an Ashkr gewandt eine lustige Bemerkung machen wollte, sah Wynter ihn erbleichen und noch halb im Stehen erstarren. Mit einem dumpfen Ausruf krümmte er sich, umklammerte die Tischkante und biss vor Schmerz die Zähne zusammen.
  


  
    Sofort legte Ashkr seinem Freund die Hand auf den Arm und beugte sich vor, um ihm ins Gesicht sehen zu können. »Sól!«, sagte er besorgt. »An bhfuil drochghoile ort aris?«
  


  
    Sólmundr senkte den Kopf und nickte, seine Fingerknöchel wurden weiß vor Anstrengung.
  


  
    Razi erhob sich halb von seinem Schemel. »Was ist denn?«, fragte er.
  


  
    »Sól hat …« Rasch wirbelte Ashkr zu Embla herum und fragte sie etwas auf Merronisch.
  


  
    Sie machte eine Kreisbewegung mit der Hand auf dem Unterleib. »In seinem Bauch«, sagte sie. »Ihm geht es schlecht. Erst seit drei Tagen.« Sie stand auf und sah sich in der Menge um. »Ich hole Hallvor.«
  


  
    »Mein Freund ist Arzt!«, rief Christopher. »Er kann ihm helfen.«
  


  
    »Wir haben unsere eigene Heilerin«, fauchte Úlfnaor.
  


  
    »Und ganz gewiss eine wunderbare! Aber mein Freund ist ein Medicus! Von der blauen Robe!« Zur Bekräftigung hielt er die Hände hoch und zeigte als Beweis für Razis Fähigkeiten die lange, saubere Narbe.
  


  
    Mit geweiteten Augen krümmte sich Sólmundr noch stärker.
  


  
    »Holt Hallvor!«, rief Ashkr und rieb seinem Freund über den Rücken.
  


  
    Wari und Úlfnaor begannen, die Menge abzusuchen, doch ganz unvermittelt ließ Sólmundrs Krampf nach, und er richtete sich wieder auf. Einen Moment lang wartete er noch ab, die Hand auf den Unterleib gedrückt, dann grinste er. »Ist wieder weg.« Unvermittelt errötete er.
  


  
    Immer noch betrachtete Ashkr ihn mit kummervoller Miene, die Hand auf seinen Arm gelegt, doch Sólmundr wehrte ab: »Es ist gut, Ash.« Fröhlich sah er sich im Kreis um. »Ich sage euch, das ist dieser schäbige Südländerfraß. Gefällt meinem Magen nicht.«
  


  
    Zögerlich nickte Ashkr, ließ aber seinen Freund nicht aus den Augen, während der sich setzte.
  


  
    Auch Razi suchte das Gesicht des Mannes nach weiteren Anzeichen von Schmerzen ab. »Wo genau treten die Beschwerden auf, Sólmundr?«, erkundigte er sich.
  


  
    Doch Sólmundr stieß ein ungeduldiges Ts aus und wedelte mit der Hand, um die Aufmerksamkeit von seinem Bauch abzulenken. Er beugte sich quer über den Tisch und tippte mit dem Zeigefinger vor Christopher auf das Holz. »Coinín«, sagte er. »Ihr starrt mich an die ganze Zeit. Weshalb?«
  


  
    Meine Güte, dachte Wynter. Diese Merroner! Sie sind so
     unverblümt! Nun wusste sie, woher Christopher das hatte. Erneut klopfte Sólmundr mit Nachdruck auf die Tischplatte.
  


  
    Christopher stockte kurz, dann sagte er: »Ich bin ebenfalls ein Freier.«
  


  
    Sólmundr zog die Stirn in Falten, er begriff nicht ganz, weshalb Christopher ihm die Finger auf die Narben am Handgelenk legte. Er wiederholte noch einmal auf Merronisch: »Is fear saor mise freisin, Sólmundr.«
  


  
    Noch tiefer gruben sich die Falten in Sólmundrs Stirn, und Ashkr wurde ganz ernst. Zu Wynters Verwunderung nahm er Sólmundrs Hand; ihre Finger verschränkten sich einen Moment lang auf der Tischplatte, Ashkrs weiche drückten Sólmundrs raue, und dann ließ Ashkr ihn wieder los und setzte sich zurück.
  


  
    »Wer hat gefangen Euch?«, fragte er Christopher ruhig.
  


  
    »Die Loup-Garous.«
  


  
    Beim Klang des gefürchteten Namens zuckten alle Merroner zusammen.
  


  
    Christopher deutete mit dem Kinn auf Sólmundr. »Und Euch?«
  


  
    »Barbareskenkorsaren.«
  


  
    Razi stöhnte auf, und Christopher senkte wissend den Kopf.
  


  
    »Sie haben verkauft mich als … ähm …« Sólmundr sagte etwas zu Embla, die kurz nachdachte und dann entschuldigend die Achseln zuckte.
  


  
    Úlfnaor nahm sich eine Olive, blickte auf und sagte: »Galeerensklave.«
  


  
    »Genau. Als Galeerensklave«, bestätigte Sólmundr. »Ich war Galeerensklave …« Er hielt zwei Finger hoch.
  


  
    »Zwei Jahre?« Wynter war bestürzt. Zwei Jahre in der 
     Dunkelheit angekettet, in seinem eigenen Schmutz hockend, Tag und Nacht ohne Rast schuftend. Wynter betrachtete sein gutmütiges Gesicht, sie konnte sich das überhaupt nicht vorstellen.
  


  
    »Dann, eines Tages …« Sólmundr machte ein pfeifendes Geräusch, seine Hand flog durch die Luft, um eine Kanonenkugel oder Ähnliches darzustellen, und traf dann mit einem lauten RUMMS! auf dem Tisch auf. Die Hunde schreckten auf und knurrten, Sólmundr grinste sie an. »Ach, still«, sagte er. »Ihr dummen Kerle.«
  


  
    »Sól schwimmt«, setzte Ashkr die Geschichte fort. »Weit, weit schwimmt er, dann erreicht er die Küste. Er läuft weit, weit, viele Jahre.« Kopfschüttelnd sah er seinen Freund an. »Viele Jahre.«
  


  
    Sólmundr winkte ab und zauste Ashkrs Haar. »O ja«, sagte er. »Ich bin wunderbar. Stark und schön. Steige aus dem Meer wie ein Gott.«
  


  
    »Wie ein toter Fisch!«, versetzte Ashkr prustend und strich sich das Haar glatt.
  


  
    »Hier gibt es keine Sklaven. In diesem Königreich. Das habe ich gehört.« Forschend blickte Úlfnaor bei diesen Worten Christopher an, und Wynter erkannte, dass es eine Frage war.
  


  
    »Das hat man mir auch erzählt«, entgegnete Christopher. »Dass der König hier die Sklaverei ablehnt.«
  


  
    »Und Ihr«, fragte Úlfnaor Razi. »Ihr als Farbiger.« Er tippte sich aufs Gesicht. »Ihr werdet auch angenommen?«
  


  
    Das Widersinnige an dieser Frage rang Wynter ein bitteres Lächeln ab. Rasch verbarg sie es.
  


  
    Razi nickte. »Im Wesentlichen, ja«, entgegnete er vorsichtig.
  


  
    Úlfnaor lehnte sich zurück. »Und der Glaube?«
  


  
    Razi sah ihn fragend an, woraufhin sich Úlfnaor hilfesuchend an Embla wandte.
  


  
    Sie überlegte angestrengt. »Menschen mit Religion«, meinte sie dann zögerlich mit Blick auf Christopher, »mit unterschiedlicher Religion. Werden sie angenommen?«
  


  
    »Das kommt darauf an«, gab Christopher zurück.
  


  
    Razi sah ihn streng an. »Nein, tut es nicht«, widersprach er. »Ja«, sagte er dann zu Úlfnaor. »Ja, mein Va… Der König handhabt das sehr klar: Alle Religionen werden gebilligt.«
  


  
    Wütend schüttelte Christopher den Kopf und wandte sich ab. Úlfnaor machte einen nachdenklichen Eindruck, Sólmundr und Ashkr wurden still. Embla allerdings beobachtete unentwegt Razis Mund, während sie mit dem Finger träge Achterschleifen auf die Tischplatte zeichnete.
  


  
    Als Wynter Úlfnaors grüblerische Miene betrachtete, begriff sie plötzlich. Sie überlegen umzusiedeln, dachte sie. Sie möchten ihr Volk nach Süden bringen! Ihr wurde schwer ums Herz. Es war höchst unwahrscheinlich, dass sich die stark strukturierte Gesellschaft des Königreichs für einen großen Nomadenstamm eignen würde. Man hat euch, glaube ich, irregeführt, was eure Duldung in diesem Reich betrifft. Jemand hat euch Versprechungen gemacht, die er wohl kaum einhalten wird.
  


  
    Wynter schielte zu Christopher. Er starrte finster in die ausgelassene Menge, die Lippen zu einem Strich verzogen; doch seine Missstimmung verflüchtigte sich rasch. Als er den Merronern beim Tanz zusah, wölbten sich seine Lippen wehmütig nach oben. Die Musik war zu einem wilden Rausch angeschwollen, und die Tänzer teilten sich in Vierergruppen auf, wanden sich in- und umeinander, bildeten verschlungene Knoten und Muster und lösten sie wieder auf. Mit einem Mal sprang jemand aus der Mitte der Gruppe hoch wie ein Fisch aus dem Wasser, und als er mit der Hand 
     auf einen der verräucherten Balken der hohen Decke schlug, schnappte Wynter nach Luft. Die Menge jubelte. Christopher und Wari stießen ein lautes Geheul aus und klatschten als Ausdruck ihrer Anerkennung einmal in die Hände.
  


  
    Embla streckte den Arm über den Tisch und zupfte an Razis Ärmel. »Tanzt Ihr, Tabiyb?«
  


  
    Bei dem Gedanken prustete Wynter laut, doch Razis Mundwinkel zuckten, und er machte ein selbstzufriedenes Gesicht. »O ja«, antwortete er. »Ich tanze!« Damit sprang er auf die Füße und bot Embla mit überschwänglicher Geste die Hand. »Coinín hat es mir beigebracht!«, rief er.
  


  
    Bass erstaunt sah Wynter zu, wie ihr Pirat seine blasse Dame über den Tanzboden wirbelte.
  


  
    »Christopher Garron!« Sie gab dem still vor sich hin grinsenden Mann einen Klaps auf die Schulter. »Was hast du mit meinem Bruder angestellt?«
  


  
    

  


  
    

  


  
    »Das ist ein rajputisches Katar«, erklärte Christopher Ashkr, der seinen ungewöhnlichen Dolch untersuchte und die Ätzungen im Stahl bewunderte. »Tabiyb hat ihn für mich zusammen mit der Muskete gekauft. Er dachte, es wäre für mich leichter zu benutzen wegen …« Christopher hielt seine geschundene Hand hoch und wackelte steif mit den Fingern. »Er meinte, ich könnte es viel besser festhalten.«
  


  
    »Und, ist das so?«, fragte nun Sólmundr und reichte die Klinge an Wynter weiter, die mit einer Geste darum gebeten hatte. Sie steckte die Hand in die Metallspange und schloss die Finger um den waagerecht angeordneten Griff unter der Schutzschale. Das Katar fühlte sich sehr stabil an, als hätte sie ihre Faust durch ein Messer ersetzt, doch gleichzeitig mangelte es dem Handgelenk an Beweglichkeit.
  


  
    Als könnte er ihre Gedanken lesen, sagte Christopher: »Dennoch ziehe ich meinen gewöhnlichen Dolch vor. Mehr Freiheit.« Er vollführte einige flinke, tödliche Bewegungen mit dem Arm, als stieße er mit einer Klinge zu, und Wynter bemerkte, dass die Merroner ihn aufmerksam beäugten. Verstohlen musste sie lächeln. Sie selbst wollte Christopher nicht gern in einem offenen Zweikampf gegenüberstehen – trotz der verstümmelten Hände wäre er ein tückischer Gegner und sehr schnell dazu. Zufrieden stellte sie fest, dass den großen Männern um sie herum die gleiche Erkenntnis dämmerte.
  


  
    Wynter gab gerade das Katar an Úlfnaor weiter, als Razi und Embla von der Tanzfläche zurückkehrten. Razi zog einen Schemel an das Kopfende des Tischs, und Embla zupfte Sólmundr am Haar und bedeutete ihm, Platz zu machen. Sólmundr und Ashkr rutschten auf, damit sich Embla neben Razi setzen konnte. Dabei kicherten die Männer wie üblich anzüglich und neckend, und Embla macht ein tadelndes Geräusch, musste aber verstohlen grinsen.
  


  
    Unterdessen reichte Christopher den Malchus an Ashkr. Der blonde Mann drehte das Schwert hin und her und strich mit der Hand über die Klinge, die dunkelblauen Augen voller Staunen.
  


  
    »Das ist indischer Stahl«, erklärte Razi. »Genau wie die Muskete und das Katar.« Er nahm einen Schluck Fruchtsirup. Sein Haar war so feucht, als wäre er schwimmen gewesen. »Als ich ihn gekauft habe«, berichtete er atemlos und reichte den Becher an Embla weiter, »hat der Schmied, um ihn mir vorzuführen, damit einen Schweinefuß durchschnitten. Die Klinge ging in einem Hieb durch den Knochen. Sie bleibt schärfer als alle anderen, die ich je gesehen habe.«
  


  
    »Das sind fabelhafte Waffen«, sagte Wynter.
  


  
    »Ja«, seufzte Razi, während Úlfnaor den Malchus in der Hand wog. »Ja, schon. Aber letztlich sind es nur Waffen. Ich würde lieber …« Er räusperte und schüttelte sich kurz. »Genau«, sagte er mit Nachdruck. »Sie sind prachtvoll. Die Männer, die sie schmiedeten, waren wunderbare Handwerker.«
  


  
    Mit einem Seitenblick auf Razi schwang Úlfnaor das Schwert um die Schulter, ließ es mit großer Geschicklichkeit und Beherrschung durch die Luft gleiten. Er machte ein anerkennendes Geräusch und fuhr mit dem Daumen vorsichtig über die Kante.
  


  
    »Die Südländer sind sehr stark mit Waffen«, sagte er. »Ich habe gehört. Hier gibt es viel mächtige Waffen.«
  


  
    Sowohl Wynter als auch Razi merkten bei dieser Äußerung auf. »Wir sind in der Tat ein starkes Land«, sagte Razi bedächtig. »Trotz unserer Schwierigkeiten in jüngster Zeit wird unser König sehr geliebt. Seine Armeen sind gut ausgebildet.«
  


  
    »Und gut bewaffnet?«, fragte Úlfnaor. »Sein Sohn ist ein großer Krieger, ich höre. Er besitzt Waffe von großer Macht.«
  


  
    »Das ist eine gute Geschichte«, murmelte Christopher wie beiläufig und nur mäßig neugierig. »Wer hat Euch das erzählt?«
  


  
    »Jemand. Oben im Norden. Nicht es stimmt? Er ist kein Krieger, dieser Prinz? Er hat keine Waffe?«
  


  
    »Machen die Merroner das oft, unsere königliche Familie am Lagerfeuer erörtern?«, fragte Wynter betont heiter, obwohl ihre Brust wie zugeschnürt war.
  


  
    »Ich sage nicht, dass es war ein Merroner. Ich sage, nur, jemand hat erzählt.« Úlfnaor tat das Thema mit einer Handbewegung ab. »Spielt keine Rolle. Ich kann irren. Manchmal ist es schwierig zu verstehen, was jemand redet.«
  


  
    Sólmundr stieß ein kurzes Lachen durch die Nase aus. 
     »Stimmt«, sagte er. »Besonders, wenn er nicht weiß, dass du lauschst.«
  


  
    Úlfnaor zuckte die Achseln. »Kann ich doch nichts dafür, wenn manche Leute glauben, Merroner sind dumm wie Hunde. Selbst schuld, wenn sie glauben, wir verstehen nichts.« Er grinste Sól an; ein überraschender Ausdruck auf dem sonst so ernsten Gesicht des Aoire, gleichzeitig liebenswert und finster und unerwartet schalkhaft.
  


  
    »Wer war es, der Euch das erzählt hat?«, fragte Wynter. »Und was genau hat er gesagt?«
  


  
    Doch Úlfnaor winkte nur ab. »Nur Gerede«, meinte er. »Halbes Gerede, halb verstanden. Ist den Atem nicht wert.«
  


  
    Wynter suchte Razis Blick. Eine starke Waffe im Besitz des Prinzen. Hatte dieses Gerücht sogar die Nordländer erreicht?
  


  
    Kaum merklich schüttelte er den Kopf: Später.
  


  
    »Coinín, gebt Ihr mir den Krug?« Sólmundr deutete auf den Fruchtsirup.
  


  
    Christopher kam der Bitte nach, stellte aber fest, dass der Krug leer war. Er sah sich nach dem Wirt um. Wynter entdeckte den kleinen Mann an einem Tisch am anderen Ende des Raums, wo er leeres Geschirr abräumte. Gleichzeitig behielt er mit besorgter Miene seine Töchter im Auge.
  


  
    Die scheuen Mädchen mit dem sanften Blick füllten Olivenschalen auf und sammelten herum stehende Teller ein. Keine von beiden konnte älter als dreizehn sein, und die Merroner beachteten sie nicht weiter, doch Wynter konnte die Sorge des Vaters nachvollziehen. Inzwischen hatte sich die Stimmung zusehends erhitzt; die Tänze wurden ungeniert lustvoll, die Bewegungen um einiges sinnlicher, als es dem üblichen Anstand entsprach, und Wynter musste zugeben, dass sie die Mädchen, wären sie ihre eigenen Töchter, 
     schnurstracks in ihre Gemächer verfrachtet und die Türen abgeschlossen hätte.
  


  
    Plötzlich brüllte eine Handvoll Männer an der Tür auf und brach in lautes Gelächter aus. Die kleinere Bedienung zuckte zusammen, obwohl sie nicht einmal in der Nähe war, und der Wirt, die Arme voller leerer Krüge, bedachte seine Gäste mit einem misstrauischen Blick. Er pfiff nach seinen Töchtern, und sie ließen alles stehen und liegen und folgten ihrem Vater, der sich mit dem Ellbogen einen Weg durch den Gastraum in die Küche bahnte.
  


  
    »Wyn?« Sie erschrak, als sie Razi neben sich in die Hocke gehen und einen Arm um ihren Schemel legen sah. Mit geröteten Wangen und runden Augen sah er sie hoffnungsvoll an.
  


  
    Wynter musste schmunzeln und drückte ihm einen Finger auf die Nase. »Du, mein lieber Bruder, siehst aus, als wolltest du mir Geld abschwatzen!«
  


  
    Razi errötete. »Tja«, druckste er herum. »Die Merroner … die Merroner bleiben über Nacht, und ich …« Ein Lächeln zupfte an seinen Mundwinkeln, aber er war zu verlegen, um ihm nachzugeben. »Hättest du …« Auf seiner Stirn stand in dicken, fetten Lettern bitte. »Hättest du Lust, heute Nacht in einem Bett zu schlafen, Schwesterchen? Sollen wir uns ein Zimmer nehmen?«
  


  
    Razi schielte zu Embla. Die hohe Dame beobachtete ihn unter schweren Lidern hervor, das Kinn auf die Hand gestützt, das blonde Haar um ihre erhitzten Wangen spielend. Der Ausdruck auf ihrem Gesicht ließ sogar Wynters Herz höherschlagen.
  


  
    Na so was!, dachte sie.
  


  
    Mit Gewalt riss sich Razi von Emblas Anblick los und biss sich auf die Lippe. Sollten sie tatsächlich beschließen, 
     sich ein Zimmer zu nehmen, zweifelte Wynter stark daran, dass Razi es jemals von innen sähe. Sie begegnete Christophers Blick; mit unbewegter Miene, die Arme verschränkt, die Füße lang ausgestreckt, saß er auf seinem Stuhl und erholte sich vom ausgelassenen Tanzen. Sein Hemd war verschwitzt, das schmale Gesicht glänzte vor Hitze, die Haare waren völlig zerzaust. Wynter betrachtete ihn – ihren schwarzhaarigen Hadraer – und dachte mit uneingeschränkter Klarheit: Ich liebe dich.
  


  
    Wie auch immer sich diese Empfindung auf ihrem Gesicht abzeichnete, Christopher schien erfreut und legte mit fragenden grauen Augen den Kopf schief. Razi folgte Wynters Blick und musterte seinen Freund prüfend.
  


  
    Da beugte sich Wynter zu ihm vor und flüsterte ihm ins Ohr: »Würdest du Christopher und mich ein Bett teilen lassen, Razi?«
  


  
    Seine großen braunen Augen weiteten sich, und er starrte Wynter plötzlich erschrocken und verunsichert an. So verstört wirkte er, dass Wynter ihm die Hand in den Nacken legte und ihre Stirn an seine drückte, ihre alte Geste der Innigkeit.
  


  
    »Liebst du ihn nicht, Razi?«, wisperte sie.
  


  
    Er schluckte. »Doch. Sogar sehr.«
  


  
    »Glaubst du dann nicht, dass er gut zu mir sein wird?«
  


  
    Er sah ihr in die Augen. »O doch, Wyn. Ich bin davon überzeugt, dass es keinen besseren Mann für dich geben kann.«
  


  
    Wynter zog die Augenbrauen hoch. Na dann?, sagte ihr Blick. Warum die Unschlüssigkeit? »Wir haben uns gegenseitig unser Versprechen gegeben, Razi. Ich bin mir sicher, dass ich ihn liebe, und ich glaube ihm, dass er ehrlich meint, was er zu mir gesagt hat.«
  


  
    Razi schien gründlich nachzudenken. Dann schüttelte er sich kurz und nickte. Er nahm Wynters Gesicht zwischen die Hände und küsste sie auf die Stirn. »Macht einander glücklich, Wyn«, flüsterte er eindringlich. »Es gibt ohnehin so wenig Freude in unserer Welt.« Dann sprang er auf und klatschte in die Hände. »Wir bleiben!«, rief er und warf der lächelnden Embla die Arme entgegen. »Edle Dame! Tanzt mit mir!«
  


  
    Ohne zu zögern, schlüpfte Embla hinter dem Tisch hervor, und die beiden wirbelten fort in die Menge.
  


  
    Christophers Blick verdunkelte sich kurz, als Razi Embla in die Luft hob. »Was sollte das ganze Geflüster?«, wollte er wissen.
  


  
    »Wir bleiben über Nacht«, erklärte Wynter.
  


  
    Doch statt sich zu freuen, verzog er das Gesicht und blickte sich zu Úlfnaor um, der leise mit Ashkr über Razis Muskete sprach. »Hm«, grummelte er. »Na ja, ist ja nur eine Nacht.« Er atmete durch und schob beiseite, was auch immer ihn beunruhigte. »Wynter.« Er beugte sich zu ihr und nahm ihre Hand. »Sie wollen, dass ich zum Schluss noch einmal mit ihnen aufspiele. Macht es dir etwas aus?« Verstohlen machten sich seine Grübchen bemerkbar. »Ich bin nicht lange fort, versprochen.«
  


  
    Wynter strich ihm das wirre Haar aus der Stirn. »Ich warte hier«, sagte sie sanft. »Ich hole beim Wirt nur noch etwas zu trinken.« Vertraulich raunte sie ihm zu: »Ich glaube, deine zwielichtigen Merroner haben ihn verscheucht.« Mit fröhlich funkelnden Augen sahen sie einander an, dann küsste Wynter ihn rasch auf den Mund und schob ihn von sich weg. »Geh schon!«, sagte sie. »Geh und spiel mit deiner Trommel!«
  


  
    Er mischte sich unter die Menge, und Wynter sammelte 
     die leeren Krüge zusammen und schob sich zur Küchentür. Noch einmal sah sie sich um – gerade stieg Christopher auf das Podest. Er griff sich die Trommel, blickte kurz über die Schulter und grinste sie an. Dann klemmte er sich das Haar hinter die Ohren, die Küchentür schwang hinter Wynter zu, und er war nicht mehr zu sehen.
  

  
  


  
    Feuer
  


  
    Hallo?« Wynter trat in die duftende Dämmerung der Küche. Es war merkwürdig still. Der große Tisch in der Mitte stand voller Krüge und Becher, manche sauber, manche nicht, und auf den Borden neben der Spülwanne stapelte sich tropfendes Geschirr. Vom Wirt, seinen Töchtern und dem Koch fehlte jede Spur.
  


  
    Eine dunkelgraue Katze schnürte durch die Schatten neben dem erlöschenden Herdfeuer, und Wynter sprach sie an, als sie die Krüge auf dem Tisch abstellte. »Meine Ehrerbietung, Mäuse-Verderben.« In diesen Tagen ließ man sich besser nicht dabei ertappen, mit einer Katze zu sprechen, daher flüsterte sie. »Wo sind die Menschen, die hier leben?«
  


  
    Verächtlich blinzelte die Katze, verdrehte die Augen und machte mit dem Kopf eine ruckartige Bewegung zur halb geöffneten Hintertür. Wynter reckte den Hals, um durch den Spalt zu sehen; die Tür führte beinahe unmittelbar in den Wald. Gewiss hatte der Wirt seine Töchter doch nicht mit nach draußen genommen? Sie sah wieder nach der Katze, doch die war bereits davongeschlichen.
  


  
    Ich schätze, ich könnte mir wohl einen Schluck zu trinken nehmen, überlegte Wynter und leckte sich die trockenen Lippen beim Anblick der Fässer voller Most und Fruchtsirup. Die Versuchung war stark, doch es wäre zu schrecklich, wenn 
     der Wirt hereinkäme und sie beim Stehlen erwischte. Also schluckte sie ihren Durst herunter und tapste tiefer in die stille, tropfende Dunkelheit.
  


  
    »Hallo?«, rief sie erneut. Unwillkürlich tastete ihre Hand nach dem Griff ihres Dolchs. Neben einem verschlossenen Schrank tat sich eine weitere Tür auf, der goldene Schein einer Lampe zeichnete einen trüben Keil auf den Erdboden, und es roch nach Pferd und Stroh. Ganz eindeutig führte diese Tür in die Stallungen.
  


  
    Als sie näher herankam, vernahm Wynter Stimmen, die sich leise und eindringlich auf Merronisch unterhielten. Sie drückte sich zurück in die Dunkelheit.
  


  
    In der Scheune standen Sólmundr und Wari, umgeben vom flackernden Lichtkreis einer Laterne. Wari hielt Sólmundrs Handgelenk fest umklammert und sprach hastig und beschwörend auf ihn ein, wobei er sich leicht bückte, um dem anderen Mann ins Gesicht sehen zu können. Sólmundr runzelte die Stirn und schüttelte den Kopf. Wynter schnappte das Wort Tabiyb auf. Sie erstarrte und horchte angestrengt. Verzweifelt zeigte Wari auf Sólmundrs Bauch und sagte abermals etwas von Tabiyb, doch Sólmundr gab sich weiterhin abweisend und entwand dem anderen seinen Arm. Plötzlich schreckten die beiden Männer auf und drehten sich mit argwöhnischen Mienen um.
  


  
    »Cé hé sin?«, knurrte Wari.
  


  
    Ein leises Geräusch draußen vor der Hintertür lenkte Wynter kurz ab, und sie trat einen Schritt zurück, um in die Nacht hinauszuspähen. Als sie sich wieder zur Scheune umdrehte, waren Wari und Sólmundr verschwunden. Da ertönte abermals das Geräusch, deutlicher nun, und Wynter bekam eine Gänsehaut, als sie ein menschliches Wimmern erkannte. Sie zog ihren Dolch aus dem Gürtel, drückte sich mit dem 
     Rücken gegen die Wand und gab der Hintertür einen kleinen Schubs, so dass sie vollständig aufschwang.
  


  
    Am Waldrand, etwa zwanzig Fuß von Wynter entfernt, stand die jüngere Tochter des Wirts. Das Mädchen war kreidebleich und starrte wie betäubt in die Küche, die Augen schreckgeweitet. Ihr Mieder war aufgerissen und hing ihr von der Schulter herab, wodurch das Unterhemd entblößt wurde. Ihre Haube fehlte ebenso wie ein Schuh.
  


  
    Wie heißt sie?, dachte Wynter mit rasendem Herzschlag. Ich weiß genau, ich habe ihren Vater sie rufen hören. Sie schob sich näher an die Tür heran und suchte die Bäume hinter dem Kind ab. Laura?, überlegte sie, Linnet? Lorraine? Elaine! Genau, Elaine!
  


  
    »Elaine«, zischte sie und schlich Schritt für Schritt in das Rechteck, das der Mondschein durch die geöffnete Tür warf. Immer noch ruhte ihr Blick forschend auf den reglosen Bäumen. »Elaine.« Sie streckte die Hand aus. »Komm her, mein Schätzchen. Komm herein.«
  


  
    Die Augen der Kleinen wanderten nach links und füllten sich mit Tränen; ihre Händchen begannen zu zittern. Wynter kam noch näher zur Tür und spähte in das Zwielicht hinter dem Kind. Dann steckte sie den Kopf um den Türrahmen. Da war nichts, nur eine vom Mond beleuchtete Stallwand und ein Pfad, der in den Innenhof führte. Erneut bot Wynter dem Mädchen die Hand. »Elaine!«, befahl sie nun. »Komm hierher.«
  


  
    Doch das Kind legte sich nur die Hand auf den Mund, den Blick immer noch unbeweglich auf die Schwärze am Fuße der Wand neben der Tür geheftet. Zu Wynters Entsetzen machte sie einen Schritt rückwärts in den Wald.
  


  
    »Nein!«, rief Wynter. »Komm her!«
  


  
    Endlich sah Elaine Wynter an – da löste sich unvermittelt 
     ein Schatten aus den Bäumen und verschluckte sie zur Gänze.
  


  
    Vor Schreck und Furcht schrie Wynter laut auf und schalt sich sofort eine Närrin, als sie in der Finsternis einen großen Mann ausmachte, der mit dem armen Mädchen auf den Armen davonrannte. Kurz erhaschte sie einen Blick auf die Augen des Kindes – riesig und zu Tode erschrocken blitzten sie über einer großen Hand auf, die ihm den Mund verschloss. Die Empörung, die in Wynter aufloderte, erstickte allen gesunden Menschenverstand; sie drehte sich um und brüllte etwas auf Hadrisch, in der Hoffnung, die Männer in der Scheune würden sie hören. Dann rannte sie wider jede Vernunft in die Finsternis des Waldes.
  


  
    Sie konnte den Mann vor sich durch die Schatten huschen sehen. Er hatte sich das Kind über die Schulter geworfen und jagte leichtfüßig durch die Bäume. Stumm vor Schreck starrte das kleine Mädchen Wynter an, das bleiche Gesicht auf und ab hüpfend. Da drehte sich der Mann um. Wynter sah ihn grinsen und begriff entsetzt, dass sie sich allein in den Wald hatte locken lassen. O mein Gott! Sie blickte sich um – nichts als Bäume. Als sie den Kopf wieder nach vorn drehte, waren der Mann und seine Geisel verschwunden.
  


  
    Wie angewurzelt blieb Wynter stehen und horchte. Um sie herum ein Raunen und Seufzen, dann das Heulen und Rufen von Tieren. Sie ging leicht in die Hocke, den Dolch erhoben, und die Nacht umfloss sie wie ein lebendiges Wesen.
  


  
    Los doch!, dachte sie, wollte sich umdrehen und wegrennen.
  


  
    Der erste Hieb kam aus dem Nichts, ein heftiger Schlag, der sie an der Wange traf. Ihr Kopf wurde zur Seite gerissen; ihr Körper taumelte. Blind zog sie den Dolch hoch und hörte zu ihrer Befriedigung, dass jemand aufjaulte. Dann traf sie ein zweiter Schlag in die Nieren, und der Schmerz breitete 
     sich wie eine Lähmung von unten nach oben aus. Irgendetwas donnerte mit Wucht zwischen ihre Schulterblätter und schleuderte sie nach vorn, so dass ihr Kopf verblüffend hart gegen einen Baumstamm krachte. Sie sah Sterne, in ihren Ohren summte es, und die Welt wälzte sich über sie hinweg, während ihr Laub und Erde in Mund, Augen und Nase drangen.
  


  
    Etwas packte sie am Hemdrücken. Wynter würgte, und ihr Kragen schnürte ihr die Luft ab, als sie vom Boden aufgehoben wurde. Starke Arme schlangen sich um ihren Leib, und jemand kicherte, während sie fest an einen kräftigen Körper gezogen wurde. Sie fühlte sengend heißen Atem in ihrem Ohr, scharfe Zähne und Pelz an ihrer Wange. Dann flog eine Gestalt durch die Luft auf sie zu, lang und hoch und schnell. Alles stürzte rückwärts, der harte Boden trieb Wynter bei ihrem erneuten Aufprall die Luft aus den Lungen. Abermals barsten Funken in ihrem Kopf, dann wurde sie von Finsternis zugedeckt.
  


  
    Es gab nur Geräusche, ein Grunzen, Handgemenge. Dann ein dumpfes, schmerzhaftes Krachen, als etwas über sie hinwegrollte, und den Klang von schweren, fliehenden Schritten.
  


  
    »Komm schon, mein Mädchen!« Diese Stimme. Seine Stimme. Sein melodiöser Nordländerakzent, der ihr drängend ins Ohr raunte. Die Bäume schaukelten und schwankten um sie herum, als sie aus der Finsternis gezogen wurde, und sie spürte seine starken Arme um ihren Leib, während er versuchte, sie auf die Füße zu stellen. »O mein Gott«, murmelte er. »Komm schon, Wynter! Steh auf! Sie sind überall um uns herum!«
  


  
    Ihre Beine waren fort. Sie waren ganz allein weggelaufen, und Wynter hatte nichts mehr, worauf sie stehen konnte. Jedes Mal, wenn er sie aufrichtete, tat sich unter ihr ein leerer 
     Raum auf, und sie wurde zurück ins welke Laub gesaugt. Wo waren all ihre Knochen? Sie spürte sich durch seine Arme tröpfeln und wieder auf den Waldboden sacken, wann immer er versuchte, sie vorwärts zu bewegen. Es tut mir so furchtbar leid, dachte sie. Ich bin offenbar kaputt.
  


  
    »O Gott, o Gott!«, stöhnte er, sie hörte Tränen in seiner Stimme.
  


  
    Ist schon gut, dachte sie. Mach dir keine Sorgen, mein Liebster. Razi macht mich wieder heil.
  


  
    Ein verzweifelter Laut entrang sich seiner Kehle, er drückte sie an seine Brust und ging tief in die Hocke. Wynter versuchte, den Arm zu heben, um ihn tröstend zu tätscheln, doch er machte wieder das verzagte Geräusch und legte ihr die Hand auf den Mund.
  


  
    Offenbar kauerten sie an einem Baum. Wynter lehnte den Kopf an den hellen Stoff seines Unterhemds und betrachtete den glatten Bogen seines Kiefers. Er starrte hinaus in die Dunkelheit. Sein Haar fiel ihm in die Augen.
  


  
    Plötzlich blickte er auf sie herab und machte: »Psssst.«
  


  
    Irgendwo in den Bäumen heulten Tiere, er schrak zusammen und ächzte. Schwärze zog über sie hinweg wie eine sirrende Wolke. Wieder schaukelte die Welt, schlingerte. Wynters Magen wälzte sich im Kreis, sie biss die Zähne aufeinander, als eine heiße Welle von unten herandrückte. Sie lag auf der Seite, und er kniete vor ihr und musterte ängstlich ihr Gesicht.
  


  
    Mir wird schlecht. Sie schloss die Augen.
  


  
    »… um dich zu suchen«, raunte er, und sie tauchte aus dem Summen auf und bemerkte, dass er ihr etwas in die Hand drückte. Wieder blickte er ihr angestrengt ins Gesicht. Ihre Lippen bewegten sich. Sein schönes, blasses Gesicht leuchtete. »… also gib keinen Mucks von dir, mein Liebling.«
  


  
    Sie runzelte die Stirn. Was?
  


  
    Er legte ihr eine Hand auf die Wange. »Keine Sorge«, wisperte er. »Ich kann rennen wie ein verdammter Hase.« Als sie nun den Blick senkte, erkannte sie, dass sie sein schwarzes Messer umklammerte. Was? Ganz in der Nähe raschelte und jaulte etwas in den Bäumen. Dann wieder das Nichts, wie ein lange angehaltener Atemzug.
  


  
    Sie keuchte und schlug die Augen auf. Seine Stiefel entfernten sich von ihr. Sein helles Hemd. Zu hell, zu auffällig.
  


  
    Abermals Finsternis.
  


  
    Ein Pfeifen. Ihre Lider schwebten empor. Er stand nicht weit entfernt. Stand dort frech im Mondlicht. Wartete.
  


  
    Dann Schritte, schnelle Schritte in seine Richtung. Immer noch wartete er. Endlich drehte er sich um und stürmte in die Bäume, sauste von ihr fort, das weiße Hemd leuchtend wie ein Signalfeuer, das dunkle Haar durch die Luft flatternd. Schwärze brach aus dem Unterholz und jagte ihn – einer, zwei, drei Schatten liefen flach über dem Boden, heulten. Dann waren sie fort.
  


  
    Wynter drückte ihren nutzlosen Arm in die Blätter, versuchte, sich umzudrehen, doch wieder überrollte sie die Dunkelheit, zog sie hinab in Funken und Lärm und riss ihr sein Messer aus der Hand.
  


  
    

  


  
    

  


  
    Ein Sprudeln und Fiepen aus hellen Formen und Flimmern erfüllte ihren Kopf, als sie erneut aus dem Laub gezogen und umgedreht wurde. Sie schlug die Augen auf, und die Welt ächzte und drehte sich im Kreis. Arme schlossen sich um Wynters Körper, sie wurde hochgehoben. Mir wird schlecht.
  


  
    Willenlos, kraftlos ließ sie sich auf den Arm nehmen wie eine Puppe. Ihr Kopf rollte an einen warmen Hals, dann 
     spürte sie weiches Haar auf ihrem Gesicht und fand sich zwischen Razis Locken. Er drückte sie an sich, unerträglich fest, und sie wollte sagen: Christopher ist fort.
  


  
    Mit unwirklich großen Augen blickte Razi auf sie herab. »Schsch«, zischte er.
  


  
    Aber Christopher, Razi! Christopher ist fort! Sie wollte nach Christophers Messer tasten, um es Razi zu zeigen, doch ihr Magen drehte sich um, und sie ruderte mit dem Arm, als sich ihr Mund mit Galle füllte.
  


  
    Er setzte sie gerade noch rechtzeitig ab, damit sie sich umdrehen und endlich ihr Abendessen in einem heißen Schwall auf den Waldboden von sich geben konnte. Ein Blitzschlag zuckte vor ihren Augen und in ihrem Magen. Dann kreisten die Bäume träge um sie, und der Wald stellte sich einen Moment lang auf den Kopf. Der Boden unter ihr hüpfte beängstigend, schüttelte sie auf und ab, als führe sie in einem Karren über eine holprige Straße. Was ist los?, dachte sie zu Tode erschrocken. Was ist los? Doch das war nur Razi, der mit ihr auf dem Arm durch die Bäume lief. Sein Atem ging stoßweise, Licht und Schatten flackerten im Mondschein über sein verzweifeltes Gesicht wie Feuerwerk.
  


  
    Dann war es hell. Orangefarbenes Licht überall, verschwommen, zu heiß. Es roch nach Rauch, Männer riefen und rannten. Razi und Wynter gelangten in eine halbdunkle Kühle und wieder zurück in das orangefarbene Licht. Die Welt kippte zur Seite. Stroh piekte sie in die Wange, wie durch einen Zerrspiegel sah sie Razis hohe Gestalt von ihr weg in den grellen Schein laufen. Schwarze Gestalten bewegten sich. Pferde schrien und stampften, Rauch versengte ihr die Kehle. Erneut spürte sie ihren Magen rebellieren, und sie schloss die Augen vor der Raserei des Feuers.
  


  
    

  


  
    

  


  
    Etwas Kaltes drückte gegen ihren Mund, sie öffnete die Lippen und schmeckte Erdbeersirup. Gott segne dich, dachte sie. Gott segne dich, wer immer du sein magst. Sie schluckte und hob die Lider. Da war Razi, rauchgeschwärzt und mit steinerner Miene, und hielt ihr den Becher an den Mund. Er roch nach feuchter Asche und Schweiß.
  


  
    Ein trübes Licht drängte in Wynters Gehirn wie eine rostige Nadel. Unbeholfen kniff sie die Augen gegen den übelkeiterregenden Schmerz im Kopf zusammen und legte sich eine schwere Hand an die Stirn.
  


  
    »Ist schon gut«, murmelte Razi. Besorgt überprüfte er ihr Gesicht, zog ihr die Augenbrauen hoch, so dass sie zusammenzuckte. »Schon gut«, wiederholte er. Seine Hände zitterten so heftig, dass Wynter es bis hinauf in seine Arme erkennen konnte. Hinter ihm schlurften Menschen herum. Sie versuchte, sie über Razis Schulter hinweg zu erkennen, doch sie waren nichts als Schemen im schmerzhaften Licht.
  


  
    Razi stand auf und lief auf den Lärm zu, und Wynter bemühte sich, ihre Augen scharfzustellen. Die Scheune stank, ein durchweichtes Chaos verräucherter Finsternis. Unweit der Mitte stand ein dicht gedrängtes Häufchen Merroner im flackernden Laternenlicht, die Schwerter gezogen, die Mienen steinern. Der Wirt, der Koch, der Stallknecht und seine beiden Burschen standen ihnen mit Mistgabeln und Knüppeln gegenüber.
  


  
    »Wo sind sie?«, kreischte der Wirt. »Wo sind sie, ihr Hundesöhne? Gebt sie zurück!« Die Merroner gaben keinen Laut von sich, ihre Blicke wanderten von Mann zu Mann.
  


  
    Draußen bellten die Kriegshunde. Wynter wandte die schweren Augen dem Geräusch zu und sah zu ihrem Entsetzen den Himmel durch das große Scheunentor bereits ergrauen. Pferde trippelten und stampften im Hof. Dort draußen 
     schienen sich viele Menschen zu tummeln. Jemand rief laut etwas auf Merronisch, und der kleine Trupp Krieger in der Scheune schob sich vorsichtig, Schritt für Schritt, um den Wirt und seine zornigen Männer herum.
  


  
    »Nein!« Der Wirt machte einen Satz nach vorn. »Nein! Kommt gefälligst zurück!« Er reckte seinen Knüppel gegen die Merroner, und sie erhoben drohend die Schwerter. Vor ohnmächtiger Wut heulte der Wirt laut auf und hieb seinen Knüppel auf den rasch emporgerissenen Schild eines der Männer. Sofort drängten die Merroner nach vorn, und die ärmlich bewaffneten Männer des Wirts wichen hilflos zurück.
  


  
    Nun rannte Razi hinter die kleine Gruppe und zupfte am Hemd eines der Merroner. »Bitte«, sagte er auf Hadrisch. »Mein Freund ist verschwunden. Bitte! Helft uns, ihn zu suchen.«
  


  
    Mit erhobenem Schwert wirbelte der Mann herum, und Wynter erkannte in ihm Wari, zerzaust und schwarz vor Rauch. Ausdruckslos starrte er Razi an.
  


  
    »Bitte!«, rief Razi noch einmal. »Er ist doch einer von Euch! Ihr müsst mir helfen!«
  


  
    Doch Wari zog sich mit großen Augen und gezückter Waffe zurück.
  


  
    Mit zittrigen Armen schob sich Wynter hoch und fiel. Ihre Beine trugen sie nicht, sie musste sich an den Futtersäcken festhalten.
  


  
    Unterdessen näherten sich die Merroner in einem Bogen um die wutentbrannten Männer des Gasthauses herum rückwärts der Tür. Der Wirt folgte ihnen den ganzen Weg, flehte sie an, sie mögen doch bitte, bitte seine Töchter zurückgeben. Razi konnte nur hilflos mit ansehen, wie die fremden Krieger in den Hof hinaustraten. Wynter machte ein paar 
     torkelnde Schritte auf ihn zu und hielt sich an seinem Arm fest.
  


  
    Draußen gab es ein wildes Hin und Her, und schließlich setzte sich ein großer Trupp Pferde in Bewegung. Ihre Hufe klapperten laut im grauenden Morgen, doch der Lärm verebbte rasch in der Ferne, und Stille senkte sich auf die verrauchte Scheune herab.
  

  
  


  
    Asche
  


  
    Razi ging voran durch den dämmrigen, dunstigen Wald. Weit entfernt riefen die Männer aus dem Gasthaus nach den kleinen Mädchen. Sie hatten die entgegengesetzte Richtung eingeschlagen und folgten einem anderen Pfad durch die Bäume, überließen den Araber und das Mädchen sich selbst.
  


  
    Razi suchte nach der Stelle, an der er Wynter am Fuße eines Baums versteckt gefunden und an der sie sich übergeben hatte, weil er hoffte, dort Spuren zu finden, die ihn zu Christopher führen würden. Mit schaukelndem Magen taumelte Wynter hinter ihm her, ihr Kopf pochte im Takt ihres Herzschlags. Blinzelnd suchte sie den dunklen Boden nach Hinweisen ab, hoffte wider besseres Wissen, dass Christopher einfach aus dem Gebüsch springen würde, grinsend und unversehrt.
  


  
    Da sprang Razi unversehens ins diesige Zwielicht. Wynter erschauerte und betrachtete den dunklen Fleck, auf den er seine Hand gelegt hatte. Sie roch Erbrochenes, zwar schwach, aber unverkennbar. Als sie mit dem Fuß im Laub neben Razis Stiefel scharrte, tauchte Christophers schwarzes Messer auf wie ein ausgegrabener Leichnam. Ohne sichtbare Regung starrte Razi es eine Weile an, dann steckte er es in seinen Gürtel, stand auf und wischte sich die Hand an der 
     Hose ab. Den Blick immer noch auf den Boden geheftet, stapfte er weiter in den Wald hinein.
  


  
    Eine Zeit lang waren die Spuren leicht zu verfolgen; so tief und gefurcht sie waren, zeugten sie von drei oder vier großen, schnell rennenden Männern. Doch dann verloren sie sich allmählich, und Wynter und Razi streiften ziellos und entmutigt durch die Dämmerung. Es schien fast, als wäre Christopher den Männern entkommen. Zumindest gab es kein Anzeichen dafür, dass sie ihn eingefangen hatten.
  


  
    Razi lief immer weiter, immer tiefer in das Dickicht hinein. Vielleicht sollten wir nach ihm rufen, dachte Wynter, als die weit entfernten Schreie der Männer vom Gasthaus durch die immer heller werdende Luft zu ihnen trieben. Doch Razi hielt nicht an, und sie wankte mit ihrem vor Schmerz surrenden Kopf hinter ihm her.
  


  
    Etwa eine Viertelstunde später blieb Razi endlich doch stehen, und Wynter stellte sich mit schweren Beinen neben ihn. Zunächst begriff sie nicht, doch dann wurde ihr bewusst, dass sie einen von Christophers Stiefeln betrachtete. Er war unter einen Strauch geschleudert worden. Eine kurze Suche förderte sein Gegenstück am Fuße eines Baums auf der anderen Seite des Pfads zutage. Wynter sammelte die Schuhe auf und drückte sie an ihre Brust, während Razi einen großen Fleck aufgewühlten Blattwerks mitten auf dem Weg untersuchte. Dem Anschein nach hatte dort ein heftiger Kampf stattgefunden. Razi bückte sich, zog einen von Christophers Strümpfen aus dem Unterholz und zerknüllte ihn in der Hand. Angestrengt spähte er in den Wald.
  


  
    Christophers Hose lag halb in einem Laubhaufen jenseits einer Lichtung vergraben, seine Unterwäsche wiederum ein paar Meter weiter neben einer etwas kleineren zerdrückten Stelle. Alles hob Razi auf und nahm es mit. Er folgte nun tiefen, 
     schleifenden Fußspuren, die auf eine weitere Verfolgung hindeuteten.
  


  
    Offenbar waren es hier nicht mehr so viele gewesen, außer Christopher vielleicht zwei weitere Männer, doch am Ende der Spuren trafen sie auf einen großen, zerwühlten Kreis, wo die goldene Oberfläche des Laubs beiseitegetrampelt worden war und so die dunkle Fäulnis darunter freigab. Dort lag Christophers Unterhemd, alle Schnüre waren zerrissen. Razi nahm es und klemmte es zu den anderen Sachen an seine Brust.
  


  
    Wynter betrachtete das Bündel Kleider in Razis Armen und versuchte, sich nicht auszumalen, was das bedeutete. Sie versuchte, sich nicht vorzustellen, wie sich Christopher wehrte und festgehalten wurde, während man ihm die Kleider vom Leib riss. Wie Christopher nackt durch die Dunkelheit gejagt wurde. Sie versuchte, nicht die Furcht und die Erniedrigung nachzufühlen, die er empfunden haben musste.
  


  
    Es kamen noch mehr Fußspuren – lange, schleifende Abdrücke im weichen Laub -, und sie führten auf eine große Lichtung.
  


  
    Hier waren die Kampfspuren viel ausgedehnter, die Blätter heftig und weithin aufgewirbelt worden, die Erde hochgespritzt und quer über die gesamte Lichtung zerpflügt. Während Razi die Verheerung betrachtete, ging sein Atem rasch und flach, in der feuchten Luft bildeten sich kleine Dampfwölkchen vor seinem Mund. Wynter drückte sich dicht an ihn, unsicher, was sie da vor sich sahen. Erneut begann sie zu zittern.
  


  
    Ein helles Flackern zu ihrer Rechten schreckte sie auf, und beide tasteten nach ihren Dolchen. Es war Christopher, gespenstisch weiß im Dämmerlicht, der durch die Bäume taumelte. Sein schlanker Körper war übersät von Schrammen 
     und mit Matsch beschmiert, das lange Haar zerzaust und voller Blätter und kleiner Äste. Mit einer ziellosen Leere steuerte er auf sie zu, die Miene wie betäubt.
  


  
    Bei seinem Anblick sank Wynter vor Erleichterung in sich zusammen. Danke, lieber Gott!, dachte sie. Danke!
  


  
    Auf Christophers Hals prangten violette Flecke, und über seinen linken Arm zogen sich drei lange, tiefe Kratzer. Er humpelte, und seine geliebten Armreife fehlten, aber abgesehen davon schien er unversehrt. Wynter hatte schon schlimmere Verletzungen bei harmlosen Ballspielen erlebt. Sie machte ein paar wackelige Schritte auf ihn zu und wollte ihn umarmen, doch Razi trat dazwischen und hielt sie zurück.
  


  
    »Christopher«, sprach er ihn an. »Kannst du uns verstehen?« Sein argwöhnischer Tonfall bremste Wynter, in ihrem Bauch wurde es eiskalt. Was war hier los?
  


  
    »Ich bin entkommen«, sagte Christopher. Er blieb stehen und sah sich vollkommen verwirrt um. Er ist in einem Traum, dachte Wynter. Er glaubt, er träumt.
  


  
    Christopher blinzelte. »Sie haben mir meine Armreife weggenommen.«
  


  
    

  


  
    

  


  
    Wynter hielt sich abseits, während Razi Christopher anzog. Erst sah sie zu, doch sie hielt es nicht aus und musste sich abwenden. Die Teilnahmslosigkeit, mit der Christopher dort stand und sich von Razi in seine schmutzigen Sachen helfen ließ, hatte etwas Grauenhaftes – selbst ohne hinzusehen, war es kaum zu ertragen. Wynter hörte Razi sagen: »Heb das Bein, Chris. So ist es gut. Und jetzt das andere. Brav. Und jetzt binde ich das fest, einverstanden? Chris? Geht das so? Streck den Arm aus, Chris …«
  


  
    Über dem Wald stieg die Sonne höher, Lichtstrahlen fielen schräg durch die Baumkronen, und der Schmerz in Wynters Kopf wuchs an. Sie musste die Augen zukneifen und gegen den Würgereiz ankämpfen.
  


  
    Zu ihrer Verwunderung machte Razi keinen Versuch, Christopher zu untersuchen, sich vom Ausmaß seiner Verletzungen zu überzeugen. Er kleidete ihn einfach nur an, richtete sich auf, zog wortlos sein Schwert und schlug den Weg zurück zum Gasthaus ein. Schreckstarr blickte sie ihm nach und drehte sich dann zu Christopher um. Der starrte einen Moment lang seine Füße an und taumelte dann Razi hinterher.
  


  
    Razis tiefe Stimme blaffte durch die Bäume: »Wynter! Komm jetzt!«
  


  
    Es blieb ihr nichts übrig, als ihm zu gehorchen und sich zurückzuschleppen.
  


  
    

  


  
    

  


  
    Kurz vor der Schenke hielt Razi am Waldrand an und suchte beunruhigt die stillen Gebäude ab. Rauchfetzen wehten durch das geöffnete Scheunentor, die Küche war fest verschlossen. Es war kein Lebenszeichen zu erkennen. Hinter Razi standen Christopher und Wynter mit stumpfsinnigen Mienen und warteten darauf, dass er ihnen Anweisungen gab.
  


  
    »Zieh deinen Dolch, Schwester«, sagte er leise. »Halt ihn in der Hand, wo man ihn gut sehen kann.« Als er sie besorgt musterte, gab sich Wynter alle Mühe, seinen Blick zu erwidern. »Versuch, den Eindruck zu erwecken, dass du wüsstest, was du tust, ja?« Sie nickte, was sie allerdings sofort bereute; rasch presste sie sich die Finger an die Schläfen und kämpfte die Übelkeit nieder, die in ihrer Kehle aufstieg.
  


  
    »Chris«, sagte Razi sanft. »Hier wird es gleich Ärger geben. Ich brauche dich.«
  


  
    Christophers Augen wanderten träge zu seinem Freund.
  


  
    »Kannst du mich verstehen, Chris?«
  


  
    Er gab weder Antwort, noch veränderte sich sein Gesichtsausdruck. Razi zog Christophers schwarzes Messer hinten aus seinem Gürtel. »Hier.« Christopher starrte die Waffe mit leerem Blick an. »Hier«, drängte Razi, klemmte sich seinen Malchus unter den Arm, nahm Christophers Hand und legte ihm den Griff des schwarzen Dolchs hinein. Christopher blinzelte kurz, dann schlossen sich seine Finger um das Messer. Razi tätschelte ihm die Schulter und ging voran zum Gasthaus.
  


  
    Durch die qualmende Scheune führte er sie in die Küche. Die Männer des Wirts waren alle dort versammelt, drückten sich schweigend an die Wand, und der Gastwirt selbst saß am Kopfende des großen Tischs. Sämtliche Krüge waren zu Boden gefegt worden und in Scherben zersprungen. Als Razis langer Schatten in den Raum fiel, blickte niemand auf; alle Augen waren auf den Tisch gerichtet und auf den blassen Körper des kleinen Mädchens, der regungslos und zerstört auf dem feuchten Holz lag.
  


  
    »O nein«, sagte Wynter.
  


  
    Beim Klang ihrer Stimme hob der Wirt die trüben Augen und nahm sie endlich wahr.
  


  
    Die ältere Tochter kauerte am Feuer, eine Decke um die nackten Schultern gezogen. Sie befand sich in einer Art Dämmerzustand. Überall hatte sie Schwellungen und Kratzer, und ihr Haar stand wie ein unordentliches Nest um ihr kreideweißes Gesicht. Sanft schaukelte sie vor und zurück und starrte in die Asche im Kamin.
  


  
    Wynter hatte erwartet, dass Razi zu dem Mädchen eilen, dass er darauf bestehen würde, sie zu behandeln. Doch stattdessen 
     ließ er die Männer nicht aus den Augen und nahm sein Schwert in die Schlaghand. Der Blick des Wirts sank auf Razis Waffe und hob sich gefährlich funkelnd wieder.
  


  
    »Wir möchten nur unsere Sachen holen und gehen«, erklärte Razi ruhig.
  


  
    »Ihr wart mit ihnen zusammen.« Der Wirt erhob sich langsam.
  


  
    »Wir haben es nicht getan.«
  


  
    »Ihr wart mit ihnen zusammen!« Die Knüppel in Händen, stießen sich die Männer von der Wand ab.
  


  
    »Wir haben versucht, sie zu retten«, krächzte Wynter. »Seht doch!«
  


  
    Sie zeigte auf Christopher. Seht Euch meinen Freund an, hatte sie sagen wollen, seht doch, was sie ihm angetan haben. Doch Christopher war in Angriffsstellung gegangen, die Oberlippe gefletscht, das Gesicht eine tödliche Maske unter dem wirren Haar. Er umschloss sein Messer fester, das Licht flackerte in seinen Augen.
  


  
    »Wir …«, stotterte Wynter verzweifelt und riss sich von seinem Anblick los. Sie konnte nicht begreifen, wie es so weit hatte kommen können. »Wir …« Völlig unerwartet kullerten ihr Tränen über die Wangen, und sie wischte sie mit dem Handgelenk fort, wobei ihr Dolch aufblitzte. »… haben doch versucht, sie zu retten.«
  


  
    Nun trat Razi vor. »Gebt unsere Sachen heraus«, forderte er im Befehlston. »Ich habe nicht den Wunsch, Euch noch mehr Schmerz zuzufügen.« Er wog das Schwert in der Hand und blickte in die Runde der finster dreinblickenden Männer. Jeder, der ihn so sah, hätte sich gefragt, was für ein Ass er wohl noch im Ärmel verbarg, um sich seiner Sache so sicher zu sein. Die Männer schielten nach dem Wirt und wichen dann zurück.
  


  
    Razi hielt sie in Schach, während Christopher und Wynter eilig in die Gaststube liefen. Nicht ein einziges Mal ließ er das Schwert sinken – ganz vorsichtig schob er sich an den Möbeln vorbei, den Blick fest auf die Männer gerichtet, solange Christopher und Wynter ihre Habseligkeiten zusammensuchten. Von da schickte er sie voraus in den Hof, wo sie ihre Pferde frei herumlaufend vorfanden. Das Zaumzeug lag als stinkender, rußgeschwärzter Knoten auf dem Boden. Langsam und unbeholfen sattelten Christopher und Wynter die Pferde, während Razi zwischen ihnen und den lauernden Männern wachte.
  


  
    Als die Pferde endlich aufbruchbereit waren und Christopher und Wynter sich in die Sättel gehievt hatten, drehte Razi halb den Kopf, ohne den Blick von den Männern zu nehmen. »Christopher, lad doch bitte deine Armbrust und halt mir diese Kerle vom Leib.«
  


  
    Immer noch benommen gehorchte Christopher und spannte trotz seiner zerstörten Hände geschickt den eigens für ihn entworfenen Hebel. Dann lehnte er sich im Sattel zurück und zielte auf den Halbkreis der Männer, ohne sich die geringste Empfindung anmerken zu lassen. Wynter zweifelte nicht eine Sekunde daran, dass er schneller einen Pfeil abschießen würde, als ein Atemzug dauerte. Die Männer schienen das ebenso einzuschätzen, denn sie traten einen Schritt zurück.
  


  
    Wie der Blitz schnellte Razi zu seinem Pferd herum, setzte den Fuß in den Steigbügel, schwang sich in den Sattel und drehte sich erneut den Männern zu.
  


  
    »Bitte.« Er erhob das Schwert. »Bitte lasst Euch keinen törichten Racheversuch das Leben kosten. Wir hatten mit dieser Sache nichts zu tun, und ich habe kein Verlangen, Euch zur Verteidigung meiner Freunde zu töten.«
  


  
    Die Männer starrten ihn an. Bedächtig und mit einer Hand lenkte Razi sein Pferd rückwärts aus dem Innenhof. Christopher tat es ihm gleich, die Armbrust immer noch im Anschlag. Wynter gelang es in ihrem Zustand nicht, Ozkar rückwärts durch das Tor tänzeln zu lassen; vom Kopfschmerz völlig übermannt, sackte sie einfach in sich zusammen und ließ ihn den anderen Pferden folgen, die sich vorsichtig von dem unglückseligen Gasthaus entfernten.
  


  
    Sobald sie auf der Straße ankamen, wendeten sie und galoppierten davon. Niemand folgte ihnen.
  

  
  


  
    Wunden lecken
  


  
    Je länger sie unterwegs waren, desto stärker verdrängte der Schmerz in Wynters Rücken den in ihrem Kopf. Es war, als hätte jemand eine geballte Faust in ihr Inneres gesteckt und schraubte nun ganz langsam ihre Niere zurück in die Ausgangslage. Die Männer ritten voran, Razi an der Spitze, Christopher mit großem Abstand hinter ihm. Beide waren in ihre eigenen Gedanken versunken, und Wynter beobachtete sie wie durch einen Schleier. Alles schien sehr weit weg, und die gesamte Welt hatte einen seltsam rötlichen Farbton angenommen. Nach einer Weile bemerkte sie, dass sie tief vornübergebeugt im Sattel saß, die Hände um den Knauf gekrallt, Tränen stiller Pein vergießend.
  


  
    Dann stolperte Ozkar, und der Schmerz in Wynters Rücken erreichte ein unerträgliches Ausmaß. Keuchend lehnte sie sich zur Seite und musste die Zähne zusammenbeißen, um nicht zu schreien. O weh, es war schlimm. Es war sehr schlimm. Sie hörte sich aufschluchzen und stellte fest, dass sie nicht mehr weiterkonnte.
  


  
    Sachte räusperte sie sich. »Razi.« Es war kaum mehr als ein klägliches Krächzen, keiner der Männer schien es zu hören. »Razi«, wiederholte sie. »Ich muss anhalten.«
  


  
    Razi drehte sich zu ihr um. Sofort verzog er vor Schreck das Gesicht, zügelte hastig sein Pferd und sprang aus dem 
     Sattel; an seiner Miene konnte Wynter ablesen, wie sie aussehen musste. Noch im Laufen warf er die Arme hoch, woraufhin Ozkar scheute und Wynter aufheulte, da schier unmenschliche Schmerzensblitze durch ihren Rücken zuckten.
  


  
    Müde wandte nun auch Christopher den Kopf, um zu sehen, was los war. Bei ihrem Anblick wurde er bleich.
  


  
    Razi streckte Wynter die Arme entgegen, um sie aufzufangen, aber sie wusste, es würde qualvoll, vom Pferd zu rutschen, also klammerte sie sich am Sattel fest.
  


  
    »Ich kann nicht, Razi«, ächzte sie. »Lass mich bitte.«
  


  
    »Ach, Wyn.« Seine Miene verzog sich mitfühlend. Trotzdem legte er ihr die Hände um die Taille. »Du musst. Komm, ich hebe dich herunter. Komm schon, ist schon gut.«
  


  
    Er zog sanft, und Wynter stieß erneut einen Schmerzenslaut aus. Immer noch hielt sie den Sattelknauf umklammert.
  


  
    »Lass mich«, rief sie, »bitte lass mich.« Aber Razi fasste sie mit seinen starken Armen um die Taille und zog abermals, obwohl sie ihn anflehte, es nicht zu tun. Ein furchtbarer Stich durchbohrte ihren unteren Rücken, und sie konnte einfach nicht anders: Sie schrie laut.
  


  
    Das Letzte, was sie noch wahrnahm, ehe sie endlich vom Pferd und in einen atemlosen Schmerz glitt, war Christophers Hand, die ihre Finger einen nach dem anderen vom Sattelknauf löste und ihren Ärmel festhielt, als er sie in Razis Arme hinabsenkte.
  


  
    

  


  
    

  


  
    Das Bewusstsein verlor sie nicht, doch eine Zeit lang kam und ging alles durch wabernde Wolken. Als sie endlich wieder richtig zu sich kam, sah sie ein kleines Feuer. Razis Kessel hing an einem aus gespaltenen Ästen gebastelten Dreibein darüber, der Inhalt dampfte behaglich.
  


  
    Darauf ließ Wynter den Blick eine Weile lang ruhen, ehe sie an den Flammen vorbei Christopher bemerkte. Er betrachtete sie, die Armbrust schussbereit auf den Knien. Unsicher blinzelte sie ihn an. Sie konnte sich daran erinnern, von Razi getragen, auf den Boden gelegt und dann wieder hochgehoben worden zu sein, damit Christopher einen Umhang für sie ausbreiten konnte. Sie wusste noch, dass sie Razis Arm umklammert und gewimmert hatte, als er versuchte, sie aufrecht hinzusetzen. Sie entsann sich, dass er ihr Hemd und Unterhemd ausgezogen und beim Anblick ihres Rückens entsetzt aufgeschrien hatte.
  


  
    Wie lange war das her? Es konnte Stunden oder lediglich Augenblicke zurückliegen.
  


  
    Inzwischen lag sie auf der Seite, und der Schmerz war zu einem dumpfen Ziehen abgeklungen, das an ihren Nieren nagte. Sie bewegte sich und stöhnte. Jäh richtete Christopher seine Aufmerksamkeit auf sie, als hätte er vorher mit offenen Augen geschlafen. Dann spürte sie eine große, schwielige Hand auf der Schulter. Razi. Kurz war sie peinlich berührt, weil sie oberhalb der Taille nichts als ihr Brusttuch trug. Doch dann schob Razi einen Arm unter ihre Schultern, und der Schmerz vertrieb jeden anderen Gedanken, während er sie aufsetzte.
  


  
    »Tut mir leid, Schwesterchen. Es tut mir so leid.« Diesen Tonfall hatte Wynter bei Razi noch nie gehört, und plötzlich bekam sie sehr große Angst. Auch in Christophers glitzernden Augen lag Furcht, und sie musste sich abwenden. Was ist mit mir, Razi?, wollte sie fragen, konnte aber vorerst nur die Zähne zusammenbeißen.
  


  
    Allmählich ließ das heftige Stechen nach und wurde erneut von dem dumpfen, nagenden Ziehen abgelöst. Wynter lehnte sich erschöpft an Razis Brust, und er strich ihr übers Haar.
  


  
    »Besser?«, fragte er.
  


  
    Sie nickte.
  


  
    »Ich muss mir deinen Rücken ansehen.«
  


  
    Fluchend kniff sie die Augen zu und beugte sich ganz langsam nach vorn, bis ihre Brust auf den angezogenen Knien ruhte. Wieder heulte der Schmerz auf, und sie biss sich mit aller Gewalt auf die Lippe. Tränen quollen unter ihren Lidern hervor. Als sich Christopher vor sie kniete, hörte sie ein Rascheln, hatte aber Angst, ihn anzusehen. Doch als er ihre Hände nahm, drückte sie dankbar seine Finger.
  


  
    »Was … was ist denn, Razi?«, keuchte sie schließlich. Jemand hat mir ein Messer in den Rücken gerammt, dachte sie. Oder mir in die Wirbelsäule geschossen.
  


  
    »Irgendein Hurensohn hat dich in die Nieren getreten.« Dies war Razis ruhige Arztstimme, und Wynter war erstaunt, wie tröstlich sie klang. Sofort fühlte sie sich sicher und geborgen. Sofort wurde der stechende Schmerz, den seine sanft tastenden Hände auslösten, erträglich.
  


  
    »Du hast einen tiefen Bluterguss«, sagte er. »Und ich habe Sorge, dass eine deiner Nieren verletzt wurde.«
  


  
    Christophers Händedruck verstärkte sich, und sie schlug die Augen auf. Bekümmert sah er Razi an. Wynter zupfte an seinen Händen, woraufhin er sich mit Tränen in den Augen wieder ihr zuwandte.
  


  
    »Ist schon gut«, hauchte sie. »Razi bekommt mich schon wieder hin.« Sie lächelte, doch er war offenbar nicht in der Lage, seine starre, traurige Maske abzulegen.
  


  
    Razi hatte seine Untersuchung beendet und tippte ihr auf die Schulter. »Ich helfe dir, dich wieder hinzulegen, wenn ich darf.«
  


  
    Mitleidig verzog Christopher das Gesicht und hielt ihre Hände ganz fest, während Razi sie vorsichtig auf den stinkenden, 
     verschmutzten Umhang legte. Erst dann ließ er sie los, damit Razi sie auf den Bauch rollen konnte.
  


  
    Den Kopf auf die verschränkten Arme gelegt, wartete Wynter, bis der Schmerz nachließ. Das knisternde Geräusch von Stiefeln auf Laub verriet ihr, dass die beiden Männer aufgestanden waren, und dann kam Christopher auch schon wieder in Sicht und nahm seinen Posten jenseits des Feuers ein. Dieses Lagerfeuer ist gar nicht klug, dachte sie, als er die Armbrust wieder auf die Knie nahm und mit ruhelosen, rotgeränderten Augen die Bäume um sie herum absuchte.
  


  
    Razi holte ein heißes Tuch aus dem Kessel und wrang es kräftig aus. Im Schneidersitz ließ er sich neben Wynter nieder und beugte den langen Körper weit nach vorn, so dass sie beinahe auf Augenhöhe waren.
  


  
    »Das Feuer ist nicht klug, Razi«, murmelte sie.
  


  
    Er nickte. »Mach dir keine Gedanken, Schwester. Du musst nur …« Mit einer ungeduldigen Grimasse unterbrach er sich und legte ihr das Tuch auf den Rücken. Sie zuckte kurz, dann spürte sie erlösende Linderung, als die Hitze in ihre Blutergüsse eindrang. Ganz allmählich lockerte sich ihr Körper, und Razi zog einen weiteren, ähnlich verdreckten Umhang als Decke über sie. Fürsorglich legte er ihr eine Hand aufs Haar. »Jetzt hör mir gut zu«, sagte er. »Du hast einen verkrampften Muskel im Rücken.«
  


  
    Beschämt schloss sie die Augen. Nur ein Krampf?, dachte sie. Ach, was bin ich doch für ein Jämmerling.
  


  
    Unterdessen fuhr Razis besänftigende, warme Stimme fort. »Deine Rippen sind, Gott sei Dank, nicht gebrochen, und auch das Rückgrat wurde nicht in Mitleidenschaft gezogen. Aber du müsstest einmal Wasser lassen, damit ich erkennen kann, ob deine Verletzungen schwerwiegend sind.«
  


  
    Wynter wurde flammend rot, was Razi ein Seufzen abrang. 
     »Das ist doch nichts Schlimmes, meine Kleine«, sagte er. »Kein Grund, sich zu schämen. Ich möchte mich einfach nur um dich kümmern. Lässt du mich?« Ohne ihn anzusehen, nickte sie, und er tätschelte ihr die Schulter. »Ich koche dir etwas Weidenrindentee, der ist bald fertig. Und wenn du Wasser lassen musst, sagst du mir Bescheid, einverstanden?« Gehorsam nickte sie wieder. Dann stand Razi auf, und sie hörte ihn zu Christopher laufen.
  


  
    Mühsam hob sie die Augenlider einen Spalt und sah ihm zu, wie er vor ihrem Freund in die Hocke ging, die Ellbogen auf den Knien, den Blick abgewandt. So verharrten die beiden einen Moment lang reglos. Schließlich fragte Razi: »Hast du Schmerzen?«
  


  
    Christopher antwortete nicht. Seine Fingerknöchel traten weiß hervor, wo er die Armbrust umklammerte.
  


  
    Immer noch starrte Razi zu Boden. »Nach den Albträumen littest du manchmal große Schmerzen.« Christophers Augen flackerten von Baum zu Baum. Er wirkte wie unter Belagerung, als wollte er jeden Moment losrennen. Vorsichtig hob Razi den Blick. »Ich könnte dir etwas geben, wenn …«
  


  
    »Es tut nichts weh«, flüsterte Christopher. »Nicht, wenn man es absichtlich macht. Es fühlt sich gut an.« Nun sah er Razi an, bemerkte das Erschrecken, das sein Freund nicht verbergen konnte, und wandte sich sofort wieder ab.
  


  
    Mit einer schmutzigen Faust rieb sich Razi verblüfft die Augen. »Ähm …« Dann plötzlich, als wäre ihm etwas eingefallen, womit er umgehen konnte, drückte er abrupt den Rücken durch und sagte: »Ich könnte die Kratzer reinigen – sonst besteht die Gefahr einer Entzündung. Komm.«
  


  
    Razi legte Christopher die Hand auf die Schulter, und zu Wynters Entsetzen fletschte Christopher die Zähne und schob ihn heftig von sich. Razi fiel rückwärts ins Laub, und 
     Christopher schauderte bestürzt zurück. »Razi! Verzeih! Aber … du darfst mich nicht erschrecken. Ich bin zu …« Er legte den Kopf schief und breitete hilflos die Arme aus. »Erschreck mich nicht, Razi«, flüsterte er noch einmal.
  


  
    Razi blieb stumm sitzen, und bald schon sackten Christophers Schultern nach vorn, seine Augen wanderten unruhig umher. Ein abwesender, leerer Ausdruck legte sich über sein Gesicht. »Haben wir Seife?«, fragte er tonlos. Razi nickte, und Christopher erhob sich schwerfällig und stand leicht schwankend vor Razi, der immer noch zu seinen Füßen hockte. »Gib sie mir«, bat er. »Ich gehe mich selbst waschen.«
  


  
    Zu Wynters Verblüffung erhob Razi keine Einwände. Er stand auf, holte die Sachen aus seiner Satteltasche und reichte sie wortlos hinüber. Christopher legte seine Armbrust weg, nahm sich etwas heißes Wasser aus dem Kessel und trug die Kupferschüssel und das Waschzeug in den Wald.
  


  
    »Christopher!«, rief Razi ihm nach. »Bleib doch lieber hier bei uns.«
  


  
    Christopher drehte sich nicht um, sondern humpelte wortlos weiter. Die Verzagtheit, die sie in Razis Haltung entdeckte, beunruhigte und verwirrte Wynter.
  


  
    »Razi«, begann sie. Er blickte sie von der Seite an, wie er es immer tat, wenn er über etwas nicht sprechen wollte. »Vielleicht braucht er einfach ein wenig Zeit für sich allein.« Immer noch betrachtete er sie nur aus dem Augenwinkel. Unter dem übel riechenden Umhang drehte sie leicht den Kopf, wünschte, er würde sie richtig ansehen. »Vielleicht schämt er sich, Razi.«
  


  
    Bei diesen Worten atmete Razi hörbar ein und starrte hilflos in den Himmel. Seine Augen schimmerten.
  


  
    »Vielleicht«, sprach sie weiter, »schämt er sich, weil diese Männer seine Armreife genommen haben. Sie haben ihm so 
     viel bedeutet, und es muss schrecklich für Christopher sein, dass er nicht verhindern konnte, dass sie abermals gestohlen wurden. Vielleicht ist es, weil sie ihn nackt ausgezogen und in der Dunkelheit gejagt haben. Christopher wirkt immer so stolz, möglicherweise denkt er, dass er in deinen Augen kein richtiger Mann mehr ist, weil er diese Dinge zugelassen hat.«
  


  
    Nun sah Razi sie mit unendlichem Kummer an. Er schüttelte den Kopf und presste sich die Hand auf die Augen.
  


  
    »Was denn?« Wynter verstand überhaupt nichts mehr, sie war vollkommen verstört. »Was ist los, Razi?« Das Tuch auf ihrem Rücken kühlte langsam aus, und sie musste die Zähne aufeinanderbeißen und die Fäuste ballen, als der Schmerz wieder zunahm. Um nicht laut aufzustöhnen, drückte sie die Stirn auf die Arme.
  


  
    Ein kurzes Rascheln, und Razi setzte sich neben sie. Wieder spürte sie das tröstende Streicheln seiner Hand auf ihrem Haar. »Wie geht es deinem Kopf?«, flüsterte er. »Gestern Abend wirktest du gründlich durcheinander. Du musst irrsinniges Kopfweh gehabt haben.«
  


  
    Sie lachte. »Inzwischen hat sich mein Rücken durchgesetzt.«
  


  
    »Auf der Stirn hast du eine dicke Beule.«
  


  
    »Wie hübsch.« Seine Liebkosung machte sie schläfrig, die Augen fielen ihr zu. »Ich muss ja göttlich aussehen, wie eine Prinzessin in einem Gemälde. Kein Wunder, dass Christopher mir verfallen ist.« Das Feuer knisterte im Hintergrund, und Wynter wusste, dass Razi in den Wald spähte und sich Sorgen machte, weil Christopher nicht zu sehen war. »Das Feuer ist nicht klug, Razi«, wiederholte sie. »Es wird sie zu uns locken.«
  


  
    »Nein«, gab er ruhig zurück. »Sie werden heute nicht zurückkommen. 
     Sie sind jetzt müde und satt. Schwer von der Wandlung, die immer vor… vorher passiert.«
  


  
    Mit einem Ruck war Wynter wieder wach, alles fügte sich plötzlich zusammen. »Es waren die Loup-Garous?«, fragte sie, erschrocken, weil sie den Zusammenhang nicht schon früher hergestellt hatte, und entsetzt, weil sie es tatsächlich gewesen waren. Hatten sie Christopher erkannt? Hatten sie ihm all das vorsätzlich angetan, um ihn zu beschämen? Weil sie wussten, wer er war? »O Razi, wussten sie, dass er es war?«
  


  
    Er brauchte einen Moment, um ihr zu folgen, dann aber schüttelte er den Kopf. »Nein, Wyn, in diesem Zustand kennen sie kaum ihren eigenen Namen. Sie wissen nur, was sie haben wollen und …« Er erschauerte, erneut hatte er Tränen in den Augen und musste heftig schlucken.
  


  
    »Diese armen Mädchen«, sagte Wynter. Razis Hand umfasste kurz ihren Nacken, dann strich er ihr wieder übers Haar. Sie drückte ihre Stirn fest in die Arme, versuchte, das Bild des kleinen Mädchens zu verdrängen, wie es vor ihr in die Finsternis verschwand.
  


  
    »Das Leben war so viel einfacher, als ihr noch kleine Kinder wart, du und Albi«, wisperte Razi wie aus weiter Ferne.
  


  
    Wynter lachte bitter auf. »Ach ja? In wessen glücklichem Traum denn?«
  


  
    »Doch, wirklich, Wynter. Es war so viel einfacher.«
  


  
    Sie öffnete die Augen, konnte sich aber nicht überwinden, Razi anzusehen, da seine Stimme tränenerstickt klang.
  


  
    »Wyn? Ich glaube nicht, dass ich genug Kraft habe, um das hier zu Ende zu bringen. Zu was für einem Menschen würde mich das machen?«, fragte er. »Euch beide noch weiter mitzunehmen, nach dem, was passiert ist? Nach … allem?«
  


  
    Nun drehte Wynter doch den Kopf und blickte zu ihm auf. Mit seinen großen braunen Augen und dem Schmerz darin 
     wirkte Razi wie ein kleines Kind. Trotz Bart, trotz Narbe sah er so aus, wie Wynter ihn sich als Vierjährigen vorgestellt hätte, als er ernsthaft die Last der Welt durch eine Küchentür getragen und in eine Heukiste gelegt hatte. Sie tastete nach seiner Hand und küsste sie, presste sich seine Finger an die Wange und schloss müde die Augen. »Alles wird gut, Razi«, versprach sie ihm. »Du bist nicht allein. Du und Christopher und ich. Gemeinsam können wir alles schaffen.«
  

  
  


  
    Was für ein Mensch
  


  
    Wynter? Wyn? Jetzt komm …«
  


  
    Im Halbschlaf erschnupperte sie den Geruch von Essen und hörte Razis leise Stimme.
  


  
    »Hä?«, machte sie wenig schlau und blinzelte in sein nach wie vor etwas rußiges Gesicht.
  


  
    »Hier, bitte.« Er bot ihr eine Schale der scharfen Suppe an, die er aus ihren Vorräten gezaubert hatte.
  


  
    Gähnend nahm sie sie entgegen und richtete sich mühsam auf. Ihr Rücken beschwerte sich dumpf, doch der Schmerz war längst nicht mehr so schlimm wie vorher. Zu ihrem Entsetzen stellte sie fest, dass schon tief und golden das Abendlicht durch die Bäume fiel. »Ach herrje«, krächzte sie. »Habe ich geschlafen?«
  


  
    »Deinem Schnarchen nach zu urteilen, würde ich das zu behaupten wagen.« Mit einer weiteren Schale in der Hand drehte sich Razi zu Christopher um. Der lehnte zusammengesunken und regungslos an einem Baum, die Hände auf der Brust gefaltet, den Kopf in die hohen, verschlungenen Wurzeln gebettet. Selbst in dieser ruhigen Haltung sah er aus, als hätte er nicht geschlafen; die Haut unter seinen Augen war aufgedunsen, die Gesichtszüge angespannt und zutiefst erschöpft. Razi zögerte, dann bückte er sich und stellte das Essen am Feuer ab.
  


  
    Ein Zweig knackte, und Razi riss den Kopf hoch, die Hand am Schwertgriff. Vor dem Waldrand zeichnete sich der Umriss eines riesigen Mannes ab. Sofort ging Razi in Angriffsstellung und zückte seine Waffe, woraufhin sich der Mann umdrehte und etwas hinter sich in den Wald rief. Was er auch sagte, es ging in Razis wütendem Gebrüll unter. Wynter hatte kaum Zeit, sich trotz schmerzenden Rückens auf Hände und Knie zu schieben, bevor Razi mit erhobenem Schwert über die Flammen sprang, dem Mann fest in den Bauch trat und weit ausholte. Mit einem Aufschrei fiel der Fremde auf den Rücken und konnte gerade noch seinen Schild schützend über sich halten, um Razis wuchtigen Hieb abzuwehren.
  


  
    Mit Leichtigkeit durchschnitt der Malchus den Schild und drang in das Schlüsselbein des Mannes ein; wäre der Schlag nicht abgelenkt worden, hätte er ihm mit Sicherheit den Kopf abgetrennt. Der Fremde brüllte auf, sein Blut schoss in einem feinen Strahl empor auf Razis Hände und sein zornig verzerrtes Gesicht.
  


  
    Wynter krabbelte zu ihrem Reisegürtel, in dem sich ihr Dolch befand; Christopher sprang lautlos auf, das Katar schon in der Faust, seine Fähigkeit, die Lage zu überblicken, allerdings zweifelhaft.
  


  
    Razi setzte einen Fuß auf den Schild des Mannes und hielt ihn dadurch fest. Dann zog er sein Schwert aus dem splitternden Holz und schwang es hoch über den Kopf, bereit für den tödlichen Hieb.
  


  
    Etwas Flaches, Graues schoss aus dem Wald. Es traf Razi mit voller Wucht vor der Brust und schmetterte ihn rückwärts zu Boden. Christopher stieß einen Schrei aus und raste mit blitzendem Katar über die Lichtung, doch da stürzte eine weitere mörderische Gestalt aus dem Schatten, und auch 
     Christopher wurde nach hinten geschleudert. Nur wenige Fingerbreit neben dem Lagerfeuer traf er in einem Wirbel aus Blättern am Fuße eines Baums auf.
  


  
    Unterdessen hantierte Wynter unbeholfen an ihrem Gürtel und versuchte, ihren Dolch herauszuziehen. Sie vernahm lautes Gebrüll, jemand rannte mitten auf die Lichtung. Auf Hadrisch rief eine bange Stimme: »Lasst die Waffen fallen! Frith an Domhain, fallen lassen! Coinín! Abair leo a gcuid airm a chaitheamh uathu!«
  


  
    Wynter erstarrte, ging in Deckung und spähte durch ihr wirres Haar. Ashkr stand mit wildem Blick am Waldrand, das Schwert gezogen.
  


  
    Etwas weiter im Schatten drehte sich Wari auf die Seite und umklammerte seine Schulter, Blut sickerte zwischen den Fingern hindurch. Sein Gesicht war bleich vor Schmerz. Zu seinen Füßen lag Razi, über ihm ein riesiger Kriegshund, den Kiefer um seine Kehle geschlossen. Razi krallte sich ins Fell des Hunds und würgte, und Wynter konnte sehen, dass die Haut an seinem Hals von den Zähnen des Tiers eingedrückt wurde.
  


  
    Jenseits des Feuers hörte man Metall auf Stein klirren, als Christopher sein Messer fallen ließ. Der zweite Kriegshund hielt ihn im gleichen Klammergriff wie Razi. Wynter kniete ratlos auf dem Boden, sie wusste nicht, wohin, und Christopher sah sie mit seinen zu Tode verängstigten grauen Augen an und hob die Hand. Rühr dich nicht! Rühr dich nicht! Ganz langsam legte er seine zitternden Hände auf den Boden und lockerte die Anspannung in seinem Körper, der zwischen den langen Beinen des Hundes eingeklemmt war. Zu Wynters Erleichterung löste sich der kräftige Kiefer des Tiers ein wenig von Christophers Kehle.
  


  
    Razi würgte erneut, und als die Zähne des Hundes seine 
     Haut durchbohrten, floss ein dünnes Rinnsal Blut seinen straff gespannten Hals entlang.
  


  
    »Bruder«, rief Wynter, »wehr dich nicht.«
  


  
    Zögerlich stellte Razi seine Gegenwehr ein und zwang sich zur Ruhe. Seine Hände sanken zu Boden. Sofort ließ der Hund etwas lockerer, und Wynter atmete auf.
  


  
    Nun kam Ashkr ganz vorsichtig näher, das Schwert erhoben, die Augen auf Wynter gerichtet. Im Vorbeigehen warf er einen Blick auf Wari und fragte ihn etwas auf Merronisch, worauf der durch zusammengebissene Zähne antwortete, ohne die Hand von der Schulter zu nehmen. Mit dem Fuß schob Ashkr Razis Schwert ins Gebüsch und musterte ihn dann mit kalten dunkelblauen Augen.
  


  
    Halb über die Schulter befahl er Wynter: »Werft die Waffe in Gebüsch.«
  


  
    Wynter blinzelte ihn an.
  


  
    Er reckte das Kinn, und die Spitze seines Schwerts schwang herum, bis sie auf Razis Kopf zeigte. Hastig schleuderte Wynter ihren gesamten Reisegürtel von sich, doch bei dieser jähen Bewegung zuckten die Kriegshunde, ihr Knurren wurde eindringlicher, und sie starrten Wynter an. Christopher stöhnte ängstlich auf, Razi riss die Hände hoch, als sich die riesenhaften Kiefer erneut fester um ihre Kehlen schlossen.
  


  
    Ashkr zischte und rief den Hunden in scharfem Ton etwas zu, woraufhin die Tiere wieder etwas ruhiger wurden. Razi ließ die Hände ins Laub sinken und funkelte den großen Blonden hasserfüllt an. Der wog sein Schwert in der behandschuhten Hand und sprach Wynter an: »Iseult. Bringt zu mir all Eure Waffen.« Als sie unschlüssig zu Razi schielte, bellte er: »Sofort!«
  


  
    Steif richtete sich Wynter auf und humpelte ums Feuer 
     herum, hob Christophers Katar auf, seine Armbrust, ihr eigenes kurzes Schwert und Razis Muskete.
  


  
    »Und jetzt das Messer in Coiníns Stiefel und an Tabiybs Bein.«
  


  
    Schäumend vor Wut bückte sich Wynter und zog Razis Dolch aus der Scheide an seinem Oberschenkel. Dabei sah sie ihn an, doch sein zornbebender Blick war immer noch auf Ashkr gerichtet.
  


  
    Als sie schließlich Christopher entwaffnete, drehte er leicht den Kopf zur Seite, so dass er sie ansehen konnte. Gequält verzog sich seine Miene zu einer Entschuldigung, doch Wynter nahm seine Hand. Ist schon gut, mein Liebster. Es ist nicht deine Schuld. Christopher schloss die Augen und schluckte mühsam durch die vom Gebiss des Hundes zugedrückte Kehle, und Wynter drückte noch einmal kurz seine Hand. Dann stand sie auf, warf die Waffen ins Gebüsch und kehrte zu Ashkr zurück.
  


  
    Der richtete sein Schwert auf sie und beobachtete gleichzeitig aus dem Augenwinkel den ächzenden Wari, der versuchte, sich aufzusetzen. Ashkr sagte etwas; auf Waris angestrengte Entgegnung hin riss er die Augen zornig auf und drückte urplötzlich seine Waffe an Wynters Hals. Sein ebenmäßiges Gesicht war so wutverzerrt, dass Wynter glaubte, er würde ihr auf der Stelle die Kehle aufschlitzen, doch er befahl nur: »Auf die Knie! Hände in die Beine!«
  


  
    Sie war nicht sicher, was er damit meinte, ging aber auf die Knie und hielt die Hände hoch, wobei sie ihm unentwegt in die Augen blickte.
  


  
    »Hände in die Beine, Iseult! Hände in die Beine!« Mit der flachen Seite seines Schwerts tippte er ihr auf die erhobenen Arme, und endlich verstand sie und klemmte ihre Hände hinter den Knien unter die Beine.
  


  
    Verstohlen sah sie zu Razi hinüber. Er hatte große Angst um sie, das sah sie ihm an; den Kopf in diesem unangenehmen Winkel gefangen, beobachtete er, wie der blonde Merroner Wynter abermals die Klinge an den Hals drückte. Sie spürte das scharfe Metall an ihrer Pulsader schaben und zog den Kopf zurück, bemüht, sich ihre Furcht nicht allzu sehr anmerken zu lassen.
  


  
    »Tabiyb«, grollte Ashkr. »Warum kämpfst du mit Wari? Warum verletzt du ihn?«
  


  
    Ungläubig sah Razi ihn an, und Wynter musterte den verwundeten Wari. Er lehnte an einem Baum, die Augen vor Schmerz fest geschlossen, die blutüberströmte Hand auf die Schulter gepresst. Doch als sie den Blick auf sein Schwert sinken ließ, jammerte sie leise.
  


  
    »O Gütiger – Razi«, flüsterte sie. »Er hatte noch nicht einmal den Haken an der Scheide seines Schwerts gelöst. Ich glaube, er hatte gar nicht vor, anzugreifen.«
  


  
    Razi starrte sie an. Nein, nein … du irrst dich.
  


  
    Bedauernd schüttelte sie den Kopf. Nein, ich irre mich nicht.
  


  
    Da stöhnte Razi erschüttert auf und drückte den Hinterkopf fest ins Laub. Der Speichel des Hunds vermengte sich mit dem Blut aus Razis Hals und rann in ekelerregenden Fäden zu Boden. Flehend sah Razi Ashkr an und hob die Hände mit den Flächen nach oben. Der Merroner runzelte kurz verständnislos die Stirn, ehe er begriff, dass sich Razi nicht zu sprechen traute, solange sich die Zähne des Hundes in seine Kehle bohrten.
  


  
    Er schnippte mit den Fingern. »Tarraing siar, Boro.«
  


  
    Sogleich ließ das riesige Tier von Razi ab, blieb allerdings mit gefletschten Zähnen, die Schnauze nur eine Handbreit von seinem verängstigten Gesicht entfernt, über ihm stehen. 
     Razi sah ihm starr in die Augen, wagte nicht, sich abzuwenden. »Es tut mir leid, Ashkr«, krächzte er endlich. »Ich dachte, er wollte uns etwas zuleide tun. Ich dachte …«
  


  
    Erneut schnippte Ashkr mit den Fingern und befahl: »Anseo, Boro. Anois!« Unverzüglich trottete der Hund von dannen und ließ sich friedlich zu Füßen seines Herrn auf den Boden sinken.
  


  
    Sofort drehte sich Razi auf die Seite, griff sich an die Kehle und hievte sich auf die Knie. Sein Blick schnellte von Wynter, die immer noch vor Ashkr kniete, zu Christopher, der ausgestreckt zwischen den Beinen des zweiten knurrenden Kriegshunds lag.
  


  
    »Lasst sie gehen!«, sagte er heiser. »Lasst …« Er musste husten und wischte sich Schleim und Blut vom Hals. »Ashkr, lasst sie gehen.«
  


  
    Ungerührt stand der große Merroner dort, das Gesicht starr vor Wut, das blonde Haar im Abendlicht um seine Schultern wehend. »Ihr heilt Wari, Tabiyb«, sagte er kalt. »Jetzt gleich! Ihr macht Wari gesund und richtet keinen Schaden mehr an.«
  


  
    Die Hände an die Kehle gelegt, blickte Razi in die zornigen Augen Ashkrs und nickte.
  


  
    

  


  
    

  


  
    »Ich habe Euch das Schlüsselbein gebrochen«, erklärte Razi und deutete auf den Verband, der Waris massigen Arm an seinem Brustkorb ruhigstellte. »Ich fürchte, Ihr werdet Euren Arm mindestens zwei Monate lang so halten müssen, damit sich die weichen Enden des Knochens aneinander erhärten können. Es ist unabdingbar, dass …« Während Razi mit seiner Flut von Anweisungen fortfuhr, starrte Wari ihn nur finster an. Ashkr, der darauf beharrte, sich über sein etwas 
     mangelhaftes Hadrisch zu verständigen, stand neben den beiden und übersetzte, so gut er konnte.
  


  
    Am Lagerfeuer stellte Wynter ihre leere Suppenschale auf den Boden und wischte sich den Mund mit dem Ärmel ab. Die Hunde folgten jeder Bewegung. »Christopher«, raunte sie. »Warum spricht Ashkr nicht einfach Merronisch und lässt dich übersetzen?«
  


  
    »Wenn Ashkr anfangen sollte, Merronisch zu sprechen, hieße das, er hält dich und Razi nicht für achtenswert, und dann stecken wir ernsthaft in Schwierigkeiten.« Er streckte die Schale mit seiner unangetasteten Suppe einem der Hunde hin. Der äugte schuldbewusst Richtung Ashkr und kam dann verstohlen näher. Christopher sah zu, wie das riesenhafte Geschöpf die Mahlzeit verschlang. Dann sprach er Ashkr mit kalter Stimme auf Hadrisch an.
  


  
    »Was wollt Ihr von uns, Caora? Warum seid Ihr hier?«
  


  
    Ashkr warf ihm nur einen kurzen Blick zu, ehe er sich wieder an Razi wandte, der sich die blutverschmierten Hände an einem Tuch abwischte. Immer noch hielt Ashkr sein Schwert auf Razis Kopf gerichtet. »Kann Wari jetzt auf sein Pferd, Tabiyb? Können wir gehen?«
  


  
    Razi nickte. »Es wird ihm Schmerzen bereiten, und er muss aufpassen, dass …«
  


  
    Ehe Razi seinen Satz beenden konnte, war Wari schon schwerfällig aufgestanden und auf dem Weg zu seinem Pferd.
  


  
    Ashkr bedeutete Razi mit seiner Waffe, ebenfalls zu seinem Reittier zu gehen. »Kommt«, befahl er. »Holt Eure Sachen. Doktorsachen. Wir reiten.«
  


  
    Ganz langsam erhob sich Razi, wie auch Wynter und Christopher.
  


  
    »Bittet Ihr mich um Hilfe?«, fragte Razi. »Nachdem Eure 
     Leute einfach weggelaufen sind und uns zurückgelassen haben? Nachdem sie Christopher zurückgelassen haben?«
  


  
    »Die Sicherheit meiner Leute kommt vor der Sicherheit von Fremden. Wir durften verlieren keine Zeit.«
  


  
    »Aber jetzt braucht Ihr meine Hilfe? Ist es das? Jetzt braucht Ihr mich, und deshalb …«
  


  
    »Was ist geschehen?«, unterbrach Christopher und sah Ashkr an.
  


  
    Unwirsch entgegnete er: »Sólmundr ist krank. Er nahe … nahe dem … Sól ist krank. Er braucht Hilfe.«
  


  
    »Ah«, sagte Christopher leise. »Sólmundr.«
  


  
    Als Ashkr nun die Miene wieder Razi zuwandte, lag tiefer Kummer darin. »Sól will nicht, dass Ihr helft, Tabiyb. Er glaubt …« Er ließ die Augen sinken. Was auch immer Sólmundr glaubte, Ashkr verzichtete darauf, es mitzuteilen, sondern fuhr zunehmend verzweifelt fort: »Úlfnaor will nicht, dass Ihr helft, er sagt, Hallvor soll ihn versorgen. Ach, Hallvor, duairt sí … Aber Hallvor, sie sagt, dass sie nichts mehr kann tun.« Aufgewühlt schüttelte er den Kopf. »Aber ich will, dass Ihr helft, Tabiyb. Ich will, dass Ihr rettet Sól, so wie Coinín sagt, dass Ihr es könnt.« Sein Blick war nun beschwörend. »Bitte, Tabiyb, ich flehe Euch an. Macht Sól gesund.«
  


  
    Zu Wynters Entsetzen gefror Razis Miene zu Eis.
  


  
    »Fahrt zur Hölle«, knurrte er.
  


  
    Ashkr fiel die Kinnlade herunter, und Wari, eine Hand auf den Hals seines Pferdes gelegt, erstarrte fassungslos. Er mochte die Worte nicht verstanden haben, aber die Empfindung konnte ihm gewiss nicht entgangen sein. »Cad é?«, fragte er ungläubig.
  


  
    »Fahrt zur Hölle«, wiederholte Razi. »Wie könnt Ihr es wagen? Nachdem …«
  


  
    »Tabhair nóiméad dúinn.« Mit einem gequälten Lächeln trat Christopher nach vorn und hob eine Hand.
  


  
    Sofort ging Razi ihn an. »Was hast du gerade gesagt?«, grollte er auf Südlandisch. »Was du gesagt hast, Christopher? Denn ich werde ihnen nicht helfen! Kommt nicht infrage! Warum sollte ich?«
  


  
    »Weil du genau das bist: Du bist ein Mensch, der gesund macht, du bist ein Mensch, der heilt. Oder haben uns die Wölfe auch das genommen?«
  


  
    Razi blinzelte und blickte zur Seite.
  


  
    »Außerdem …«, begann Christopher, während er Ashkr aufmunternd zunickte und bereits anfing, ihre Sachen zusammenzusammeln. Ein Hauch seiner alten, fröhlichen Durchtriebenheit lag nun in seiner Stimme, und mit einem abgekämpften, schiefen Lächeln in Wynters Richtung fuhr er fort: »Außerdem habe ich so eine Ahnung, dass die Merroner den Weg zum Lager deines Bruders vielleicht um einiges besser kennen als wir.«
  

  
  


  
    Der Wille der Welt
  


  
    Ashkr ritt mit mörderischer Eile voran, drängte sie unerbittlich weiter, die Miene regungslos, die Haltung straff. Zwar versuchte er sichtlich, auf ihren angegriffenen körperlichen Zustand Rücksicht zu nehmen, doch sobald jemand zu weit zurückblieb, trieb der verzweifelte Mann sein Pferd in einem engen Bogen hinter die Gruppe, ritt neben dem Nachzügler her und bat: »Schneller! Schneller! Ich flehe Euch an, könnt Ihr nicht schneller?«
  


  
    Über eine Stunde später, als sie endlich einen Hügel erklommen hatten und unter sich das Lager der Merroner sahen, fiel Wynter vor Schmerz und Erleichterung beinahe vom Pferd. Neben ihr stieß Wari etwas hervor, das wie ein Dankesgebet klang, und Christopher lockerte endlich den Klammergriff um seinen Sattelknauf. Razi, der den gesamten Ritt über geschwiegen hatte, betrachtete steif und misstrauisch die Zelte in der Ebene.
  


  
    Ashkr gab seinem Pferd die Sporen und raste den Abhang hinunter und durch das Lager hindurch. Seine Hunde begleiteten ihn bellend und heulend, und die anderen Hunde strömten aus dem Schatten, um sie zu begrüßen. Es war schon spät am Abend, die Dämmerung senkte sich mit rosigem Dunst in die Baumwipfel, und die Luft war erfüllt vom Duft glühender Kochfeuer. Überall im Lager kamen Männer und 
     Frauen aus ihren Zelten und standen von Feuerstellen auf, um die kleine Reisegruppe zu begutachten, die hinter ihrem zurückgekehrten Herrn hertrottete.
  


  
    »Wari!«, rief eine Frau voller Entsetzen. »Wari!« Sie rannte los, und beim Klang ihrer Stimme richtete sich Wari aus seiner schmerzlich zusammengekauerten Haltung auf. Er hob den gesunden Arm zum Gruß, und mehrere Männer und Frauen liefen ihm besorgt entgegen. Man hörte empörte Ausrufe. Ungerührt lenkte Razi sein Pferd durch die versammelten Merroner, und Wynter und Christopher reihten sich hinter ihm ein.
  


  
    Weiter vorn zügelte Ashkr ungestüm sein Pferd, sprang aus dem Sattel und rannte die letzten Schritte. Embla trat soeben aus einem der Zelte, und sofort packte Ashkr seine Schwester an den Schultern und befragte sie sorgenvoll. Sie legte ihm die Hand auf die Brust, und ihre Antwort rang Ashkr einen Aufschrei ab. Rasch schob er sich an ihr vorbei ins Zelt. Embla sah ihm einen Moment lang nach, dann drehte sie sich zu Razi, Wynter und Christopher um, die langsam auf sie zuritten. In ihrem schönen Gesicht lag kein freundlicher Gruß, nur Besorgnis und Kummer. Sie war den Tränen nahe.
  


  
    Wynter blickte sich um, während sie das Lager durchquerten. Es bestand aus acht oder neun der berühmten kegelförmigen Merronerzelte, die meisten davon von innen beleuchtet und mit einem kleinen Kochfeuer vor dem Eingang. Während sie in die Abendröte blinzelte, entdeckte Wynter etwas abseits mindestens zwanzig Pferde, deren Vorder- und Hinterhuf jeweils auf einer Seite mit einem Seil zusammengebunden waren und die frei auf einem zum Fluss hin abfallenden Stück Wiese grasten. Hinter den Zelten flatterten einige Wäscheleinen im Wind, und überall verstreut lagen 
     hohe Stapel Feuerholz. Das war kein hastig errichtetes Krankenlager – dies hier war ein sorgfältig ausgewählter, auf längerfristigen Aufenthalt ausgerichteter Lagerplatz. Vielleicht eine Basis, von der aus die Merroner vorzugehen gedachten.
  


  
    Allmählich beschlich Wynter der Verdacht, dass die Männer und Frauen, die oberhalb der Wherry Tavern im Wald gewartet hatten, eine Vorhut gewesen waren, die alles für die Ankunft ihrer hohen Herren und Damen vorbereitet hatte. Sie bemerkte, dass Razi ebenfalls ihre Umgebung in Augenschein nahm und zweifellos zu ähnlichen Schlussfolgerungen gelangte. Christopher saß mit hängenden Schultern im Sattel und lenkte sein Pferd mit einer Hand durch die misstrauische Menschenmenge. Er hatte nur Augen für Embla und schien in ihrer Miene zu lesen, ihre Absichten einzuschätzen.
  


  
    Nun wandte sich Embla nach einem flüchtigen Blick auf Wynter und Christopher an Razi. Er brachte sein Pferd zwar zum Stehen, blieb jedoch eisig und abwartend im Sattel sitzen.
  


  
    »Sól wird nicht wollen, dass Ihr ihn behandelt«, sagte sie leise. »Gleich, was Ash sagt.«
  


  
    Ohne etwas zu entgegnen, musterte Razi sie, stieß dann ein etwas unwilliges Grunzen aus und glitt vom Pferd. Wynter sah ihn kurz taumeln, und zum ersten Mal dachte sie darüber nach, wie erschöpft er sein musste. »Wyn…«, begann er, verbesserte sich aber schnell mit einem Räuspern. »Iseult.« Er streckte ihr die Arme entgegen. »Komm bitte mit.« Er fasste Wynter um die Taille, und Embla runzelte besorgt die Stirn, als sie das Zucken sah, das Wynter nicht verbergen konnte. Ihre dunkelblauen Augen schnellten von Wynter zu Christopher und zurück, und sie wirkte aufrichtig erschrocken, sie beide in so schlechtem Zustand zu sehen.
  


  
    Razi sah Wynter in die Augen. »Bist du bereit?«, flüsterte er.
  


  
    Sie nickte und biss sich auf die Lippen, und Razi hob sie mit aller Kraft aus dem Sattel. Der Schmerz schlug Funken; alles um sie herum drohte zu verschwimmen. Doch beinahe sofort kehrte ihr volles Bewusstsein zurück, und sie konnte sich aus seinem Griff lösen und auf eigenen Füßen stehen, ehe ihre Schwäche allzu offensichtlich wurde. Fragend drehte sich Razi zu Christopher um, und der zögerte kurz, biss dann die Zähne zusammen und stieg ohne Hilfe vom Pferd. Diskret legte Razi ihm eine Hand auf den Rücken, um ihn zu stützen, und wandte sich dann Embla zu.
  


  
    »Lasst mich eintreten«, sagte er. »Ich wünsche mit eigenen Ohren zu hören, was Sólmundr zu sagen hat.«
  


  
    Embla deutete auf Christopher und Wynter. »Sie müssen draußen bleiben.«
  


  
    Mit kalter Miene gab Razi zurück: »Das glaube ich nicht.« Dann machte er einen Bogen um sie und trat ins Zelt. Wynter und Christopher folgten ihm und drückten sich an Embla vorbei ins flackernde Fackellicht, ohne sie anzusehen.
  


  
    Innen war es heiß und stickig. Es roch nach Schweiß und Erbrochenem, und trotz seiner Geräumigkeit schien das Zelt überfüllt. Sólmundr lag zusammengekrümmt auf einem Lager aus Fellen. Sein Oberkörper war nackt, die Decke hatte er bis auf die Hüfte hinabgeschoben, und Wynter war erschüttert über die Vielzahl der alten Peitschenstriemen und Narben, die seinen drahtigen Körper überzogen. Neben ihm kauerte Ashkr und hielt seine Hand umklammert. Böse blickte er zu Úlfnaor auf, der sich leise auf Merronisch mit ihm stritt. Hinter dem Krankenlager hockte eine sehnige, dunkeläugige Frau von etwa vierzig Jahren. Gelassen und unbeteiligt beobachtete sie die beiden Männer, ihre Hand lag auf Sólmundrs zitterndem Rücken.
  


  
    Das muss Hallvor sein, dachte Wynter mit einem verstohlenen 
     Seitenblick auf die kupferne Feuerschale, Kräutersäckchen und Phiolen neben der Frau. Die Heilerin.
  


  
    Bei ihrem Eintreten sah Úlfnaor sie verärgert an und wandte sich dann ab, stapfte zur rückseitigen Zeltwand und stellte sich mit vor der Brust verschränkten Armen ins Halbdunkel. Hallvor musterte die Ankömmlinge ohne erkennbare Empfindung von Kopf bis Fuß.
  


  
    Razi blieb am Eingang stehen und betrachtete Sólmundr mit undurchdringlicher Miene, während sich Christopher und Wynter an den Rand drückten und dort warteten. Wynter konnte kaum fassen, dass es derselbe Mann war wie im Gasthaus – sein gutmütiges Gesicht war vor Qual völlig verwandelt, und er hatte sich zu einer festen Kugel zusammengerollt, die Faust in den Bauch gepresst. Er keuchte und konnte offenbar die leisen Schmerzenslaute nicht unterdrücken, die ihm bei jedem Atemzug über die Lippen schlüpften.
  


  
    Ashkr winkte Razi zu sich heran. »Kommt!«, sagte er. »Hierher, Tabiyb, kommt. Seht Euch an Sól.«
  


  
    Auch Embla duckte sich nun ins Zelt und kniete neben Hallvor. Sie murmelte eine Frage, und die dunkelhaarige Frau schüttelte ohne Hoffnung den Kopf.
  


  
    »Tabiyb!«, rief Ashkr. »Kommt hierher!« Er donnerte die Faust neben Sólmundrs Lager auf den Fußboden, und sein Freund machte vor Schreck einen Satz. Sofort drehte sich Ashkr zu ihm um. »Gabh mo leithscéal, a chroí! Sch-sch-sch.« Zärtlich legte er eine Hand auf Sólmundrs Kopf, dann zischte er über die Schulter: »Frith an Domhain, Tabiyb, kommt her! Macht Sól gesund, sonst schlage ich Euch den Kopf ab!«
  


  
    Bei diesen Worten machte Christopher einen Schritt nach vorn, und Wynter sah im gleichen Moment seine Hand auf das Katar sinken, wie ihre eigene nach dem Dolch tastete. Auch sie löste sich nun mit eisiger Miene aus dem Schatten 
     der Zeltwand. Ashkr hätte ihnen ihre Waffen nicht zurückgeben sollen, wenn er vorhatte, sie zu bedrohen.
  


  
    Hastig hob Ashkr beschwichtigend eine Hand. »Ich spreche aus Furcht«, sagte er heiser. »Die Furcht macht mich dumm. Ich werde nichts zuleide tun Eurem Freund.« Er bemühte sich, seine Besorgnis herunterzuschlucken, und klopfte auf die Felle. »Tabiyb«, sagte er, »Ihr kommt zu helfen, ja? Kommt zu helfen, Ihr seid ein guter Mensch.«
  


  
    Ohne die beiden anzusehen, schob Razi Wynter und Christopher etwas zurück, warf einen kurzen Blick auf Hallvor und kniete sich dann neben den Kranken. »Sólmundr«, sprach er ihn an.
  


  
    Keuchend schlug Sólmundr die Augen auf.
  


  
    »Embla sagt mir, dass Ihr meine Hilfe nicht wünscht.«
  


  
    Nun blickte Sólmundr zu Ashkr auf. »Tá m’uain tagtha, a Ash. Tá an Domhan do m’iarraidh … tá … aaah …« Erneut krümmte er sich vor Schmerz.
  


  
    Razi sah sich zu Christopher um. »Was hat er gesagt? Christopher, komm her; übersetz mir, was dieser Mann sagt.«
  


  
    Humpelnd lief Christopher zu ihm und ging am Fußende des Krankenlagers steif auf die Knie. »Er sagt, seine Zeit sei gekommen. An Domhan, ›Die Welt‹, unsere … das, was bei meinem Volk Gott entspricht, rufe ihn.« Christopher seufzte und strich sich mit einer bebenden Hand über das bleiche Gesicht. »Er möchte sterben, Razi. Daran kannst du nichts ändern; es ist Sólmundrs Recht, diesen Weg zu wählen.«
  


  
    Sowohl Razi als auch Wynter gafften Christopher mit offenem Mund an, doch er zuckte nur die Achseln. »Sie glauben daran, dass er selbst wählen darf«, erklärte er leise.
  


  
    Jetzt flüsterte Sólmundr etwas auf Merronisch und zog Ashkrs geballte Faust an seine Brust, und zum ersten Mal bemerkte Wynter das Sklavenmal, das in seinen Oberarm 
     eingebrannt war. »Ich brauche nicht Eure Hilfe, Tabiyb«, ächzte er. »Ich bin bereit. Es ist gut, dass An Domhan mich ruft. Jetzt … gerade jetzt.«
  


  
    Ashkr beugte sich über seinen Freund und strich ihm liebevoll über das schweißgetränkte Haar. Beschwörend redete er auf ihn ein, sah ihm eindringlich in die Augen. Als Sólmundr ihn nur wortlos, mit vor Qual zitterndem Körper anblickte, lehnte Ashkr seine Stirn gegen die Schläfe seines Freundes und flüsterte etwas, das flehentlich und untröstlich klang.
  


  
    Wynter bemerkte die fest ineinander verschlungenen Hände der beiden Männer, spürte die abgründige Tiefe von Ashkrs Verzweiflung. Dann betrachtete sie die zueinander passenden Armbänder aus geflochtenem Silber und Kupfer, die beide Männer um die Handgelenke trugen, und mit einem Aufblitzen von Verständnis berührte sie ihr eigenes wollenes Band am Arm. Die Art der Liebe zwischen diesen Männern stand ihr plötzlich klar vor Augen. Ach, dachte sie. Ach, ich verstehe. Überrascht zog sie die Augenbrauen hoch, einen Moment lang verunsichert. Doch sogleich füllte sich Wynters Herz mit Mitgefühl, und sie hätte am liebsten Christophers Hand genommen. »Chris?«, fragte sie leise. »Was sagt Ashkr da?«
  


  
    Kaum hörbar übersetzte Christopher für sie: »Du hast es versprochen, weißt du noch? Du hast mir ein Versprechen gegeben. Willst du es nicht halten? Ausgerechnet jetzt willst du mich hier zurücklassen, so dass ich das hier allein tun muss?«
  


  
    Plötzlich schlug Sólmundr die Augen ungeheuer weit auf und schrie laut. Er krümmte sich, als versuchte er, sich auf die Knie zu drehen. Wortlos drehte sich Ashkr zu Razi um, flehte ihn lautlos an, etwas zu unternehmen.
  


  
    Razi beugte sich vor. »Sólmundr«, sagte er. »Darf ich Euch nicht wenigstens untersuchen? Ich schwöre, ich werde ohne 
     Eure Erlaubnis nichts tun, aber bitte, lasst mich Euch wenigstens ansehen!«
  


  
    »Sólmundr!«, rief da Christopher und umfasste den Fuß des Mannes durch die Felle hindurch. »Wenn es der Wille von An Domhan wäre, dass Ihr sterbt, warum hätte An Domhan dann den Tabiyb gesandt? Warum sollte An Domhan Euch einen Mann schicken, der so etwas tun kann?« Er schob den linken Ärmel hoch und streckte seine Hand aus, um die lange Narbe zu zeigen. »Das wäre doch sinnlos, Sól«, rief er. »Das wäre sinnlos! Denkt darüber nach, dann werdet Ihr mir zustimmen.«
  


  
    Prüfend betrachtete Hallvor Christophers Arm und dann Razi. Sie beugte sich an Sólmundrs Ohr und flüsterte etwas, während sie ihm besänftigend den Rücken von oben bis unten streichelte.
  


  
    Sólmundr verbarg sein Gesicht in Ashkrs Armbeuge, und Wynter war sicher, dass er Razis Hilfe weiterhin ablehnen würde, doch dann stöhnte er etwas auf Merronisch und nickte. Hallvor, Ashkr und Christopher wandten Razi ihre hoffnungsvollen Mienen zu.
  


  
    Sofort zog Razi die Felle von Sólmundrs Körper. »Ashkr«, wies er ihn an. »Setzt Euch hinter ihn, zieht ihn etwas hoch und lehnt ihn an Euch an. Hallvor!« Er sah der Frau in die Augen, tippte auf die Faust, die Sólmundr auf den Bauch gedrückt hielt, und bedeutete ihr, den Arm des Mannes zur Seite zu legen. Sie tat es. Sólmundr stieß ein hohes, klagendes Geräusch aus und versuchte, die Knie an den Bauch anzuziehen. »Schwester!«, rief Razi Wynter zu, und sie hastete an Christophers Seite. »Hilf Christopher. Ihr müsst Sólmundrs Beine ganz sanft ausstrecken. Embla, drückt ihm die Knie herunter. Vorsichtig … ganz vorsichtig. Das reicht!«
  


  
    Razi brauchte nur einen kurzen Moment, um seine Untersuchung 
     zu beenden. Dann hieß er alle mit einem Kopfnicken die Arme und Beine des armen Mannes loslassen, und Sólmundr rollte sich umgehend wieder zusammen und auf die Seite. Hallvor deckte ihn bis zur Hüfte zu, und Ashkr hockte sich neben ihn und strich ihm das feuchte Haar aus der Stirn. Er sah Razi an, als hielte der die Welt in seinen Händen.
  


  
    Endlich setzte sich Razi auf die Fersen und sah von einem erwartungsvollen Gesicht zum anderen. Wynter wusste, dass seine Miene nichts Gutes verhieß. Sie konnte kaum Arabisch, aber sie hatte sehr gut verstanden, als sich Razi mit Bedauern zu Christopher umgedreht und gemurmelt hatte: »Ich kann diesen Mann nicht retten.«
  


  
    Nun riss sich Christopher vom Anblick des leidenden Sólmundr los. »Das hat meinen Vater getötet, Razi.«
  


  
    Wynter legte ihm die Hand auf den Arm. »O Chris«, wisperte sie.
  


  
    Bekümmert nickte Razi. »Ja, das vermute ich.«
  


  
    »Du hast mir gesagt, du wüsstest, was die Ursache war«, sagte Christopher. »Du hast mir gesagt, du hättest den Körper aufgeschnitten und das Geschwür gesehen, das Schuld daran hat.«
  


  
    Entsetzt riss Razi die Augen auf. »Ja, aber bei Leichen! Nicht bei …«
  


  
    »Du hast mir selbst erzählt, dass du bei St. James zugesehen hast, wie er einen Mann mit dieser Krankheit behandelte. Du sagtest, er habe seinen Bauch aufgeschnitten und das Geschwür herausgezogen.«
  


  
    »Chris«, flehte Razi. »Ich habe dir aber auch erzählt, dass der Mann gestorben ist. Viktor konnte ihn nicht retten, der Schmerz, die Infektion …«
  


  
    Christopher packte Razi am Handgelenk. »Du kannst es versuchen! Du kannst es zumindest versuchen.«
  


  
    Razi legte seine Hand auf die des Freundes und drückte fest zu. »Christopher«, flüsterte er. »Ich werde nicht zulassen, dass diese Menschen an uns Rache für einen Tod üben, der ohnehin eintreten wird. Wenn dieser Mann unter meinem Messer stirbt …«
  


  
    »Bei Frith! Wir sind doch keine verfluchten Tiere! Sie werden uns nicht töten, wenn du es aufrichtig versuchst und trotzdem scheiterst.« Christopher zog seine Hand weg und deutete auf Sólmundr. »Lass ihn nicht allein, Razi. Lass ihn nicht gehen wie … lass ihn nicht so gehen.«
  


  
    Wynter rieb Christophers Arm, ihre Augen waren voller Anteilnahme. Da die Merroner das Südlandische nicht verstehen konnten, schwiegen sie und blickten zwischen den beiden Männern hin und her, als versuchten sie, den Tonfall des Gesprächs zu deuten.
  


  
    »Chris«, sagte Razi jetzt sanft. »Sieh mich an.« Er hielt die Arme hoch. Seine Finger bebten, die Hände zitterten nicht nur, sie schwankten geradezu. »Ich werde den armen Burschen umbringen, Chris. Ich werde ihn so gewiss umbringen, als würde ich ihm ein Schwert in den Hals stoßen.«
  


  
    Christopher musterte Razis flatternde Hände und dann wieder sein rußverschmiertes Gesicht. »Ich werde es ihnen erklären. Ich werde ihnen erklären, dass du Schlaf brauchst. Du kannst einen Trank einnehmen, dich hinlegen, bis morgen alles vergessen. Wenn An Domhan Sólmundr bis dahin verschont, dann kannst du ihn retten, wenn du aufwachst.«
  


  
    Mein Gott, dachte Wynter. Mein Gott, Razi, was für eine schwere Last.
  


  
    Razi blinzelte. »Wirst du ihnen erklären, was ich brauche? Du musst alles genauestens übersetzen. Ich kann mir keine Missverständnisse leisten.«
  


  
    Plötzlich sickerte alle Anspannung aus Christophers Körper, 
     und er drückte Razis Schulter. Dann wandte er sich den ungeduldig wartenden Merronern zu und begann, Razis Anweisungen für den folgenden Tag zu übersetzen.
  


  
    Wenige Stunden später, nachdem alles für den nächsten Morgen besprochen war, schlüpfte Wynter nach draußen und atmete tief ein, um die stickige Zeltluft aus ihren Lungen zu vertreiben. Sie fröstelte, zog den Umhang fester um sich und blickte hinauf in die Sterne. Zu ihrem Erstaunen spürte sie den ersten deutlichen Anflug von Herbst in der Nachtluft. Wo dieser Winter sie wohl antreffen würde, überlegte sie.
  


  
    Da kam Razi aus dem Zelt getaumelt. Er folgte Embla zu ihrem Quartier, kaum noch in der Lage, einen Fuß vor den anderen zu setzen. Er schien gar nicht zu bemerken, dass er Wynter im Vorbeilaufen an der Schulter angestoßen hatte.
  


  
    Christopher war hinter sie getreten und hatte ihr die Hand auf den Rücken gelegt. »Komm schon, Wynter«, sagte er. »Embla hat uns ihr Zelt überlassen.«
  


  
    Wynter lehnte sich an seine Schulter und schloss die Augen. Nach einem winzigen Augenblick küsste Christopher sie aufs Haar, dann löste er sich von ihr, und gemeinsam trotteten sie müde hinter den anderen her.
  

  
  


  
    Der heilende Schnitt
  


  
    Níl sé réidh.«
  


  
    Christopher?, dachte Wynter noch, während sie langsam aus einem schwarzen Schlaf auftauchte.
  


  
    Ashkrs Stimme drang durch die Dunkelheit, hartnäckig wiederholte er: »Tá sé beagnach ina mhaidin.«
  


  
    Gereizt zischte Christopher eine Entgegnung. Wynter blinzelte ihre Müdigkeit fort und drehte sich auf die Seite. Durch den Zelteingang konnte sie die Umrisse der beiden Männer vor den Flammen eines riesigen Feuers sehen. Christopher war offenbar in einen Umhang oder ein Fell gehüllt, seine eigentliche Gestalt darunter nicht zu erkennen. Nun trat er ganz dicht vor Ashkr und sah dem großen Mann angriffslustig ins Gesicht.
  


  
    Was er auch sagte, Ashkr ruckte unwillkürlich mit der geballten Faust in seine Richtung, und Christopher reckte trotzig das Kinn. Doch dann stieß Ashkr nur ein verzagtes Geräusch aus, drehte sich auf dem Absatz um und stapfte mit wehendem blonden Haar fort in die Dunkelheit.
  


  
    Erleichtert seufzte Wynter und drehte sich auf den Rücken. Immer noch fühlte sie sich zu Tode erschöpft. »Gütiger«, murmelte sie und drückte sich Daumen und Zeigefinger in die Augen. Dann streckte sie sich und genoss die weichen Pelze, die ihren nackten Körper umgaben. Die Unterlage ihres 
     Bettes bestand aus duftenden Kiefernzweigen, auf denen eine Schicht Tierhäute und ganz oben Pelze lagen. Wynter fand, dass sie noch nie in einem bequemeren oder wohlriechenderen Nest geschlafen hatte.
  


  
    Am Abend zuvor hatte sie beinahe schlafwandelnd ihre schmutzigen Kleider abgelegt und sich unter die Decke gekuschelt, bis ihr einfiel, dass Christopher ja das Bett mit ihr teilen würde. Einen Moment lang hatte sie in die Dunkelheit gestarrt, sich ihrer eigenen Nacktheit überaus bewusst, zugleich verängstigt und aufgeregt. Sie wusste noch, dass sie gedacht hatte: Ich kann mir kein schöneres Hochzeitsbett vorstellen als dieses. Dann hatte sie das Gesicht der Zeltwand zugewandt und mit heftig pochendem Herzen gewartet und gewartet und war schließlich eingeschlafen. Nun war es Morgen, und mit einem Stich des Bedauerns stellte Wynter fest, dass Christopher die ganze Nacht nicht zu ihr unter die Pelze geschlüpft war.
  


  
    Auf der anderen Seite des Zelts stieß Razi jäh ein Keuchen aus und setzte sich mit einem Ruck senkrecht auf. Kurz darauf schob er ächzend die Decke von den Beinen und legte den Kopf in die Hände. Wynter drehte sich zu ihm um; er war nicht mehr als eine schemenhafte Gestalt in der Dunkelheit. Auch er war am Vorabend ins Zelt getaumelt, hatte sich ausgezogen und war wortlos unter die Felle auf Emblas Lager gekrochen. Der arme Mann hatte gar keinen Trank mehr gebraucht, um einzuschlafen, seine Augen waren bereits zugefallen, ehe sein Kopf auf das Kissen traf. Wynter konnte sich nicht vorstellen, dass ein so kurzer Schlaf ihn ausreichend erfrischt hatte – erst recht nicht, wenn man bedachte, welche Aufgabe vor ihm lag.
  


  
    »Wynter?«, flüsterte er heiser.
  


  
    »Ich bin wach.« Sie beobachtete, wie sich sein dunkler 
     Umriss streckte und dehnte, während er seine Kleider zusammensuchte.
  


  
    »Mach dich bereit«, sagte er. »Es wird Zeit.«
  


  
    Schweren Herzens tastete sie nach ihren Sachen und zog sich unter der Decke an.
  


  
    »Wo ist Christopher?«, wollte Razi wissen, während er seine Hose anzog.
  


  
    »Ich bin hier«, kam die Antwort. Christopher duckte sich ins Zelt. »Es ist noch sehr früh. Bist du sicher, dass du schon so weit bist?« Im Schein des Feuers war Christophers Profil einen Augenblick lang deutlich zu erkennen, bevor die Zeltklappe wieder herabfiel.
  


  
    »Wie geht es Sólmundr?«, fragte Razi.
  


  
    »Hallvor hat ihm die ganze Nacht über die Opiumtinktur verabreicht, genau wie du ihr aufgetragen hast. Er ist viel ruhiger.«
  


  
    Kopfschüttelnd band sich Razi den Stiefel zu. »Es wird nicht ausreichen, um den Schmerz zu dämpfen, der ihm bevorsteht. Ich wünschte, wir könnten die Kräuter benutzen, von denen sie sprach, damit er während der Tortur schlafen kann.«
  


  
    »Ja, das stimmt. Aber Hallvor hat recht, Razi – sie würden den armen Mann umbringen. Diese Kräuter sind zu stark für jemanden, der so geschwächt ist wie Sól.«
  


  
    Christophers Körperhaltung verriet tiefe Erschöpfung. »Du bist nicht zu Bett gekommen«, sagte Wynter leise und versuchte, sein Gesicht zu erkennen.
  


  
    Razi hielt inne und musterte Christopher ebenfalls. »Hast du überhaupt geschlafen?«
  


  
    »Ich habe mich ausgeruht.«
  


  
    »Ich brauche dich hellwach, Chris. Das weißt du.«
  


  
    »Ich bin hellwach genug«, gab er ruhig zurück. Er legte 
     seinen Umhang auf Wynters Schlaflager, und sie sah, dass es eine der Felldecken war, die sie eigentlich hätten teilen sollen. Er musste sie vom Bett genommen haben, während sie geschlafen hatte. »Alles, was du angeordnet hattest, ist erledigt worden«, sagte Christopher. »Bist du bereit?«
  


  
    Razi antwortete nicht sofort, sondern beugte sich vor und zog den anderen Stiefel an. »Ist es Morgen?«
  


  
    »Fast. Bis du alles vorbereitet hast, wirst du reichlich Licht haben. Sie haben Sólmundr auf ein schmales Lager gebettet, wie du gebeten hast, und die Spitze des Zelts geöffnet, um Licht und Luft hereinzulassen.«
  


  
    »Sehr gut«, sagte Razi. Er stand auf, atmete tief durch, fuhr sich mit den Händen durchs Gesicht und schob die schweren Locken aus den Augen. »Gehen wir.« Damit trat er hinaus ins Lager.
  


  
    Wie Razi sie angewiesen hatte, banden sich Wynter und Christopher die Haare dicht am Kopf zusammen und zogen keine Oberteile an. Wynter fühlte sich seltsam, als sie nur in Hose und Brusttuch durch die Menge schweigender Merroner schritt, doch als sie Hallvor in ähnlichem Aufzug am Waschtisch warten sah, holte sie tief Luft und konzentrierte sich auf das, was vor ihr lag.
  


  
    Unverzüglich begann Razi, sich sauber zu schrubben, Arme und Brust mehrere Male einzuseifen und abzuspülen, bis er endlich zufrieden war. Dann reinigte er sich Hände und Nägel mit großer Sorgfalt. Wynter und Christopher taten es ihm gleich, wie auch eine etwas verwunderte Hallvor. Die anderen Merroner standen um den Ring aus hellem Feuerschein herum und folgten jedem Handgriff, als wäre es Zauberei. Über den schwarzen Baumkronen füllte sich der Himmel allmählich mit rosigem Licht.
  


  
    Als Christopher den Kopf nach unten beugte, um sich den 
     Nacken einzuseifen, sah Wynter auf. Zwar schrubbte sie sich weiter die Fingernägel, wandte aber den Blick nicht von ihm ab, während er die Seife über die Schultern hinunter bis auf die Arme verteilte. Er war übersät von Schrammen und blauen Flecken, jede Bewegung geriet steif. Wynter wusste, dass sie ähnlich aussehen musste. Immer noch beschwerte sich ihr Körper mit Nachdruck bei jeder Regung. Als sich Christopher nun Brust und Achseln wusch, hob er den schläfrigen Blick und streifte zufällig Wynters Gesicht. Sofort senkte sie den Kopf und wandte sich wieder emsig ihren Händen zu. Die losen Enden des wollenen Armbands lockerten sich und wogten im Seifenwasser wie Seetang.
  


  
    Als sie schließlich abermals aufblickte, hatte sich Christopher von ihr abgewandt und sah in den Wald, die tropfenden Hände hingen seitlich herab. Die Kratzspuren auf seinem Rücken und den Schultern bildeten einen grausigen Kontrast zu seiner blassen Haut. Wynter stellte sich neben ihn und schüttelte die nassen Arme. Einen Moment lang standen sie beide nur da und blickten in die Finsternis jenseits des Feuers, ohne zu sprechen. Dann brach die Morgenröte in plötzlicher Pracht über den Bäumen hervor, ergoss flüssiges Gold über ihre feuchten Leiber und ließ das Licht der Flammen in einer magischen Woge verbleichen. Gleichzeitig atmeten Christopher und Wynter ein, schlossen die Augen und wandten sich der Sonne zu.
  


  
    »Sind wir so weit?«, fragte Razi.
  


  
    Alle nickten, woraufhin er zwei Männern, die neben dem Feuer standen, ein Zeichen gab. Auf seine Aufforderung hin hoben sie den Kessel mit dem siedenden Wasser, in dem seine Instrumente lagen, vom Haken und trugen ihn hinter ihm her in das Zelt, in dem Sólmundr lag.
  


  
    

  


  
    

  


  
    Drinnen kniete sich Razi an Sólmundrs Lager und begrüßte ihn lächelnd auf Hadrisch. »Hallo, Sól.«
  


  
    Matt schlug der Kranke die Augen auf und sah ihn an. »Ich werde Euch nun vorbereiten, wenn ich darf?«
  


  
    Ashkr ließ Sólmundrs Hand los und zog sanft die Decke fort. Nackt und bloß lag Sól auf dem schmalen Bett aus Kiefernzweigen und Fellen, den Körper immer noch um seine Faust herum gekrümmt wie schon am Abend zuvor. Er schwitzte und zitterte, wenn auch das Opium den Schmerz stark gelindert zu haben schien.
  


  
    Razi beugte sich vor, um ihm in die Augen sehen zu können. »Ihr versteht jetzt, Sól, was wir gleich tun werden? Erinnert Ihr Euch, worüber wir gestern redeten?« All das übersetzte Christopher ins Merronische, während er, Wynter und Hallvor die ihnen zugewiesenen Plätze um das Krankenlager einnahmen.
  


  
    Sólmundr nickte nur ein Mal, die Augen voller Furcht und Schmerz. Die beiden Helfer setzten den Kessel mit den Instrumenten neben Razi ab, und beim Blick darauf beschleunigte sich Sólmundrs Atem. »Seht nicht hierher, Sól.« Razi drehte den Kopf des Kranken sanft herum. »Seht nur Ashkr an. Sonst nichts. Immer nur ihn.« Immer weiter sprach Razis beruhigende Stimme, während eine weitere Schüssel neben ihm abgestellt wurde, diese mit heißem Wasser und Seife gefüllt. Christopher übersetzte in demselben sachten, besänftigenden Tonfall. »Wir werden Euch nun auf den Rücken drehen, Sól. Lasst uns einfach alles für Euch machen, versucht nicht … genau so … gut. Sehr gut, so ist es recht.«
  


  
    Razi nickte Embla und Úlfnaor zu, und beide eilten zu den anderen, die bereits um das Bett herum knieten. Sanft drückten sie zu sechst Sólmundrs Schultern, Knie und Knöchel 
     nach unten. Sólmundr schrie auf, sein Körper versuchte, sich wieder zusammenzukrümmen, die sehnigen Gliedmaßen bebten vor Anstrengung. Beim Klang seiner Stimme begannen die Kriegshunde, die auf der anderen Seite des Feldlagers angekettet waren, zu heulen und zu bellen.
  


  
    Wynter musste alle Kraft aufbieten, um die schweißnassen Knöchel des armen Mannes festzuhalten.
  


  
    »Sól«, murmelte Razi. »Scheut Euch nicht, laut zu schreien. Kein Mensch auf der Welt würde das unter solcher Peinigung nicht tun. Schreit, wenn Ihr möchtet.« Nun nickte er den Männern und Frauen, die am Zelteingang warteten, knapp zu, und sie liefen mit den dicken Lederschnüren herbei, die Sólmundr halten würden. »Seht immer nur Ashkr an, Sól. Immer nur ihn.«
  


  
    Sólmundr umklammerte Ashkrs Hand mit irrsinniger Kraft, und Wynter glaubte, Ashkrs Finger müssten unter dem Druck einfach zerbersten, doch der blonde Mann lächelte nur immer weiter in das Gesicht seines Freundes und strich ihm mit der Hand durch das Haar. »Beidh chuile rud go maith, a chroí«, murmelte er.
  


  
    Die Lederschnüre wurden fest über Sólmundrs Brust, Oberschenkel und Fußknöchel gespannt und mit langen, tief in den Boden gehämmerten Zeltpflöcken befestigt. Schließlich musste Ashkr seine Hand aus Sólmundrs Griff befreien, damit Sólmundrs Handgelenke gleichfalls festgebunden werden konnten. Man sah Sólmundr deutlich an, dass er Todesangst hatte, sein Mund war zu einem bebenden Strich verzogen, sein Atem ging in langen, zitternden Stößen. Ashkr beugte sich über ihn, er sah ihm die ganze Zeit in die Augen und lächelte, streichelte ihm das Haar und sprach leise mit ihm.
  


  
    »Und jetzt, Sól«, sagte Razi, während er ein Tuch aus dem 
     heißen Wasser nahm und es mit Seife einschäumte, »muss ich Úlfnaor und Embla bitten zu gehen.« Er begann, Sólmundrs Leib zu waschen, ihn von Schweiß und Schmutz zu reinigen. Als sich Sólmundr bei der Berührung krümmte, versicherte er voller Mitgefühl: »Ich weiß, ich weiß. Es tut mir leid. Gibt es noch irgendetwas, das Ihr tun möchtet, bevor Úlfnaor geht? Vielleicht Gebete sprechen oder dergleichen, bevor ich anfange? Sólmundr? Soll Euer Hirte noch etwas tun, bevor er hinausgeht?«
  


  
    Den Blick immer noch starr auf Ashkr gerichtet, schüttelte Sólmundr steif den Kopf.
  


  
    Razi nickte Úlfnaor und Embla einmal kurz zu. Sie bückten sich einer nach dem anderen, küssten ihren Freund auf die Lippen und strichen ihm über die Wange. Embla flüsterte etwas, das wie ein Segen klang, und umarmte ihren Bruder. Dann gingen die beiden, und sie blieben zu sechst im Zelt zurück.
  


  
    Alle nahmen ihre Posten ein, Wynter und Christopher zu Sólmundrs Linker, zwischen sich eine Schüssel mit kleinen, silbernen Gerätschaften, die Razi »Retraktoren« nannte. Wynter hatte zusätzlich noch eine Schieferplatte und ein Stückchen Kohle, Razi und Hallvor wiederum knieten rechts neben dem Patienten, Hallvor mit einem Korb voller frisch gewaschener viereckiger Tücher in den Händen.
  


  
    Razi entkorkte eine kleine braune Flasche und rieb sich die Hände mit ein paar Tropfen Flüssigkeit ein. Sofort breitete sich im Zelt der vertraute Duft von Alkohol und Limonen aus. Auch Sólmundrs Bauch tupfte er mit der kostbaren Tinktur ab, dann stellte er das Fläschchen weg, hockte sich auf die Fersen und atmete tief durch. Er blickte hinauf durch die geöffnete Spitze des Zelts. Frisches Sonnenlicht flutete den blanken Himmel, die Beleuchtung war mehr als ausreichend. 
     »Nun denn«, murmelte er und blinzelte noch einmal in das jungfräuliche Blau.
  


  
    Dann begann er ruhig mit seiner Arbeit.
  


  
    Er nahm ein kleines, scharfes Messer aus dem Kessel und nickte Christopher zu, woraufhin der die linke Hand ausgestreckt auf Sólmundrs Bauch legte. Der Kranke zuckte und keuchte vor Angst, weshalb sich Razi über ihn beugte. »Sólmundr«, sagte er. »Ihr müsst weiterhin Ashkr ansehen. Seht immer nur ihn an, und alles wird so rasch vorbei sein, wie es mir nur möglich ist.«
  


  
    Christophers Daumen lag fest auf Sólmundrs Hüftknochen, sein kleiner Finger reichte gerade bis zum Nabel. Die vernarbten restlichen Finger lagen ausgebreitet auf dem Bauch des armen Mannes und zeigten hinab auf seinen Unterleib. Mit ruhiger Hand setzte Razi die Messerspitze dort an, wo Christophers Zeigefinger tief unten, rechts von Sólmundrs Magen ruhte. Das, so hatte er vorher erklärt, war die beste Vorgehensweise, um das Geschwür zu orten, das sich womöglich in Sólmundrs Leib verbarg. Christopher nahm die Hand weg; Razi befeuchtete sich die Lippen, stieß einen langen Atemzug aus und drückte die Klinge in Sólmundrs bebendes Fleisch.
  


  
    Sofort quoll Blut hervor, und Hallvor wischte es weg, während Razi einen langen, tiefen Schnitt machte. Sein Messer war so scharf, dass Sólmundr zu Wynters Erstaunen bei diesem ersten Schnitt kaum eine Regung zeigte. Klirrend ließ Razi das Messer zurück in den Kessel fallen.
  


  
    »Nun, Christopher«, erklärte er, »werde ich diese erste Schicht beiseiteziehen. Ich möchte, dass du die Retraktoren so einführst, wie wir es besprochen haben, um die Wunde geöffnet zu halten.«
  


  
    Christopher wählte zwei der rechtwinkligen Metallstücke 
     und wartete, bis Razi die Finger in die Wunde geschoben und die Kanten sanft zur Seite gedrückt hatte. Dann passte er die silbernen Geräte ein. Augenblicklich erstarrte Sólmundr und begann, tief in der Kehle anhaltend zu stöhnen. Es war ein furchtbares Geräusch, und Wynter warf unwillkürlich einen Blick auf sein Gesicht. Seine Augen waren weit aufgerissen und traten hervor, die Lippen bis zum Zahnfleisch zurückgezogen.
  


  
    »Wynter!« Razis scharfe Stimme schreckte sie auf. »Pass auf.«
  


  
    Gehorsam wandte sie sich wieder der schrecklich klaffenden Wundöffnung zu und nickte heftig. Ihr Kopf war vollkommen leer. Christopher übersetzte etwas für Hallvor, die weiterhin das Blut abtupfte, während Razi rasch ein paar Stiche ins Fleisch setzte. Sólmundr zitterte, das Blut floss in hellen Rinnsalen über seinen Bauch und erbebte auf seinem zuckenden Körper. Razis Hände waren bis zu den Armen leuchtend rot.
  


  
    Regungslos starrte Wynter vor sich hin. »Zwei Retraktoren.« Christophers Stimme drang nur schwach zu ihr vor. »Zwei Retraktoren«, wiederholte er. »Drei Tupfer.«
  


  
    Nun holte Razi sein Messer wieder aus dem Kessel und schnitt ein weiteres Mal entlang derselben Kante, wodurch er eine weitere Schicht öffnete, die offenbar unter der ersten lag.
  


  
    Mein Gott, dachte Wynter. Wir sind ja wie Bücher. Razi schält ihn Schicht für Schicht, wie man die Seiten eines Buchs aufschneidet. Aus meilenweiter Ferne beobachtete sie, wie Christopher erneut zwei der silbernen Retraktoren in die Öffnung steckte.
  


  
    »Noch zwei Retraktoren. Vier Tupfer.«
  


  
    Hallvor bemühte sich, den Bereich um die Wunde sauber 
     genug zu halten, damit Razi sehen konnte, was er tat. Abermals machte Razi rasch einige einzelne Stiche, und wie durch einen Schleier begriff Wynter, dass er die Bereiche abtrennte, die am stärksten in die Bauchhöhle bluteten.
  


  
    »Iseult!«, herrschte Christopher sie plötzlich an.
  


  
    Sie schrak zusammen und blinzelte ihn an.
  


  
    »Wach auf!« Wütend funkelte er sie an, die roten Hände von sich gestreckt, die grauen Augen Feuer speiend. Mit einem Ruck sah Wynter plötzlich alles wieder klar.
  


  
    Im Hintergrund atmete Sólmundr schwer, und Ashkr redete liebevoll auf ihn ein, während Razis tiefe, leise Stimme unablässig murmelte, Entschuldigungen und Erklärungen vorbrachte. Jetzt erst bemerkte Wynter, dass sie dagesessen hatte wie ein Stein, ohne irgendetwas zu tun.
  


  
    »Hilf uns gefälligst«, blaffte Christopher. »Oder geh nach draußen!«
  


  
    Sie schüttelte sich kurz, dann nahm sie Schieferplatte und Kohle zur Hand. »Zw… zwei Retraktoren.« Sie machte zwei Striche unter das R auf der Tafel. »Drei, äh, drei …«
  


  
    »Es sind vier. Vier Retraktoren, sieben Tupfer.« Christophers Stimme klang jetzt wieder etwas freundlicher. Er duckte sich leicht, um sie ansehen zu können. »Hast du das? Vier Retraktoren, sieben Tupfer.«
  


  
    Während Wynter die Striche machte, schielte sie zu Razi und Hallvor, die wiederum beide in ihrer Arbeit verharrten und sie beobachteten. Wynter musste sich zwingen, Sólmundrs gequältes Gesicht nicht anzusehen.
  


  
    »Bist du jetzt bei uns, Schwester? Kannst du von jetzt an mitzählen?« Razi, der Kühle, Praktische, wollte eine ehrliche Antwort hören, er hatte keine Zeit zu verlieren. Sie nickte, und er fuhr mit seiner Arbeit fort.
  


  
    Schicht für Schicht durchtrennte Razi Sólmundrs Muskeln. 
     Hallvor hielt weiterhin die Stelle möglichst frei von Blut, Wynter notierte jedes Stückchen Tuch, das benutzt und dann weggeworfen wurde, jeden silbernen Retraktor, den Christopher in der tiefer werdenden Öffnung festklemmte.
  


  
    Sólmundrs Stöhnen schwoll an, wurde zu einem anhaltenden Hintergrundgeräusch, untermalt von Ashkrs gleichmäßiger Stimme. Die Sonne wanderte höher und glänzte auf Razis Locken, während die Minuten zäh verstrichen. Wynter blinzelte sich den Schweiß aus den Augen – es würde wieder ein heißer Tag.
  


  
    Plötzlich hielt Razi inne und zog sein Messer aus der Wunde. »Ich bin durch!« In der grellen Stille hallte sein Ausruf ungewöhnlich laut. Zur selben Zeit flüsterte Ashkr etwas, jedoch so leise, dass keiner von ihnen es wahrnahm.
  


  
    Razi sah sich um, als wäre er verblüfft, so weit gekommen zu sein. »Ich … ich überlege, ob ich noch mehr Licht brauche.«
  


  
    Wynter, Christopher und Hallvor spähten zaghaft in die Wunde, versuchten, sich einen Reim auf das zu machen, was sie da sahen.
  


  
    Ohne die Augen von Sólmundr zu lösen, tastete Ashkr mit zitternder Hand hinter sich. »Tabiyb«, sagte er. Plötzlich wurde Wynter bewusst, wie laut ihre Stimmen dröhnten, wie still es war. Razi riss den Kopf hoch, und Wynter blieb das Herz stehen.
  


  
    Auf Ashkrs Gesicht leuchteten die Tränen hell im Sonnenlicht. »Tabiyb«, flehte er. »Sólmundr, er … Sól …« Er starrte auf das weiße, reglose Gesicht des Kranken und stieß ein hilfloses Geräusch aus. »Sól!«
  


  
    Alle verharrten einen Moment lang mit verständnislosen Mienen. Wynter betrachtete Sólmundrs Hand, die neben ihrem Knie festgebunden war; seine langen, bleichen Finger 
     waren nicht mehr verzweifelt in den Boden gekrallt, sondern lagen nun ruhig und flach, die Fingernägel schmutzig von der Erde. »Oh«, entfuhr es ihr.
  


  
    Razi drückte die blutigen Finger in Sólmundrs Leiste. Er neigte den Kopf, und seine Lippen teilten sich, als lauschte er einem fernen Geräusch. Ganz ruhig wartete er einen Moment lang dort im brennenden Sonnenschein. Dann wandte er sich wieder Ashkr zu. »Er hat das Bewusstsein verloren«, erklärte er ihm. »Sonst nichts. Sól geht es gut, Ashkr. Legt ihm die Hand auf die Brust. Spürt Ihr seinen Atem?«
  


  
    Ashkr nickte, dicke Tränen schimmerten in seinen Augen, und er sah Razi so gebannt an, als würden seine Worte und nur seine Worte Sólmundr am Leben erhalten.
  


  
    »Lasst Eure Hand dort liegen, Ashkr«, sagte Razi. »Dann könnt Ihr ihn atmen und sein Herz schlagen fühlen, und dann seid Ihr gewiss, dass er noch bei uns ist.«
  


  
    Da fiel Ashkrs Blick auf die rote Wunde in Sólmundrs Unterleib.
  


  
    »Ashkr!«
  


  
    Die dunkelblauen Augen schnellten zurück zu Razi.
  


  
    »Seht nur Sóls Gesicht an. Nur Sóls Gesicht, so ist es recht. Er wird schon bald wieder zu sich kommen, und dann möchte ich, dass er Eure Augen sieht, nicht Euer Ohr.« Razi lächelte den gepeinigten Mann sanft an, und Ashkr gehorchte widerspruchslos.
  


  
    »Lasst uns das ausnutzen, solange es geht«, murmelte Razi nun, und ohne weitere Verzögerung steckte er die Hand tief in die klaffende Wunde.
  


  
    Christopher beobachtete mit ruhiger, unbewegter Aufmerksamkeit, wie Razi in der Öffnung herumtastete, doch Wynter musste den Kopf abwenden. Bestürzt stellte sie fest, dass sie schon ein Würgen im Hals spürte.
  


  
    »Wenn du dich übergeben musst«, bemerkte Razi gelassen, »dann geh bitte nach draußen.«
  


  
    Wynter schniefte und biss die Zähne zusammen. Schon wollte sie ihm sagen, dass es nicht notwendig sei, als sie feststellte, dass er mit Christopher sprach. Der hatte in der Zwischenzeit ein hauchzartes Grün angenommen und hockte vornübergebeugt mit riesigen Augen neben dem Kranken, während er sich alle Mühe gab, einen unerwarteten Übelkeitsanfall niederzukämpfen. Wynter konnte nicht anders – sie musste grinsen. Christopher sah sie an. Gequält blies er die Wangen auf, wandte Sólmundr den Rücken zu und atmete tief ein und aus, um sich wieder zu fangen.
  


  
    Hallvor und Wynter lächelten einander an.
  


  
    »Chris«, bat Razi. »Retraktoren.«
  


  
    Sofort war Christopher wieder bei der Sache, wenn auch immer noch heftig schluckend, und klemmte zwei weitere Winkel fest, die Wynter auf ihrer Tafel vermerkte.
  


  
    Razis Gesicht verzerrte sich. »Mist«, schimpfte er. »Ich kann es nicht …« Angestrengt wühlte er in Sólmundrs Bauchhöhle herum. »Wo bist du?«, brummte er. »Wo bist du, du verwünschte, infernalische, pockenverseuchte Missgeburt von einem missratenen Höllenbalg.«
  


  
    »Du lieber Himmel, Bruder!«, rief Wynter erschrocken. Selbst Christopher vergaß bei diesem grässlichen Fluch kurz seine Übelkeit.
  


  
    Razi jedoch sah sie nur mit wütenden braunen Augen an und grummelte ungeduldig, während er weiterhin Sólmundrs Organe abtastete. Allmählich nahm seine Miene einen verzweifelten Ausdruck an. »Verflucht sollst du sein! Also gut, dann probiere ich die andere Seite … Oh! … ha!« Sein Gesicht erhellte sich in reiner, fast kindlicher Freude. »Da bist du ja, du verabscheuungswürdiges, eitriges …« Plötzlich 
     zuckte Sólmundr, und Razi erstarrte. Der Bewusstlose machte ein knirschendes Geräusch und bäumte sich gegen die straffen Fesseln auf. »Verdammt«, sagte Razi.
  


  
    Ashkr warf ihm einen kurzen Blick zu, dann beugte er sich über das nun entsetzlich wache Gesicht seines Freundes.
  


  
    »Hallvor.« Erneut beugte sich Razi über die Wunde. »Hallvor! Ich kann nichts sehen, gottverflucht! Sehr gut, so ist es recht, durchhalten. Wir sind beinahe fertig. Mehr Retraktoren, Chris.«
  


  
    Sólmundrs weit gespreizte Hände ruckten an den Lederschnüren, sein gesamter Körper verkrampfte sich. Jäh schrie er auf Hadrisch: »Nein! O nein!« Dann stammelte er auf Merronisch vor sich hin.
  


  
    Wynter musste seine Worte nicht verstehen, um zu wissen, dass er sie anflehte, aufzuhören.
  


  
    »Noch zwei Tupfer«, murmelte Christopher, und Wynter machte die Striche. Sie zwang ihren Blick zurück auf Razis Finger, die nun behände wie die einer Spitzenklöpplerin arbeiteten; in seinen Bewegungen lag eine neue Dringlichkeit. Er setzte die Schere an etwas Glitschigem in seiner Hand an und schnitt.
  


  
    Sólmundr bäumte sich auf, seine Arme und Beine zerrten an den Fesseln, und er stieß einen hohen, klagenden Tierlaut aus.
  


  
    »Schon gut, mein Freund«, sagte Razi halblaut und warf etwas in eine Schale neben sich. »Schon gut. Wir haben es fast geschafft. Fast geschafft.«
  


  
    Wynter blickte auf. Ashkr hatte sich über Sólmundrs Brust gebeugt, um ihm den Blick auf das Geschehen zu versperren. Das Gesicht seines Freundes hatte er zwischen die Hände genommen und zwang ihn, in sein eigenes, lächelndes zu sehen. Die ganze Zeit redete er weiter begütigend auf 
     ihn ein. Doch Sólmundrs Selbstbeherrschung war aufgebraucht, sein Gesicht eine starre Maske. Wynter bezweifelte, dass die Welt für ihn aus etwas anderem bestand als aus Schmerz – und dem Wunsch, es möge endlich aufhören.
  


  
    »Ich lege nun Eure Organe zurück an ihren Platz, mein Freund«, sagte Razi mit warmer, tröstlicher Stimme. »Ich muss gut aufpassen, dass keines verdreht oder …« Er brach ab, seine gesamte Aufmerksamkeit galt nun seiner Arbeit. Abermals steckte er die Hand in die Öffnung.
  


  
    Sólmundrs Hand ballte sich neben Wynters Knie zur Faust. Seine Augen rollten nach hinten, und er stieß einen Schrei aus, so voller Qual, dass es kaum mehr als ein langer Luftstoß war.
  


  
    Razi fuhr unterdessen einfach in seinem Tun fort, er sprach wieder mit demselben tiefen Tonfall und tastete mit der Hand im Bauch des Kranken umher. Dann zog er schließlich den Arm heraus und wandte sich an Hallvor. »Sauberes Wasser.« Während er sich die Hände einseifte, wies er Christopher an: »Nadel und Darm.« Sofort bereitete Christopher die Gerätschaften vor, und Razi bat Wynter: »Zähl die Tupfer. Und dann gib gut acht und streich jeden Retraktor aus, wenn er entfernt wird.« Sobald seine Hände sauber genug waren, nahm Razi die Nadel und begann ohne die geringste Atempause die mühselige Prozedur, Sólmundrs Bauch Schicht für Schicht wieder zuzunähen.
  


  
    Irgendwann später schnitt Razi den Faden hinter dem letzten Knoten ab. »Wir …«, sagte er. »Wir sind fertig.« Mit blutigen Händen strich er sich durchs Haar und lachte zittrig. »Wir sind fertig!«
  


  
    Wynter grinste von einem Ohr zum anderen, und Razi sah Christopher mit einem Leuchten in den Augen an.
  


  
    »Wir sind fertig, Chris!«
  


  
    Sanft lächelnd nickte Christopher.
  


  
    Nun beugte sich Razi über Sólmundrs kalkweißes Gesicht. »Es ist geschafft, Sólmundr. Es ist vorbei.«
  


  
    Sólmundr drehte ihm blutunterlaufene Augen zu.
  


  
    »Wir haben es geschafft, mein Freund, Ihr habt es bis zum Ende durchgestanden.« Razi legte dem Mann eine Hand auf die zitternde Schulter. »Solche Tapferkeit«, sagte er. »Ihr flößt mir Ehrfurcht ein. Nie habe ich so etwas erlebt.«
  


  
    Sólmundr schluckte, dann fielen ihm die Augen zu.
  


  
    Nun kam Hallvor taumelnd auf die Füße, sie ächzte und rieb sich die Waden. Noch ehe sie durch die Zeltöffnung geschlüpft war, rief sie laut etwas, und was es auch war, es wurde mit Jubelgeschrei und wildem Hundegebell beantwortet. Christopher legte den Kopf zur Seite und schloss die Augen; müde lauschte er den fröhlichen Rufen draußen. Wynter nahm seine Hand, und ihre blutigen Finger verschränkten sich.
  


  
    »Können wir Sól nun frei machen, Tabiyb?«, fragte da Ashkr leise. »Können wir lösen die Schnüre und ihn legen ins Bett?«
  


  
    Razi musterte Sólmundr, dessen Atem inzwischen wieder gleichmäßiger ging – er glitt in einen tiefen, erschöpften Schlaf. »Ja«, sagte er, legte die Hand auf Sólmundrs Brustkorb und lächelte, als er das Herz kräftig schlagen fühlte. »Ja«, wiederholte er. »Ich glaube, das können wir tun.«
  

  
  


  
    Vergeudete Herzen
  


  
    Razi half Ashkr dabei, die Schnüre zu lösen, während Christopher und Wynter Sólmundrs Bauch und Hände reinigten und die Wunde verbanden. Dann hoben sie ihn zu viert hoch und betteten ihn auf das duftige Lager aus Fellen, das er mit Ashkr teilte.
  


  
    Schweigend und abgekämpft zog Ashkr seine Stiefel und das Hemd aus und stieg von der anderen Seite aufs Bett. Sorgfältig steckte er die Decke um Sólmundr Brust fest und nahm seine Hand. Einen Moment lang betrachtete er seinen Freund mit zärtlicher Miene, dann legte er sich neben ihn auf die Pelze und sah ihm beim Schlafen zu. Ganz langsam sanken auch Ashkrs Lider herab, und die beiden Männer lagen friedlich Seite an Seite, die verschränkten Hände hoben und senkten sich mit jedem von Sólmundrs tiefen Atemzügen.
  


  
    Razi stand in der Mitte des Zelts und beobachtete sie. »Sólmundr wird eine ganze Weile lang nicht in der Lage sein zu reisen, Ashkr.« Der Angesprochene öffnete die Augen. »Falls Eure Absichten hier in irgendeiner Weise von Eile getrieben sind, dann fürchte ich, müssen sie noch mindestens vierzehn Tage warten.«
  


  
    Ashkrs Mundwinkel zuckten. »Sól und ich, wir gehen nicht weiter als hier, Tabiyb. Sorgt Euch nicht.«
  


  
    Razi runzelte leicht verwirrt die Stirn und wechselte einen 
     besorgten Blick mit Wynter. Die Merroner wollten nicht weiterziehen? Hatte er die gesamte Lage falsch eingeschätzt?
  


  
    »Sorgt Euch nicht«, flüsterte Ashkr noch einmal und sah Sólmundr mit überraschender Traurigkeit an. Er drückte seinem Freund die schlaffe Hand. Dann schlossen sich seine Augen erneut, und seine ebenmäßigen Züge entspannten sich im Schlaf.
  


  
    Fragend sah Razi Christopher an, der jedoch betrachtete Ashkr mit einer finsteren Mischung aus Mitgefühl und Zorn. Als er zu Razi aufblickte, schüttelte er beinahe verzweifelt den Kopf und warf weiter die blutigen Instrumente in den Kessel.
  


  
    Eine eigenartig gleitende Bewegung über ihren Köpfen schreckte sie auf: Die Zeltspitze wurde verschlossen, unsichtbare Hände zogen an den Führungsseilen, und vor ihren Augen verschwand die Sonne hinter den Fellen.
  


  
    

  


  
    

  


  
    Als sie schließlich Razis Gerätschaften zusammengepackt hatten und hinaus in die frische Luft getreten waren, überfiel sie allesamt Erschöpfung. Das Sonnenlicht und die Hitze trafen sie so heftig, dass Wynter beinahe ins Taumeln geriet. Sie machte einen Schritt rückwärts und hielt sich die Hand schützend über die Augen, während Menschen lärmend und bunt auf sie zukamen. Razis Kessel wurde ihm aus den tauben Händen genommen und zum Feuer getragen, um sein Werkzeug abzukochen. Hallvor trat auf sie zu, sich die Arme trocknend und aufgeregt auf Embla einredend, die für sie übersetzte.
  


  
    »Hallvor wünscht Euch zu sprechen, Tabiyb. Sie möchte wissen, warum Ihr die Wunde nicht habt geschlossen durch Brennen? Sie sagt, Ihr habt sie zusammengenäht wie ein 
     Hemd, beide Männer, Wari und Sól. Sie will wissen …« Sie legte den Kopf schief, und Wynter las in ihrer Miene, dass ihr allmählich etwas auffiel. Sie raunte Hallvor etwas zu, die in ihrem Gestikulieren und Schnattern innehielt und Razi zum ersten Mal ansah. Er nahm überhaupt nichts wahr, kniff nur die Augen gegen die Helligkeit zusammen und schwankte sacht mit einem leeren, seligen Ausdruck auf dem Gesicht. Die Heilerin lächelte und wandte sich ab. Später bedeutete ihre Geste.
  


  
    Als nun Embla die Hand auf Razis Arm legte, zuckte er, als bemerkte er sie jetzt erst. »Embla«, sagte er überrascht.
  


  
    »Ja, Tabiyb.« Sanft strich sie ihm die Locken aus dem blutverschmierten Gesicht. »Kommt.« Widerstandslos ließ er sich von ihr an den Tisch führen, auf dem das Waschzeug lag und Schüsseln voll frischem Wasser sanft im Morgenlicht dampften. »Wir haben genommen Eure Sachen aus den Taschen – Kleider, Umhänge, Decken. Wir haben herausgewaschen den Feuergeruch. Bald sie sind trocken, dann habt Ihr und Eure Familie saubere Sachen, ja?«
  


  
    Sie drehte sich zu Wynter um und bedeutete ihr freundlich, ihr zu folgen. Wynter nickte und blickte sich suchend nach Christopher um. Er hatte sich durch die dichte Menschenmenge hindurch auf den Weg zum Fluss gemacht. Die Leute klopften ihm auf die Schulter und redeten auf ihn ein, er aber schüttelte sie ab und hob die Hand, um ihre Fragen mit müder Gereiztheit abzuwehren. Mit zusammengezogenen Augenbrauen blickte Wynter ihm einen Moment lang nach, dann ging sie zu den anderen.
  


  
    Razi stand neben dem Waschtisch wie ein verlorenes Kind, ganz benommen vor Entkräftung. Wynter sah, wie Embla ihn an den Schultern auf einen kleinen Schemel drückte, sich eine der Kupferschüsseln nahm und begann, Seife auf ein 
     Stück Tuch zu reiben. Dann kniete sie sich zwischen Razis gespreizte Beine, nahm seine Hand und wusch ihm bedächtig das Blut von den Fingern. Razis Augen tasteten Emblas Gesicht ab, und Wynter konnte zusehen, wie der Rest der Welt für ihn verblasste.
  


  
    Ein Mann näherte sich mit einem Tablett voller kleiner Holzschüsseln und stellte es auf den Tisch. Eine der Schalen stellte er neben Razi ab, dann winkte er Wynter zu, die anderen zu nehmen. Sie waren mit Haferschleim gefüllt, und der Duft ließ ihr das Wasser im Munde zusammenlaufen.
  


  
    Unterdessen rieb Embla das warme, seifige Tuch über Razis verschmierte Arme. »Mir gefällt diese Seife«, sagte sie. »Es ist so schön, wie sie macht diese Blasen … wie Schaum auf dem Meer.« Während Embla mit dem Lappen träge, zärtliche Kreise von Razis Handgelenk bis in seine Armbeuge beschrieb, wanderte ihr Blick hinauf zu Razis Gesicht und wieder zurück, nahm jede Einzelheit seines starken, dunklen Körpers auf. Die leichte Brise strich unter ihr Haar, und es wehte im Sonnenlicht um sie beide herum.
  


  
    Razis Lider sanken tiefer, und Emblas Lächeln bekam etwas Vertrauliches, was die Merroner, die neben ihnen am Waschtisch standen, zu verschmitztem Grinsen und gehobenen Augenbrauen veranlasste. Immerhin, nahm Wynter bewundernd zur Kenntnis, verkniffen sie sich ein Gackern.
  


  
    Inzwischen begann Embla, Razis Brust zu waschen. Razi sog die Luft ein, als prüfte er ihren Duft; er sah hinab auf ihren Körper und zurück in ihre Augen. Über seinem Schlüsselbein drückte Embla das Tuch aus, und als ein zartes Rinnsal schimmernder Seifenblasen über seine halbmondförmige Narbe floss, seufzte Razi leise.
  


  
    Schließlich wandte sich Embla seinem verschmierten Gesicht zu und rieb die Blutspritzer aus seinen lockigen Haaren. 
     Ihre Bewegungen waren nun nicht mehr ganz so sanft, ihre Miene weniger fürsorglich, und Razi beobachtete sie unverwandt unter gesenkten Wimpern hervor, durch die leicht geöffneten Lippen schimmerten seine Zähne weiß.
  


  
    Mit rosigen Wangen nahm Wynter Christophers und ihr eigenes Waschzeug vom Tisch und hängte es sich über den Arm. Dann stellte sie eine der Kupferschüsseln auf das Tablett neben die verbliebenen Essschalen, legte noch zwei gefaltete Waschtücher darauf und hob die schwere Last ächzend hoch. Sie wollte Razi Bescheid geben, dass sie nun ginge, doch Embla hatte seinen Kopf an ihre Schulter gezogen und ihr Gesicht in das feuchte Gewirr seines Haars geschmiegt. Während sie ihm den Nacken einseifte, raunte sie ihm etwas ins Ohr, und Razis Hände umschlossen langsam ihre Taille. Zufrieden in sich hinein lächelnd, machte sich Wynter wortlos auf den Weg zum Fluss.
  


  
    

  


  
    

  


  
    Razis große Stute graste mit zusammengebundenen Hufen neben Ozkar auf der Wiese, beide kauten genüsslich, Schulter an Schulter mit den bemalten Pferden der Merroner. Als Wynter an den flatternden Wäscheleinen vorbeilief, hielt sie Ausschau nach Christophers kastanienbrauner Stute. Das stämmige kleine Tier hielt sich etwas abseits der Herde auf, nickte mit dem zottigen Kopf und blickte auf den Fluss. Dort würde sie wohl Christopher finden, vermutete Wynter. Behutsam bahnte sie sich einen Weg durch das kurze Gras. Rechter Hand, weit hinten in den Bäumen, verriet ihr ein Sägen und fortwährendes Hacken, dass die Merroner emsig dabei waren, Feuerholz zu machen, oder – noch wahrscheinlicher – weitere Zeltstangen zu schlagen. Vielleicht erwarteten sie noch mehr Gesellschaft.
  


  
    Zum Fluss hin fiel der Boden jäh ab, und Wynter tastete sich vorsichtig einen steilen kleinen Pfad zum Wasser hinab. Der Lärm des Lagers verebbte, wurde von der grasbewachsenen Uferböschung gedämpft und vom Wind zurückgedrängt. Schließlich stand Wynter vor einem hübschen, sandigen kleinen Strand, geborgen und friedlich, kühl durch die Nähe zum Wasser. Es war ein kleines Paradies, den Augen des Lagers entzogen.
  


  
    Christopher saß mit dem Rücken zu ihr auf halbem Weg zum Fluss, die Ellbogen auf den angezogenen Knien ruhend, die Arme locker um den Kopf gelegt. Knirschend ging Wynter auf ihn zu. Er hatte seine Stiefel und Strümpfe ausgezogen und die Füße tief in den warmen Sand gebohrt. Wie köstlich, dachte Wynter, und ihre Füße kribbelten neidisch in den heißen Schuhen.
  


  
    »Hallo, mein Liebster«, sagte sie, als sie bei ihm ankam. Er erschrak, seine Hände zuckten, und Wynter musste glucksen. »Hast du geschlafen?«
  


  
    Christopher antwortete nicht, doch er verschränkte die Arme auf den Knien und legte die Stirn auf die Unterarme. Sein Haar war noch zurückgebunden, und die langen Wunden auf seinem Rücken und den Schultern sahen im hellen Sonnenlicht ganz besonders zornig aus. Er hatte sich noch nicht gewaschen, sein blasser Körper war überall mit Sólmundrs Blut beschmiert. Voller Mitleid erkannte Wynter, dass er offenbar einfach zu müde war.
  


  
    Vorsichtig stellte sie das Tablett auf den Boden, setzte sich hin, um ihre Stiefel auszuziehen, und krümmte sich vor Rückenschmerzen. »Gütiger«, seufzte sie und wühlte die nackten Zehen in den weichen Sand. »Das fühlt sich gut an.« Sie lehnte sich zurück, stützte sich auf die Ellbogen und blickte in den blauen Himmel. Die Müdigkeit summte durch ihre 
     Adern, doch die Sonne schien wunderbar auf ihren bloßen Oberkörper, und Wynter schloss einen Moment lang die Augen und saugte die Hitze in sich auf. Sofort wirbelte die Welt in Schwarz und Rot davon, und Wynter spürte, wie sie in die Finsternis stürzte. Rasch setzte sie sich aufrecht hin, riss die Augen weit auf und atmete tief ein. »Huch!«, lachte sie und blinzelte die Flecke weg. »Es ist gefährlich, die Augen zuzumachen.«
  


  
    Wie ein bleicher, blutgetränkter Stein saß Christopher wortlos neben ihr im Sonnenschein. Wynter wollte ihm die Hand auf den gekrümmten Rücken legen, doch da waren diese furchtbaren Kratzer, also liebkoste sie stattdessen seinen Nacken. Endlich wandte er ihr das Gesicht zu, die Wange auf dem Arm ruhend. Er war völlig erschöpft, seine Augen waren gerötet und geschwollen, das schmale Gesicht kreideweiß. Er betrachtete sie ohne erkennbare Regung, kaum noch bei Bewusstsein.
  


  
    »Ich bringe warmes Wasser«, sagte sie sanft. »Um das Blut abzuwaschen.«
  


  
    Teilnahmslos wanderte sein Blick zu dem Waschzeug und der Schüssel, dann zurück zu Wynters Gesicht.
  


  
    »Haferschleim habe ich auch dabei.«
  


  
    Immer noch blieb seine Miene ausdruckslos, seine Atmung tief und gleichmäßig wie die eines Schlafenden.
  


  
    »Bist du wach?«, flüsterte sie.
  


  
    Er nickte kaum merklich.
  


  
    »Hier.« Sie kniete sich hin und rutschte herum, bis sie Waschschüssel, Lappen und Seife zwischen seinen Füßen aufgebaut hatte. »Wasch dich selbst; ich kümmere mich um dein Haar.«
  


  
    Er hob kurz den Kopf, dann ließ er die Stirn zurück auf die Arme fallen, woraufhin Wynter das Band um sein Haar 
     löste. »Ach, Chris!«, tadelte sie sanft. »Du hast es ja noch gar nicht gebürstet!«
  


  
    Sein langes Haar hing ihm als struppiges, verfilztes Nest auf den Rücken, immer noch steckten kleine Zweige und Blätter und Erdreste aus der Nacht, in der die Wölfe angegriffen hatten, darin. Wynter breitete es über seine Schultern aus wie ein zerschlissenes Spinnennetz und zupfte bedächtig allen Unrat heraus. Christopher hielt den Kopf nach unten, doch hin und wieder verspannte sich sein Rücken, und seine vernarbten Hände verstärkten den Griff um seine Oberarme und quetschten die zerschundene Haut.
  


  
    »Glaubst du, Sólmundr wird überleben, Christopher?«
  


  
    Er antwortete langsam und dumpf, ohne den Kopf zu heben. »Ich glaube nicht, dass er das will.«
  


  
    Zustimmend nickte Wynter. »Aber ich verstehe es nicht. Er wirkte vor kurzem noch so stark, so voll innerer Kraft. Ich kann mir einfach nicht vorstellen, dass er aus freien Stücken sein Leben aufgeben würde. Weißt du, ich glaube, er hat Razis Hilfe nur angenommen, weil der Schmerz unerträglich war. Sonst wäre er mit Freuden einfach gestorben.« Fassungslos runzelte sie die Stirn. »Ich kann es einfach nicht begreifen.«
  


  
    »Am Ende«, sagte Christopher ruhig, »kann ein Mensch nur ein gewisses Maß an Verlust aushalten. Wenn alles, was er liebt, und alles, was er ist, zerbrochen und verbrannt wird wie Kienspäne, dann erkennt er, dass die einzige Sache, die er noch selbst bestimmen kann, ist, wann und wie er stirbt.«
  


  
    Wynter hielt nicht inne, sie entwirrte weiterhin sein zerzaustes Haar, starrte seinen gesenkten Hinterkopf aber mit großen Augen an und musste ihre Entgegnung durch eine vor Furcht zugeschnürte Kehle pressen. »Das verstehe ich nicht, Christopher«, flüsterte sie. »Ganz gleich, wie schlimm 
     die Gegenwart ist, so ist doch jeder Tag ein neuer Anfang? Bringt nicht jeder Morgen das Geschenk der Hoffnung?«
  


  
    Er stieß ein kurzes Lachen aus. »Ich bin froh, dass du das nicht verstehst, Wynter. Sehr froh.«
  


  
    »Dennoch«, beharrte sie. »Was ist mit Ashkr?« Christopher zuckte zusammen, seine Finger bohrten sich tief in seine Arme, und Wynter zögerte kurz, weil sie befürchtete, die Liebe zwischen den beiden Männern vielleicht doch missdeutet zu haben. »Er …« Sie stockte. »Ashkr scheint Sólmundr aufrichtig zu lieben. Es kommt mir vor wie ein Verbrechen, jemandes Herz zu erobern und ihn dann vorsätzlich im Stich zu lassen.«
  


  
    »O ja«, gab Christopher zurück. »Das ist es. Ein gottverfluchtes Verbrechen. Jemandes Herz so zu vergeuden. Er hätte niemals …« Er unterbrach sich. »Es ist ein wahres Verbrechen. Armer Sólmundr.«
  


  
    Armer Sólmundr? Wynter stutzte. Christopher musste sehr müde sein, wenn er so leicht den Gesprächsfaden verlor. Inzwischen hatte sie die meisten Knoten aus seinem Haar gelöst und zog mit langen, beruhigenden Strichen den Kamm vom Scheitel bis zu den Spitzen, wo sie die schweren Wellen etwas vom Rücken anhob, um seine Wunden nicht zu berühren.
  


  
    »Wir müssen von hier weg, Wynter«, erklang Christophers Stimme aus den Tiefen seiner Armbeuge. »Wir können nicht bei diesen Leuten bleiben.«
  


  
    Nun hielt Wynter inne. »Aber, Chris, wir brauchen sie. Außer … glaubst du etwa nicht mehr, dass sie auf dem Weg zu Alberon sind? Ashkr sagte ja, dass sie nicht mehr weiterziehen würden.«
  


  
    »Ich habe keinen Zweifel daran, dass sie unterwegs zu Alberon sind. Sobald sie hier fertig sind, werden Úlfnaor und Wari die meisten anderen zurücklassen und sich mit dem 
     Prinzen treffen. Sólmundr wäre auch mitgegangen, hätte seine Gesundheit ihn nicht im Stich gelassen.« Christopher öffnete die Augen und starrte auf den Boden zwischen seinen Füßen. »Aber wir können nicht bleiben. Razi. Razi … er …«
  


  
    Wynter lächelte, sie glaubte zu verstehen. Liebevoll legte sie ihm die Hand aufs Haar und beugte sich zu ihm hinunter, um ihn anzusehen. »Christopher, du solltest Razis Fähigkeit zur Toleranz nicht unterschätzen. Möglicherweise ist die Art von Liebe, die zwischen Ashkr und Sólmundr herrscht, für ihn von gar nicht so großer Bedeutung, wie du denkst. Im Schloss war es die Angst um dich, die ihn dazu veranlasste …«
  


  
    Er kniff die Augen zusammen und schüttelte den Kopf. Zu ihrer Bestürzung schien er zutiefst bedrückt. »Was ist denn, Liebster?«, fragte sie. »Glaubst du, sie werden Waris wegen Rache üben?«
  


  
    Unvermittelt presste sich Christopher die Handballen in die Augen. »Wir können einfach nicht bleiben«, stieß er hervor. »Es ist unmöglich. Razi wird es niemals verstehen. Sie wären gezwungen…o bitte. Bitte, wir müssen fort.«
  


  
    Ebenso jäh verstummte er wieder, die blutverschmierten Hände immer noch auf dem Gesicht. Wynter streichelte ihm den Arm und die Schultern, sein Zittern, die körperliche Anspannung erschreckten sie. Da Christopher keine Anstalten machte weiterzusprechen, kniete sie sich wieder hinter ihn und fuhr fort, ihn zu kämmen. Sie kämmte und kämmte, und allmählich gewann Christophers Haar sein leuchtendes, schimmerndes Schwarz und Violett in der blitzenden Sonne zurück, floss durch Wynters Finger wie kühles, dunkles Wasser. Aber immer noch löste sich seine eiserne Starre nicht.
  


  
    »Christopher«, begann Wynter vorsichtig. »Du hast die Karten vom Indirie-Tal gesehen. Du weißt, wie breit es ist, 
     wie lang. Du weißt, wie dicht der Wald dort steht. Alberon könnte eine ganze Armee dort versteckt halten, und wir würden ihn niemals finden. Wir brauchen diese Leute. Wir brauchen ihre Kenntnisse. Ohne sie könnte Alberon weiterziehen, ehe wir zu ihm in Verbindung getreten sind, oder Jonathon könnte ihn vor uns finden, und dann wäre alles verloren.« Wynter ließ den Blick über den Fluss schweifen und ihre Gedanken einfach voranpreschen, versuchte vorauszusagen, was nicht vorausgesagt werden konnte. »Oder Alberons Männer finden uns.« Sie sprach nun mit sich selbst. »Sie könnten uns töten, bevor wir sie davon zu überzeugen vermögen, dass wir nichts Böses im Schilde führen, oder die Kavallerie könnte uns aufstöbern … oder die Wölfe …«
  


  
    Bei der Erwähnung der Wölfe stöhnte Christopher auf und legte die Arme über den Kopf. Wynter musste die Augen schließen, um der blinden Furcht Herr zu werden, die der Gedanke an diese Kreaturen in ihr auslöste. Sie wollte nicht an die kleinen Mädchen in der Wherry Tavern denken, wollte nicht an ihr Schicksal erinnert werden. Das Schicksal, das auch ihres gewesen wäre, hätte Christopher sie nicht gerettet.
  


  
    »Christopher.« Sie umarmte ihn und lehnte sich an ihn. Bei ihrer Berührung lief ein Ruck durch seinen Leib. Er roch nach Blut und Asche und nach beißendem, frischem Schweiß. »Wir sind doch hier sicher, oder? Deine Leute werden uns beschützen, nicht wahr? Sie werden nicht zulassen … sie werden die Wölfe fernhalten.« Wynter verabscheute die Schwäche in ihrer eigenen Stimme, verabscheute diese plötzliche Hilflosigkeit, die sich in ihrem Inneren ausbreitete und sie verstörte. Bis zu diesem Augenblick hatte sie nicht gewusst, welch schreckliche Angst sie davor hatte, weiterzuziehen. Ganz langsam legte sie den Kopf in Christophers Nacken 
     und drückte die Arme fest um seine steifen Schultern, beschämt, bang und zutiefst betroffen.
  


  
    Zuerst blieb Christopher ganz starr, als wehrte er sich verzweifelt gegen Wynters Umarmung. Doch dann löste er sich und bettete ihren Kopf sachte an seine Schulter. Wynter spürte seine Finger auf ihrem Hinterkopf und begann, sich ganz sanft hin und her zu wiegen, und Christopher ließ seine andere Hand bis in die Beuge ihres Ellbogens gleiten. Beide schlossen die Augen.
  


  
    Der Sonnenschein wärmte sie, die friedlichen Geräusche des Flusses verscheuchten alle Gedanken. Allmählich beruhigte sich ihr Atem, ihre Herzen schlugen bedächtiger, und sie kuschelten sich aneinander, jeder getröstet von den Armen des anderen und von ihrem unschuldigen, behutsamen Schaukeln.
  

  
  


  
    Frith
  


  
    Während des schweigsamen Rückwegs über den schmalen, steilen Pfad stießen sie immer wieder gegeneinander, wenn sie vor Müdigkeit stolperten. Wynters Rücken schmerzte, und Christopher, der die Kupferschüssel und die Tücher trug, humpelte. Selbst im Laufen fielen ihm ständig die Augen zu.
  


  
    Oben angekommen, stapften sie halbblind über die Wiese auf die Zelte zu. Plötzlich stellten sich ihnen zwei der riesigen Kriegshunde in den Weg und hechelten ihnen geifernd und grinsend in die erschrockenen Gesichter.
  


  
    »Gread leat«, blaffte Christopher, jäh aufgescheucht, und zog Wynter zurück. »Lasst sie in Ruhe!« Gereizt schubste er die Tiere fort. Doch sie beachteten ihn überhaupt nicht und steckten fröhlich die Schnauzen in die Essensschalen. Dabei knuffte einer von ihnen Wynter mit dem Kopf in den Magen, so dass sie rückwärts taumelte und das Tablett ins Wanken geriet. Jetzt verlor Christopher die Beherrschung.
  


  
    »Croch leat«, schimpfte er und schlug dem Hund mit der Faust auf den massigen Kopf. »Croch leat, a bhoid clamhach.«
  


  
    Die Hunde knurrten, und zu Wynters Schreck schlug Christopher mit der Kupferschüssel nach ihnen. Jeder Narr hätte die wachsende Feindseligkeit der Tiere gespürt, doch Christopher schien jeglicher gesunde Menschenverstand abhandengekommen 
     zu sein – erneut holte er brüllend mit der Schüssel aus.
  


  
    »Christopher«, warnte Wynter mit einem Seitenblick auf die gefletschten Gebisse und das gesträubte Fell. »Hör auf.«
  


  
    Grob schob Christopher sie hinter sich. »Úlfnaor!«, rief er wütend ins Lager. »Haltet Eure verdammten Hunde im Zaum!« Erst da bemerkte Wynter den großen Mann, der auf sie zukam, das schwarze Haar im Wind wehend, die Armreife blitzend. »Haltet Eure Hunde im Zaum, Aoire«, verlangte Christopher auf Hadrisch. »Sie stellen meine Geduld auf die Probe.«
  


  
    Úlfnaor schien Christophers Ton nicht übel zu nehmen, seine Miene und Haltung verrieten, dass er andere Sorgen hatte. Er pfiff kurz, und sofort ließen die Hunde von Christopher und Wynter ab, galoppierten hingebungsvoll mit fliegenden Pfoten auf ihren Herrn zu und stellten sich bei Fuß.
  


  
    »Coinín«, sagte Úlfnaor, »ich habe Euch gesucht.« Er grüßte Wynter höflich mit einem Nicken, und sie neigte ebenfalls den Kopf, vorsichtig nach den Hunden schielend. »Suigí síos«, befahl Úlfnaor, und sofort setzten sie sich gehorsam hin. Úlfnaor kraulte sie an den Ohren, seine vielen Ringe glitzerten in der Sonne. Wynter fand, dass er eine Schwermut an sich hatte, als würde er von einem unsichtbaren Gewicht niedergedrückt.
  


  
    Nun wandte er sich mit einem Seufzen wieder an Christopher, eine Frage auf den Lippen, die er aber doch nicht stellte, weil er plötzlich seinen jämmerlichen Zustand bemerkte. Rasch musterte er Wynter, die sich in ebenso kläglicher Verfassung befand.
  


  
    »Frith an Domhain«, sagte er. »Ihr seid beide völlig entkräftet. Warum habt Ihr nicht ausgeruht Euch?«
  


  
    Leicht schwankend drückte sich Christopher die Schüssel 
     und die Tücher an die nackte Brust und sah den Aoire streitlustig mit roten Augen an.
  


  
    »Habt Dank für Eure Fürsorge, Herr«, entgegnete Wynter. »Wir wollten uns gerade ein wenig in den Schatten legen.«
  


  
    »Gut«, versetzte Úlfnaor. Er beäugte beide mit Besorgnis. »Gut. Coinín«, fuhr er dann fort, »die Caoirigh möchten einzuladen Euch und Eure Familie. Wir speisen in Ashkrs Zelt und …«
  


  
    »Nein«, fiel Christopher ihm ins Wort. »Wir können nicht bleiben.«
  


  
    Úlfnaor verengte die dunklen Augen und verzog missbilligend den Mund. Erschrocken wollte sich Wynter für Christophers schroffe Ablehnung der Gastfreundschaft entschuldigen, doch Christopher ließ sie nicht zu Wort kommen.
  


  
    »Ashkr hat uns gesagt, dass er nicht weiterziehen, sondern hierbleiben wird, Aoire«, sagte er.
  


  
    Úlfnaors Miene klärte sich, er verstand. »Ach so.«
  


  
    »Wir können unmöglich«, sprach Christopher weiter, »Eure Zeit noch länger in Anspruch nehmen.«
  


  
    »Ach so«, sagte Úlfnaor noch einmal. »Ich verstehe.« Er warf einen flüchtigen Seitenblick auf Wynter. »Es gibt hier kein Verständnis für unsere Sitten, sehe ich das richtig?«
  


  
    »Nein«, sagte Christopher. »Von niemandem.«
  


  
    Bei diesen Worten wurde Úlfnaors Blick hart, er reckte das Kinn und sah Christopher gerade in die Augen. »Ich muss schon sagen, Coinín Garron. Ihr seid wirklich der Sohn Eures Vaters, nach ea?«
  


  
    Darauf antwortete Christopher nichts.
  


  
    Úlfnaor schüttelte den Kopf, als hätte er ein kleines, unartiges Kind vor sich. »Nur eine Einladung zum Abendmahl, Coinín. Weiter nichts. Aus Achtung für Sólmundr wir werden heute nur erklären Frith. Ruht Euch wenigstens heute 
     Abend aus. Lasst Eure Familie etwas rasten.« Die dunklen Augen wandten sich Wynter zu. »Euer croí-eile ist sehr müde, Coinín, nach bhfuil? So bald solltet Ihr sie nicht zurück in die Wildnis bringen.«
  


  
    Als sich Christopher zu Wynter umblickte, die mit ihrem verletzten Rücken und völlig übermüdet neben ihm stand, wich die ganze harte Gewissheit aus seiner Miene.
  


  
    »Coinín«, sagte Úlfnaor eindringlich. »Wari sagt mir, Tabiyb wollte nicht kommen und helfen Sól. Ihr wart es, der ihn überredet hat. Dafür möchte ich Euch danken.«
  


  
    Immer noch schwieg Christopher, der Wind blies ihm das Haar ins Gesicht.
  


  
    »Ich gebe zu, ich wollte nicht, dass Tabiyb kommt«, sagte Úlfnaor nun. »Ich habe geglaubt, man muss Sóls Entscheidung achten. Aber jetzt ich bin froh, dass Tabiyb Sóls Schmerzen genommen hat, und jetzt preise ich An Domhan für sein Kommen. Es war gut von An Domhan, Euch herzubringen.« Úlfnaor machte eine kurze Pause. »Vielleicht für Das Volk und auch für Euch?«
  


  
    Verwirrt und etwas überfordert verzog Christopher das Gesicht. Wynter spürte ein leichtes Kribbeln des Unbehagens.
  


  
    »Das Leben fern von Dem Volk war nicht gut zu Euch, Coinín«, sagte Úlfnaor. Und, mit einem Blick auf seine zerstörten Hände, auf die Kratzspuren, wo eigentlich seine Armreife sein sollten, auf sein verhärmtes Gesicht: »Genau wie es nicht gut war zu Eurem Vater.« Bei diesen Worten hob Christopher unwillkürlich das Kinn, seine Augen glänzten viel zu stark, sein Mund bebte leicht, und Úlfnaor lächelte voller Mitgefühl. »Wir Merroner gedeihen nicht gut ohne Unseresgleichen.«
  


  
    Wynter spürte die Anspannung in Christophers Körper zurückkehren und wurde ärgerlich. Sie legte den Arm um ihn und funkelte Úlfnaor zornig an, da sie sich keinen Reim 
     auf seine Absichten machen konnte. Einerseits schien er aufrichtige Anteilnahme zu zeigen, andererseits war Christopher ganz eindeutig unglücklich, und Wynter wünschte, der Aoire würde einfach gehen und sie allein lassen.
  


  
    »Es ist nicht gut, dass Ihr Euch heimlich davongemacht habt, Coinín«, fuhr Úlfnaor jedoch fort. »Aber jetzt seid Ihr nach Hause gekommen, genau wie Sól nach Hause kam. Nach vielen Jahren, nach vielen Meilen hat An Domhan Euch zurückgebracht. Es ist gut, dass Ihr unverhofft zu uns kamt und uns gabt, was wir brauchten, als wir es brauchten. Das verheißt Gutes.« Da Christopher weiterhin schwieg, seufzte Úlfnaor. »Die Caoirigh glauben, es verheißt Gutes«, ergänzte er, als könnte das für Christopher mehr bedeuten als lediglich seine Meinung. »Und Euer Tabiyb – er bringt Glück, glauben die Caoirigh. Ein gutes Vorzeichen.«
  


  
    »Das tut er nicht«, widersprach Christopher plötzlich mit glitzernden Augen. »Er bringt kein Glück. Sagt das nicht.«
  


  
    Úlfnaor breitete die Hände aus. »Aber die Caoirigh sagen es. Ihr und ich, wir wissen niemals die Dinge, die sie wissen.« Er zuckte die Achseln, wie um zu sagen: Was kann man da schon machen? Dann wischte er das Ganze mit einer Handbewegung fort. »Ihr solltet Euch hinlegen, Coinín. Damit Eure Gedanken werden wieder klar. Wir sehen uns am Abend in Ashkrs Zelt.« Ungeachtet ihres wütenden Blicks lächelte er Wynter an. »Ruhet wohl, a luichín«, wünschte er aufrichtig fürsorglich. Dann fiel sein Blick auf ihr zusammengebundenes Haar. »Aber«, er tippte sich auf den Kopf, um zu zeigen, was er meinte, »Ihr löst Euer Haar jetzt, ja? Und zeigt Eure Achtung.« Damit wandte er sich ab und ging, von seinen Hunden gefolgt, über die Wiese zurück.
  


  
    Wynter drückte Christopher kurz an sich, und gemeinsam sahen sie dem großen Mann nach, der an den Pferden vorbei 
     zurück ins Lager ging. Ohne ihn war es plötzlich sehr still, die Geräusche der Pferde klangen tröstlich, die Brise vom Wasser her roch süß.
  


  
    »Ich bin müde«, sagte Christopher da unvermittelt. »Ich … ich bin verwirrt.« Etwas verloren blickte er sich um, endgültig am Ende seiner Kräfte.
  


  
    »Schaffst du es zurück zum Zelt?«
  


  
    Christopher verzog das Gesicht, als wäre er nicht ganz sicher, und strich sich das Haar hinters Ohr. Zerstreut musterte er die Pferde.
  


  
    Wynter drückte ihn noch einmal. »Komm«, sagte sie liebevoll. »Wir gehen uns hinlegen.«
  


  
    

  


  
    

  


  
    Emblas Hunde lagen vor dem Eingang zu ihrem Zelt, und Wynter wurde unwillkürlich langsamer, verlegen bei der Vorstellung, was dort drin vielleicht noch im Gange sein mochte. Sie hatte kein Bedürfnis, Razi und Embla zu unterbrechen, falls sie zu Ende führten, was sie am Waschtisch begonnen hatten.
  


  
    »Ähm …«, machte sie. »Christopher, ich weiß nicht, ob …«
  


  
    Dankenswerterweise wählte die blonde Frau eben diesen Augenblick, um aus dem Zelt zu schlüpfen, und Wynter atmete erleichtert auf. Embla bemerkte sie und winkte ihnen zu.
  


  
    »Wie geht es Euch um diese Mittagszeit, hohe Dame?«, fragte Wynter. Sie ließ Christophers Taille los und bückte sich, um das Tablett neben dem Zelt abzusetzen. Sofort sprangen die Hunde auf die Füße, und Wynter machte argwöhnisch einen kleinen Satz rückwärts, als die großen Geschöpfe einander gegenseitig wegstupsten, um zuerst die leeren Essensschalen auszuschnüffeln. Christopher schlurfte einfach weiter auf den Zelteingang zu, ohne Embla überhaupt wahrzunehmen.
  


  
    »Chris!«, rief Wynter und konnte ihn gerade noch am Hosenbund festhalten. »Warte mal.« Verständnislos drehte er sich zu ihr um und sah dann endlich die lächelnde Frau an, die ihm den Weg verstellte.
  


  
    »Hm?« Seine grauen Augen musterten sie fragend. »Was denn?« Eine Falte bildete sich zwischen Christophers Augenbrauen, als er zunächst Embla von Kopf bis Fuß betrachtete und dann an ihr vorbei ins Zelt spähte. »Was …« Er verengte die Augen.
  


  
    Mit brennenden Wangen wandte Wynter den Blick ab. Embla war untadelig gekleidet, ihr Schmuck, ihre Haare ganz ordentlich. Doch ihre Lippen waren gerötet und etwas angeschwollen, ihre Haut frisch, und sie strahlte eine Erfülltheit aus, eine Aura der Vollendung, die schwerlich zu missdeuten war.
  


  
    »Coinín wird sich ein wenig ausruhen, edle Dame«, erklärte Wynter mit immer noch abgewandten Augen. »Und Úlfnaor hat uns zum Abendessen in Ashkrs Zelt eingeladen. Vielleicht werden wir Euch dort sehen?«
  


  
    Embla berührte sie sanft an der Schulter, und Wynter blickte in ein freundliches Gesicht empor. »Tabiyb schläft«, sagte sie, und aus irgendeinem Grund nahm dieser schlichte Satz dem Moment alle Peinlichkeit. Wynter nickte dankbar, und zu ihrer Überraschung legte Embla ihre Finger auf Wynters Stirn. »Ihr wurdet verletzt, Iseult«, sagte sie. Ihre Hand fühlte sich auf Wynters geschundener Haut sehr kühl und angenehm an.
  


  
    Wynter schloss die Augen unter der weichen Berührung, dann schüttelte sie sich kurz. »Es ist nichts. Chris … Coinín hat mich gerettet, bevor sie mir wirklich etwas antun konnten.«
  


  
    Nun wandte sich Embla an Christopher, der sich am Zeltpfosten 
     festhielt und sie finster betrachtete. »Coinín.« Sie streckte die bleiche Hand aus, wie um ihn zu berühren, ließ sie aber wieder sinken. »Ihr solltet jetzt schlafen, ja? Ihr und Euer croí-eile. Beide Ihr solltet schlafen.« Mit gütiger Miene fuhr sie fort: »Ihr seid hier sicher, Coinín. Ihr braucht Euch nicht zu sorgen. Das Volk wird nun wachen über Euch.«
  


  
    Ihre nicht nachlassende Freundlichkeit brachte Christophers eisigen Groll zum Schmelzen, und sein Blick war nur noch traurig und verwirrt. Schließlich seufzte Embla und sagte: »Ich sehe Euch am Abend, ja? Zum Essen? Und Tabiyb, er ist einverstanden mit uns zu erklären Frith.« Bei dieser Nachricht schloss Christopher bekümmert die Augen, doch Embla lächelte immer noch und richtete den Blick heiter auf das Lager um sie herum. »Das macht mich sehr froh. Ihr auch, Iseult. Ihr auch erklärt Frith. Die ganze Familie von Tabiyb. Das wird sehr gut sein. Ein gutes Vorzeichen, ja?«
  


  
    Wynter schluckte verunsichert, nickte aber. Mit einer knappen Verbeugung ließ Embla sie allein, und Wynter und Christopher duckten sich aus dem Sonnenschein ins Zelt.
  


  
    

  


  
    

  


  
    Drinnen war es stickig. Die Luft war dunstig, zu dicht; schon beim Hereinkommen bekam man Kopfweh. Christopher lief geradewegs zu einer der hinteren Zeltstangen und löste etwas von einem Haken. Wynter sah, dass es ein langer, dünner Stock war, der bis hinauf in die trüben Schatten der Zeltspitze reichte. Christopher drehte den Stock zwischen den Händen, woraufhin im oberen Bereich etwas gestrafft wurde, Schließlich öffneten sich hoch über ihnen drei kleine Klappen nach außen und ließen etwas gefiltertes Sonnenlicht und eine verblüffende Menge Frischluft herein.
  


  
    »O Christopher!« Wynter wandte ihr Gesicht in den sanften Durchzug. »Das ist wundervoll.«
  


  
    Ihre Freude erwärmte seine unglückliche Miene etwas. Er hakte den Stock wieder ein und schwankte zu ihrem Bett, wo er sich mit einem wohligen Brummen auf die Felle sinken ließ.
  


  
    Wynter warf einen Blick auf Emblas Bett; Razi schlief tief und fest, das Gesicht zur Wand gedreht. Zwischen den zerwühlten Pelzen war er kaum zu erkennen, nur ein langer, dunkler Umriss, der im Halbdunkel gleichmäßig atmete.
  


  
    »Wynter.« Jäh richtete sich Christopher auf. »Wo ist Razi?«
  


  
    Nicht sonderlich überrascht, musste Wynter lächeln. Er war vollkommen benebelt vor Müdigkeit. »Hier, Christopher.« Sie deutete auf Emblas Bett. »Er schläft.«
  


  
    »Ach so«, flüsterte er und ließ sich wieder aufs Lager fallen. »Dann ist ja gut.« Seine Augen fielen kurz zu, dann waren sie wieder offen und wanderten über die Zeltwand. »Wenn sie zurückkommt und zu ihm will, dann sag ihr, er sei beschäftigt. Raz … er würde ihre Absichten nicht verstehen.«
  


  
    Wynter kicherte. Soweit sie das beurteilen konnte, waren sich Razi und Embla ziemlich einig, was ihre Absichten betraf. »Razi ist kein Kind, Christopher. Und ich hatte dich nicht für prüde gehalten!«
  


  
    »Er ist kein Merroner. Und Embla ist Caora Beo. Razi würde sie niemals begreifen.«
  


  
    »Du glaubst, seine Landung wird unsanft sein«, sagte Wynter leise. »Fürchtest du um sein Herz?« Darauf antwortete Christopher nicht, und Wynter krabbelte über die Felle zu ihm. »Razi ist ein erwachsener Mann, Christopher. Er weiß, was er will.«
  


  
    Christopher lag immer noch auf dem Rücken, und Wynter legte sich auf die Seite, den Arm unter der Wange, und betrachtete ihn. Die Luft, die durch die geöffnete Zeltspitze einsickerte, war einfach köstlich – wie kühle Seide, die über ihre erhitzten Leiber strich. Einen Moment lang rührten sie sich nicht, genossen nur das Gefühl.
  


  
    »Ich hätte nie gedacht, dass ich noch einmal in einem puballmór liegen würde.« Tief atmete Christopher ein, hob die Arme über den Kopf, streckte sich auf den Fellen aus und setzte dadurch den Kiefernduft der Zweige unter ihnen frei. »Dieser Geruch«, murmelte er. »Den habe ich vermisst.« Dann zog er die Arme neben den Kopf, um den sein Haar ausgebreitet lag wie schwarze Flügel. Wynter erwartete, dass er sofort einschliefe, doch er blieb wach und betrachtete weiterhin die Zeltwände. Von außen waren sie mit Symbolen bemalt, die als rote Schattenrisse aufleuchteten, wenn die Sonne durch das Leder schien, und sich sachte im Wind bewegten. »Das puballmór meines Vaters war über und über mit Schlangen bemalt«, erzählte er und hob einen Arm, um den Umriss eines Bären nachzuzeichnen. »An dem Tag, als der Stamm mich adoptierte und mir den Namen Coinín gab, malte er auf jede Seite einen Hasen, um zu zeigen, dass ich zu ihnen gehörte.« Christophers Augen glitzerten, und unvermittelt breitete er die Hand auf dem Leder aus wie einen dunklen, missgestalten Stern mitten auf der breiten Brust des Bären. »Vater …«, raunte er.
  


  
    Wynter strich über die glatte Fläche von Christophers Bauch. Sie wollte ihn nur trösten, doch bei ihrer Berührung zog Christopher eine Drohgrimasse und schlug ihre Hand weg.
  


  
    Eingeschüchtert wich Wynter zurück, und einen Moment lang war Christopher wie erstarrt, entsetzt über das, was er 
     getan hatte. Dann aber nahm er ihre Hand, drückte sie vorsichtig zurück auf seinen Bauch und starrte erneut an die Zeltwand.
  


  
    So blieben sie eine Zeit lang liegen; Wynter hatte den Arm etwas unbeholfen zwischen ihnen beiden ausgestreckt, Christopher hielt ihre Hand auf seiner Haut fest. Schließlich holte er tief Luft, blinzelte sich die schimmernde Helligkeit aus den Augen und sagte: »Du darfst mich nicht erschrecken. Ich habe mich momentan nicht sonderlich gut im Griff.«
  


  
    »Hast du Schmerzen? Brauchst du Razi?«
  


  
    Christopher schüttelte den Kopf. »Nein, du hast mich nur erschreckt.«
  


  
    Wynter musterte seine reglose Miene und glaubte ihm nicht. Irgendwo war er von diesen Männern verletzt worden – vielleicht im Bauch – und wollte es ihr nicht sagen. Ich werde dafür sorgen, dass Razi dich gründlich untersucht, nahm sie sich vor. Stolz hin oder her, ich werde darauf bestehen. »Willst du nicht schlafen?«, fragte sie zärtlich.
  


  
    Erneut schüttelte Christopher den Kopf, gleichzeitig verstärkte sich der Griff seiner Finger beinahe verzweifelt, und sie beschloss, ihn nicht weiter zu bedrängen.
  


  
    Also lag sie einfach nur ruhig neben ihm, und ganz allmählich löste sich die Starre in Christophers Körper. Er ließ ihre Hand nicht los, und sie versuchte nicht noch einmal, ihn zu streicheln, sondern spürte nur seine warme Haut, fühlte seinen langsamer werdenden Atem, beobachtete sein nun etwas friedvolleres Gesicht. Nach und nach lockerte er den Griff um ihre Finger.
  


  
    »Christopher? Was ist Frith? Ich dachte, es wäre euer Gott. Aber das stimmt gar nicht, oder?«
  


  
    Er schüttelte den Kopf.
  


  
    »Diese Zeremonie, die Zeremonie des Frith … wird sie sehr schlimm sein?«
  


  
    Alles, was Wynter je über heidnische Bräuche gehört hatte, schwirrte in ihrem Kopf herum – Folter, Blutopfer, rituelle Begattung – und ängstigte sie; sie wusste nicht, was man von Razi und ihr vielleicht verlangen würde. Doch zu ihrer Überraschung lächelte Christopher selig ins Licht, das durch die Zeltspitze hereindrang. Er zog ihre Handfläche in die Mitte seiner Brust, wo sie sein Herz schlagen fühlen konnte. »O nein«, hauchte er. »Es ist eine wundervolle Zeremonie. Ich habe sie immer geliebt.«
  


  
    »Ach wirklich?« Nach seiner Frostigkeit gegenüber Úlfnaor war Wynter erstaunt, solch wehmütige Freude auf Christophers Gesicht zu entdecken.
  


  
    »Frith«, flüsterte er dann, »Frith ist vieles. Gemeinschaft, gleiche Ziele, Sicherheit. Es ist … es ist schwierig zu erklären.« Er verstummte. Als er weitersprach, klang seine Stimme schwer und träge, seine Miene war feierlich. »Wenn wir einen Ort zu Frith erklären, dann beanspruchen wir diesen Ort für unser gesamtes Volk. Wir machen es zu Gemeineigentum, zu einem geschützten und heiligen Platz für alle Stämme. Das tun wir mit unseren Zeltlagern. Mit unseren Treffpunkten. Mit heiligem Boden. Überall, wo sich Das Volk ohne Auseinandersetzung oder Zwietracht versammelt.«
  


  
    Zu Wynters Bestürzung füllten sich Christophers Augen mit Tränen, eine blitzte hell auf, rann ihm über den geschwungenen Wangenknochen und verschwand im Schatten seines Halses. »So lassen wir An Domhan wissen, dass wir nichts Böses im Sinn haben«, flüsterte er. »Es bedeutet Schutz. Dort sind wir sicher.« Kurz drückte er Wynters Hand und schloss die Augen.
  


  
    Aber das klingt doch gut, dachte Wynter. Das klingt wunderschön. »Warum weinst du, Christopher?« Sie wollte ihn nicht beschämen, doch sie musste es wissen.
  


  
    Heftig schüttelte er den Kopf. Nein, hieß das, frag nicht.
  


  
    »Es klingt so wundervoll, dieses Frith. So gut.«
  


  
    »Das ist es auch«, gab er zurück. »Wirklich, Iseult, das ist es. Das musst du mir glauben.«
  


  
    »Aber warum willst du dann, dass wir fortgehen? Wenn diese Menschen doch auf uns aufpassen können? Sie würden uns beschützen, oder? Sie würden sich um uns kümmern, wenn wir sie darum bäten?«
  


  
    Er nickte. Ja, das würden sie.
  


  
    Er weiß es, dachte sie da. Er weiß, dass sein Volk sich hier unmöglich niederlassen kann. Vielleicht bekümmert ihn, dass sie irregeführt werden und dass wir sie benutzen müssen, um zu Albi zu gelangen. Er möchte daran nicht teilhaben, möchte nicht eine Gefolgschaftstreue gegen eine andere ausspielen. Das konnte sie gut nachfühlen, es tat ihr sehr leid für ihn. Aber wer kann schon wissen, was die Zukunft für sie bereithält?, dachte sie weiter. Wer kann sagen, welche Übereinkünfte getroffen werden, wenn wir erst Alberons Feldlager erreichen? Vielleicht ist hier trotz allem genug Platz für alle?
  


  
    Die Geräusche des Lagers sickerten durch die Zeltwände herein, friedlich und beruhigend. Wynters Augen fielen langsam zu, und ohne nachzudenken, strich sie mit dem Daumen zärtlich über die warme Haut auf Christophers Brust.
  


  
    Sicher, dachte sie. Geschützt. Frith.
  

  
  


  
    Schach
  


  
    Vor dem Zelt rief jemand leise etwas auf Merronisch. Sofort setzte sich Christopher auf und kroch zum Fußende des Bettes. Wynter tauchte aus einem schweren Schlummer auf und drehte sich auf den Rücken, die Hand müde über die Augen gelegt. Unvermittelt wurde das Zelt von goldenem Licht durchflutet, als Christopher die Klappe aufschlug und hinaustrat.
  


  
    »Cad é?«, fragte er. »Tá siad ina gcnap codlata.«
  


  
    Wynter rutschte herum, so dass sie durch den Eingang sehen konnte. Die beiden älteren Musiker aus der Schenke standen lächelnd mit kleinen Bündeln in den Händen draußen. Mit hängenden Schultern, im hellen Sonnenschein blinzelnd, die Daumen in den Hosenbund gesteckt, blieb Christopher unmittelbar vor dem Zelt stehen. Die beiden reichten ihm die Bündel, und er nahm sie mit einem kurzen Dank an: Es waren ihre frisch gewaschenen Kleider und Decken, inzwischen getrocknet und sorgfältig gefaltet.
  


  
    Als sich Christopher schon umdrehte, sagte die Frau etwas zu ihm, ihr Tonfall klang, als wollte sie ein Gespräch beginnen. Wynter sah, wie Christophers Schultern noch weiter herabsanken, widerstrebend gab er eine einsilbige Antwort. Doch trotz seiner mangelnden Begeisterung wollten die Musiker den Wink offenbar nicht verstehen und sprachen 
     weiter. Da deutlich war, dass die Unterhaltung nicht einfach abgebrochen werden konnte, legte Christopher die Kleiderbündel auf dem Boden ab und hockte sich auf diese seltsame, unbequem wirkende Art auf die Fersen, die Wynter nur von den Stammesvölkern des Nordens kannte. Das Paar tat es ihm gleich, und so entspann sich ein Gespräch zwischen den dreien.
  


  
    »Hat er geschlafen?«, nuschelte Razi.
  


  
    Wynter schrak zusammen und sah zu ihm hinüber. Er lag mit dem Gesicht zu ihr, den Kopf in die Armbeuge geschmiegt, die Miene ernst. »Ich bin mir nicht sicher«, versetzte sie. »Ich glaube nicht.«
  


  
    Mit einer Grimasse drehte sich Razi auf den Rücken. »Du großer Gott.«
  


  
    »Razi.« Wynter wollte ihn gerade bitten, Christopher zu untersuchen, war fest entschlossen, nicht nachzugeben – da versank das Zelt plötzlich wieder im Halbdunkel, als Christopher hereinkam und die Klappe schloss.
  


  
    »Haben die zwei euch geweckt?«, fragte er leise, während er die Kleiderbündel am Fuße von Razis Bett ablegte. Wynter und Razi schüttelten die Köpfe, und Christopher setzte sich müde neben Razi, beugte sich nach vorn, sammelte sich kurz und begann dann, seine schmutzige Hose auszuziehen.
  


  
    Razi nutzte die Gelegenheit, Christophers geschundenen Rücken in Augenschein zu nehmen. Er schob das Kinn vor, dann wandte er sich abrupt ab, schlug die Decke zurück und schwang die Beine aus dem Bett.
  


  
    »Du musst noch nicht aufstehen«, sagte Christopher. »Bis zum Abendessen ist noch reichlich Zeit.«
  


  
    Razi machte nur ein grunzendes Geräusch und nahm sich seine sauberen Sachen.
  


  
    Angesichts der schamlosen Nacktheit der Männer wandte 
     Wynter die Augen ab. »Wirf mir bitte meine Kleider zu, Christopher«, sagte sie. Als Antwort bekam sie ein Bündel duftende, von der Sonne gewärmte Wolle und Leinen ins Gesicht. »Vielen Dank auch«, versetzte sie trocken und zog sich die Decke über den Kopf, um sich mit etwas Anstand umziehen zu können.
  


  
    Christopher zog sich ebenfalls eine frische Hose an und erhob sich. Dann schüttelte er sein Haar zurück und band das Unterhemd im Rücken zu. »Ich bin bald zurück«, sagte er, ohne die anderen beiden anzusehen, und wollte hinausgehen.
  


  
    Besorgt blickten sie auf.
  


  
    »Christopher!«, rief Razi und sprang mit nur halb geschnürter Hose auf. »Wo willst du hin?«
  


  
    Christopher wartete. »Sie möchten, dass ich im Wald etwas mache.« Nun blickte er von einem zum anderen. »Ihr seid nicht eingeladen«, erklärte er. »Ihr seid coimhthíoch.«
  


  
    »Chris«, bat Razi. »Könntest du bitte noch mal kurz herkommen?«
  


  
    Christopher zögerte, das Licht, das von draußen hereinfiel, unterstrich seine erschöpften Gesichtszüge. Draußen sammelte sich schon ein kleines Grüppchen Männer und Frauen bei den Überresten des Feuers. Christopher bedeutete einem von ihnen zu warten und trat dann zurück ins Zelt. »Was ist?«
  


  
    »Embla hat uns heute Abend zu einer Zeremonie eingeladen, und ich …«
  


  
    »Ja«, unterbrach Christopher ihn. »Um Frith zu erklären. Úlfnaor hat uns erzählt, dass du angenommen hast. Du hättest mich zuerst fragen sollen, Razi. Du solltest wirklich nicht irgendwelche Einladungen zu Ereignissen annehmen, die du nicht verstehst.«
  


  
    Razi sah ihn erschrocken an und fuhr dann mit einem raschen 
     Blick auf Wynter fort: »Ich habe für uns alle angenommen. Auch für Wynter. Wird es … werden dort …«
  


  
    »Ach, gütiger Frith, es ist schon gut«, blaffte Christopher übertrieben gereizt. »Es ist schon gut. Aber du kennst diese Menschen nicht. Du hättest dich auf alles Mögliche einlassen können, alles Mögliche. Du musst vorsichtiger sein.« Mit einem Blick auf Razis verwirrte Miene schien er zu einem Entschluss zu kommen. »Wir bleiben nicht hier«, sagte er mit fester Stimme.
  


  
    Razi straffte die Schultern, sein Blick wurde kalt. »Jetzt hör mal, Christopher …«
  


  
    »Razi!« Bei diesem Tonfall verstummte Razi sofort und sah seinen Freund mit großen Augen an. »Wir müssen morgen aufbrechen«, sagte Christopher einen Hauch sanfter. »Du musst mir vertrauen. Wir können nicht bleiben.«
  


  
    Einen Augenblick lang sahen sich die Männer nur an.
  


  
    »Willst du mir nicht sagen, warum?«, fragte Razi dann.
  


  
    Christopher verneinte mit zusammengepressten Lippen.
  


  
    »Du verstehst, dass ich diese Leute brauche, oder? Ich brauche sie, damit sie mich zu Alberon führen.«
  


  
    »Wir werden einen anderen Weg finden. Vertrau mir.«
  


  
    Razis braune Augen musterten Christophers Gesicht eindringlich. »Sind sie gefährlich? Kann man ihnen nicht trauen?«
  


  
    Christopher sah Wynter an; sie lächelte und versuchte, ermutigend auszusehen. »Es sind keine schlechten Menschen«, sagte er leise. Und dann, mit abermals fest entschlossener Miene an Razi gewandt: »Aber hier und jetzt kannst du nicht bei ihnen bleiben. Sie gehören einer alten Religion an. Einer sehr, sehr alten Religion, und du hast ihre Caoirigh kennengelernt. Das kann nun nicht mehr ungeschehen gemacht werden. Du hast ihre Caoirigh kennengelernt. Du wirst sie nie, niemals verstehen. Also müssen wir fort.«
  


  
    »Sind wir nicht hier sicherer als dort draußen, wo die …«
  


  
    »Razi«, schnitt Christopher ihm das Wort ab. Seine blassen Gesichtszüge verdüsterten sich. »Lieber laufe ich Gefahr, nochmal den Wölfen zu begegnen, als zuzulassen, dass du und Wynter länger als heute Nacht hierbleibt.«
  


  
    »Du lieber Himmel!«, rief Wynter.
  


  
    Razi stutzte. »Christopher …«, flüsterte er dann.
  


  
    »Ich meine es ernst.«
  


  
    »In Ordnung«, sagte Razi. »In Ordnung. Wenn es dir so viel bedeutet. Wir brechen im ersten Morgengrauen auf.«
  


  
    Christopher nickte, doch Wynter bemerkte die Ungewissheit und Furcht in seiner Miene, nun, da Razi ihrer Abreise zugestimmt hatte. »Also gut«, sagte er. »Gut.« Damit warf er Wynter noch einen kurzen Blick zu, drehte sich auf dem Absatz um und verließ das Zelt.
  


  
    Wynter beugte sich nach vorn, um ihm besser nachsehen zu können, und Razi ging in die Hocke und beobachtete, wie Christopher auf die versammelten Menschen draußen zuging. Úlfnaor, Ashkr und Embla hatte sich inzwischen hinzugesellt, und alle schienen nur auf Christopher zu warten. Es machte den Eindruck, als hätte sich das gesamte Lager eingestellt, und alle waren dem Anlass gemäß gekleidet: Die Frauen trugen lange Gewänder in einem blassen Grün, die Männer knielange Überhemden und Hosen von derselben Farbe. Ihre Arme waren wie üblich nackt, die Halsreife und Armbänder und Ringe blitzten funkelnd in der Sonne.
  


  
    Christopher humpelte auf sie zu, seine Gestalt hob sich deutlich von den großen, wohlgekleideten Männern und Frauen ab. Alle empfingen ihn freundlich, und er nickte ausdruckslos. Nur Ashkr lächelte ihn traurig an. Christopher hob das Kinn – und zu Wynters Verwunderung erwiderte er sein Lächeln. Schließlich hob Úlfnaor die Arme und rief etwas, 
     woraufhin sich Ashkr und Embla zu beiden Seiten von ihm aufstellten. Hinter ihnen folgten Wari und Christopher mit ernsten Gesichtern und aufrechter Haltung. Úlfnaor marschierte los Richtung Wald, und die Merroner folgten ihren Anführern in einer ordentlichen Prozession. Rasch war Christopher Wynters und Razis Blicken entschwunden.
  


  
    »Ich glaube, Christopher hat Sólmundrs Platz eingenommen«, meinte Razi.
  


  
    Wynter nickte, sie wusste gar nicht, warum sie so verstört war.
  


  
    Razi stand wieder auf. »Bist du so weit, Schwesterchen?«, fragte er.
  


  
    »Ich würde mir gern die Zähne reinigen«, begann sie, blickte ihn dann aber prüfend an. Er grinste verschmitzt. »Wohin gehen wir denn?«
  


  
    Wortlos zog Razi die Augenbrauen hoch und schlüpfte aus dem Zelt.
  


  
    

  


  
    

  


  
    Das Lager lag verlassen da, eine sonnige, menschenleere Landschaft im Wind flatternder Zelte und wehender Wäscheleinen. Wynter blieb stehen und sah sich um, verblüfft, wie leer alles war. Aus dem Wald drang kein Geräusch, kein einziger Laut. Sie suchte das Zwielicht des Waldrands ab, lauschte auf Anzeichen dafür, dass sich über zwanzig Menschen dort drin bewegten. Doch da war überhaupt nichts. Ein ungutes Gefühl beschlich sie, und sie beeilte sich, Razi einzuholen, während sie im Laufen ihr Schwert umschnallte.
  


  
    »Wessen Zelt ist das?«, fragte sie leise, als sich Razi verstohlen in einen Eingang drückte. Sie bekam keine Antwort. Nur ein dumpfes Geräusch und ein unterdrückter Fluch waren zu hören.
  


  
    »Razi!«, zischte sie, drückte sich mit dem Rücken gegen das Zelt und spähte unruhig zum Waldrand hinüber. »Razi!«
  


  
    Drinnen stieß Razi gegen irgendetwas. Stille, dann ein weiterer herzhafter Fluch.
  


  
    Wynter steckte rasch den Kopf ins Zelt, dann wandte sie sich wieder den Bäumen zu. »Wessen Zelt plünderst du da?«, fragte sie verkniffen.
  


  
    »Úlfnaors.«
  


  
    »Wie bitte?« Wynter stöhnte. »Bist du von allen guten Geistern verlassen?«
  


  
    Immer noch schenkte Razi ihr keinerlei Beachtung. Man hörte leises Klirren und Klappern, wenn er Gegenstände in die Hand nahm und sorgfältig wieder zurücklegte. Wynters Hand öffnete und schloss sich um den Griff ihres Schwerts. Komm schon, beeil dich!, dachte sie mit wachsender Besorgnis.
  


  
    Da ertönte ein schwaches »Aaah!«, und Razi wurde ganz still.
  


  
    Wynter ging in die Hocke und spähte ins Zelt. »Was denn?« Doch Razi brauchte nicht zu antworten; Wynter erkannte eine Dokumentenmappe. Razi legte die fest gebundene Mappe auf den Boden und löste vorsichtig die Schleifen.
  


  
    »Mist«, sagte er tonlos.
  


  
    »Was ist denn?«
  


  
    Ratlos betrachtete er die Papiere, ein feines Pergament nach dem anderen hob er hoch, und mit jedem sanken seine Mundwinkel tiefer.
  


  
    »Was ist los, Razi?«
  


  
    »Die Siegel sind so dünn wie Papier.«
  


  
    Enttäuscht verdrehte Wynter die Augen. Dünne Siegel waren hoffnungslos, es gab keine Möglichkeit, sie zu entfernen, ohne das Wachs zu brechen, nicht einmal ein angewärmtes 
     Messer konnte zwischen Pergament und Siegel geschoben werden, ohne das Wappen zu beschädigen. »Das erklärt auch, warum sie in einer gebundenen Mappe liegen, statt wie üblich in einer Lederrolle«, flüsterte Wynter. »Jemand ist überaus vorsichtig.«
  


  
    »Stimmt«, bestätigte Razi gedankenverloren.
  


  
    »Wessen Siegel ist es?«
  


  
    Er hielt ihr ein Dokument hin. Was sie dort sah, ließ ihr das Herz gefrieren.
  


  
    »Marguerite Shirken?«
  


  
    Er nickte.
  


  
    »Oh, Gütiger, Razi. Was …«
  


  
    Da rief eine Frau etwas neben Ashkrs Zelt. Sie waren nicht allein! Eine weitere Stimme antwortete der ersten, und dann hörte man zwei Menschen aufeinander zulaufen und sich unterhalten.
  


  
    Wynter machte eine ruckartige Kopfbewegung, Schnell weg hier, und Razi legte sorgfältig wieder alles zurück, ehe er die Mappe verstaute und aus dem Zelt kam.
  


  
    

  


  
    

  


  
    Hallvor kauerte im Schatten vor Ashkrs Zelt, flocht getrocknete Weidenrinde zu Schnüren und summte vor sich hin. Zwei weitere Frauen saßen bei ihr, die Schwerter über die Knie gelegt, und würfelten mit Tierknöchelchen. Als Razi und Wynter sich näherten, standen die drei auf.
  


  
    »Wie geht es Sólmundr?«, fragte Razi mit einer höflichen Verneigung.
  


  
    Die beiden Wächterinnen sahen Hallvor an, und sie bedeutete ihnen, sich wieder ihrem Spiel zuzuwenden. Widerstrebend hockten sie sich in den Schatten, ohne jedoch Razi und Wynter aus den Augen zu lassen. Hallvor führte sie von 
     den Frauen fort zum Eingang des Zelts. Hier brannte die Sonne erbarmungslos herab, der trockene Untergrund knisterte unter den Füßen.
  


  
    »Sólmundr?«, fragte Razi erneut und sah der Heilerin forschend in die dunklen Augen.
  


  
    Hallvor presste die Lippen zusammen, ihr Kiefer trat hervor. »Níl sé go maith«, sagte sie kopfschüttelnd. »Ní … ní …« Verdrossen brach sie ab, da sie nur zu gut wusste, dass Razi und Wynter sie nicht verstehen konnten. Hilflos gestikulierte sie und sah sich um, als hoffte sie auf eine Eingebung. Wynter schirmte ihre Augen gegen die Sonne ab und bemühte sich, Hallvors Miene zu deuten. »Sólmundr«, sagte die Heilerin. »Ní …« Sie krümmte die Hände wie zu einer Schale und führte sie an den Mund, als tränke sie. Dann schüttelte sie den Kopf.
  


  
    »Er will nichts trinken?«, fragte Razi, indem er ihre Gestik wiederholte und dazu noch ein schlürfendes Geräusch machte. Hallvor nickte, und Razi zog eine Grimasse. »Dazu ist es viel zu heiß«, stellte er fest. »Können wir hinein?« Er tat, als duckte er sich unter der Zeltklappe hindurch, und Hallvor scheuchte die beiden vor sich her, folgte ihnen ins Innere und verschloss den Eingang hinter sich.
  


  
    Die Luftklappen in der Spitze des Zelts waren geöffnet, es war kühl und schattig. Der Rauch einer kleinen Feuerschale hielt die Fliegen fern. Sólmundr saß in seinem Bett, an ein mit Stroh ausgestopftes Hirschfell gelehnt. Seine Knie unter der Pelzdecke waren angezogen, die Augen geschlossen; das weiße Gesicht zeigte keine Regung, die Hände lagen leblos im Schoß.
  


  
    Hallvor hockte sich ans Fußende des Lagers und betrachtete besorgt Sólmundrs Gesicht. Razi und Wynter stellten sich ans Kopfende.
  


  
    »Hallo, Sól«, grüßte Razi ihn, ging auf die Knie und nahm Sólmundrs Hand. »Wie ich höre, benehmt Ihr Euch wie ein dummer Esel.«
  


  
    Das wettergegerbte Gesicht des Kranken verzog sich zu einem Lächeln, und Wynter sah kurz den gutmütigen Mann hervorblitzen, den sie im Gasthaus kennengelernt hatten. Sie kniete sich ebenfalls neben das Bett, und Sólmundr öffnete die Augen einen Spalt, um sie anzusehen.
  


  
    »Tabiyb«, krächzte er. »Ihr habt mein Leiden geheilt. Eure Hände sind ein Geschenk für die Welt.«
  


  
    Wynter konnte Razis kostbares Opium in Sólmundrs entrückt geweiteten Pupillen erkennen; sie konnte es in seinem Atem riechen. Wenn wir vorsichtig sind, können wir das zu unserem Vorteil nutzen, dachte sie. Wir können uns seiner Verwirrung bedienen, um zu erfahren, was wir wissen wollen.
  


  
    Razi schnaufte nur, während er das sehnige Handgelenk des Mannes zwischen den Fingern hielt und seine Pulsschläge zählte. »Beleidigt mich nicht mit hohler Schmeichelei, wenn es Eure Absicht ist, Euch selbst durch Vernachlässigung umzubringen«, versetzte er.
  


  
    Sólmundr stieß ein kurzes Lachen aus, und seine Augen fielen wieder zu.
  


  
    Nun schob Razi die Decke nach unten und lockerte den Verband. »Coinín sagt mir, dass Ihr hier eine Arbeit zu erledigen habt«, erzählte er, während er den Wickel etwas anhob, um die Wunde zu betrachten. »Und doch weigert Ihr Euch zu genesen. Seid Ihr zu faul, Eure Pflicht Eurem Volk gegenüber zu erfüllen? Ist es das?«
  


  
    Sólmundr wandte das Gesicht ab, bei Razis Berührung ballte er die Fäuste. »Zum Henker mit meinem Volk«, sagte er kaum hörbar.
  


  
    Wynter und Razi erschraken, doch Sólmundr schien kaum 
     bewusst zu sein, was er sagte. Er schlug die Augen wieder auf und starrte die Zeltwand an. Ein aufgemaltes Lamm, das friedlich unter den Pranken eines großen Bären schlief, zitterte im Wind, der um die Zeltwand strich. »Zum Henker mit ihnen und ihren Sitten. Soll Úlfnaor doch ohne mich überbringen die Dokumente dieses Weibsstücks. Soll er doch tanzen nach ihrer Trommel. Ich gehe nicht weiter.«
  


  
    Wynter und Razi schielten zu Hallvor, doch die beobachtete ganz gebannt, wie Razi Sólmundr auf eine mögliche Entzündung hin untersuchte. »Diese Dokumente sind wichtig, Sólmundr«, versuchte Razi es auf gut Glück mit einem schnellen Seitenblick zu Wynter. »Das wisst Ihr doch sicher. Gewiss wollt Ihr doch auch, dass sie an ihrem Bestimmungsort ankommen.«
  


  
    Sólmundr runzelte leicht die Stirn, immer noch das Lamm betrachtend. »Nichts ist wichtig. Außer ihm war nie etwas wichtig. Jetzt bin ich nutzlos. Kann nicht einmal halten mein letztes Versprechen …« Er presste die Augen zu und legte sich eine Hand aufs Gesicht.
  


  
    »Tja, er hat nicht lange gebraucht, um Euch zu ersetzen«, sagte Wynter, einem plötzlichen Einfall folgend. »Christopher hat bereits Euren Platz an seiner Seite eingenommen. Er hat ihn zur Zeremonie begleitet.« Sie hatte auf Eifersucht gehofft, hatte gedacht, es könnte Sólmundr wütend machen und aufrütteln, doch zu ihrem Erstaunen riss er die Hand weg und sah sie hoffnungsvoll an.
  


  
    »Coinín?«, hauchte er. »Coinín nimmt meinen Platz ein?«
  


  
    Hallvor sah ihn scharf an. »Sól?«, fragte sie.
  


  
    »Hally«, sprach er sie an. »Tógfaidh Coinín m’áitse?«
  


  
    Hallvors Augen füllten sich mit Tränen, widerstrebend nickte sie. Dann murmelte sie etwas von Ashkr und senkte beschämt den Kopf.
  


  
    Aber Sólmundr lachte. »Ach.« Er rieb sich die Augen, er hustete. »Ach, sie haben mir nichts gesagt! Sie dachten, es würde mir wehtun. O Iseult!« Jäh schnellte er vor und ergriff Wynters Hand.
  


  
    »Vorsichtig, Mann!«, rief Razi. »Ihr reißt Euch die Naht auf!«
  


  
    Schwer ließ sich Sólmundr wieder in sein Kissen fallen und zerrte Wynter mit sich, da er ihre Hand an seine Brust drückte. Er leckte sich die trockenen Lippen und sagte zu Hallvor: »A chroí«, flüsterte er. »Rud éigin le hól.«
  


  
    Hallvors ernste Miene verzog sich zu einem Grinsen, und sie sprang auf. Sie packte Wynter und Razi gleichzeitig um die Schultern und drückte sie mit erschreckender Kraft zusammen. »Buíochas leat«, raunte sie in Wynters Haar. »Buíochas, a luichín.«
  


  
    Wynter fühlte sich plötzlich an Marni erinnert, und beim Gedanken an die gewaltige, ausladende Frau bekam sie einen Kloß im Hals. Sie schluckte die unvermutete Empfindung rasch herunter und tätschelte Hallvor den drahtigen Unterarm. Dann ließ die dunkelhaarige Heilerin sie los, verschwand kurz aus dem Zelt und kehrte mit einem Wasserschlauch und drei hölzernen Bechern zurück.
  


  
    Sólmundr nahm das Wasser sichtlich durstig entgegen, und Hallvor streichelte ihm das Haar und die starken Arme und klopfte ihm auf den Rücken, während er trank. Schließlich sank er wieder in sein Kissen, das Gesicht müde, die Schultern wegen der Schmerzen im Bauch immer noch etwas nach vorn gezogen.
  


  
    »Also«, sagte Razi. »Dann habe ich also nicht meinen guten Darmfaden, mein unbezahlbares Opium und meine kostbare Zeit auf einen Mann verschwendet, der entschlossen ist zu sterben, oder, Sól?«
  


  
    Als Antwort lächelte Sólmundr nur. »Coinín nimmt meinen Platz ein?«, fragte er erneut. »Er steht an Ashkrs Seite?«
  


  
    Razi schielte verstohlen zu Wynter. »Er ist jetzt im Wald«, entgegnete er ausweichend. »Er erfüllt in diesem Augenblick Eure Pflicht.«
  


  
    Vorsichtig rutschte Sól unter der Decke herum. »Ich muss mit ihm sprechen. Aber ich glaube …« Heiter sah er zur Decke. »Ja, Coinín ist ein guter Mensch.«
  


  
    »Und was ist mit Euren anderen Pflichten?«, fragte Razi. »Ihr könnt noch mindestens vierzehn Tage nicht reisen, und selbst dann nur sehr langsam. Es ist doch sicherlich von größter Bedeutung, dass diese Dokumente überbracht werden? Wie lange habt Ihr Zeit, um sie zuzustellen?«
  


  
    Nun endlich sickerte doch etwas Misstrauen durch das Opium hindurch, das Sólmundrs Gehirn vernebelte. Ganz langsam verhärtete sich seine Miene, während er Razi eingehend musterte. Razi allerdings hielt seinem Blick stand, die dunklen Augen blieben unerschütterlich auf Sólmundr gerichtet.
  


  
    »Wer seid Ihr, Tabiyb?«, fragte Sólmundr ihn ruhig. »Warum Ihr stellt all diese Fragen über Papiere?«
  


  
    »Ich bin Euer Arzt, Sól«, antwortete Razi. »Ich möchte nicht, dass Ihr auf ein Pferd steigt und sich am Ende Eure Eingeweide über den Sattel ergießen. Diese Naht wird einem harten Ritt nicht standhalten. Selbst wenn Eure Leute Euch auf eine Trage binden, könnte ich nicht …«
  


  
    »Das ist nicht Eure Sorge«, unterbrach ihn Sólmundr. »Sprecht nicht mehr davon, tá go maith?«
  


  
    Razi kniff die Lippen zusammen und senkte den Blick. Arglos gab Hallvor unterdessen Wynter Zeichen, dass sie etwas Wasser trinken solle. Wynter nahm das Angebot lächelnd 
     an, ihre Aufmerksamkeit war aber gänzlich auf das leise, eindringlich geführte Gespräch der Männer gerichtet.
  


  
    »Wisst Ihr, was der Blutadler ist, Tabiyb?«, fragte Sólmundr.
  


  
    Razis Augenlider flatterten beim Gedanken an diese schreckliche Tortur. Er nickte.
  


  
    Mit zugeschnürter Kehle starrte Wynter Sólmundr an, sie konnte ihr Wasser nicht schlucken. Der Blutadler, du großer Gott.
  


  
    »Mein Volk«, murmelte Sólmundr, »das machen sie mit Spionen, versteht Ihr? Blutadler. Ich würde nicht gern erleben, dass das geschieht mit Euch, Tabiyb.« Er sah Razi tief in die braunen Augen, und seine eherne Miene strafte den unbefangenen Tonfall Lügen. »Es ist keine schöne Art zu sterben.«
  


  
    »Ich werde nicht mehr davon sprechen«, sagte Razi leise.
  


  
    »Gut.« Sólmundr war zufrieden. »Das ist gut.«
  


  
    Ein etwas unbehagliches Schweigen folgte, während dessen Hallvor fragend von einem zum anderen blickte.
  


  
    Schließlich legte Sólmundr den Kopf in sein Kissen. »Spielt Ihr Schach, Tabiyb?«, fragte er. »Bestimmt. Bestimmt spielt Ihr sehr gut, ja?« Razi nickte, und Sólmundr zeigte sein einnehmendes Lächeln mit den Zahnlücken. »Aber nicht so gut wie ich, glaube ich«, sagte er. »Ich sage Hallvor, sie soll holen mein Brett, ja, Tabiyb? Und wir spielen. Wir spielen zusammen, Ihr und ich … und Eure kleine Schwester, sie bleibt und sieht uns zu, ja?«
  


  
    Sólmundr drehte ihr den Kopf zu. Obwohl er erschöpft war und sich sein Blick immer wieder trübte, fühlte sie sich dennoch wie ein Insekt in einem Glas, wenn er sie ansah. »Ich glaube, ist nicht gut«, erklärte er. »Es ist nicht sicher, wenn Ihr zwei seid ganz allein im großen, leeren Lager. Ich 
     möchte nicht, dass Ihr macht einen Fehler. Ihr könntet gehen in ein falsches Zelt oder finden die falschen Dinge. Und werdet angeklagt als Spion.«
  


  
    O mein Gott, dachte Wynter, o Gott. Razi tastete nach ihrer Hand.
  


  
    »Keine Sorge, Tabiyb«, fuhr Sólmundr fort. »Ich passe auf. Hier an meinem Bett Ihr seid in Sicherheit. Ich spiele Schach mit Euch, bis die anderen kommen zurück aus dem Wald.« Ganz kurz verdüsterte sich seine Miene. »Ja, Tabiyb?«
  


  
    Razi saß steif und reglos da, die Hand fest um Wynters Finger geschlossen. »Ja«, sagte er schließlich. »Ja, Sólmundr. Lass uns Schach spielen.«
  

  
  


  
    Sehen
  


  
    Ihr seid immer noch am Zug«, sagte Razi sanft.
  


  
    Sólmundr riss die Augen auf und leckte sich die Lippen. Sie hatten weniger als sieben Züge in zwei Stunden geschafft. Dennoch wehrte sich Sólmundr zäh gegen den Schlaf, schob seine Figuren ungeschickt mit zitternden, schweißnassen Fingern über das Brett.
  


  
    Wynter saß an die Pelze von Sólmundrs Bett gelehnt, als Kopfstütze diente ein zusammengerolltes Fell, die Knie hatte sie angewinkelt, um den Schmerz im Rücken zu lindern. Sie vertrieb sich die Zeit damit, die auf das Zelt gemalten Umrisse zu betrachten und sich Sorgen um Christopher zu machen. Der Wind hatte stark aufgefrischt, er zerrte und zupfte an der ledernen Zeltwand und brachte die Stangen zum Ächzen.
  


  
    »Ihr habt mich geschlagen, ich glaube«, röchelte Sólmundr, verschob einen Turm und ließ sich in sein Kissen zurückfallen.
  


  
    Razi betrachtete das Spielbrett. »Hm«, sagte er. »Und dazu brauchte ich Euch nur mit Opium vollzustopfen und einen Teil Eurer Eingeweide zu entnehmen.« Zögernd ließ er die Hand über den Figuren schweben, dann zog er mit dem Springer und setzte sich mit durchtrieben fröhlicher Miene wieder zurück. »Ihr seid am Zug.«
  


  
    Sólmundr beäugte Razi, dann das Brett. Misstrauisch runzelte er die Stirn. Es dauerte einen Moment, dann knurrte er und warf missmutig die Hand in die Luft. »Cac«, sagte er.
  


  
    Razi gluckste.
  


  
    In diesem Augenblick rief Hallvor draußen vor dem Zelt etwas, und die beiden Wächterinnen sprangen auf die Füße und eilten fort.
  


  
    Mit einem Grunzen beugte sich Sólmundr vor, plötzlich schroff und abweisend. »Geht jetzt«, befahl er. »Ash wird Schlaf brauchen.« Er griff hinter sich, musste aber bei der Anstrengung vor Schmerz stöhnen, weshalb Razi Anstalten machte, ihm zu helfen. Doch er schob ihn von sich fort. »Nein«, sagte er. »Raus, raus.« Er legte sich einen Wasserschlauch auf den Schoß und zog ein kleines Päckchen neben dem Bett hervor. Als er es auswickelte, sah Wynter, dass es ein Stapel Haferküchlein war. Der Klang von Stimmen, die sich leise unterhielten, wehte von draußen heran.
  


  
    »Sie sind zurück!«, rief Wynter und stand hastig auf.
  


  
    Auch Razi erhob sich. Sólmundr bemerkte, dass er die Hand ans Schwert gelegt hatte.
  


  
    »Macht Euch keine Sorgen«, sagte er. »Es besteht keine Gefahr für Eure Familie jetzt.« Die beiden Männer sahen einander an. »Ich schwöre, Tabiyb.«
  


  
    Razi ließ den Schwertgriff wieder los und schob die Waffe zurück auf die Hüfte.
  


  
    Sólmundr nickte und widmete sich wieder dem Auspacken seiner Haferküchlein. »Ich kümmere mich jetzt um Ash.« Er legte das Essen neben seinem Bett auf den Boden. »Úlfnaor bringt Embla in sein puballmór.« Angesichts der Miene, die Razi bei diesen Worten zog, musste Sólmundr kichern. »Er und Hallvor sorgen für sie«, ergänzte er beschwichtigend, woraufhin Razi errötete und den Kopf abwandte.
  


  
    Dann wurde Sólmundr wieder ernst. Er gab Wynter drei der Haferkekse. »Ihr geht zu Coinín jetzt, Iseult«, sagte er.
  


  
    »Was?«, fragte Wynter beunruhigt. »Warum? Was ist mit ihm?«
  


  
    »Ihm geht es bald gut«, versicherte Sólmundr, schon wieder mit seinen eigenen Vorbereitungen beschäftigt. »Er braucht nur Schlaf. Gebt ihm zu essen, wenn er hungrig ist, und achtet darauf, dass er viel Wasser trinkt, tá go maith?« Mühsam drehte sich Sólmundr zur Seite, eine Hand auf die Wunde gepresst, mit der anderen die Decke auf Ashkrs Seite des Bettes zurückschlagend. »Geht«, brummte er. »Na los.«
  


  
    Mit grimmiger Miene wirbelte Razi herum, doch da tauchten lange Schatten vor dem Zelt auf, und noch ehe er und Wynter hinausschlüpfen konnten, wurde die Klappe geöffnet, und zwei Männer traten ein. Schlaff und kraftlos hing Ashkr zwischen ihnen, und die Männer drängten sich wortlos an Razi und Wynter vorbei und halfen ihrem Herrn zum Bett. Sólmundr sah sie fragend an, während sie Ashkr auf das Lager betteten, ihm Stiefel und Hemd auszogen.
  


  
    Einen Moment lang verharrten Wynter und Razi reglos, erschrocken über die Verfassung des blonden Mannes. Sólmundr sprach leise auf ihn ein, rieb ihm die Schultern und den Rücken, strich ihm das strähnige Haar aus dem schweißbedeckten Gesicht, aber man konnte nicht erkennen, ob Ashkr überhaupt wusste, wo er war. Mit leerem Blick starrte er die Zeltwände an, sein Atem ging ein wenig zu schnell.
  


  
    Als Razi Ashkrs blutleere, klamme Haut und seine riesigen Pupillen sah, stieß er auf Arabisch einen Fluch aus. Sólmundr aber sah ihn durchdringend an. »Raus!«
  


  
    Widerstrebend duckte sich Razi endlich durch den Eingang, und Wynter folgte ihm, die zerkrümelnden Haferküchlein in der Hand. Vor dem Zelt schnüffelten Ashkrs 
     Hunde; Razi schob sie einfach beiseite, ohne sie eines Blickes zu würdigen. Sie jaulten und sprangen aus dem Weg, dann schlichen sie wieder zurück und schnupperten um den Eingang herum. Seite an Seite standen Razi und Wynter in der blendend hellen Sonne und hielten Ausschau nach ihrem Freund.
  


  
    Die Merroner liefen im Lager herum und unterhielten sich leise, und Wynter suchte ihre Reihen nach Christopher ab. Da bemerkte sie plötzlich seine vertraute Gestalt inmitten der Menge und empfand eine Woge der Erleichterung. Er stand auf seinen eigenen Füßen, er wurde nicht gestützt, und er unterhielt sich mit Wari und seiner Frau sowie den beiden älteren Musikern aus der Schenke.
  


  
    »Razi.« Sie nahm ihn beim Arm. »Da ist er.«
  


  
    Sofort riss Razi den Kopf herum, und Wynter spürte, wie sich seine Anspannung löste, als er Christopher entdeckte. »Gütiger«, hauchte er. »Ich bringe ihn um. Komm, Schwester, wir …«
  


  
    »Tabiyb.« Emblas samtige Stimme unterbrach ihn, und er und Wynter drehten sich um, als sich Embla von Úlfnaors schützendem Arm löste und in ihre Richtung taumelte. Ehrerbietig teilte sich die Menschenmenge für sie, Úlfnaor und Hallvor liefen ihr eilig hinterher, die Hände besorgt ausgestreckt. Unmittelbar vor Razi blieb Embla leicht schwankend stehen und musterte mit unstetem Blick sein Gesicht.
  


  
    »Embla«, sagte er. »Was hast du mit dir angestellt?« Er legte seine Hand auf ihr feuchtkaltes Gesicht. Ihre Augen bestanden nur aus Pupillen, die dunkelblaue Iris war von der Schwärze bis zum Rand gedrängt, und ihre Haut glänzte wie nasser Marmor. »Sieh dich nur an!«
  


  
    Etwas unsicher spreizte sie die Hände auf Razis Brust und verengte die Augen. »Tabiyb?«
  


  
    Razi strich mit dem Daumen unter Emblas Auge entlang und schüttelte missbilligend und sorgenvoll den Kopf. Unterdessen waren Úlfnaor und Hallvor hinter die beiden getreten; sie sprachen beschwichtigende Worte auf Merronisch und legten Embla die Hände auf die Schultern.
  


  
    Sanft nahm Úlfnaor die große Frau bei den Ellbogen und drehte sie von Razi weg. »Ist schon gut, Tabiyb«, sagte er freundlich. »Wir kümmern uns jetzt um sie.«
  


  
    Embla ließ sich friedfertig wegführen, konnte aber die Augen nicht von Razi lösen und reckte den Hals, um ihn im Blick zu behalten, während sie sich zwischen Úlfnaor und Hallvor durch die Zelte hindurch entfernte.
  


  
    Jetzt stupste Wynter Razi an. »Komm schon, Bruder«, flüsterte sie. »Wir holen Christopher.«
  


  
    Er stand immer noch plaudernd am Rande der Menge. Es war nichts Ungewöhnliches zu erkennen, doch als sie näher kamen, bemerkte Wynter, dass Waris croí-eile den großen Mann am Arm fasste und sich zum Gehen wandte. Im Umdrehen stolperte Wari, und seine Frau musste ihm die Hand auf die Brust legen, um ihn zu stützen. Wynter spürte, wie sie unwillkürlich die Zähne aufeinanderbiss; Razi stapfte entschlossen los.
  


  
    Eine der Musikerinnen entdeckte sie und sagte etwas, woraufhin sich Christopher ganz langsam umdrehte, das Haar hinters Ohr strich und etwas unbestimmt lächelte.
  


  
    »Was haben sie dir gegeben?«, bellte Razi noch im Gehen. »Was haben sie dir gegeben, Christopher?« Er sah ihm forschend in die riesigen Pupillen und drückte ihm die Finger an den klammen Hals.
  


  
    Ängstlich blieb Wynter neben ihnen stehen, Sólmundrs Haferküchlein an die Brust gepresst.
  


  
    »Tóg go bog é«, sagte Christopher. »Níl mé ag eitilt …«
  


  
    »Sprich vernünftig mit mir, Christopher!«, herrschte Razi ihn an.
  


  
    Die Musiker zogen die Augenbrauen zusammen und machten einen Schritt nach vorn, um sich schützend neben Christopher zu stellen.
  


  
    »Schon gut.« Christopher schob sie zurück. »Er ist nur besorgt.« Lächelnd winkte er. »Geht ruhig.«
  


  
    Die beiden musterten Razi misstrauisch, und er erwiderte ihren Blick kein bisschen freundlicher. Dann gab die Frau Wynter einen vollen Wasserschlauch, sah ihr tief in die Augen und drückte Wynters Hände fest um den Hals des Schlauchs, als wollte sie ihr zeigen, wie wichtig das war.
  


  
    »Ist gut.« Wynter nickte und warf Christopher einen raschen Seitenblick zu. Die Merronerin zeigte auf Emblas Zelt. »Ja«, gab Wynter ungeduldig zurück. »Ja. Hinlegen. Ich weiß.«
  


  
    Immer noch wirkten die beiden Musiker nicht ganz überzeugt, doch Christopher scheuchte sie fort, und widerstrebend überließen sie ihn der Fürsorge seiner beiden finster dreinblickenden coimhthíoch-Freunde.
  


  
    »Was. Haben. Sie. Dir. Gegeben?«, fragte Razi erneut.
  


  
    »Ist schon gut, Razi.« Christopher blickte sich leicht konfus um. »Ich fliege nicht, keine Sorge. Ich weiß, wer ich bin.« Mit zitternder Hand fuhr er sich über die Stirn. »Wir haben nur ihre Hände gehalten, während sie geflogen sind. Wari und ich, wir haben nur …« Er schloss die Augen. »Oh …«, machte er. »Sehr müde.«
  


  
    Urplötzlich packte Razi ihn um den Leib und drehte ihn zum Zelt herum. Christopher keuchte und torkelte. »Hiiiilfe!«, sagte er, mit den Händen wedelnd und wild blinzelnd. »Das ist nicht so schlau«, warnte er.
  


  
    »Razi!« Wynter schlug seine Hände weg. »Immer mit der Ruhe!«
  


  
    Wortlos schnappte Razi sich beide an je einem Arm und zerrte sie zum Zelt. Er schob sie vor sich hinein, kam hinterher und warf schnalzend die Klappe zu. Wäre es eine Holztür gewesen, hätte er vermutlich dagegen getreten, glaubte Wynter, so wütend war er.
  


  
    »Was ist geschehen?«, fragte Wynter, während sie Christopher sanft zum Bett drängte. Inzwischen hatte er zu zittern angefangen, auf Oberlippe und Augenlidern bildeten sich Schweißperlen, seine blassen Arme waren glitschig. Eingedenk der Vorkehrungen, die Sólmundr für Ashkr getroffen hatte, schlug Wynter die Bettdecke zurück. »Rein da«, befahl sie und zog ihm die Stiefel aus. »Komm schon, leg dich hin. Unter die Decke.«
  


  
    Gehorsam kroch Christopher in die Mitte des Lagers und rollte sich zu einer bibbernden Kugel zusammen. Wynter deckte ihn sorgfältig zu. »Herausgefunden …«, stammelte Christopher. »Merroner … haben Dokumente dabei … für euren Bruder bestimmt.«
  


  
    Rasch durchquerte Razi den Raum und hockte sich mit fragender Miene neben das Bett.
  


  
    Christopher grinste ihn an. »So, so«, lachte er mit klappernden Zähnen. »Sind wir jetzt wieder Freunde?«
  


  
    »Ach, still«, murmelte Razi. »Du zerrst ganz schön an meinem Geduldsfaden.«
  


  
    »Woher weißt du, dass sie für Albi bestimmt sind, mein Liebster?«, fragte Wynter sanft.
  


  
    Christopher schloss die Augen. »Äh …«, begann er. »Äh … sie, äh, sie haben ihn in ihren Sss… Sss… Segen eingeschlossen. Sie übrigens auch …« Seine Stimme verlor sich zitternd.
  


  
    Durch die Decke hindurch tastete Wynter nach seiner Hand. »Chris!«, rief sie ängstlich.
  


  
    »Bald vorbei«, nuschelte er. »Muss schlafen.«
  


  
    »Von wem sind die Dokumente?«, fragte Razi leise.
  


  
    Christopher schlug seine viel zu schwarzen Augen noch einmal auf und sah ihn an, ohne wirklich etwas zu erkennen. Er schlief schon beinahe. »Äh«, machte er wieder. »Marguerite …« Wynter verstärkte den Griff um seine Hand. »Marguerite …«, wiederholte er drängend, als hätte er Angst, sie hätten ihn beim ersten Mal nicht gehört.
  


  
    »Shirken, Christopher? Marguerite Shirken?«
  


  
    Christopher nickte. »Genau«, hauchte er. »Marguerite Shirken. Diese verfluchte … verfluchte Hexenjägerin.« Damit schlummerte er ein, sank mit leicht geöffneten Lippen und nach hinten verdrehten Augen in einen unnatürlichen Schlaf.
  


  
    Razi fühlte Christophers Pulsschlag am Hals, dann zog er ihm die Felle bis ans Kinn und setzte sich mit benommener Miene zurück.
  


  
    Wynter schüttelte den Kopf. Es stimmte also – die Papiere waren tatsächlich für Alberon bestimmt. Daran konnte es jetzt keinen Zweifel mehr geben. Marguerite Shirken, Tochter und einzige Erbin des Königs Shirken – die Frau, die Wynters Vater stets als »niederträchtige Schlange« bezeichnet hatte – machte heimlich gemeinsame Sache mit dem Thronfolger der Südländer.
  


  
    »O Razi«, wisperte sie. »Was macht er nur? Unsere Väter haben die vergangenen fünf Jahre damit verbracht, diese Leute aus den Angelegenheiten der Südländer herauszuhalten. Vater hat seine Gesundheit zerstört, damit Jonathon von ihnen unbehelligt blieb. Beide haben so viel geopfert, um diese barbarischen, blutbefleckten …« Die Worte blieben Wynter im Halse stecken. Alles, was sie im Norden gesehen hatte, all diese schrecklichen Dinge kehrten in einem heftigen Schwall aus Klängen und Gerüchen zu ihr zurück, und sie schloss die Augen, um die Erinnerungen fortzudrängen.
  


  
    Wynter spürte Razis Hand auf ihrer Schulter und krallte die Finger in die Felldecke auf dem Bett, ein schreckliches Gefühl von Verrat brannte in ihrer Brust. Zum ersten Mal, zum allerersten Mal spürte sie echte Wut auf Alberon in sich aufkeimen. »Ich bringe ihn um, Razi«, sagte sie. »Ich bringe ihn um. Alles wäre gut, wenn er nicht wäre. Jonathon wäre niemals in die Tyrannenherrschaft getrieben worden. Du wärest in Sicherheit. Vater …«
  


  
    Unvermittelt stand Razi auf und lief auf die andere Seite des Zelts hinüber. »Ich packe unsere Sachen«, verkündete er. Damit begann er, ihre Habseligkeiten an dem säuberlich aufgestapelten Sattel- und Zaumzeug zu verstauen.
  


  
    Gerade wollte Wynter ihm helfen, als sie Schatten bemerkte; jemand umrundete das Zelt und blieb vor dem Eingang stehen.
  


  
    Im Nu war Razi auf den Beinen, die Hand am Dolch. »Wer ist da?«, fragte er gedämpft.
  


  
    »Bitte, darf ich hereinkommen?« Ashkrs inzwischen vertraute Stimme löste gleichzeitig Schreck und Erleichterung aus, und Wynter und Razi sahen einander verwundert an. Warum war der Mann auf den Beinen? Kurz zuvor war er noch kaum bei Bewusstsein gewesen.
  


  
    Stirnrunzelnd schlüpfte Razi aus dem Zelt. Die Klappe fiel hinter ihm wieder zu, und sein langer Schatten dehnte sich schützend über den Eingang. »Was wollt …«, setzte er an, dann hörte Wynter, wie sich seine Stimme von Grund auf veränderte. »Du lieber Himmel«, sagte er bestürzt. »Was macht Ihr denn hier? Ihr gehört ins Bett. Hallvor? Warum habt Ihr ihm erlaubt, in diesem Zustand aufzustehen?«
  


  
    Ashkr unterbrach ihn mit gepresster Stimme. »Bitte, Tabiyb, ich möchte hereinkommen. Ich habe nicht viel Zeit, bis Sól aufwacht und merkt, dass ich bin nicht mehr da.«
  


  
    Razi schlug die Klappe zurück, und Hallvor stützte Ashkr. Sobald sie im Zelt waren, nickte der große blonde Mann der Heilerin zu und schob sie sanft hinaus. Sie sah ihn zwar höchst besorgt an, fügte sich aber und hockte sich vor den Zelteingang, um zu warten.
  


  
    »Ich muss … muss sprechen mit Coinín«, keuchte Ashkr und stolperte auf das Bett zu. Beinahe wäre er kopfüber auf ihren schlafenden Freund gestürzt, erschrocken hasteten Wynter und Razi an seine Seite und halfen ihm, sich hinzusetzen.
  


  
    »Coinín schläft, Ashkr«, sagte Wynter. »Er hat schon seit drei Nächten nicht mehr richtig geschlafen.«
  


  
    Ashkr betrachtete Christophers zuckendes Gesicht. »Er nicht schläft richtig jetzt, luch bhocht. O je …« Plötzlich schloss er die Augen, legte sich eine zittrige Hand auf die Stirn und beugte sich nach vorn.
  


  
    Razi fühlte seinen Arm. »Ihr seid ja eiskalt«, stellte er fest. Rasch warf er Ashkr einen von Emblas Pelzen um die Schultern und zog ihn fest um das Kinn zusammen.
  


  
    Ashkr schmiegte sich in das Fell, als herrschte tiefster Winter. »Ich bleibe nicht lang«, flüsterte er. »Mir ist noch übel vom Sehen … ich brauche …« Er blinzelte, als müsste er sich erst wieder zurechtfinden. »Coinín.« Er beugte sich tief über Christopher. »Coinín«, rief er noch einmal leise, die Hand über Christophers Schulter schwebend. »Alles ist gut. Es ist vorbei.«
  


  
    Christopher stöhnte, seine Augäpfel jagten unter den schweißfeuchten Lidern wie wild hin und her, und jäh zuckte sein Körper unter der Decke.
  


  
    Razi hob die Hand, als wollte er Ashkr zurückhalten. »Seid vorsichtig«, flüsterte er.
  


  
    Erneut rief Ashkr Christophers Namen, woraufhin der Schlafende langgezogen und tief in der Brust knurrte. Es war 
     ein furchteinflößender, tierischer Laut. Plötzlich schlug Ashkr seine Hand auf Christophers Schulter und drückte fest zu.
  


  
    »Wacht auf!« Seine Stimme klang tief und mächtig, und Christopher kam mit einem Schlag zu sich. Sein Atem stockte kurz. »Gut«, beruhigte Ashkr ihn und ließ Christophers Schulter sofort los. »Gut. Kommt jetzt zurück. Ihr seid frei.«
  


  
    Verständnislos blickte Christopher zunächst ihn an, dann Wynter. »Iseult«, krächzte er. »Ich habe Angst davor.«
  


  
    »Schschsch«, machte sie. Seine Lippen sahen trocken aus. »Nimm einen Schluck Wasser.« Durstig trank er, setzte sich halb auf und umklammerte den Schlauch mit verzweifelter Gier, als würde er nie wieder im Leben Wasser schmecken. Wynter musste ihm den Sack schließlich gewaltsam entwenden, weil sie fürchtete, er könnte sich schaden. »Genug!«, rief sie.
  


  
    Zu ihrer Überraschung wirkte Christophers Blick völlig klar, als er absetzte, wenn auch seine Pupillen noch geweitet waren. Ashkrs Anwesenheit schien ihn nicht im Geringsten zu überraschen. »Ashkr«, flüsterte er. »Es ist nicht gut verlaufen.«
  


  
    Ashkr presste die eingerissenen Lippen zusammen und zog eine Grimasse. »Nein«, stimmte er heiser zu. »Nein. Nein … schlecht. Wir sehen nur Schlechtes. Schlechtes im Norden, Schlechtes hier. Embla, sie sieht Blut, sie sieht Menschen sterben, sehr rasch, einen nach dem anderen wie …« Er schnalzte in rascher Folge mit dem Fingern, schnipp, schnipp, schnipp, und krümmte sich dann zitternd über das Bett. »Hinweggemäht wie Getreide unter einem Regen aus Eisen und Feuer. Úlfnaor, er sagt, es ist, weil Das Volk hier fremd ist. Er sagt, das Sehen ist ganz durcheinander. An Domhan kennt uns noch nicht, sagt er. Wenn An Domhan uns kennt, wird alles gut für uns.« Bei diesen Worten 
     wurden Christopher und Ashkr ganz still, sie sahen einander nicht an.
  


  
    »Wird An Domhan Euch kennen, nachdem Ihr Frith erklärt habt, Ashkr?«, traute sich Wynter zu fragen. »Geht es darum bei der Zeremonie?« Sie wollte, dass Ashkr Ja sagte. Sie wollte, dass nur die Frith-Zeremonie, die Christopher so sehr zu lieben schien, dazu nötig war. Doch irgendwo tief drinnen ahnte sie, dass hinter Ashkrs Worten sehr viel mehr steckte.
  


  
    Der jedoch gab keine Antwort, sondern strich Wynter nur mit kalten, feuchten Fingern zärtlich über die Wange.
  


  
    Da sagte Christopher scharf: »Euer Volk wird hier niemals gebilligt werden, Ashkr. Das alles ist vergeblich.«
  


  
    Wynter und Razi sahen sich finster an; so vieles blieb hier unausgesprochen. Es war zum Verrücktwerden.
  


  
    »Geht nach Hause, Ash«, fuhr Christopher fort. »Befehlt Eurem Volk, heimzukehren. Hier ist kein Platz für die alten Sitten, und gleich, was Ihr An Domhan gebt, es wird daran nichts ändern.« Jetzt nahm er Ashkrs Hand und sprach eindringlich auf den aufgewühlten Mann ein. »Ashkr, bitte«, flehte er. »Bitte nehmt Sólmundr und Embla und kehrt nach Hause zurück.«
  


  
    »Aber dort ist auch kein Platz für uns, Coinín«, flüsterte Ashkr endlich. »Shirken, er drängt uns weiter und weiter. Unsere Aoirí, er hat sie auf die Folterbank gespannt. Er zerstört unsere Jagdgründe. Was sollen wir tun?«
  


  
    »Passt Euch an!« Christopher sah ihn mit seinen grauen Augen durchdringend an. »Das ist der einzige Weg! Diese Welt wird nicht auf ewig unverändert bleiben, nur weil Ihr Euch das wünscht. Ihr müsst Euch anpassen.«
  


  
    Ashkr lachte traurig auf, als hätte Christopher einen Scherz gemacht. »Wie der Schlangenstamm?«, fragte er. »Wie die 
     Falken? Es hat ihnen nichts Gutes eingebracht, nicht wahr? Und selbst wenn, mich dürft Ihr das nicht bitten, lucha. Mein ganzes Leben führt hierher, an diesen Punkt, es steht nicht in meiner Macht, zu ändern An Domhans Wille.«
  


  
    Aufstöhnend drehte Christopher den Kopf zur Seite, doch Wynter bemerkte, dass er Ashkrs Hand nicht losließ. Eine Zeit lang blieben beide Männer stumm, jeder tief in Grübeleien versunken. Dann schüttelte Ashkr den Kopf, als wollte er seine Gedanken ordnen. »O ja«, raunte er, »Sól.« Er rüttelte an Christophers Hand. »Coinín, Sól …«
  


  
    Christopher entzog ihm seine Hand. Ashkr lächelte freudlos. »Ihr glaubt immer noch, ich bin grausam. Ihr missbilligt, dass ich mich von ihm lieben lasse.«
  


  
    Darauf entgegnete Christopher nichts, und Ashkr verzog bitter den Mund und schloss die Augen. »Dann kennt Ihr keine Liebe, wenn Ihr glaubt, sie sollte verwehrt werden aus Furcht vor dem Ende.« Kläglich und zitternd ließ er den Kopf hängen, und Razi legte ihm eine Hand auf die Schulter. »Ihr gehört ins Bett, Ashkr.«
  


  
    »Ja, nur noch einen Moment.« Der blonde Mann öffnete die Augen einen Spalt und gab Christopher einen Schubs. »Coinín, Eure Freunde haben Sól gesagt, dass Ihr einnehmt seinen Platz. Er glaubt, Ihr bleibt.«
  


  
    Christopher riss die Augen auf. »Was?«, rief er und stützte sich etwas wackelig auf die Ellbogen. »Wie bitte? Seid ihr wahnsinnig? Dieser arme Mann! Bei Frith! Wie konntet ihr so grausam sein?«
  


  
    Schuldbewusst und verwirrt wichen Wynter und Razi zurück. »Ich …«, stammelte Razi.
  


  
    »Es ist gut«, sagte Ashkr da. »Ich möchte, dass Ihr ihm nicht sagt die Wahrheit. Sól, er hat getrunken und gegessen ein wenig, und nun er schläft. Das ist gut. Ich möchte, dass 
     er so weitermacht. Ihr dürft ihm nicht sagen, dass Ihr fortgeht.«
  


  
    Christopher legte sich die Hand auf die Augen und ließ sich wieder aufs Bett fallen. »Ihr seid grausam.« Er schüttelte den Kopf. »Ihr seid einfach nur verflucht grausam.«
  


  
    »Heute«, Ashkr legte Christopher einen Finger auf die Brust, »heute wird Sól Euch um vieles bitten. Er wird Euch alles sagen, was Ihr tun sollt, wenn …« Er schielte kurz zu Wynter und Razi. »Wenn Ihr …«
  


  
    »Ich weiß, was Ihr meint«, fuhr Christopher dazwischen.
  


  
    »Ihr willigt ein, Coinín.« Er tippte ihm kräftig auf den Brustkorb. Nun erst nahm Christopher die Hand vom Gesicht und funkelte Ashkr wütend an. Der aber saß ihm mit Tränen in den Augen gegenüber, und sofort wurde Christophers Miene weicher. »Ihr willigt ein in alles, was Sól bittet. Ja? Ihr macht ihn glauben, alles ist gut? Und wenn es nur heute ist? Bitte, Coinín, ich flehe Euch an. Macht ihm dieses Geschenk, nur für heute.«
  


  
    Wynter konnte nicht anders, sie war gerührt. Worüber die beiden Sólmundr täuschen wollten, wusste sie nicht, doch sie stellte fest, dass sie wünschte, Christopher würde sich dazu bereit erklären. Wortlos nickte Christopher knapp, und Ashkr atmete tief auf und drückte sich erleichtert die Hand an die Stirn. »Gut«, sagte er leise. »Gut.« Urplötzlich wirkte er vollkommen erschöpft, all seine zähe Kraft war verschwunden, und er sackte in sich zusammen.
  


  
    »Ashkr«, erbot sich Razi, »darf ich Euch zurück zu Eurem Zelt bringen?«
  


  
    Ashkr lehnte ab. »Hally, sie stützt mich.«
  


  
    Kurz fiel helles Licht herein, als Razi die Klappe am Eingang zurückschlug, und Hallvor kam sofort angelaufen und eilte an Ashkrs Seite.
  


  
    Bevor er sich aufhelfen ließ, legte der Merroner noch einmal eine Hand auf Christophers Brust. Christophers Hände flatterten, sein Mund verzog sich zum Widerspruch, doch er schwieg. Schwer atmend, die Augen nur mehr Schlitze im bleichen Gesicht, sagte Ashkr: »Danke, lucha.« Dann drückte er die Hand fest auf Christophers Brust, und für einen kurzen Moment wurde seine Stimme kräftig, gebieterisch. »Schlaf«, sagte er.
  


  
    Zu Wynters großem Erstaunen erschlaffte Christopher auf der Stelle, seine Augen fielen zu, die Hände lockerten sich, und er versank in einen tiefen und endlich auch ungestörten Schlaf. »Gut«, murmelte Ashkr erneut und zeichnete mit dem Finger Christophers Gesichtszüge nach. »Gut.«
  


  
    Hallvor und Razi halfen Ashkr beim Aufstehen. Am Zelteingang drehte er sich noch einmal um, sein Gesicht lag im Dunkeln, das lange Haar schwang um ihn herum wie Sommergold. Hallvor, die ihn stützte, war nur eine schmale schwarze Gestalt an seiner Seite. Ihre Mienen waren nicht zu erkennen.
  


  
    »Wir sehen uns beim Essen«, flüsterte Ashkr. »Vergesst nicht …«
  


  
    Dann führte Hallvor ihn fort, und Razi schloss grimmig die Zeltklappe.
  

  
  


  
    Versprechungen
  


  
    Hab ich was verpasst?«
  


  
    Beim sanften Klang von Christophers Stimme warf Wynter das Zaumzeug zur Seite, das sie gerade einfettete, lief rasch zum Zelteingang und spähte hinein. Es dauerte ein Weilchen, bis sich ihre Augen an das Halbdunkel gewöhnt hatten, dann aber erkannte sie das zaghafte Lächeln auf Christophers Gesicht.
  


  
    »Wie geht’s?«, fragte er.
  


  
    Zutiefst erleichtert senkte Wynter den Kopf. Christopher hatte die Decke zurückgeschlagen und saß auf der Bettkante, die Arme auf die Knie gestützt. Obwohl seine Augen immer noch müde und schwer und sein Gesicht etwas abgekämpft wirkten, sah er hundertmal jünger aus als vorher.
  


  
    »Du hast gar nichts verpasst«, gab sie fröhlich zurück. »Außer, dass die Merroner schamlos Fische aus dem Fluss des Königs wildern und unerlaubt stapelweise Holz aus dem Wald schleppen.«
  


  
    Christophers Augen blitzten. »Diese verwünschten Merroner.«
  


  
    »Unverbesserlich zwielichtige Gestalten«, pflichtete sie ihm bei. Sie freute sich über seine Heiterkeit, offenbar hatten die zwei Stunden Schlaf ihn sehr erfrischt.
  


  
    »Wo ist dieser störrische dunkelhäutige Tropf, den wir am Hals haben?«
  


  
    »Ich bin hier«, grummelte Razi. »Wenn sich meine Schwester nicht so breitmachen würde, könnte ich hereinkommen und deine geschätzte Gesellschaft genießen.« Damit stupste er Wynter mit dem Fuß an, und sie kroch grinsend vor ihm ins Zelt.
  


  
    »Du siehst viel besser aus.« Sie kniete sich neben Christopher.
  


  
    »Wer hätte gedacht, dass man Vollkommenheit noch verbessern kann«, versetzte er mit tiefen Grübchen in den Wangen. »Aber wenn du es sagst.«
  


  
    »Lass mich dich ansehen.« Brüsk packte Razi Christophers Kinn, hob sein Gesicht ins Licht und sah ihm in die Augen.
  


  
    »Hör auf damit!« Christopher riss den Kopf weg.
  


  
    Ungeduldig zog Razi ihn erneut zu sich heran und prüfte seine Pupillen. »Jetzt halt doch mal still.«
  


  
    Christopher schlug seine Hände weg und schob ihn von sich fort. »Du sollst aufhören!«, knurrte er und hob den Fuß, als wollte er nach Razi treten. »Finger weg.«
  


  
    Mit erhobenen Händen wich Razi zurück. »Christopher«, tadelte er, hielt aber Abstand. »Du warst in einem fürchterlichen Zustand, als diese Leute dich zurückgebracht haben. Dein Herz. Deine Temperatur.« Ärgerlich schüttelte er den Kopf. »Und Ashkr? Der Mann war ja überhaupt nicht mehr bei sich! Ich kann nicht zulassen, dass so etwas noch einmal geschieht.« Er machte eine herrische Geste. »Das ist mein voller Ernst. Was auch immer du und deinesgleichen da veranstaltet, ich kann nicht …«
  


  
    »Razi!«, rief Christopher. »Lass mich in Ruhe. Das geht dich nichts an. Nichts, was diese Leute tun, geht dich etwas an; du musst dich da raushalten.« Einen sengenden Moment 
     lang blickten sich die beiden Männer finster an. Dann warf Christopher Wynter einen Seitenblick zu, und zu ihrer großen Erleichterung zwinkerte er ihr zu. »Keine verdammten Manieren«, meinte er.
  


  
    »Ja, er ist sehr schlecht erzogen«, gab sie ihm recht. »Er war ein schrecklich wildes Kind.«
  


  
    Bei dieser Respektlosigkeit knirschte Razi mit den Zähnen und wandte sich wutschnaubend ab.
  


  
    »Nicht böse sein«, bat Christopher. »Es geht uns gut. Embla geht es gut. Das Sehen setzt uns nur immer für ein Weilchen außer Gefecht, das ist alles.«
  


  
    Immer noch ohne ihn anzusehen, setzte sich Razi auf Emblas Bett. »Also«, sagte er. »Wir reisen morgen ab, Christopher? Willst du das immer noch? Ich soll dich und Wynter in die Wildnis führen. Ganz auf uns selbst gestellt.«
  


  
    Christopher betrachtete ihn einen Moment lang sehr ernst. »O ja, Razi. Ich bin mehr denn je davon überzeugt, dass wir von hier fortmüssen.« Diese Worte beunruhigten Wynter, und Razi blickte auf. »Aber ich habe nachgedacht«, sagte Christopher weiter. »Du und Wynter, ihr habt recht – die Merroner sind tatsächlich unsere beste Chance, deinen Bruder zu finden. Es wäre Wahnsinn zu glauben, dass eine solche Gelegenheit zweimal kommt.«
  


  
    »Das musst du mir nicht erklären!«, schimpfte Razi. »Was sie wissen, nützt mir überhaupt nichts, wenn wir nicht bleiben.«
  


  
    »In zwei Tagen«, fuhr Christopher ungerührt fort, »wenn sie hier alles erledigt haben, werden Úlfnaor und seine Abordnung aufbrechen und die Reise zu deinem Bruder antreten. Mein Vorschlag wäre folgender: Wir drei sagen den Merronern morgen Adieu und ziehen fröhlich unseres Wegs. Wir reiten, tja … sagen wir mal, einen halben Tag. Und dann 
     schlagen wir unser Lager auf, solange … solange sie hier noch beschäftigt sind. Wir bleiben unter uns. Halten dich aus allem hier gänzlich heraus. Dann, wenn sie fertig sind, kommen wir zurück und beobachten sie aus dem Schutz des Waldes. Wir warten, bis Úlfnaor loszieht und …« Er hielt inne und breitete die vernarbten Hände aus. »Folgen ihm«, endete er zaghaft.
  


  
    Geraume Zeit schwiegen Wynter und Razi.
  


  
    »Christopher«, sagte Wynter schließlich sanft. Sie berührte ihn am Arm, doch er hielt weiterhin den Blick auf den Boden zwischen seinen nackten Füßen gerichtet. »Du willst, dass wir vortäuschen abzureisen, nur um später heimlich zurückzukehren und die Merroner auszuspähen?«
  


  
    Christopher nickte mit zusammengekniffenen Lippen, seine Wangen und die Ohren färbten sich rosa. Wynter blickte kurz zu Razi. »Christopher«, fuhr sie dann fort. »Sólmundr hat uns erzählt, was sie mit Spionen tun. Er hat Razi gewarnt. Und diese Kriegshunde … sollten wir versuchen, uns in der Nähe zu verstecken, werden sie uns riechen. Innerhalb kürzester Zeit werden sie uns aufspüren.« Sie strich ihm über den Oberarm. »Wäre es nicht besser, einfach hierzubleiben?«, drängte sie. »Könntest du nicht versuchen, unsere Beziehung zu ihnen weiter aufzubauen? Vielleicht Úlfnaor überzeugen, dass wir mit ihnen reiten sollten? Das wäre doch gewiss klüger? Es wäre doch gewiss weniger gefährlich, als zu Spionen zu werden?«
  


  
    Christopher betrachtete sie aus den Augenwinkeln. »Wir sind Spione, Wynter.« Er nahm ihre Hände und drückte sie. »Wir sind längst Spione. Dass wir überhaupt hier geduldet werden, liegt einzig daran, dass Ashkr Sólmundrs Tod verhindern wollte – und dass Embla für Razi entbrannt ist. Aus freien Stücken hätte Úlfnaor euch niemals hierher geholt. 
     Dazu ist er ein zu edler Mensch. Aber die Caoirigh …« Christopher stieß ein bitteres Geräusch aus. »Die Caoirigh wollten Razi, und was die Caoirigh wollen, das bekommen sie auch.« Einen Augenblick lang herrschte angespanntes Schweigen, Christopher starrte vor sich hin. »Aber sie hatten nie vor, uns mitzunehmen«, sagte er dann leise. »Und nun, da sie wissen, dass du, Razi, die alten Sitten nicht unterstützt, hätten sie uns morgen ohnehin fortgejagt. Ob gutes Vorzeichen oder nicht, sie hätten niemals riskiert, dass ihr während der …« Er verstummte. Dann verengte er die grauen Augen, als ihm etwas einfiel. An Razi gewandt fragte er: »Warum hat Sólmundr mit dir über Spione gesprochen?«
  


  
    Razi errötete. »Ich habe versucht, seine Verwirrung auszunutzen, um etwas über diese Dokumente zu erfahren.«
  


  
    Christophers Mundwinkel zuckten erheitert. »Ach, na so was«, sagte er. »Da hat dich aber wohl ein böse Überraschung erwartet, was? Ich möchte wetten, dass Sólmundrs warmes Lächeln unter den Gefrierpunkt abgesunken ist, als er dich ertappt hat.«
  


  
    »Sólmundr hat gesagt, ihm drohe der Blutadler«, flüsterte Wynter. »Falls die Merroner ihn des Spionierens verdächtigten, drohe ihm der Blutadler.«
  


  
    Christopher nickte. »Das bezweifle ich nicht«, sagte er ruhig. »Weißt du eigentlich, was Sólmundr ist, Razi … nein? Dieser Mann ist nicht einfach nur Ashkrs croí-eile. Er ist das, was diese Menschen früher einen Fear Fada nannten; ein heiliger Krieger, von Kindesbeinen an eigens dazu herangezogen. Sein alleiniger Zweck im Leben ist es, die Caoirigh zu beschützen. Wenn Sólmundr geglaubt hätte, dass du Ashkr oder Embla etwas zuleide tun willst, dann hätte er euch beide vom Brustbein bis zum Schritt aufgeschlitzt und euch auf Pflöcke aufgespießt, damit die Krähen eure Herzen herauspicken 
     können. Du hast Glück, Razi, du und Wynter, ihr habt beide Glück, dass Sólmundr ein kluger Mann ist und nicht solch ein stumpfsinniger Eiferer wie die meisten Fadaí. Sonst hätten sie uns längst die Rippen aufgebrochen und die Lungen als Flügel herausgeklappt.«
  


  
    »O Christopher«, stöhnte Wynter. »Hör auf, bitte.«
  


  
    Langes, unbehagliches Schweigen folgte.
  


  
    »Was hältst du von meinem Plan?«, wandte sich Christopher schließlich an Razi.
  


  
    Zu Wynters ungeheurer Überraschung sah Razi sie an, wortlos nach ihrer Meinung fragend. »Ich mache mir immer noch Sorgen wegen der Hunde«, sagte sie. »Aber dennoch glaube ich, dass es unter den gegebenen Umständen die aussichtsreichste Vorgehensweise für uns ist. Du nicht?«
  


  
    »Doch«, meinte Razi. »Ich stimme dir zu. Chris, wir reisen morgen früh ab, wie du uns geraten hast. Und wir werden in zwei Tagen zurückkehren. Dann werden wir sehen, wohin uns das Schicksal führt.«
  


  
    Wynter spürte Christopher vor Erleichterung in sich zusammensacken. »Dank sei Frith«, murmelte er. Dann küsste er Wynters Hand und legte sie sich zärtlich unters Kinn.
  


  
    Razi betrachtete ihre verschränkten Hände und holte tief Luft. »Es gibt noch andere Dinge, die wir besprechen müssen«, sagte er ruhig.
  


  
    Wynter ahnte, was er meinte. »Die Wölfe?«, fragte sie. »Ja, du hast recht, sie sind immer noch eine Bedrohung.«
  


  
    Razi sah kurz sie, dann wieder Christopher mit bedeutungsschwerer Miene an, und Wynter runzelte die Stirn. »Was denn?«
  


  
    Als hätte er Angst, sie könnte ihre Hand wegziehen, drückte Christopher das Kinn nach unten, klemmte ihre Finger zwischen der warmen Haut seines Halses ein. Er wich Razis 
     Blick nicht aus. »Heute wird mein Volk Frith erklären. Ich möchte es genießen, Razi. Ich möchte mit reinem Herzen tanzen. Alles andere …« Christopher blies in seine freie Hand und ließ die Finger hoch in die Luft flattern, als würde er Asche in den Wind pusten. »Alles andere möchte ich vergessen, Razi. Sonst nichts. Ich will es einfach vergessen.«
  


  
    Razis dunkle Augen blickten zweifelnd, er verzog den Mund. »Christopher …«, begann er.
  


  
    »Lasst mich …«, unterbrach ihn Christopher rasch. »Darf ich euch erklären, was die Tänze bedeuten? Damit ihr ein bisschen von dem verstehen könnt, was ihr heute Abend sehen werdet?«
  


  
    »Das fände ich wundervoll«, schaltete sich Wynter ein. »Ich würde sehr gern etwas darüber erfahren.«
  


  
    Christopher lächelte sie an. »Wirklich? Soll ich es jetzt gleich zeigen?«
  


  
    Sie nickte, Razi allerdings wirkte nicht ganz überzeugt.
  


  
    »Ich werde euch zeigen, so viel ich kann, bevor sie uns zum Essen holen.« Christopher humpelte in die Mitte des Zelts. »Ihr müsst euch keine Schritte im Einzelnen merken; von euch wird man nicht erwarten, dass ihr tanzt.«
  


  
    Wynter beugte sich zu Razi hinüber. »Mit den Wölfen können wir uns auseinandersetzen, Bruder«, raunte sie ihm ins Ohr. »Es ist nicht nötig, ihn zu zwingen, darüber zu sprechen.«
  


  
    Razi zog ein finsteres Gesicht und wandte seine Aufmerksamkeit schweigend ihrem Freund zu, der nun die langsamen Schritte des merronischen Tanzes vorführte und die einzelnen Gesten dazu erklärte.
  


  
    

  


  
    

  


  
    Zu Wynters Erstaunen fand das Abendmahl öffentlich statt. Als sie vor Ashkrs Zelt ankamen, war die vordere Seite des puballmór nach außen geöffnet und auf Pfähle gespannt, so dass die im Inneren Sitzenden in das Treiben draußen mit einbezogen werden konnten. Die gesamte Gesellschaft der Merroner war vor dem Zelt versammelt, saß auf Matten und Decken um viele kleinere Kochfeuer herum und plauderte. Drinnen waren Embla, Úlfnaor, Ashkr und Sólmundr.
  


  
    Razi blieb vor dem geöffneten Zelt stehen und verbeugte sich. Er wandte sich ausschließlich an Úlfnaor, woraufhin sich die Mienen der Edelleute beifällig erhellten. »Ich bedaure, dass wir ohne Gaben zu einer solch großzügigen Gesellschaft kommen«, sagte Razi förmlich. »Es beschämt mich, dass ich Eurer Freigebigkeit nichts hinzufügen kann.«
  


  
    Gnädig bedeutete Úlfnaor ihm durch ein Nicken, dass ihm vergeben sei.
  


  
    Nun erhob sich Embla, die Razi auf seinem Weg durch das Lager beobachtet hatte. »Eure Gesellschaft ist großzügig genug, Tabiyb«, sagte sie. »Sie erfreut uns mehr als jede Gabe.«
  


  
    Ashkr hatte sich auf dem Boden neben Sólmundrs Seite des Bettes ausgestreckt, eine halb gespielte Partie Schach vor sich. Jetzt gackerte er wie eine Henne in sich hinein, und Embla warf mit gutmütiger Nachsicht das Haar zurück.
  


  
    »Verzeiht meinem Bruder«, sagte sie mit katzenhafter Gelassenheit. »Sein Gehirn ist in seiner Hose.«
  


  
    Immer noch erheitert lächelte Ashkr die Gäste an. Sólmundr, der auf der Seite lag und den Kopf in den Arm gestützt hatte, lachte leise vor sich hin.
  


  
    Úlfnaor hingegen schüttelte väterlich tadelnd den Kopf über das kindische Benehmen der Edlen, dann stand er mit einer kleinen Schüssel in der Hand auf und bedeutete Christopher 
     und Wynter, dass er ihnen seinen Platz an Emblas Seite überließ. Sie verneigten sich, und der Aoire lief um sie herum zum Feuer, wo er sich neben Wari und Hallvor niederließ.
  


  
    Verblüfft stellte Wynter fest, dass der Hirte Teig aus seiner Schüssel nahm und daraus kleine Fladen formte. Machte er etwa Pfannkuchen? Der große und erhabene Aoire buk Pfannkuchen? Wynter konnte es nicht fassen. Diese Merroner waren einfach unglaublich – Wynter wurde nicht schlau aus ihnen.
  


  
    Als er den warmen, süßen Duft des frisch gebackenen Kastanienteigs schnupperte, blieb Christopher mitten im Eingang stehen und sah den Aoire mit wehmütiger Miene an.
  


  
    »Scón«, flüsterte er.
  


  
    Úlfnaor lächelte. »Es dauert nicht mehr lange. Dann wir essen.«
  


  
    Christopher hockte sich neben ihn ans Feuer und sah beim Kochen zu, und Wynter stellte sich hinter ihn. Der Geruch nach gebratenem Fisch und Geflügel war köstlich.
  


  
    Úlfnaors Hunde lagen gehorsam am Rande der Feuerstelle und folgten jeder seiner Bewegungen. Die restlichen Kriegshunde hatten sich um ihre Herren herum ausgebreitet und musterten die Neuankömmlinge mit großen braunen Augen. Eines der Tiere lag sogar auf den Decken neben Sólmundr, den riesigen Kopf auf sein Bein gebettet.
  


  
    »Tabiyb.« Embla streckte Razi die Hand entgegen und lud ihn ein, sich neben sie zu setzen.
  


  
    Er schielte zu Wynter und Christopher; Wynter grinste ihn neckend an, Christopher aber war völlig von den Kochvorgängen am Feuer gefesselt. Noch zögerte Razi, dann zog er unvermittelt den Kopf ein und duckte sich ins Zelt hinein. Embla nahm sein Gesicht zwischen die Hände und küsste 
     ihn auf den Mund, und er erwiderte ihren Kuss schamlos feurig, wobei seine Hand auf ihre Hüfte wanderte. Dicht aneinandergepresst verharrten sie so lange in dieser Haltung, bis Ashkr ein lautes ts, ts ausstieß, woraufhin Razi errötend den Kopf zurückzog. Die blasse Dame zog ihn neben sich auf das kleine Lager aus Decken und schmiegte sich behaglich an ihn. Er legte den Arm um ihren Leib.
  


  
    »Wer gewinnt?«, fragte er mit Blick auf das Schachbrett.
  


  
    »Ich«, gab sie zufrieden zurück. »Ashkr hofft, du lenkst mich ab. Er hofft, dass ich auch nur denke mit meiner Hose!«
  


  
    Bei diesen Worten verdrehte Ashkr die Augen und machte geschwind einen Spielzug, der verheerend aussah. Razi und Embla runzelten die Stirn und beugten sich gemeinsam vor, beide mit gleichermaßen angestrengten Mienen. Sólmundr schnaubte fröhlich, und der Hund auf dem Bett öffnete flüchtig die Augen und seufzte.
  


  
    »Coinín?« Christopher, der ebenfalls Razi und Embla angestarrt hatte, riss sich von ihrem Anblick los. Úlfnaor bot ihm ein frisch gebackenes Kastanienküchlein an. »Ihr seht hungrig aus«, sagte er sanft.
  


  
    Mit einem höflichen Lächeln nahm Christopher das Küchlein entgegen, schnappte sofort nach Luft, warf es von einer Hand in die andere und blies auf seine Finger. Wynter lachte, sie glaubte, er übertreibe ein wenig. Úlfnaor sah sie an und hielt einen weiteren Fladen hoch. »Und Ihr?«
  


  
    Wynter nahm dankend an, quiekte und vollführte prompt dasselbe Gezappel wie vorher Christopher, denn das Küchlein war tatsächlich viel zu heiß, um es anzufassen. Úlfnaor musste Finger aus Stein haben. Die Merroner kicherten, selbst Úlfnaor verzog den Mund.
  


  
    »Wie garstig von Euch!«, lachte Wynter und biss ab. »Gütiger«, 
     rief sie dann, erstaunt über die rauchige Köstlichkeit. »Aber das ist ja herrlich!«
  


  
    Christopher brach sein Küchlein in zwei Hälften, wodurch eine süße Wolke aufstieg. Er sog den Duft tief ein und schloss die Augen. »Mmm.«
  


  
    »Gut?«, erkundigte sich Úlfnaor.
  


  
    Verträumt auf sein Gebäck starrend, nickte Christopher.
  


  
    »Coinín.« Sólmundrs freundliche Stimme schreckte Christopher auf, und zögerlich wandte er sich dem lächelnden Sólmundr zu. »Kommt und setzt Euch zu mir«, lud er ihn warmherzig ein. »Ein wenig zu reden? Ihr und ich?«
  


  
    Ashkr hob kurz den Kopf, wandte sich dann aber wieder dem Schachbrett zu. Embla, die Hände im Schoß verschränkt, ließ sich nicht ablenken, doch Razi zog ein unglückliches Gesicht.
  


  
    Ohne erkennbare Regung senkte Christopher einen Moment lang die Lider, dann legte er seinen scón auf die Steine um das Feuer und stand auf. »Es wäre mir ein Vergnügen«, sagte er.
  


  
    Als Christopher ins Zeltinnere trat, setzte sich Sólmundr unter Schmerzen auf, versuchte, den Hund von seinem Bein herunterzuschieben, und lehnte sich an das Kissen aus Hirschleder in seinem Rücken. Sofort sprangen Ashkr und Razi auf, um ihm zu helfen.
  


  
    »Amach leat, Boro!« Ashkr schubste den unwilligen Hund vom Bett. Der zog bei dem vergeblichen Versuch, sich unsichtbar zu machen, den zottigen Kopf ein und kroch heimlich, ganz langsam zurück an Sólmundrs Seite.
  


  
    Etwas atemlos gluckste Sólmundr und streichelte den Hund zwischen den Ohren, woraufhin das Tier den Kopf in seine Hand schmiegte und ihm die schwieligen Finger und vernarbten Handgelenke ableckte. »Dummes Vieh«, murmelte 
     Sólmundr. »Ich kann ihn anbinden, wenn Ihr wollt.« Er deutete mit der Hand auf zwei Stangen, die hinter dem Bett im Boden verankert waren. Bisher hatte Wynter angenommen, sie wären als Stütze für die Kissen gedacht, doch nun sah sie, dass an jeder davon oben ein Ring und ein Stift angebracht waren, an denen man die Ketten der Hunde befestigen konnte.
  


  
    Christopher schüttelte den Kopf. »Ich habe keine Angst vor ihm.«
  


  
    Vorsichtig schob sich Sólmundr so herum, dass sein Gesicht von den anderen abgewandt war. Dann ließ er sich schwer in sein Kissen fallen und klopfte auf die Decke. Christopher kroch über das Bett und setzte sich neben ihn, und sofort platzierte der Hund mit einem zufriedenen Schnaufen eine massige Pfote auf seinem Schoß, während er den Kopf an Sólmundrs Bauch lehnte. »Worüber möchtet Ihr mit mir sprechen?«, fragte Christopher nun.
  


  
    Sólmundr beugte sich vor, und in diesem Moment wurde ihre leise Unterhaltung von Ashkr übertönt, der einen von Emblas Zügen monierte, wogegen sie sich lautstark verwahrte.
  


  
    »Úlfnaor«, setzte Wynter an. »Ich möchte Euch nicht beleidigen …« Sie hielt inne, wartete darauf, dass Úlfnaor ihr gewährte, fortzufahren. Bei Hofe kündigte diese Einleitung an, dass man einen möglicherweise unerwünschten Ratschlag oder Hinweis vorzubringen hatte. Alles hing von der Entgegnung ab: Lautete die Erwiderung »Dann beleidigt mich nicht«, dann bedeutete das, der Rat war nicht willkommen. Hieß es hingegen in etwa »Gute Absichten sind niemals eine Beleidigung«, dann war man dazu aufgefordert, weiterzusprechen. Unsicher ging Wynter am Feuer in die Hocke und blinzelte durch den Rauch.
  


  
    »Ich bin nicht beleidigt, lucha«, versicherte Úlfnaor. »Ihr seid gut.«
  


  
    Dennoch zögerte Wynter noch, sie wusste, dass er sie nicht verstanden hatte. Razi achtete wie immer auf alles um ihn herum, und ohne vom Schachbrett aufzublicken, sagte er: »Meine Schwester würde gern etwas ansprechen, Úlfnaor. Aber sie möchte Euch durch die Frage nicht beleidigen.«
  


  
    Úlfnaor lächelte vergnügt. »Fragt mich, was Ihr wollt, lucha. Ich verspreche, dass ich nicht meine Hunde auf Euch hetze.«
  


  
    »Die Tiere, die Ihr gejagt und gefangen habt.« Sie machte eine Geste zu dem Mahl auf dem Kochfeuer, und Úlfnaor war plötzlich sehr aufmerksam. »Und das Holz, das Ihr zum Kochen gesammelt habt. Das ist nicht gestattet. Wenn die Kavallerie das sähe, würde sie …«
  


  
    »Wir brauchen eine Erlaubnis?«, fragte er traurig.
  


  
    Wynter nickte.
  


  
    »Selbst hier?« Er deutete auf den dichten Wald um sie herum.
  


  
    Erneut nickte sie, und Úlfnaor sah sich niedergeschlagen um. »Selbst hier«, wiederholte er.
  


  
    »Úlfnaor«, fragte Wynter behutsam weiter. »Ist es sehr schlimm geworden? Oben im Norden? Hat sich die Lage verschlechtert?« Auf seine wortlose Bestätigung hin schüttelte sie verzagt den Kopf. »Aber als ich von dort abreiste, vor etwa vier oder fünf Monaten, hatte Shirken … Nun, es hatte sich alles etwas beruhigt. Es hieß, es sollte ein Abkommen mit Eurem Volk getroffen werden, es ging die Rede von Wegerechten, von zeitlich unbegrenzten Jagd- und Sammelrechten …«
  


  
    Der Aoire schnaubte. »Ja«, sagte er. »Es wurde geredet.«
  


  
    »Aber es wurde kein Abkommen unterzeichnet?«
  


  
    »Als der Rote Falke ging, alles war dahin«, sagte Úlfnaor. »Shirkens Hass kehrte zurück in sein Herz, und von Neuem er wütet nun gegen die Seinen. Sein Zorn zischt, zischt, zischt wieder gegen Das Volk. Der Rote Falke«, fuhr er wehmütig fort. »Mein Volk sagt, er ist ein großer, ein guter Mann. Aber er wurde fortgerufen zu früh, und jetzt …« Er breitete seine Hände aus, dass die vielen Ringe blitzten. »Alle guten Dinge zerbrechen, bevor sie bereit sind. Und mein Volk, es leidet.«
  


  
    Der Rote Falke. Der Hohe Protektor Lorcan Moorehawke. Wynter hatte seinen nordländischen Beinamen, der seinem üppigen dunkelroten Haar geschuldet war, schon beinahe vergessen gehabt. Bei dieser unerwarteten Erwähnung senkte sie den Kopf, unwillkürlich standen ihr die Tränen in den Augen. Lorcan. Er hatte sich so bemüht, hatte sich mit aller Kraft eingesetzt, und doch schien der Großteil dessen, was er bewirkt hatte, bereits wieder im Schwinden begriffen zu sein, so flüchtig wie ein Wall aus Schnee. Konnte das Gute nie Bestand haben? Würde es immer nur genau das sein – ein Wall aus Schnee? Wütend rieb sie sich die Augen und starrte in die Ferne.
  


  
    »Ist schon gut, kleine Maus.« Úlfnaors Stimme klang sanft, seine große Hand tätschelte ihre Schulter. »Wir sehen, was wir hier können tun, ja? Vielleicht heißt das Land, das uns den Roten Falken geschickt hat, Das Volk willkommen? Warten wir ab, wie unsere Geschicke sich fügen, wenn An Domhan erst weiß, dass wir sind hier.« Besorgt rüttelte er an ihrem Knie, damit sie ihn ansah. »Was tun sie hier?«, fragte er. »Wenn man keine Erlaubnis hat für das Jagen und Sammeln? Was machen die Soldaten, wenn sie kommen?«
  


  
    Wynter schniefte und wischte sich das Gesicht ab. »Für Orte wie diesen hier …« Sie zeigte in den dichten Wald. 
     »Orte, die nicht zunftgebunden sind, gibt es üblicherweise eine Buße. Versteht Ihr? Geld. Und natürlich zwingt man Euch, eine zu kaufen – eine Erlaubnis, meine ich.«
  


  
    Úlfnaor sah sie mit zusammengekniffenen Augen an, als versuchte er, eine verborgene Bedeutung in ihren Worten aufzuspüren. »Sie wollen nur Geld?«, fragte er nach.
  


  
    »Ja.«
  


  
    »Dann gewähren sie die Erlaubnis?« Eindringlich musterte er ihr Gesicht, um sich zu vergewissern, dass er richtig verstand.
  


  
    »Genau.«
  


  
    Da verzog sich zu Wynters Überraschung Úlfnaors blasses Gesicht zu einem ungläubigen Grinsen. Er wartete immer noch ab, als rechnete er mit einem Haken, doch dann drückte er ihr das Knie und brach in schallendes Gelächter aus.
  


  
    Verwirrt sah sich Wynter im Zelt um. Ashkr und Embla wirkten ebenfalls belustigt; Ashkrs Miene leuchtete fröhlich, und Embla kicherte durch gespreizte Finger hindurch, die Augen vergnügt funkelnd. Die des Hadrischen nicht Mächtigen blickten verständnislos grinsend von Wynter zu ihrem Aoire und zurück, während sich der schwarzhaarige Mann weiterhin vor Lachen bog. Nur Sólmundr und Christopher, ganz in ihr eigenes Gespräch vertieft, hoben die Köpfe nicht. Als Wynters Blick kurz in ihre Ecke fiel, wischte sich Sólmundr soeben verstohlen die Augen, und erschrocken stellte Wynter fest, dass beide Männer weinten.
  


  
    »Ach, Maus!«, rief Úlfnaor da und schlug ihr ganz außer Atem aufs Knie. »Ach, es gibt doch nichts Besseres, als zu lachen herzhaft!«
  

  
  


  
    Eine sanfte Nacht
  


  
    Wir heben die Arme.« Christopher stand langsam aus der Hocke auf und hob die gebeugten Arme. Er lehnte sich seitwärts und beschrieb mit schlurfenden, rhythmischen Schritten einen Kreis, während er die Arme emporschwang wie die ausgebreiteten Flügel eines Falken. »Das versinnbildlicht, wie wir über dem Hass fliegen, uns hoch über unsere belanglosen Unstimmigkeiten erheben wie ein Vogel.«
  


  
    

  


  
    

  


  
    Úlfnaors dunkler Gesang erklang tief in seiner Kehle, er bildete den pochenden Herzschlag der merronischen Weise. Sein Volk summte, die unterschiedlichen Stimmen flochten sich in und um Úlfnaors Melodie herum. Es gab keine Worte, nur Töne, und dazu das Schlurf, Schlurf, Stampf des gemessenen Tanzes. Ganz langsam breiteten die Merroner die Arme aus und neigten die Leiber; sie waren zu kreisenden Falken geworden, die sich langsam um das zeremonielle Feuer drehten.
  


  
    

  


  
    

  


  
    »Wir drücken die Hände von uns weg.« Christopher hob die Hände mit den Innenflächen nach außen an die Schultern und drückte sie von sich weg, während er gleichzeitig in die Hocke ging, bis seine Arme ausgestreckt und seine Knie gebeugt waren. Mit gesenktem 
     Kopf stampfte er auf und verharrte einen lautlosen Taktschlag lang in dieser Haltung, ehe er sich wieder erhob. »Um zu zeigen, dass wir Zwist und Zwietracht zurückweisen, ob vergangen oder künftig. Hier sind sie kein Teil von uns.«
  


  
    

  


  
    

  


  
    Geschlossen stampften die Merroner auf und hielten dann inne. Heller Staub erhob sich unter ihren weichen Stiefeln. Der Feuerschein flackerte durch ihre langen Haare und erleuchtete die Silberreife an ihren ausgestreckten Armen. Einen Moment lang verharrten sie, erhoben sich dann in vollkommener Einheit und ließen die Arme hinter sich sinken.
  


  
    Wynter beobachtete Christopher durch die Flammen hindurch, sein dunkles Haar schwang hin und her, als er sich auf der Stelle drehte. Er machte einen Schritt zur Seite und wandte sich vom Feuer ab, hob die Arme langsam höher und reckte das Gesicht dem Himmel entgegen, um die Begrüßung der Morgenröte der Freundschaft zu versinnbildlichen. Nun stand er mit dem Rücken zu Wynter, so dass sie seine Miene nicht erkennen konnte, nur den Umriss seines schlanken Körpers, der neben seinen hoch aufragenden Gefährten so schmal wirkte.
  


  
    »Gefällt Euch unser Tanz, Iseult?«
  


  
    Wynter drehte sich um und lächelte Embla an. Die Dame hatte sich vorgebeugt, um ihr ins Ohr zu flüstern, und selbst von so nahem war sie wunderschön. Sie erwiderte Wynters Lächeln warmherzig, alles an ihr strahlte Freundlichkeit aus.
  


  
    »Er gefällt mir sehr, Embla. Ich finde ihn wundervoll.«
  


  
    Sie sahen sich die Festlichkeiten vom Rande aus an. Embla, Razi und Ashkr saßen auf einem frisch gefällten Baumstamm; Wynter und Sólmundr hockten behaglich in Felle gekuschelt zu ihren Füßen und lehnten sich mit dem Rücken 
     an den Baum. Die sechs Kriegshunde räkelten sich friedlich schnarchend um sie, Boro, wie üblich, dicht neben Sólmundr, den struppigen Kopf auf den Schoß des drahtigen Mannes gebettet. Die Dämmerung war rasch hereingebrochen, und der Schein des Feuers ließ den sie umgebenden Wald nach und nach in Schwärze versinken. Wenn Wynter den Kopf hob und wartete, bis sich ihre Augen umgewöhnt hatten, sah der Himmel aus wie eine dunkelblaue Schale, die mit hellen Sternen besetzt war.
  


  
    Den Blick auf die Tänzer gerichtet, strich Razi geistesabwesend über Emblas sanft gewölbten Rücken. Sie wiederum hatte den Arm um sein Knie geschlungen und streichelte mit ihrer zarten weißen Hand die Innenseite seines Oberschenkels.
  


  
    »Wisst Ihr, was sie bedeuten?«, fragte sie Wynter nun. »Diese Schritte?«
  


  
    Wynter bejahte. »Christopher hat es uns erklärt. Ich glaube, er liebt diese Zeremonie sehr.«
  


  
    »Das sollte er auch«, gab Embla sehnsuchtsvoll zurück. »Sie steht für so viele gute Dinge. Sie ist … sie ist sanft. Ist das richtig, sanft?«
  


  
    Wynter nickte. Sanft, ja, ein hervorragendes Wort.
  


  
    »Ihr tanzt die Zeremonie des Frith nicht, Embla? Ihr und Ashkr und Sólmundr?«
  


  
    Embla lächelte. »Nein, wir nicht. Sól würde, wenn er gesund wäre, aber Ash und ich – nein. Ash und ich sind außerhalb von Frith.« Die Flammen züngelten in ihren Augen, und für einen kurzen Moment war ihre Miene ernst.
  


  
    Wynter drehte den Kopf zur Seite; Sólmundr saß an das andere Ende des Baumstamms gelehnt. Ashkr hatte sich nach vorn gebeugt und die Arme um die Schultern seines Freundes gelegt. Sein Kinn ruhte auf Sólmundrs Scheitel, und die beiden 
     Männer beobachteten den Tanz mit einem Gesichtsausdruck, den man nur als traurig beschreiben konnte.
  


  
    Ashkr murmelte etwas auf Merronisch, und Razi sah ihn an. »Verzeihung?«, fragte er leise.
  


  
    »Coinín, er weint beim Tanzen.«
  


  
    Razi und Wynter folgten seinem Blick über die Flammen hinweg zu Christopher. Sólmundr hob den Arm und nahm Ashkrs Hand.
  


  
    »Úlfnaor auch«, sagte er.
  


  
    Tatsächlich, auch Wynter konnte es erkennen – das Gesicht des großen Mannes fing in der Drehung das Licht auf, und der Feuerschein spiegelte sich auf seinen Wangen und glitzerte in seinen Augen.
  


  
    »Armer Úlfnaor«, sagte Embla. »Er hat nicht geglaubt, dass diese Zeit jemals wird kommen.«
  


  
    »Ich glaube, er ist nicht bereit dafür«, sagte Sólmundr und verstärkte seinen Griff um Ashkrs Hand.
  


  
    »Ich habe auch nicht geglaubt, dass sie jemals wird kommen«, sagte da Ashkr. »Ich …« Er biss sich auf die Lippe, dann wandte er sich an Embla. »Hast du es geglaubt, Embla? Bist du bereit?«
  


  
    Embla drehte sich zu ihrem Bruder um, ihr helles Haar fiel nach vorn und verbarg ihre Miene. »Ich wusste es immer«, sagte sie. »Ich habe es die ganze Zeit gesehen.«
  


  
    Ashkr senkte die Augen. Dann beobachtete er erneut den Tanz, das Kinn wieder auf Sólmundrs Kopf gestützt.
  


  
    Sólmundr zog die Finger seines Freundes an die Lippen und küsste sie. »Sorge dich nicht«, sagte er zärtlich.
  


  
    Plötzlich wandte sich Embla von den Tanzenden ab, vergrub ihr Gesicht an Razis Hals und zog seine Arme fest um sich. Razi drückte sie an sich, seine dunkle Hand streichelte ihren Hinterkopf. Einen Augenblick lang sahen er und Wynter 
     sich erschrocken in die Augen. Die Tänzer drehten sich, ihr sanftes Lied erhob sich über das Knistern und Prasseln des Feuers, Staub stieg von ihren rhythmisch stampfenden Füßen auf. Und vorn an ihrer Spitze wirbelte Úlfnaor, die Arme hoch über den Kopf gereckt, das Gesicht lebendig vor Tränen, in seinen Augen brannte das Feuer.
  


  
    

  


  
    

  


  
    Der zeremonielle Tanz endete mit einem ausgedehnten Moment der Stille, gefolgt von einem einzelnen Klatschen. Kurz lachten die Tänzer auf, Haare wurden zurückgestrichen, freundliche Blicke gewechselt, und unvermittelt gingen die Merroner – wie es ihre Art war – zu fröhlicher Zwanglosigkeit über. Eilig schnappten sich die Musiker ihre Instrumente, und mit einem Schlag war die feierliche Zusammenkunft zu einem ausgelassenen Fest geworden. Übermütig wirbelten die Menschen einander im Kreis herum, tanzten aus reinem Vergnügen. Verdächtige Trinkschläuche wurden von Hand zu Hand gereicht.
  


  
    Ohne Vorwarnung löste sich Embla aus Razis Umarmung und zog ihn hoch. »Wir tanzen jetzt, Tabiyb! Zeig mir, wie hoch du springen kannst.«
  


  
    Verwirrt von ihrem plötzlichen Stimmungsumschwung ließ sich Razi in die wogende Menge zerren, und schon drehten sie sich mit den anderen im Kreis. Wynter beugte sich vor und hielt Ausschau nach Christopher. Wo war er nur hingegangen?
  


  
    

  


  
    

  


  
    Embla und Razi tanzten um das Feuer. Wynter sah, dass Razi gleichzeitig unablässig die Schatten um sie herum im Auge behielt, ängstlich besorgt auf der Suche nach Christopher. 
     Dann erhellte sich seine Miene, er grinste und hob das Kinn zum Gruß. Sein Blick war auf einen Punkt knapp über Wynters Kopf gerichtet, und tatsächlich legten sich unmittelbar darauf zwei harte, schlanke Arme um ihre Schultern, und sie hörte den melodischen nordländischen Akzent an ihrem Ohr.
  


  
    »Wie geht es dir, mein Liebling? Hat dir unser Tanz gefallen?«
  


  
    Christopher setzte sich auf den Baumstamm und zog sie nach hinten. Sie lehnte den Kopf an seine Brust und fühlte sich sofort sicher und geborgen, umgeben von dem wohligen, würzigen Duft, der so einzig zu ihm gehörte.
  


  
    »Ich fand es wundervoll«, sagte sie. »Sehr, sehr schön.« Sie legte den Kopf schief, um ihn anlächeln zu können.
  


  
    »Da bin ich aber froh«, flüsterte er.
  


  
    »Ashkr sagte etwas Seltsames, während wir eurem Tanz zusahen«, sagte sie. »Er sagte, dass Úlfnaor niemals aufrichtig geglaubt habe, dass dieser Tag jemals kommen würde. Embla sagte, sie habe es immer gewusst, aber Ashkr meinte, er habe selbst auch nicht ganz daran geglaubt. Sie sahen alle so traurig aus, Christopher, und Úlfnaor hat sogar …« Sie zögerte kurz, sie wollte Christopher nicht beschämen, indem sie ihm erzählte, dass sie sowohl ihn als auch Úlfnaor hatte weinen sehen. »Úlfnaor wirkte sehr bedrückt, als er tanzte.«
  


  
    Christopher senkte das Kinn und betrachtete die Tänzer. Das Feuer loderte und zuckte in seinen Pupillen, die Schatten der wirbelnden Menschen flackerten über sein Gesicht. Er schwieg.
  


  
    Wynter spürte eine Frage in ihrer Kehle aufsteigen und dort stecken bleiben wie einen kalten Stein. Ehe sie noch der Mut verließ, spuckte sie sie rasch aus. »Warum sind Embla und Ashkr außerhalb von Frith, Christopher? Warum haben sie nicht teil an diesem wunderschönen Tanz?«
  


  
    Christophers graue Augen folgten Razi und Embla, als sie erneut an ihnen vorbeitanzten. Emblas Haar flatterte, ihr Gesicht strahlte vor Freude. »Das ist eben so«, sagte er.
  


  
    Mit gerunzelter Stirn drehte sich Wynter zu ihm um. »Christopher Garron«, schalt sie. »Du forderst uns auf, unser Leben zu riskieren, indem wir von hier aufbrechen. Versuch wenigstens, es zu erklären.«
  


  
    Christophers dunkle Augenbrauen zogen sich kummervoll zusammen; ein Schauer durchzuckte seinen Körper. »Ich kann es nicht erklären, Wynter, es ist zu schwierig, zu verwickelt. Ihr müsst mir einfach vertrauen. Ihr müsst mir glauben, dass ich nichts anderes tun kann, als Razi von Embla fortzubringen.« Er neigte den Kopf zur Seite, seine Augen leuchteten hell. »Bitte, Wynter«, flehte er. »Bitte. Du musst mir vertrauen.«
  


  
    Wynter hielt seinem Blick einen Moment lang stand, doch sie konnte nicht wütend bleiben; seine Bestürzung war zu groß, sein innerer Widerstreit zu deutlich sichtbar. Sie legte ihm die Hand auf die Wange. »Ich vertraue dir ja«, sagte sie sanft. Dann lehnte sie die Stirn an seine Schulter und streichelte ihm zart über den Arm. Christopher schmiegte seine weiche Wange an ihre, sie konnte die Schmetterlingsflügel seiner Wimpern spüren, als er blinzelte.
  


  
    »Ich vertraue dir«, flüsterte sie noch einmal.
  


  
    Christopher löste sich von ihr, um sie anzusehen, und Wynter drehte den Kopf etwas zur Seite. Langsam schloss sie die Finger um das wollene Band, das Christopher immer noch am Handgelenk trug. »Möchtest du gern zurück zum Zelt gehen?«
  


  
    Sie suchten ihre Waffen zusammen und liefen Hand in Hand zwischen den Bäumen hindurch und hinab zu den dunklen Umrissen der merronischen Zelte. Die fröhliche feiernde 
     Menge ließen sie hinter sich, schon war sie nur mehr ein lärmendes, heiteres Hintergrundgeräusch der sich verdichtenden Finsternis. Sie kamen an Ashkrs puballmór vorbei, das nun still und schwarz dort lag, der Eingang wieder geschlossen.
  


  
    Der morgige Tag kam ihnen Jahre entfernt vor, Wynter empfand keinerlei Furcht. Sie hatte weder Angst vor der Dunkelheit noch vor Christopher noch vor dem Trost, den sie einander schenken würden. Alles an diesem Moment war gut und richtig. Der Himmel hoch über ihnen war mondlos und sternenhell, und es war, als könnte sie die Hand ausstrecken und mit den Fingern durch die glitzernde Weite streichen. Sie hielt Christophers Hand leicht umschlossen, hatte den Kopf in den Nacken gelegt und blickte verzückt nach oben.
  


  
    Christopher schien ebenso verzaubert zu sein, er wurde langsamer und langsamer, bis er hinter Wynter zurückblieb; sein Arm war lang ausgestreckt, als zöge sie ihn gegen seinen Willen mit sich. Vor ihrem Zelt drehte sich Wynter zu ihm um, sie erwartete, ihn ebenfalls die Sterne betrachten zu sehen. Doch er blickte sie mit unglücklichen Augen und beklommener Miene an.
  


  
    »Wynter …«, setzte er an. Wynter, nicht Iseult, und sie wusste sofort, dass er nach einem Weg suchte, sich zu befreien.
  


  
    Wynters Augen füllten sich mit Tränen, all ihre ruhige Gewissheit zerbröckelte, die Glückseligkeit schwand dahin. Sie verzog die Lippen zu einem dünnen Strich und wartete darauf, dass Christopher seine Finger ihrem Griff entwand.
  


  
    »Wynter«, wisperte er noch einmal. Zwar zog er die Hand nicht fort, doch sie sah ganz deutlich die Verzweiflung in seinem Gesicht. Er wich ihrem Blick aus, sein Atem beschleunigte sich, als kämpfte er gegen eine aufsteigende Beklemmung an.
  


  
    Bedächtig, aber entschlossen ließ Wynter seine Finger los. Christopher taumelte ein paar Schritte rückwärts, als hätte nur ihre Hand ihn aufrecht gehalten. Dann strich er sich zittrig durchs Haar und blickte sich um wie ein gehetzter Fuchs. »Ich … ich merke gerade, dass ich gar nicht müde bin«, stammelte er. »Wir … vielleicht könnten wir …«
  


  
    »Ist schon gut.« Wynter gab sich Mühe, ihre Verletztheit nicht durchklingen zu lassen, versuchte angestrengt, ein Beben aus ihrer Stimme fernzuhalten. »Ich verstehe schon.« Sie bohrte die Finger unter das dumme Wollband an ihrem Handgelenk und zerrte daran. »Ich bin kein Kind«, sagte sie ruhiger, als sie sich fühlte. »Und ich bin nicht so grausam, dass ich dich an etwas fesseln würde, das von deiner Seite nichts weiter als ein kurzer Moment der Freundlichkeit war.« Ungeschickt zupfte sie an dem störrischen Band. »Ich war unglaublich töricht. Ich kann nur hoffen, dass …«
  


  
    Christopher prallte so heftig gegen sie, dass er sie beinahe umwarf, und umklammerte sie mit aller Kraft. Sie hatte beinahe vergessen, wie stark er eigentlich war, und bekam kaum noch Luft, so fest quetschte er ihren Brustkorb zusammen. »Nein«, stöhnte Christopher. »Nein, nein.«
  


  
    »Christopher«, keuchte sie erstickt und wankte unter seinem Gewicht nach hinten. »Chris!«
  


  
    Schließlich setzte Wynter ihre eigene, nicht unerhebliche Kraft ein und lockerte Christophers Umklammerung weit genug, um wieder atmen zu können, befreite ihre Arme aus seinem eisernen Griff. Dennoch ließ er sie nicht los und jammerte weiterhin an ihrem Hals: Nein, nein.
  


  
    »Christopher«, flüsterte sie verwundert. Etwas zögerlich hob sie die Hände und legte sie dann vorsichtig auf seinen Rücken. »Christopher, was ist denn?«
  


  
    Er schüttelte den Kopf, das Gesicht in ihr Haar gedrückt, die Arme fest um sie geschlungen.
  


  
    »Christopher. Du weißt doch, dass ich hier sein möchte? Dass ich das hier möchte?«
  


  
    »Kann nicht«, flüsterte er. »Kann nicht … trauen … weiß nicht …« Er knirschte mit den Zähnen, schüttelte erneut heftig den Kopf.
  


  
    Wynter blinzelte in die Nacht hinaus, verletzt, verwirrt und vor allem verängstigt, sie wusste nicht, was sagen, was tun. »Vielleicht«, begann sie, »vielleicht könnten wir einfach hineingehen? Wir könnten uns auf die Felle legen und die Augen schließen. Wir müssen nicht schlafen. Wir müssen nicht reden oder sonst etwas tun. Wir können einfach nur zusammen dort liegen.«
  


  
    Einen Moment lang verharrten sie wortlos; Christopher klammerte sich mit den Fäusten in Wynters Hemd, sie streichelte ihm mit gemächlichen Kreisbewegungen über den Rücken. Dann löste sie sich von ihm, und er ließ sich von ihr an der Hand nehmen. Ohne ihn anzusehen, führte sie ihn ins Zelt und zu ihrem Bett. Dann zog sie Hemd und Stiefel aus, während er neben ihr stand, ein schweigender, regloser Schatten, der sich dunkel gegen das schwach erleuchtete Zelt abzeichnete. »Nun komm«, sagte sie und setzte sich auf die Bettkante. »Komm her, Christopher.«
  


  
    Sie sah, wie er sich bückte, hörte, dass er die Stiefel auszog. Dann das Rascheln der Schnüre an seinem Unterhemd. Ganz kurz verschwand sein Schatten, dann kroch er auf der Innenseite des Lagers auf die Felle und legte sich hin. Sie tastete nach ihm. »Gib mir deine Hand«, bat sie, und er tat es. Sie rückte näher an ihn heran, spürte die Hitze seiner Haut und hielt sich an seiner vernarbten Hand fest wie an einem Anker. Noch näher rutschte sie.
  


  
    Er verspannte sich.
  


  
    »Ich möchte dir nur einen Gutenachtkuss geben«, sagte sie. »Darf ich?«
  


  
    Sie fühlte, dass er nickte.
  


  
    Ihre Lippen fanden seine nackte Schulter und küssten sie sanft. »Gute Nacht, Christopher.«
  


  
    »Iseult?«
  


  
    Sie wartete ungeduldig, doch mehr sagte er nicht, sondern schloss nur seine Hand etwas fester um ihre. So lagen sie lange nebeneinander, atmeten ruhig in die Nacht und schwiegen.
  


  
    Nach einer Weile näherten sich leichte Schritte ihrem Zelt, und sofort setzten sich beide auf und griffen nach ihren Waffen. Weitere Schritte holten die ersten ein und blieben genau vor dem Eingang stehen. Emblas Stimme, lachend und gedämpft, drang durch die stille Luft zu ihnen hinein.
  


  
    »Was sorgst du dich?«, sagte sie. »Sie haben nur etwas Freude aneinander, dann sie schlafen. Komm schon, Tabiyb. Komm zurück mit mir …«
  


  
    »Warte.« Razis Stimme, tief und besorgt. »Ich möchte nur …« Er wurde unterbrochen, es folgte Atemlosigkeit, eine raschelnde Stille. Razi stieß ein schwaches, heiseres Grunzen aus. »Äh …«, machte er. »W… warte nur einen Moment, Liebste, ich möchte mich vergewissern …« Embla gluckste, und Razis Schatten fiel über den Zelteingang.
  


  
    Christopher ließ sich leise zurück auf die Felle sinken, und Wynter legte sich ebenfalls hin und schloss die Augen. Die Klappe wurde geöffnet, dann hörte man länger nichts.
  


  
    »Siehst du?«, raunte Embla. »Sie sind in Sicherheit, zwei kleine Mäuse in ihrem Bett. Du musst nicht immer dich sorgen.«
  


  
    Wynter lauschte, während Razi lautlos im Eingang kauerte 
     und sie in ihrem vorgetäuschten Schlaf betrachtete. Nach einer Weile seufzte er. »Embla?«, fragte er.
  


  
    Ihre Stimme klang rauchig, als sie ihm antwortete, und etwas undeutlich, woraus Wynter schloss, dass sie sehr dicht bei Razi stehen musste, vielleicht umschlang sie ihn von hinten. »Ja, Tabiyb, was ist denn?«
  


  
    »Wenn …« Er musste sich räuspern. »Wenn ich zu Ende gebracht habe, was ich tun muss … hör auf, Embla.« Er drehte sich um und ließ die Zeltklappe zurückfallen. »Embla, nicht. Hör mir zu. Wenn ich alles erledigt habe und frei bin, zu dir zurückzukehren, glaubst du … Würdest du in Betracht ziehen … Embla, wäre es möglich, dass wir zusammen sind? Du und ich? Könntest du dir das vielleicht vorstellen?«
  


  
    Christopher erstarrte neben Wynter, er presste ihre Finger fester zusammen. Draußen vor dem Zelt entstand eine kurze Pause, dann sagte Embla leise: »Das würde ich sehr gern, Tabiyb … mit dir zusammen sein.«
  


  
    Christopher bäumte sich auf und starrte die Umrisse vor dem Zelt an.
  


  
    Razi lachte. »Dann werde ich es mir zur Aufgabe machen, dich zu finden. Wenn das alles vorbei ist. Ich werde …« Seine Worte brachen ab, es folgte eine Reihe von unterdrückten Lauten, Rascheln und Seufzen. Dann ein kaum hörbares Nun komm schon von Embla, und die beiden verschwanden in die Nacht.
  


  
    »Christopher«, sagte Wynter. »Ist alles in Ordnung?«
  


  
    »Diese Schlange.« Seine Worte erschreckten sie, doch er warf sich rücklings aufs Bett und legte einen Arm über das Gesicht. »O mein Gott«, zischte er. »Diese Schlange.«
  

  
  


  
    Versuchung
  


  
    Am nächsten Morgen halfen Embla, Hallvor und Úlfnaor ihnen, ihre Ausrüstung zwischen den schattigen, schlafenden Zelten hindurch auf die grasbewachsene Ebene zu tragen. Ashkrs puballmór blieb dunkel und still; er hatte sich bereits am Abend zuvor verabschiedet und erklärt, er wolle Sólmundr so lange als möglich schlafen lassen, ehe er aufwachte und von Christophers Abreise erfuhr.
  


  
    Seinen Wunsch achtend, sprachen sie nicht miteinander, schlichen wie Diebe im dunstigen Halbdunkel der frühen Morgendämmerung umeinander herum und räumten wortlos ihre Habseligkeiten aus dem Zelt. Als Wynter mit dem letzten Stück durch den Eingang hinaustrat, fand sie Christopher, wie er im Zwielicht stand und mit ernster Miene Ashkrs Zelt betrachtete.
  


  
    »Christopher«, flüsterte sie. »He.« Sie stellte sich hinter ihn und stupste ihn mit dem Ellbogen an. »Komm, wir sind fast so weit.«
  


  
    Emblas ruhige Stimme wehte durch den Nebel heran, und beide drehten sie sich um. Die blonde Frau lief neben Razi hinab in die Ebene. Ihre Hunde rannten voraus, und das hochgewachsene Paar folgte ihnen mit gesenkten Köpfen. Razi hatte sich seinen Sattel über die Schulter geworfen, und Embla trug seinen Ranzen. Sie hatte den Arm um Razis 
     Taille gelegt, und ihre Gestalt in dem flatternden Umhang verschmolz gänzlich mit seiner. Christopher beobachtete die beiden mit düsterem Blick; den ganzen Morgen über hatte er versucht, Embla anzusprechen, doch sie hatte ihn absichtlich gemieden, war ganz unverhohlen jedem seiner Versuche, sich ihr zu nähern, ausgewichen.
  


  
    »Nun komm schon«, raunte Wynter ihm zu. »Je eher wir aufbrechen, desto früher wird er frei von ihr sein.«
  


  
    Unten auf der Wiese trabte Ozkar unverzüglich auf Wynter zu, und sie begrüßte ihn mit einem liebevollen Zupfen an seiner Mähne. »Braver Junge«, sagte sie mit einem Seitenblick auf Úlfnaor und Hallvor, die soeben einige letzte Gegenstände neben Razis Satteltaschen abstellten.
  


  
    Neben Wynter stand Christopher und murmelte etwas auf Hadrisch, während er seine kleine kastanienbraune Stute aufzäumte, doch gleichzeitig ließ er Embla nicht aus den Augen und funkelte sie wütend an. Wynter wurde langsam unruhig; Christophers Zorn war im Augenblick unberechenbar, und Wynter stellte überrascht fest, dass sie sich Sorgen machte, was er wohl tun würde.
  


  
    Embla stand nun etwas abseits, den Umhang fest um sich gezogen, und sah Razi zu, wie er seine Stute sattelte. Immer wieder lächelte er sie mit glänzenden Augen an, und Embla musterte seinen Körper mit unverhohlener, sehnsüchtiger Bewunderung. Als Hallvor ihre Arbeit erledigt hatte, schlenderte sie zu ihrer Herrin hinüber. Unterdessen reichte Úlfnaor Razi sein zusammengerolltes Bettzeug, trat zurück und rieb sich den Staub von den Händen. Er zog die Augenbrauen hoch und blickte sich um: Alles war verpackt.
  


  
    Unvermittelt trat Christopher einen Schritt von seinem Pferd zurück, die Augen weiterhin auf Embla gerichtet. Wynter nahm die Zügel seiner Stute und bedachte ihn mit 
     einem vielsagenden Blick; wenn er mit Embla sprechen wollte, musste er sein Anliegen jetzt vorbringen.
  


  
    Úlfnaor hob Razis Muskete auf, um sie ihm zu reichen, behielt sie dann aber in den Händen und betrachtete sie nachdenklich von allen Seiten. »Was haltet Ihr von diesen Waffen, Tabiyb?«, fragte er. »Ich selbst finde sie sehr plump. Es ist nicht gut, immer zu sein abhängig von dem schwarzen Pulver. Was macht man, wenn kein schwarzes Pulver mehr übrig ist?«
  


  
    »Ich gebe Euch recht«, sagte Razi und zurrte die Steigbügel fest. »Aber sie sind die Zukunft, fürchte ich. Daran kann man nichts ändern. Darf ich?« Er duckte sich unter dem Hals seines Pferdes hindurch und nahm Úlfnaor die Waffe ab. »Ich möchte Euch etwas zeigen.« Die beiden Männer beugten die Köpfe über die Muskete.
  


  
    Sobald Razi und Úlfnaor beschäftigt waren, stürzte Christopher los und fasste Embla am Arm. »Ich muss mit Euch sprechen.« Er sah sie durchdringend an. Sie seufzte, wich seinem Blick jedoch aus, weshalb Christopher seinen Griff verstärkte. »Jetzt gleich«, zischte er.
  


  
    Da wurde Embla ganz still; sie wandte den Kopf herum und sah Christopher kalt in die Augen. Hallvor runzelte die Stirn, die Kriegshunde spitzten die Ohren und stellten das Nackenfell auf. Einen Moment lang herrschte atemlose Spannung – jede Sekunde konnte etwas geschehen, doch Wynter wusste nicht, was. Sie ließ die Hand auf den Griff ihres Schwerts sinken.
  


  
    Doch dann lachte Embla gekünstelt und wedelte mit der Hand. Sie sah Hallvor begütigend an, nahm Christophers Arm und steuerte ihn von der argwöhnischen Heilerin fort. Zusammen liefen sie zu Wynter hinüber.
  


  
    Ein verstohlener Blick zu Razi verriet Wynter, dass er und 
     Úlfnaor immer noch völlig in die Betrachtung der Waffe vertieft waren. Gerade zeigte Razi auf den Fluss, und Úlfnaor hob die Muskete an die Schulter und richtete den Lauf auf das dunkle Wasser.
  


  
    »Embla«, flüsterte Christopher. »Bevor der Tabiyb fortgeht, müsst Ihr ihm sagen, dass Ihr und er nicht zusammen sein könnt. Ihr müsst ihm sagen, dass er nicht zurückkommen und Euch suchen soll.«
  


  
    Embla stutzte, und Christopher zog sie näher an sich heran, seine Finger gruben sich in ihren Arm. »Sagt es ihm, Embla. Es ist mir egal, was Ihr ihm erzählt – dass er zu jung ist. Dass es für Euch nur ein Spaß war. Sagt ihm, Ihr seid verheiratet … ganz gleich. Aber überzeugt ihn davon, dass er nicht Euretwegen zurückkommt.«
  


  
    Ärgerlich entzog Embla ihm ihren Arm und richtete sich zu voller Größe auf. »Ich will aber nicht!«, fauchte sie. »Warum darf ich das nicht haben? Warum bekomme ich das nicht? Ashkr, er …«
  


  
    »Ashkr ist anders, Embla, das wisst Ihr, weil Sólmundr anders ist. Es ist grausam, und Ashkr hätte es niemals geschehen lassen dürfen, aber wenigstens begreift Sólmundr, zumindest ist es seine eigene Entscheidung. Tabiyb wird es niemals verstehen!«
  


  
    »Hört auf damit, Coinín. Hört auf! Es ist nicht recht, dass Ihr sagt so etwas! Warum seid Ihr so böse? Warum macht Ihr mich unglücklich in meiner seachtain deireanach?«
  


  
    »Ihr täuscht ihn«, sagte Christopher. »Ihr stellt ihm wissentlich etwas in Aussicht, das Ihr ihm nicht zu geben vermögt.«
  


  
    Einen Moment lang musterte Embla ihn, dann änderte sich ihre Miene, und sie beugte sich dicht zu ihm, ihr Tonfall bekam etwas Eindringliches. »Coinín. Ihr wisst, dass Tabiyb niemals vorhat, wirklich zu kommen zurück. Ich bin nur 
     eine Frau, mit der er seinen Spaß hatte, nichts weiter. Er geht fort und zurück in sein Leben. Er kümmert sich um seine Aufgabe und vergisst das Versprechen, das er mir gegeben hat.« Beschwörend legte sie ihm die Hand auf den Arm. »Aber, Coinín«, fuhr sie flüsternd fort. »Wisst Ihr, was ich gern glauben möchte? Ich möchte gern glauben, dass Tabiyb vielleicht manchmal an mich denkt, und vielleicht lächelt er dann. Das wäre schön, Coinín. Ich finde schön, dass ich wohne in seinem Herzen, dass ich bringe jemanden wie Tabiyb zum Lächeln.«
  


  
    Wynters Herz zog sich zusammen, Emblas Worte klangen so hoffnungslos sehnsüchtig.
  


  
    »Diesen Gedanken werde ich tragen in mir, Coinín«, fuhr sie fort, eine Hand auf ihr Herz gelegt. »Er wird mir helfen durch viel Schweres hindurch.«
  


  
    Sie verstummte und sah Christopher offen in die Augen, und zu Wynters großem Erstaunen wurde seine Miene weicher. »Hört mich an«, sagte er. »Ihr kennt Tabiyb nicht, wie ich ihn kenne. Er hält seine Versprechen immer. Er wird nach Euch suchen, Embla. Er wird kommen, und was geschieht dann?«
  


  
    Mit großen Augen musterte Embla sein Gesicht.
  


  
    »Wenn er es herausfindet, wird er nicht verstehen«, redete Christopher auf sie ein. »Er wird den Kopf verlieren, Embla. Er wird Úlfnaor töten, vielleicht schafft er es sogar, Sólmundr zu töten, und am Ende wird Das Volk ihn töten müssen. Und es wird passieren, weil Ihr ihn irregeführt habt. Wollt Ihr das etwa? Wollt Ihr, dass Tabiyb für Euch stirbt? Weil Ihr ihn getäuscht habt?«
  


  
    Beschwörend, aber auch voller Mitgefühl blickte Christopher Embla an, und einen Moment lang schienen sie sich ohne Worte zu verständigen. Dann drehte sich Embla abrupt um und stellte sich neben Hallvor. Die Heilerin bemerkte, 
     wie unglücklich ihre Herrin aussah, und funkelte Christopher böse an. Wynter trat neben ihn und funkelte zurück.
  


  
    Jaulend kamen nun Emblas Hunde angerannt, schoben ihre Köpfe unter die Hände ihrer Herrin und leckten ihr die Finger, um sie aus ihrer Bedrückung zu reißen. Embla schob sie brüsk beiseite, woraufhin sie kurz um sie herumtrippelten und sich dann zu den anderen Hunden trollten, die mit Blick auf den Wald in einer strengen Linie aufgereiht saßen. Hallvor murmelte etwas Tröstendes, doch Embla drehte sich um, zog den Umhang fester um sich und betrachtete bekümmert Razi. Gerade nahm er die Muskete von Úlfnaor zurück, steckte sie – immer noch leise plaudernd – in die Ledertasche an seinem Sattel und verschnürte die Befestigung.
  


  
    Wynter nahm Christophers Hand, und gemeinsam beobachteten sie, wie Embla entschied, was sie zu tun gedachte.
  


  
    »Tja«, sagte Úlfnaor nun. »Es wird Zeit für Euch aufzubrechen. Das Volk kann niemals danken Euch genug, Tabiyb. Für das, was Ihr für Sólmundr getan habt.«
  


  
    »Es war mir ein Vergnügen«, gab Razi zurück. »Ich hoffe nur, dass die Anweisungen, die ich Hallvor hinterlassen habe, ausreichen, um Sólmundr vollständig genesen zu lassen.« Beim Sprechen sah er Embla an, und sie hob das Kinn und lächelte ihn warm an. Es zerriss Wynter fast das Herz zu sehen, wie Razis Gesicht vor Seligkeit strahlte. Seine Augen glänzten, und er grinste breit, ehe er sich wieder Úlfnaor zuwandte, der ihm die Hand entgegenstreckte. Mit aufrichtiger Herzlichkeit schüttelte Razi sie. »Wir werden uns wiedersehen, Úlfnaor, dessen bin ich gewiss.«
  


  
    Úlfnaor stockte; er machte Anstalten, etwas zu sagen, überlegte es sich aber offenbar anders und lächelte. »Vielleicht werden wir das, Tabiyb. Wer kann schon den Willen von An Domhan kennen?«
  


  
    Razi drehte sich um und führte sein Pferd zu der Heilerin. »Lebt wohl, Hallvor.« Er nahm ihre Hand. »Es war mir eine Freude, mit Euch zu arbeiten.«
  


  
    Hallvor lächelte ihn warm an, sie verstand seinen Tonfall, wenn auch nicht die Worte, und drückte seine Hand mit einer Kraft, die Steine hätte zermalmen können. Dann sagte sie etwas Knappes, das Embla übersetzte. Razi lachte.
  


  
    »Coinín?« Úlfnaor kam auf Christopher zu. »Wollt Ihr wirklich mit den coimhthíoch gehen? Bleibt Ihr nicht bei Dem Volk?«
  


  
    Wynter zog die Augenbrauen zusammen und ergriff demonstrativ seine Hand.
  


  
    »Sie sind meine Familie, Aoire«, sagte Christopher.
  


  
    Úlfnaor schnaufte kurz durch die Nase, als hätte Christopher einen schlechten Scherz gemacht. »Manchmal ist die Verzweiflung ein schlechter Ratgeber, a chroí«, sagte er. Christopher wandte sich ab, doch Úlfnaor beugte sich zu ihm. »Hört gut zu, was ich Euch nun sage, Coinín Mac Aidan. Ihr seid Merroner. Merroner! Es ist nicht richtig, dass Ihr allein dort draußen seid. Der Bärenstamm nimmt Euch mit Freuden auf. Wir adoptieren Euch, Coinín. Wir beschützen Euch.«
  


  
    »Ich danke Euch, Aoire«, entgegnete Christopher, den Griff um Wynters Hand festigend. »Doch der Bärenstamm ist zu wild, zu urtümlich für mich. Ich kann nicht annehmen.«
  


  
    Bedauernd nickte Úlfnaor. »Nun denn, lebt wohl, Coinín, möge An Domhan Euch immer kennen.« Christopher verneigte sich leicht, und der Aoire legte ihm eine Hand auf den Scheitel und murmelte etwas. »Und Ihr, lucha rua«, wandte er sich an Wynter, die ihn misstrauisch beobachtete. »Mir will scheinen«, lachte er und versetzte ihr einen freundschaftlichen Stüber unter das Kinn, »unser Coinín beag kommt vom Regen in die Traufe, nach ea? Ihr solltet Merronerin sein, 
     lucha, es ist schön, solche Beherztheit in einem so kleinen Wesen zu sehen.«
  


  
    »Lebt wohl, Úlfnaor«, sagte sie kalt. »Ich wünsche Euch und Eurem Volk alles Gute.«
  


  
    Úlfnaor lächelte sie nachsichtig an, doch sie drehte sich um und ergriff Ozkars Zügel. »Lass uns aufbrechen«, sagte sie zu Christopher. »Es wird …« Der Rest des Satzes erstarb auf ihren Lippen, und alle drei sahen zu, wie Razi Embla in die Arme schloss und mit inniger Zärtlichkeit küsste. Úlfnaor seufzte traurig, und Wynter musste sich auf die Lippe beißen; Christopher jedoch senkte den Kopf und knurrte leise. Endlich lösten sich Razi und Embla aus ihrem Kuss, hielten sich aber weiterhin umschlungen, die Stirnen berührten einander.
  


  
    Úlfnaor betrachtete das Paar, und ihm schien eine Erkenntnis zu dämmern. »Bringt ihn jetzt fort, Coinín«, sagte er mit fester Stimme. »Bringt ihn fort und lasst ihn niemals zurückblicken.«
  


  
    Die beiden Männer wechselten einen ernsten Blick. Dann nahm Christopher seine Zügel von Wynter entgegen und schwang sich in den Sattel. »Komm schon, Tabiyb!«, rief er und trieb sein Pferd an. »Es ist beinahe Tag.«
  


  
    Razi und Embla sprangen auseinander, als Christopher seine Stute viel zu dicht herantänzeln ließ.
  


  
    »Chris!«, beschwerte sich Razi.
  


  
    »Wir haben etwas zu erledigen«, sagte er barsch auf Südlandisch. »Oder hast du das etwa vergessen? Reiß dich zusammen und lass uns endlich an die Arbeit gehen.«
  


  
    Da zerriss ein langes, gequältes Aufheulen die Morgenluft. Alle gingen in Deckung, griffen nach ihren Waffen, blickten sich hastig um. Im Wald erhob sich ein wütendes Knurren und Bellen, und tief zwischen den Bäumen schrie ein Pferd. 
     Bei diesem Laut machte Ozkar einen Satz zur Seite und verdrehte die Augen, und Razis Pferd trippelte ängstlich.
  


  
    Irgendwo im Wald, außer Sichtweite, begannen die Kriegshunde zu heulen.
  


  
    Christophers Stute warf den Kopf nach hinten, er schimpfte gereizt und zügelte sie in einen engen, tanzenden Kreis, damit sie nicht durchging. Schon hatte er sein Katar gezogen und lenkte sein Pferd seitlich zwischen Wynter und die zuckenden Schatten. Wynter spähte in die Finsternis, ihr kurzes Schwert in der Hand. Ein Mann schrie dort, hoch und anhaltend, es klang, als steckte er in einer Falle, und das arme Pferd kreischte immer noch seine Qual in die Dunkelheit hinaus. Ein dumpfes Knurren begleitete die schrillen Schmerzenslaute.
  


  
    Im Lager hinter Wynter brach erregte Betriebsamkeit aus. Menschen schlüpften aus Zelten, halb bekleidet und zerzaust, Schwerter in den Händen. Die Pferde liefen auf der Wiese hin und her, laut wiehernd und an ihren Fußfesseln zerrend, angesteckt von der allgemeinen Furcht. Úlfnaor rannte los und stürzte sich wortlos in die dunklen Schatten, Hallvor auf den Fersen. Einer nach dem anderen stürmten die merronischen Krieger vorbei, und die drei Freunde zögerten noch, als dieser grimmige Trupp aus Männern und Frauen im Laufschritt zwischen den Bäumen verschwand. Doch dann schlang Razi seine Zügel um den Sattelknauf, verscheuchte sein Pferd mit einem Klaps auf die Flanke und rannte in den Wald. Christopher und Wynter folgten ihm auf dem Fuße, genau in die Richtung, aus der das Bellen der Hunde und die furchtbaren Schreie kamen.
  

  
  


  
    Schutz
  


  
    Sie liefen tief in den dichten Wald hinein, immer dem Lärm entgegen. Wynter konnte Úlfnaor seine Hunde anbrüllen hören, dann riefen Embla und unverkennbar auch Ashkr Befehle und pfiffen laut.
  


  
    Razi, der wie ein Wilder vorausgestürmt war, blieb schlagartig stehen. Die schrecklichen Schmerzenslaute des Pferdes waren nun unmittelbar vor ihnen, und Razi machte unwillkürlich einen Schritt zurück. Wynter holte ihn ein, wollte sich durchs Gebüsch vorbeidrängen, doch er streckte den Arm aus und hielt sie zurück. »Nein«, sagte er.
  


  
    Schlitternd kam nun auch Christopher zum Stehen und spähte mit entsetzter Miene um Razi herum, woraufhin Wynter Razis Arm ungeduldig aus dem Weg schlug und einen Schritt vortrat. Drei merronische Krieger bildeten einen Halbkreis um das leidende Pferd, und Wynter schob sich zwischen sie, das Schwert nutzlos an der Seite hängend.
  


  
    Es war ein schönes, stämmiges, kastanienbraunes Tier, mindestens fünfzehn Handbreit hoch und mit mächtigem Brustkorb. Die Hunde hatten ihm den Bauch aufgerissen und in die Kehle gebissen und es dann zurückgelassen, während sie seinen Reiter verfolgten. Seine Gedärme waren um die Hufe gewickelt, und es lag auf den Knien und stieß einen hohen, unerträglichen Klagelaut aus. Wynter sah das Pferd 
     die Stirn zu Boden senken wie im Gebet; es hatte Blut auf den Lippen und in den Nüstern, und sein Atem kam in kurzen, gequälten Stößen. Das reich verzierte Zaumzeug klirrte bei jedem zitternden Schnaufen.
  


  
    Razi lief weiter, rempelte Wynter im Vorbeigehen an, Christopher aber stellte sich neben sie, die Miene ausdruckslos, den Blick unverwandt auf das zähnefletschende Wolfsfell gerichtet, das den Rücken des Pferdes schmückte.
  


  
    »Gütiger«, hauchte Wynter, als das arme Tier versuchte, auf die Füße zu kommen. Sein Huf glitt ab und zog die eigenen Eingeweide noch weiter aus dem offenen Bauch heraus, die langen, verschlungenen Gedärme dampften in der Morgenluft. Erneut stieß das Pferd ein mattes, gepeinigtes Wiehern aus. »Jesus Christus«, flüsterte Wynter, sie spürte Galle in ihrer Kehle emporsteigen. »Salva nos.« Das Tier erschauerte und kippte langsam, mit hilflos zuckenden Beinen zur Seite.
  


  
    In diesem Augenblick kamen alle gleichzeitig in Bewegung. Wie die Merroner bückte sich auch Wynter über die bedauernswerte Kreatur. Sie half zwei Männern, den Zaum festzuhalten und den Kopf des Pferdes nach hinten zu ziehen, so dass sein Hals gestrafft war. Dann schlitzte ihm eine Frau mit einem schnellen, tiefen Schnitt die Kehle auf.
  


  
    Das Blut spritzte über den Waldboden und verteilte sich rasch auf dem Laub. Beinahe unmittelbar ließ die schmerzhafte Anspannung im Leib des Tiers nach, es krümmte die starken Beine nach innen, die letzten Atemzüge sprudelten aus der klaffenden Wunde wie Sumpfgas. Wynter trat zurück, doch die beiden Merroner ließen den Zaum noch nicht los, damit der Hals weiterhin gestrafft blieb und das Blut ungehindert fließen konnte. Die Frau streichelte den zitternden Hals des Pferdes, während es langsam sein Leben aushauchte.
  


  
    Christopher war näher an die wachsende scharlachrote 
     Lache getreten, seine Stiefel waren blutbespritzt. Er starrte den Wolfskopf an, dessen silberne Zähne ihn im hellen Tageslicht anblitzten.
  


  
    Loup-Garous, dachte Wynter. Sie betrachtete das Zaumzeug. Sie reisen mit leichtem Gepäck, keine Satteltaschen, kein Bettzeug, kein Zelt. Das gezückte Schwert in der Hand, blickte sie in den Wald. Das bedeutete, sie konnten nicht weiter als einen Tagesritt von ihren Gefährten entfernt sein. Späher also, die von einem Hauptlager aus ihre Kreise ziehen. Auf der Suche. Spione.
  


  
    Wynter drehte sich zu dem schlimm zugerichteten Pferd um. Spione. Genau wie wir es vorhatten, dachte sie mit Schaudern. Das hätten wir sein können.
  


  
    Der Lärm vor ihnen hatte sich inzwischen etwas gelegt, Männer und Frauen riefen einander ohne Hast Befehle zu. Das Schreien hatte aufgehört. Über die auf dem Boden kauernden Merroner hinweg suchte Christopher Wynters Blick, und Wynter bedeutete ihm, dass sie zu Razi gehen wollte.
  


  
    Sie folgten einem breiten, blutbefleckten Pfad aus zertrampeltem Unterholz. Nach einigen Metern gelangten sie zu einem weiteren Pferd, das bereits erlöst worden war; seine Kehle war sauber herausgerissen worden, ein rascher Tod. Die Merroner waren dabei, ihm sein edles Zaumzeug abzunehmen. Mit finsteren Mienen lösten sie die Schnallen und zogen den Sattel von seinem Rücken. Ungerührt wurde das Wolfsfell auf den wachsenden Haufen Loup-Garous-Habseligkeiten geworfen; seine Edelsteinaugen schienen Christopher und Wynter zu folgen, als sie langsam vorbeitappten.
  


  
    Der Reiter des Pferdes lag ein paar Fuß weiter ausgestreckt zwischen den Bäumen; Hallvor kauerte über dem Leichnam. Úlfnaors Hunde standen daneben, zufrieden hechelnd, schwanzwedelnd. Als sie Christopher und Wynter 
     hörten, hoben sie die Köpfe, ihre langen Zungen hingen ihnen aus den Schnauzen. Sie waren über und über mit Blut verschmiert, das drahtige Fell rot verklebt. Dann hörte man ein jähes, brutales Knacken, und Hallvor begann, mit ihrem Messer an etwas herumzusägen. Die Hunde jaulten vor Aufregung und schnüffelten mit gesenkten Köpfen.
  


  
    Als Wynter und Christopher näher kamen, hockte sich Hallvor, die Arme bis zu den Ellbogen blutig, auf die Fersen und gab den Blick auf den Toten frei.
  


  
    Wynter sah, dass er enthauptet worden war, allerdings nicht sauber. Sein Kopf war nirgends zu entdecken. Hallvor hatte ihm den Brustkorb aufgebrochen, rief nun die erwartungsfrohen Hunde herbei und gab den beiden Tieren, die ihn getötet hatten, das Herz des Mannes. Angeekelt und gleichzeitig gebannt beobachtete Wynter, wie die riesigen Geschöpfe vorsichtig jeder eine Hälfte aus Hallvors triefenden Händen entgegennahmen.
  


  
    »Maith sibh a chúnna«, murmelte die Heilerin und wischte die Arme am Hemd des Toten ab. Zwei weitere Merroner kamen heran, und Hallvor bedeutete ihnen, den Loup-Garou zu entkleiden. Christopher zupfte Wynter am Ellbogen, und sie gingen weiter.
  


  
    Der Lärm der Menschenmenge führte sie zwischen den Bäumen hindurch zurück zum Rand der grasbewachsenen Ebene. Razi stand mit dem Rücken zu ihnen, den Malchus immer noch in der Hand. Er sah zu, wie sich eine Gruppe Merroner um Úlfnaor und Wari versammelte und etwas betrachtete, das zu ihren Füßen auf dem Boden lag.
  


  
    Gerade als Wynter und Christopher aus dem Wald traten, drängte sich Ashkr durch die Reihen, seine Hunde bei Fuß. Er trug etwas in der Hand, und in ihrer Benommenheit brauchte Wynter ein Weilchen, bis sie erkannte, dass es ein 
     tropfender menschlicher Kopf war. Sobald die Merroner bemerkten, wer sie da beiseiteschob, machten sie Platz und ließen Ashkr in die Mitte des Kreises treten. Sofort versuchten seine Hunde, sich bellend und zähnefletschend an ihm vorbeizuzwängen. Bei ihrem Anblick schrie die Gestalt auf dem Boden vor Angst auf.
  


  
    Mein Gott, dachte Wynter. Es ist ein Mensch.
  


  
    Ashkr brüllte die Hunde ungewöhnlich harsch an, und die Tiere wichen unverzüglich zurück und ließen sich flach auf die Erde fallen. Der Mann auf dem Boden machte einen grässlichen, hastigen, ungelenken Versuch, fortzukriechen, und Wari trat ihn. Er heulte auf und machte dann ruckartig einen Satz nach oben, wobei er auf Hadrisch eine scheußliche Abfolge von Flüchen ausstieß.
  


  
    Beim Klang der Wolfsstimme zuckte Christopher zusammen und wollte rückwärtsgehen, doch Wynter legte ihm beruhigend eine Hand auf den Rücken.
  


  
    Nun trat Razi zwischen die Merronerkrieger in den inneren Kreis und lief einmal um den auf dem Boden Liegenden herum. Neben Ashkr blieb er stehen, und beide Männer, hell und dunkel, sahen Seite an Seite mit kaltem Blick auf den Wolf herab. Wynter fand, dass Razi eigenartig nüchtern und unbeteiligt wirkte, wie ein Händler auf einem Marktplatz, der ein minderwertiges Pferd begutachtet. Niemand schenkte ihr Beachtung, als sie ebenfalls zwischen den Kriegern durch ins Innere des Kreises schlüpfte. Christopher folgte ihr, doch er blieb zwischen den Merronern stehen und wartete dort mit gesenktem Kopf, reglos und schweigend am Rande des Geschehens.
  


  
    Embla stand neben Úlfnaor, das Schwert in der Hand, flankiert von ihren Hunden. Verwundert stellte Wynter fest, dass auch Sólmundr gekommen war; Embla hatte den Arm 
     um seine Taille geschlungen und stützte ihn. Leise stellte sich Wynter neben die beiden und bekam so zum ersten Mal einen von David Le Garous Wölfen zu Gesicht.
  


  
    Er war jung, höchstens Mitte zwanzig, und sauber rasiert, mit schulterlangem braunen Haar. Unerbittlich wurden Wynters Augen von seinen vollkommen zerbissenen Beinen und den Händen angezogen, die krampfhaft seine freiliegenden Eingeweide im Bauch festhielten. Sie kämpfte gegen einen brennenden Schwall Übelkeit an und zwang sich, den Blick zurück auf die wütend verzerrte Miene des Wolfs zu lenken. Er starrte Wari an, seine Augen leuchteten blau aus dem kreideweißen Gesicht hervor.
  


  
    »Ihr verfluchten Wilden«, stieß er in ersticktem Hadrisch hervor. »Ihr widerwärtigen Landstreicher. David wird euch die verpesteten Herzen aus dem Leib reißen, hört ihr mich? Er wird euch die Augen ausbrennen, ihr …«
  


  
    Unvermittelt ging Ashkr neben ihm in die Hocke und beugte sich herunter, um dem Mann in die Augen sehen zu können.
  


  
    Der Wolf zuckte kurz ängstlich zurück, fing sich aber rasch wieder und knurrte erneut herausfordernd. »Komm mir bloß nicht zu nahe, du Hundesohn. Ich will mir keine Flöhe von dir einfangen.«
  


  
    Ashkr nickte nur. »Seht Ihr Euren Freund?«, fragte er und setzte den abgetrennten Kopf auf dem Boden ab. Er war von den Hunden heftig zerbissen und zugerichtet worden, doch die Züge waren noch erkennbar. Ashkr drehte sie dem nun verstummten Wolf zu, strich sanft das klebrige Haar aus der leblosen Stirn und klemmte es ordentlich hinter die blutigen Ohren. »Seht Ihr Euren Freund?«, wiederholte er und tippte auf die tote Wange. »Er hat Glück gehabt.«
  


  
    Der Wolf starrte die schlaffen Lippen, das wächserne Gesicht 
     seines toten Gefährten an, dann zog er den Kopf zurück und spie Ashkr blutigen Speichel ins Gesicht. Wynter schrak zusammen, ihr Schwert zuckte nach oben, doch Ashkr seufzte nur und wischte sich das Gesicht mit dem Hemdsaum ab.
  


  
    »Das war sehr dumm.« Seine Stimme klang noch genauso weich wie vorher. »Ich bin der Einzige, der Euch vielleicht getötet hätte, bevor Ihr so leidet, dass es Euch gleichgültig ist.« Er breitete die Hände aus. »Nun gut«, sagte er und stand lächelnd auf. »Nun gut.«
  


  
    Der Wolf ließ sich wieder auf den Rücken fallen, die Knie an den Bauch gezogen. Er sah sich im Kreis der Gesichter um, die grimmig auf ihn herabblickten, und Wynter bemerkte, dass sich Christopher hinter die Merroner zurückzog. Seine Lider flatterten, das Gesicht hielt er ängstlich abgewandt. Doch der Schmerz überwältigte den Wolf, ehe er Christopher finden konnte; keuchend wälzte er sich auf die Seite und entdeckte stattdessen Razi.
  


  
    Sie kannten einander gut; Wynter sah es an dem Schrecken, der die Miene des Wolfs erstarren ließ, und in der eisigen Befriedigung, die aus Razis Lächeln sprach.
  


  
    »Sabah alkhair, Reinier«, wünschte Razi dem Mann seelenruhig auf Arabisch einen guten Morgen.
  


  
    Den Wolf durchlief ein Ruck, als wollte er aufspringen. Fassungslos starrte er Razi an, dann wölbten sich die Lippen höhnisch nach oben, sein Blick verhärtete sich. Razi grinste ihn an; die Merroner runzelten die Stirn. Ganz unversehens betrachteten sie Razi mit anderen Augen und musterten argwöhnisch die gefährliche Klinge, die in seiner Faust blitzte. Als sich die Aufmerksamkeit der umstehenden Krieger kaum merklich verlagerte, umschloss Wynter ihre eigene Waffe etwas fester.
  


  
    Der Wolf murmelte etwas auf Arabisch, dann entfuhr ihm ein gurgelndes Lachen, das seine Lippen rot färbte. »Ihr seid es wirklich«, ächzte er auf Hadrisch.
  


  
    Razi verneigte sich und breitete spöttisch die Hände aus.
  


  
    »David wusste es«, zischte der Wolf. »Er wusste es! Gérard sagte, Ihr wäret tot, aber David wusste es, sobald die anderen diese Armreife mit ins Lager brachten …« Unter Schmerzen drehte er sich und suchte die Menge ab. »Er wusste, dass es Euer kleiner Mischlingsköter war. Und wo der Köter ist, da ist auch der Herr niemals … ha!« Endlich hatte er Christopher entdeckt. Razi trat vor, sein Schwert zuckte.
  


  
    Wieder lachte der Wolf und verdrehte den Kopf, um Christopher besser sehen zu können. Der schielte nur flüchtig zu ihm herüber, sah dann Wynter an und senkte den Blick. Seine Miene verriet nichts, sein Körper war vollkommen regungslos.
  


  
    Der Verletzte krümmte sich im Staub und grinste erneut zu Razi hoch. »David sucht nach Euch, al-Sayyid.« Er zog Razis Titel absichtlich in die Länge, um es verächtlich klingen zu lassen. »Bald wird er Euch finden. Es gibt keine Hoffnung für Euch.«
  


  
    Unbeeindruckt steckte Razi sein Schwert in die Scheide zurück und ging in die Hocke, den Ellbogen auf das Knie gestützt. »Auf Euch wartet der Blutadler, Reinier«, sagte er. Die Augen des Wolfs weiteten sich, und Razi wiederholte das Wort noch einmal ganz langsam. »Der Blutadler. Ihr werdet schreiend sterben. Ich werde den Klang genießen.«
  


  
    Es folgte ein langer Moment der Stille, während Razi und der Wolf einander in die Augen blickten, zwischen sich den abgetrennten Kopf. Schließlich rollte sich der Verletzte auf die Seite, um Razi direkt ins Gesicht sehen zu können. Nur ein leises Wimmern kam ihm über die Lippen, obwohl der 
     Schmerz entsetzlich sein musste. Flüchtig musterte er nacheinander Ashkr, Úlfnaor, Embla und Sólmundr.
  


  
    »Wir sprechen alle Hadrisch, nicht wahr?«, fragte er und lächelte. »Ja, ich kann es in Euren Augen lesen. Ihr vier, Ihr versteht mich.« Dann schob er sich auf die Ellbogen, die Fäuste im Staub geballt. »Also gut, al-Sayyid«, sagte er wieder an Razi gewandt. »Ich werde schreiend sterben, wenn das Euer Wunsch ist.« Er entblößte blutige Zähne. »Ich werde sehr laut schreien, soll ich? Soll ich diesen Schafen erzählen, was für ein tollwütiger kleiner Köter Euer Mischling ist? Was für eine gefährliche Bestie Ihr in ihre Mitte gebracht habt?«
  


  
    Razi wurde bleich und zuckte leicht zurück. Der Loup-Garou lachte.
  


  
    »Ihr hättet ihn sehen sollen, als sie ihm seinen Schmuck wegnahmen. Ihr hättet seine Verwandlung sehen sollen! Wisst Ihr, wie wir jemanden wie ihn nennen?«, röchelte er. »Feigwolf … Schwachwolf … erbärmliche, kriecherische Narren, die versuchen, ihre Natur zu verleugnen und mit den Schafen zu blöken.« Er spuckte aus.
  


  
    Ungläubig starrte Wynter ihn an. »Meint Ihr etwa Christopher?«, flüsterte sie.
  


  
    Neugierig wandte sich der Wolf ihr zu, und Christopher drehte leise stöhnend den Kopf zur Seite. Das blutverschmierte Gesicht des Loup-Garous erhellte sich verstehend. »Ihr solltet Euch lieber vorsehen, kleine Dirne«, krächzte er. »Seht Euch vor. Seinesgleichen kann sich nicht ewig im Zaum halten, und dann …«
  


  
    Mit einem Ruck bäumte er sich auf, die Fänge stießen aus dem Mund, die Augen färbten sich gelb, und alle schreckten vor dieser unmenschlichen Fratze zurück. Er jedoch lachte über ihre Furcht und ließ sich zurücksinken, plötzlich wieder 
     nur ein Mann, der mit den Händen im Staub wühlte. Doch jetzt zogen sich Krallenspuren durch die Erde, tief und lang, ein bleibendes Zeugnis des Moments, als sich seine blutroten Finger in den steinharten Boden gegraben hatten. Er grinste Wynter an. »Das hat er Euch wohl nicht erzählt?«, fragte er. »Ihr törichtes Weib. Hat er Euch nicht gesagt, dass Ihr mit einem Wolf das Bett teilt?«
  


  
    Razi sprang auf die Füße. »Haltet den Mund«, herrschte er ihn an. »Haltet Euer dreckiges Maul.«
  


  
    Doch der Wolf lachte nur wieder; es beeindruckte ihn nicht, dass Razi drohend über ihm aufragte. »Ach«, keuchte er. »Ihr leichtsinniger Tropf. Er wird sich verwandeln! Das tun sie alle. Seinesgleichen kann nicht anders. Die beißen immer die Hand, die sie füttert.« Und mit einem anzüglichen Blick auf Wynter: »Oder fressen die Dirne, die …«
  


  
    Brüllend hob Razi den Fuß und stampfte mit der Ferse auf die Schläfe des Wolfs.
  


  
    Der Schädel veränderte auf ekelerregende Weise seine Form, und Wynter schlug sich die Hand vor den Mund. Erneut hob Razi den Fuß, und Wynter musste sich abwenden, es war endgültig zu viel; ihr Magen rebellierte. Sie hörte noch das durchdringende, dumpfe Knacken von Razis Ferse auf dem Wolfskopf, dann hüpfte der Kreis der Merroner hastig zurück, als Wynter heiße Galle auf den Boden erbrach. Sobald sie einmal angefangen hatte, schien sie nicht mehr aufhören zu können, sie würgte und krümmte sich eine kleine Ewigkeit lang, während um sie herum die Dinge weiter ihren Lauf nahmen.
  


  
    Ihr erster klarer Gedanke danach war Christopher. Sie richtete sich auf, wischte sich den Mund ab und drehte sich besorgt zu der Stelle um, an der er zuletzt gestanden hatte. Er war fort, das Katar lag im Staub, und Wynter betrachtete 
     die achtlos weggeworfene Waffe. Kalte Schauer liefen ihr über den Rücken. Dann erst bemerkte sie, dass um sie herum Totenstille herrschte, die Merroner beobachteten geschlossen etwas, das sich in Wynters Rücken zutrug. Beim Klang des feinen metallischen Schabens eines Schwerts, das aus der Scheide gezogen wurde, erstarrte sie, dann drehte sie sich langsam um und folgte dem Blick der Umstehenden.
  


  
    Razi hatte seinen Malchus wieder in der Hand und stand Úlfnaor mit undurchdringlicher Miene gegenüber, die Arme an den Seiten herabhängend. Die Merroneredlen standen in einer blassen Reihe nebeneinander, die Schwerter gezogen, die Gesichter misstrauisch; hinter ihnen und um Wynter herum ihr wachsames Volk, ebenfalls in gespannter Erwartung und mit gezückten Waffen. Unwillkürlich umschloss auch Wynter ihren Schwertgriff fester und ließ den Blick über die Menge schweifen.
  


  
    Razi aber zog seinen Dolch aus dem Futteral am Oberschenkel und drehte bedächtig, ohne die Augen von Úlfnaor zu lösen, Messer und Schwert so, dass die Klingen jeweils auf seinen Unterarmen zu liegen kamen. Dann streckte er sie vor und bot die Waffen mit den Griffen voran dar. Er reckte das Kinn und sagte mit tiefer, klarer Stimme: »Ich bin al-Sayyid Razi ibn-Jon Malik al-fadl.«
  


  
    Gebannt sah Wynter Úlfnaor an, doch Razis Name und Titel schienen ihm nichts zu sagen, und nach einer kleinen Pause fuhr Razi fort.
  


  
    »Ich bin ein Bote des Guten Königs Jonathon. Seine Majestät hat mich ausgesandt, um den Prinzen Alberon zu finden, in der Hoffnung, ihm den Wunsch seines Vaters nach Versöhnung zu überbringen und Friedensverhandlungen zu eröffnen.« Razi sank auf ein Knie, die Waffen weiterhin dargeboten. Unterwürfig neigte er den Kopf. »Doch diese Loup-Garous 
     werden mich töten, bevor ich meine Pflicht erfüllen kann, Aoire. Ich kann meine Gefährten nicht länger den Gefahren des Reisens aussetzen. Ich liefere mich Eurer Gnade aus und hoffe, Ihr versteht, dass das, was gut für dieses Königreich ist, letzten Endes auch gut für Euer Volk sein wird. Ich bitte Euch um Euren Schutz, Aoire. Ich bitte Euch um Euren Schutz auf dem Weg zum Prinzen.«
  


  
    Wynter warf sich neben Razi auf die Knie, ihr Blick flackerte zu Úlfnaor empor, der unsicher wirkte. »Razi!«, raunte sie ihm zu und legte ihm die Hand auf den ausgestreckten Arm. »Razi, hör auf damit. Das kannst du nicht tun.«
  


  
    Razi jedoch sah sie nicht an, bot nur weiterhin demutsvoll und mit gebeugtem Haupt seine Waffen dar.
  


  
    Jetzt zupfte Wynter an seinem Ärmel, flehte ihn auf Südlandisch an. »Sie werden dich umbringen! Christopher sagt …«
  


  
    »Das ist gleichgültig.«
  


  
    »Razi! Hast du nicht gehört? Sie werden …«
  


  
    »Es ist gleichgültig, Wyn. Ich werde dich nicht allein zurück in den Wald bringen.«
  


  
    »Erzählt es ihm!«, wandte sich Wynter an Embla. »Erzählt ihm, was Christopher zu Euch gesagt hat. Bitte!«
  


  
    Entsetzt riss Embla die Augen auf, sie trat einen Schritt zurück, die Hand auf den Mund gelegt. Sie wusste nicht, was sie tun sollte. »O bitte, edle Dame, bitte!«, beschwor Wynter sie und wischte sich die Tränen von den Wangen. »Bitte, sagt ihm, dass er hier nicht bleiben kann.«
  


  
    Embla aber schwieg, und Wynter sah sich nach Christopher um oder nach Ashkr oder Sólmundr – irgendjemandem, der sie vielleicht unterstützen würde. Doch sie waren nirgends zu entdecken.
  


  
    Nun legte Úlfnaor seine Hand auf den Griff von Razis 
     Dolch. Wynter sah dem Mann in die dunklen Augen. »Nicht, Aoire«, flüsterte sie. »Ich bitte Euch.«
  


  
    Úlfnaor aber sah sie nur ohne Gemütsregung an, nahm Razi seine Waffen ab und gab sie an Wari weiter.
  


  
    Langsam stand Wynter auf, sie rechnete damit, dass der Aoire auch ihr Schwert verlangen würde. Úlfnaor ließ sie zwar nicht aus den Augen, machte jedoch keine Anstalten, sie zu entwaffnen. Razi ließ seine leeren Hände herabsinken, den Blick immer noch zu Boden gerichtet, und Embla starrte ihn weiterhin wortlos, mit auf die Lippen gepressten Fingern an.
  


  
    Schritt für Schritt zog sich Wynter rückwärts aus dem Kreis zurück. Ihre Ferse stieß gegen etwas; es rollte in den Staub, und ohne nachzusehen, wusste sie, dass es der abgetrennte Kopf war. Dann blieb sie mit dem Fuß am leblosen Körper des Wolfs hängen, schob sich seitlich daran vorbei, den Blick auf Razi und die schwer bewaffneten Männer um ihn herum geheftet. Úlfnaors dunkle Augen folgten ihr, dann teilte sich die Menge, und bald darauf fand sich Wynter jenseits des Kreises wieder. Einen letzten Blick noch erhaschte sie auf Razis kniende Gestalt, verletzlich und wehrlos, inmitten der schweigenden Krieger. Dann schlossen sich die Reihen der Merroner wieder, und Razi war nicht mehr zu sehen.
  


  
    

  


  
    

  


  
    Wynter rannte zum Fluss, ihre innere Stimme führte sie zu dem kleinen Strand, an dem sie Christopher schon einmal gefunden hatte. Und tatsächlich waren dort Fußabdrücke im Sand, und im Schatten der Weiden am anderen Ende erkannte sie seine schlanke Gestalt.
  


  
    »Christopher«, schrie sie und rannte auf ihn zu. »Christopher!«
  


  
    Sein gequälter Blick ließ sie einige Fuß von ihm entfernt anhalten; er sah sie nur kurz an und drehte dann den Kopf weg wie jemand, der darauf wartet, dass er mit einem Stein beworfen wird. Die schrecklichen Worte des Wolfs hingen zwischen ihnen wie eine dunkle Wand, und einen Augenblick lang zögerte Wynter. Doch dann folgte sie einfach ihrem inneren Antrieb.
  


  
    »Christopher!« Sie stürmte zu ihm hin und fasste ihn am Arm. »Razi hat uns alle Úlfnaors Schutz ausgeliefert! Ich habe ihm gesagt, er soll es nicht tun, ich habe ihm gesagt, dass sie ihn töten werden, aber er hat nicht auf mich gehört! Úlfnaor hat ihm seine Waffen abgenommen, Chris. Razi hat ihm erzählt, er sei im Auftrag des Königs unterwegs! Was sollen wir denn nun tun?«
  


  
    Mit leerem Blick starrte Christopher sie an, und Wynter rüttelte ihn verzweifelt. »Christopher! Hilf mir! Was tun wir denn jetzt?«
  


  
    Ratlos blickte er sich um, er wirkte einen Moment lang vollkommen verloren. Doch dann schloss er die Augen und entwand sich ihrem Griff. »Hol Sól«, flüsterte er.
  


  
    »Was?«
  


  
    »Sól.« Sanft schob er sie von sich fort.
  


  
    »Chris …« Sie machte ein paar taumelnde Schritte rückwärts, die Angst drohte, ihr die Kehle zuzuschnüren. »Chris.« Sie hob die Hände. »Was …«
  


  
    »Hol Sól!« Sein jäher Aufschrei jagte ihr einen solchen Schreck ein, dass sie einen Satz machte und quiekte. »Ich will Sól.« Das letzte Wort heulte er geradezu, woraufhin Wynter noch weiter zurückwich. Christopher stöhnte laut auf und wankte ins flache Wasser, die Fäuste an die Schläfen gepresst.
  


  
    Da fiel ein langer Schatten über sie beide, und Wynter wirbelte herum. Ashkr stand am Rande des Sonnenscheins 
     und starrte Christopher unverwandt an. Instinktiv stellte sich Wynter zwischen die beiden, das Schwert halb gezogen. Zurück mit Euch! Doch Ashkr sah ihr direkt in die Augen und machte einen Schritt auf sie zu. Sanft schloss er seine Hand um ihre und drückte sie nach unten, bis ihre Klinge wieder in der Scheide steckte. Dann ging er einfach an ihr vorbei und watete zu Christopher in den Fluss.
  


  
    »Coinín«, sagte er.
  


  
    Erneut stieß Christopher ein langes, verzweifeltes Stöhnen aus und krümmte sich nach vorn.
  


  
    Wynter machte drei, vier spritzende Schritte auf die beiden zu, aber er schrie auf und drehte sich weg. »Nein! Nicht sie. Sagt ihr, sie soll weggehen. Holt mir Sól, Ashkr, ich will Sól.«
  


  
    Gekränkt blieb Wynter stehen.
  


  
    Ashkr aber zog Christopher ganz allmählich, sehr sanft zu sich herum, bis der gesenkte Kopf des jungen Mannes an seiner Brust lag. Christopher drückte sich an ihn, und Ashkr sah Wynter über seinen Scheitel hinweg an. Lautlos weinend, die Hände vor den Mund gepresst, stand sie dort, sie wusste nicht, was sie tun sollte. Ganz langsam legte Ashkr die Arme um Christopher und zog ihn fest an sich.
  

  
  


  
    Gesprochen
  


  
    Sie nahmen Wynter Schwert und Dolch ab und brachten sie zu Emblas Zelt. Razi war bereits dort, und sobald sie sich in den Eingang duckte, sprang er auf die Füße, die Fäuste erhoben, bereit zum Kampf.
  


  
    »Ich bin es nur.« Beschwichtigend hob sie die Hände.
  


  
    Er kam auf sie zu, fasste sie bei den Schultern und blickte hinter sie. »Wo ist Christopher?«
  


  
    Wütend schüttelte sie ihn ab. »Sie haben ihn weggebracht! Er wollte mich nicht sehen, er wollte nur Ashkr und Sólmundr bei sich haben, und sie haben ihn weggebracht!«
  


  
    Razi verbarg das Gesicht in den Händen, drehte sich um und stapfte ans andere Ende des puballmór.
  


  
    »Du hättest es mir sagen müssen!«, fauchte Wynter ihn an, und Razi schüttelte wortlos den Kopf. »Wie konntest du es wagen, mir das nicht zu erzählen?«
  


  
    Da wurde die Zeltklappe aufgeschlagen, und eine große, dunkle Gestalt erfüllte den Eingang. Mit einem Satz war Razi bei Wynter und zog sie hinter sich. Das Leder fiel zurück, und sie erkannten Ashkr, ernst und still, der von einem zum anderen sah.
  


  
    »Tabiyb«, sagte er. »Coinín sagt, Ihr wusstet es schon immer, aber Ihr sprecht nie davon.«
  


  
    Razis Wangen färbten sich rot, er wandte den Blick ab.
  


  
    Ashkr musterte ihn von Kopf bis Fuß. »Also sagt Coinín die Wahrheit«, fuhr er leise fort. »Ihr schämt Euch für ihn.«
  


  
    »Nein!«, rief Razi. »Aber nein, natürlich nicht …«
  


  
    »Doch«, widersprach Ashkr. »Doch! Ihr schämt Euch. Ihr versteckt Coiníns Natur. Sogar vor seinem croí-eile muss er sie verbergen.«
  


  
    »Nein«, wehrte Razi verzweifelt ab. »Das war Christophers Entscheidung. Er hat diesen Teil von sich immer unterdrückt! Er wollte nie …«
  


  
    Ashkr trat ganz dicht vor Razi hin. »Dann kommt jetzt«, forderte er ihn auf. »Kommt und redet. Sagt Coinín, dass er gut ist.«
  


  
    Razi ließ die Arme sinken, und Wynter entdeckte Schuldgefühle und Hilflosigkeit in seiner Miene. »Ich weiß nicht, was ich sagen soll. Ich … ich wusste nie, was ich sagen soll.«
  


  
    Sofort wurde Ashkrs Gesichtsausdruck weicher, und er legte Razi die Hand in den Nacken. »Seid einfach sein Freund, Tabiyb. Das ist alles, was Coinín von Euch braucht – zu wissen, dass Ihr seid sein Freund.« Mit einer freundlichen, seltsam väterlichen Geste strich er Razi das Haar aus der Stirn. »Alles wird gut«, sagte er, dann wandte er sich an Wynter. »Iseult. Ich möchte mit Euch sprechen.«
  


  
    Erschrocken fasste Razi Ashkr am Arm. »Nein! Christopher würde nicht wollen, dass wir …«
  


  
    Ohne Hast löste Ashkr Razis Finger von seinem Arm und wandte sich erneut Wynter zu, die ihn böse ansah; ihre Wut auf Christopher und Razi durchdrang in diesem Moment alles. Doch Ashkr ließ sich davon nicht abhalten, sondern hob sein Handgelenk und tippte auf das geflochtene Armband aus Silber und Kupfer, das er trug. »Ihr wisst, was das bedeutet?«
  


  
    »Es ist ein Zeichen der Treue«, antwortete sie verkniffen. 
     »Es bedeutet, dass Ihr Euch mit Leib und Seele Sólmundr versprochen habt.«
  


  
    Er nickte. »Seit ich weiß, was lieben bedeutet, weiß ich, dass ich Sól liebe, und er hat auch schon immer so für mich empfunden. Lange Zeit habe ich versucht, so zu tun, als hätte ich nicht diese Gefühle – weil ich bin, wer ich bin, was ich bin … Caora Beo. Aber tief in meinem Herzen, Iseult, ist Sól der Einzige, für den ich je gefühlt habe so. Er macht mich glücklich. Ich möchte gern glauben, dass ich ihn auch glücklich mache. Deshalb …« Ashkr verstummte und schloss die Finger um sein Armband.
  


  
    Plötzlich verdüsterten sich seine Züge, und Wynter ahnte, dass er sich an etwas Furchtbares erinnerte – an etwas, das großen Zorn und Schmerz in ihm hinterlassen hatte. Gegen ihren Willen spürte sie ihre Wut verebben.
  


  
    »Dann kamen diese Piraten«, fuhr Ashkr kaum hörbar fort. »Und mein Sól, er war fort. Ich war damals achtzehn und verstand mit großer Klarheit, dass ich verloren hatte das einzig Gute in meinem thóin caca Leben. Drei lange Jahre war er fort, und mein Herz, es blutete jeden Tag … und dann war er wieder da! Ich konnte es nicht glauben. Mein Sól! Läuft aus dem Wald! Es war wie ein Traum. Ich sah die Narben auf seinem Körper, ich sah seinen armen Hals und …« Ashkr biss die Zähne zusammen und schluckte seine Gefühle herunter. Dann nahm er Wynters Hände in seine und betrachtete das Wollband, das sie trug. »Das ist es eigentlich, was ich Euch sagen muss. Verzeiht, dass ich so viel rede. Was Ihr wissen müsst …« Plötzlich schien er verunsichert, als wüsste er nicht recht, ob er es wirklich sagen sollte.
  


  
    Aufmunternd drückte Wynter seine Hände.
  


  
    Ashkrs Stimme wurde noch leiser. »Sól, er hat viel erlitten, 
     als er ein Sklave war. Viele Schmerzen. Er … wurde gezwungen, Scham zu fühlen, Iseult. Versteht Ihr?«
  


  
    Wynter musste schlucken, ihre Augen füllten sich mit Tränen. Sie nickte.
  


  
    »Sól glaubt, wenn er mir erzählt diese Dinge, werde ich immer nur das sehen. Er glaubt, ich werde nicht mehr sehen ihn, sondern nur, was sie ihm angetan haben. Er glaubt, es ist besser, zu behalten das alles in sich. Nichts auszusprechen.« Nun kam Ashkrs Kopf ganz nah, sie sollte unbedingt begreifen. »Die Scham lässt Sól schweigen. Deshalb spricht er nicht mit mir. Und deshalb spricht Coinín nicht mit Euch. Es ist Scham. Sie haben Angst, dass wir uns abwenden, wenn wir kennen die Wahrheit, Iseult. Nur deshalb sie verbergen diese so sehr wichtigen Dinge vor uns. Versteht Ihr?«
  


  
    Abermals nickte Wynter, und Ashkr sah ihr forschend in die schimmernden Augen.
  


  
    »Gut«, flüsterte er. »Das ist gut. Und jetzt!« Unvermittelt ließ er Wynters Hände los und drehte sich zu Razi um. »Jetzt, Tabiyb. Kommt und versorgt die Wunden auf Coiníns Rücken. Gebt ihm einen Grund, zu erzählen Euch, was in ihm vorgeht.«
  


  
    Razi drückte sich weiter mit starrer Miene an die Zeltwand, und Ashkr senkte den Kopf. »Ist schon gut, Tabiyb«, sagte er gütig. »Ihr müsst jetzt stark sein. Ihr seid ein guter Mensch. Geht und seid Coinín ein Freund.«
  


  
    Einen winzigen Moment lang dachte Wynter, Razi würde ablehnen; doch dann nahm er eilig seine Arzttasche und schlüpfte durch den Zelteingang. Sie wollte ihm folgen, doch Ashkr hielt sie davon ab.
  


  
    »Ihr seid als Nächstes dran, lucha. Wir lassen uns Zeit, tá go maith?«
  


  
    Wynter fügte sich. »Ja, ist gut«, sagte sie.
  


  
    

  


  
    

  


  
    Christophers Weinen, das durch die Wand von Ashkrs Zelt drang, ließ sie zögern. Es war ein gedämpftes, klagendes Geräusch, begleitet von Razis tiefem Murmeln. Wynter legte eine Hand auf das Leder und horchte.
  


  
    »Aber ich kann es fühlen!« Christophers Stimme wurde höher. »Ich habe es herausgelassen, Razi. Nach all den Jahren – nach allem, was mir zugestoßen ist – lasse ich es jetzt heraus. Und ich kann es nicht beherrschen! Jedes bisschen Wut, jeder Funken von Begehren, und es steigt in mir hoch! Ich bin schlecht, Razi. Ich bin gefährlich!«
  


  
    Wynter senkte den Kopf. Sie sah sich zu Ashkr und Sólmundr um, die im Schatten der Bäume saßen und sie beobachteten. Sólmundr bedeutete ihr, ins Zelt zu gehen.
  


  
    Razi sagte etwas Unverständliches, und Christopher unterbrach ihn ungehalten. »Du weißt, dass ich das werde! Du hast mich doch erlebt!«
  


  
    »Christopher.« Razis Ton war jetzt sehr klar und gemessen. »Das ist Jahre her, und du warst nicht bei Sinnen. Du warst im Fieberwahn.«
  


  
    »Ich hätte dich umbringen können! Du hättest sterben können.« Erneut brach Christopher in Schluchzen aus, und Wynter hielt es nicht mehr aus. Sie taumelte um das Zelt herum und kroch durch den Eingang.
  


  
    Beide Männer schraken zusammen, und Christopher heulte vor Entsetzen auf. »Nein! Nicht! Iseult, nicht!«
  


  
    Sein Anblick trieb Wynter beinahe rückwärts wieder hinaus; das verquollene, fleckige Gesicht, die Verzweiflung im Blick. Er ist ein Wolf, dachte sie. Ein Wolf. Als er ihre Miene sah, drehte Christopher den Kopf weg, und Wynter krümmte sich innerlich vor Scham. Ach, du Närrin, dachte sie, es ist doch Christopher. Er ist Christopher, sonst nichts. Sie kämpfte 
     ihre eigene Feigheit nieder, kam ganz herein und ließ die Klappe hinter sich zufallen.
  


  
    Razi hatte neben Ashkrs Bett gekniet und Christopher im Arm gehalten, doch nun entwand sich Christopher hastig und rutschte in die Mitte des Lagers zurück, den Kopf in die Hände gelegt, die Knie angezogen. Seine Füße und seine Brust waren nackt, er trug nur seine Hose, woraus Wynter schloss, dass er Razi endlich die Kratzwunden auf seinem Rücken hatte behandeln lassen.
  


  
    »Christopher«, sagte sie begütigend. Stöhnend schüttelte er den Kopf, doch Wynter kam trotzdem näher. Christopher drückte das Gesicht noch fester auf die Knie.
  


  
    Razi war besorgt. »Schwester«, bat er. Nicht. Sag bitte nichts.
  


  
    Wynter stockte, bückte sich und zog unvermittelt ihre Stiefel und auch das Oberhemd aus. Behutsam kroch sie über die Felle auf Ashkrs Bett und kniete sich neben Christopher. Sie legte ihm die Hände auf den Rücken und hörte Razi hinter sich zitternd einatmen. Ganz nah beugte sie sich zu Christopher und flüsterte ihm ins Ohr.
  


  
    »Diese Wölfe hätten mir wehgetan.«
  


  
    Christopher schniefte durch die Nase, das Gesicht immer noch in den Händen verborgen. »Nn…«, machte er. »Sch… schschsch.«
  


  
    »Aber du hast sie nicht gelassen«, sprach sie sanft weiter. »Sie wollten mir wehtun, aber du hast sie nicht gelassen.« Nun legte sie die Arme um ihn, und ohne Widerstreben ließ er sich an sie ziehen. »Das werde ich niemals vergessen«, flüsterte sie. »Nie werde ich das vergessen, Christopher. Dass du mich vor ihnen gerettet hast.« Sie spürte seine Hände zaghaft um ihre Taille, dann krallten sich seine Fäuste in den Stoff ihres Unterhemds.
  


  
    »Du bist nicht wie sie.«
  


  
    Eine kurze Weile weinte Christopher mit erschreckender Heftigkeit, sein gesamter Körper bebte, sein Gesicht war fest in Wynters Schulter gepresst. Dann umklammerte er sie mit aller Kraft und hielt den Atem an, bis er aufhören konnte. Sie hörte ihn schlucken und tief atmen und legte ihm die Hand auf den Hinterkopf.
  


  
    »Ich lasse dich nicht gehen«, wisperte sie, die Lippen an sein Ohr gedrückt. Christopher zog sie noch näher an sich und legte die Stirn an ihren Hals. »Versprichst du mir dasselbe, Christopher? Versprichst du es? Mich niemals gehen zu lassen?« Es dauerte einen Moment, doch dann nickte er, und sie schloss erleichtert die Augen und schmiegte die Wange an sein Haar.
  


  
    Leise stand Razi auf. Als Wynter ihn ansah, hielt er einen Finger an die Lippen. »Ich gehe nur nach Sólmundr sehen«, sagte er. »Er gehört ins Bett.«
  


  
    Wynter nickte lächelnd, aber plötzlich breitete sich Entsetzen auf ihrer Miene aus, und sofort ging Razi wieder neben ihr in die Knie. »Was ist denn?«, fragte er.
  


  
    Christopher rührte sich nicht mehr in Wynters Armen, und nun spürte sie, wie sich seine Fäuste abrupt von ihrem Hemd lösten und ihren Rücken hinabglitten. Er war bewusstlos. Razi runzelte die Stirn und drückte seinem Freund die Finger an den Hals, um nach seinem Puls zu fühlen. Dann zog er aufatmend die Hand zurück. »Er schläft, Wynter, das ist alles. Hier, lass mich mal … so ist es gut.«
  


  
    Zusammen betteten sie Christopher auf die Felle. Einmal öffnete er noch kurz die Augen, sah sie verschwommen an, dann rollte er sich auf die Seite, klemmte die Hand unter das Kinn und schlief wieder ein.
  


  
    Razi betrachtete ihn prüfend.
  


  
    »Es wird aber auch Zeit«, sagte Wynter.
  


  
    »Ich … ich sollte nach Sólmundr sehen.«
  


  
    Trotz seiner gefassten Miene klang Razi furchtbar aufgewühlt, und ehe er sich entfernen konnte, zog Wynter ihn heftig an sich. Ganz kurz fügte er sich in die Umarmung, ließ das Kinn auf ihre Schulter sinken und drückte sie; dann schob er sich von ihr fort. »Ich bin bald zurück.«
  


  
    

  


  
    

  


  
    Etwa eine halbe Stunde später sah Wynter Razis Schatten um das Zelt herumlaufen. Sie lag neben Christopher, hielt seine Hand und lauschte seinem friedlichen Atem. Seit Razi gegangen war, hatte er sich nicht gerührt, sein Geist hatte seinem Körper endlich gestattet, sich der Erschöpfung der letzten Tage zu ergeben. Wynter zweifelte nicht daran, dass Sólmundr ihm sein Bett überließe, solange er es nur brauchte, weshalb sie still liegen blieb, als Razi die Klappe vor dem Eingang zurückschlug.
  


  
    »Er schläft noch«, setzte sie an, doch es war gar nicht Razi, sondern Ashkr, und seine Miene raubte Wynter das Lächeln. Sie setzte sich auf und legte Christopher schützend die Hand auf die Schulter. »Er schläft, Ashkr«, wiederholte sie.
  


  
    Ashkr hielt ihre Hüte in der Hand, kam zu ihr ans Bett und gab sie ihr. »Es ist heiß geworden draußen«, sagte er. Wynter nahm sie grimmig entgegen, sie wusste schon, dass es mit Christophers Ruhe vorbei war.
  


  
    »Wo ist Razi?«, fragte sie.
  


  
    Ashkr antwortete nicht, ging stattdessen neben dem Bett in die Hocke und rüttelte Christopher leicht.
  


  
    »Coinín«, raunte er. »Wach auf.«
  


  
    Mit einem Prusten kam Christopher zu sich. »Cad é?«, 
     krächzte er, strich sich mit der Hand übers Gesicht und leckte sich über die trockenen Lippen.
  


  
    Ashkr griff hinter ihn, entkorkte einen Wasserschlauch und bot ihn Christopher an, der sich auf die Ellbogen stützte und seinen Durst stillte. Während er trank, sah Wynter ihm an, dass die Erinnerung an die letzten Geschehnisse allmählich zurückkehrte, und einen flüchtigen Moment lang befürchtete sie, er würde sie wieder von sich stoßen, wie er es anfangs getan hatte. Doch dann grinste er etwas unsicher. Beide schwiegen sie weiterhin schüchtern, weil sie nicht wussten, wo sie anfangen sollten.
  


  
    »Geht es dir gut?«, fragte Wynter schließlich.
  


  
    Er bejahte.
  


  
    »Und …« Sie betrachtete ihr wollenes Armband, scheute sich zu fragen. »Sind wir … Christopher, sind wir uns noch einig?«
  


  
    Mit großen Augen blickte er sie an, er wirkte erschreckend verunsichert. Doch dann nickte er.
  


  
    Sie legte den Kopf schief. »Dann, Freier Garron: Wie lautet mein Name?«, fragte sie streng. »Den scheinst du in letzter Zeit völlig vergessen zu haben.«
  


  
    Endlich zuckten Christophers Lippen, seine grauen Augen blitzten in altvertrauter Heiterkeit auf. »Dein Name«, er nahm ihre Hand, »lautet Iseult Ní Moorehawke Uí Garron, und du bist mein croí-eile.«
  


  
    Sie lächelten einander noch etwas wackelig an, und Wynter strich mit dem Daumen über den gezwirbelten Wollfaden an seinem Handgelenk. »Gut«, sagte sie leise. »Gut.« Dann quetschte sie ihm ohne Vorwarnung die Finger zusammen, dass er aufjaulte. »Vergiss das bloß nicht wieder«, drohte sie.
  


  
    »Aua!« Christopher schüttelte seine Hand aus. »Ein Drachen.« Er stöhnte. »Ich habe mich an einen verdammten 
     Hausdrachen gekettet! Mein Leben ist ruiniert.« Doch ein Seitenblick auf Ashkr erstickte sein Lachen.
  


  
    Die beiden Männer sahen einander wortlos an, ihre Mienen verrieten, dass sie einander auch so verstanden. Ashkr zögerte noch, dann aber drückte er den Rücken durch und räusperte sich. »Ich möchte Rat halten«, erklärte er.
  


  
    Christophers Augen weiteten sich. »Rat halten? Aber warum?«
  


  
    Ashkr wandte sich ab. »Was Ihr mir gestern sagtet … davon, dass hier kein Platz für uns ist.« Er warf Christopher einen kurzen Seitenblick zu. »Ich wünsche, dass Ihr Euer Anliegen vortragt. Ich möchte es ausführlich hören. Ich möchte, dass alle es ausführlich hören. Damit wir eine Wahl treffen können.«
  


  
    Wynter sah, wie sich Erregung in Christophers müdes Gesicht schlich. »Werden sie denn einen Rat gewähren?«, fragte er. »Ich kann mir nicht vorstellen … es ist sehr spät, Ashkr. Ich kann mir nicht vorstellen, dass sie einwilligen würden.«
  


  
    »Ja«, gab Ashkr ihm recht. »Es ist sehr spät. Wir wurden schon aufgehalten, weil Sól krank ist.« Er hob den Blick, betrachtete den Bären und das Lamm auf der ledernen Zeltwand. »Aber Úlfnaor, er wird zustimmen, glaube ich. Es kommt mir vor, als würde er in seiner Pflicht zaudern, und ich glaube, er würde eine Verzögerung begrüßen. Sól auch, wenn es nicht zu lange dauert und wir nicht zu leiden haben, während wir warten. Aber meine Schwester …« Seine Miene verdüsterte sich. »Embla will es vielleicht nicht hören. Sie ist des Wartens müde.« Nun sah er in Christophers blasses und erschöpftes Gesicht. »Aber dennoch, Coinín, wenn es passiert, wenn ich schaffe, dass sie einwilligen … werdet Ihr sprechen? Werdet Ihr sagen, was Ihr mir gesagt habt? Werdet Ihr Euren Standpunkt vortragen?«
  


  
    Christopher blickte Ashkr gerade in die Augen. »Ja, das werde ich.«
  


  
    »Chris?«, fragte Wynter vorsichtig.
  


  
    »Überlass das bitte mir, Wynter«, sagte er in ruhigem Südlandisch. »Achte du nur darauf, dass Razi keine Versprechungen macht, ja?« Ehe Wynter noch etwas entgegnen konnte, wandte sich Christopher wieder an Ashkr. »Kommt, Herr. Lasst uns einen Rat einberufen.«
  

  
  


  
    Der Rat tagt
  


  
    Bei ihrer Rückkehr zur großen Wiese wurde Wynter höflich beim Arm genommen und zu Razi geleitet. Obwohl die Merroner Christopher seine Waffen zurückgegeben hatten, mussten Razi und Wynter weiterhin unbewaffnet bleiben und wurden zu einem Baumstamm im Schatten gebracht, wo sie von den Geschehnissen gänzlich ausgeschlossen saßen. Zwei Krieger hockten nur wenige Fuß entfernt im Staub und bewachten sie, während sie die Vorgänge schweigend aus der Ferne verfolgten.
  


  
    Unter dem versammelten Volk herrschte spürbare Unzufriedenheit, alle drängten sich um Ashkr, der leidenschaftlich sein Anliegen vorbrachte. Es gab erhobene Stimmen und heftige Gesten, jeder schien eine Meinung zu haben, und jeder schien entschlossen, gehört zu werden. Hin und wieder schielte einer von ihnen zu Wynter und Razi herüber, mancher verwirrt, mancher mitleidig, mancher auch schlicht feindselig. Embla und Úlfnaor schwiegen mit starren Mienen. Sólmundr saß an einen Baum gelehnt und lauschte dem Stimmengewirr ernst.
  


  
    Razi, angespannt wie eine Bogensehne, blickte zwischen Christopher, Embla und Úlfnaor hin und her, während Wynter ihre Aufmerksamkeit gänzlich auf Christopher gerichtet hatte. Er stand neben Ashkr und hörte ruhig zu, wie der Merroneredle mit seinen Leuten verhandelte.
  


  
    Weder Wynter noch Razi bemühten sich um Konversation; nichts von dem, was nun passieren würde, lag in ihrer Macht – ihre Zukunft hing allein von den Entscheidungen anderer ab.
  


  
    Unvermittelt klatschte Úlfnaor in die Hände und gab einen lauten Befehl. Sogleich verstummte das ganze Gerede, und die Merroner bildeten etwas widerstrebend einen groben Halbkreis und hockten sich auf den Boden. Christopher setzte sich zu ihnen, Ashkr, Wari und Úlfnaor stellten sich neben Sólmundr. Embla, die Miene verdrossen, schwankte noch, dann aber fügte sie sich mit einer ungeduldigen Geste und nahm den Platz neben ihrem Bruder ein. Sólmundrs Platz am Baum entsprach nun gleichsam dem königlichen Tisch bei einem Bankett, und die Anführer standen mit verschränkten Armen zu beiden Seiten ihres sitzenden Freundes.
  


  
    Es war jetzt heller Tag, ein klarer, blauer Himmel blitzte über den Baumwipfeln. Wynter musste wegen des zunehmenden Hitzeflimmerns die Augen zusammenkneifen. Schwer zu glauben, dass sie nur drei Stunden zuvor ihre Pferde gesattelt und ihren Aufbruch aus dem Lager vorbereitet hatten.
  


  
    Nun trat Úlfnaor vor und sah sich erwartungsvoll um. Eine der Kriegerinnen hob die Hand und erhob sich auf Úlfnaors Aufforderung hin, um ihre Ansicht kundzutun. Alle hörten gesittet zu, während sie ihre kurze, ernsthafte Rede hielt. Da erst begriff Wynter, dass nun Rat gehalten wurde; Ashkr hatte seinen Wunsch durchgesetzt, und ohne größere Umstände oder Gewese war die Debatte bereits im Gange.
  


  
    Neben ihr sagte Razi leise: »Weißt du etwas über diese Art von Versammlung, Wyn? Haben sie irgendeine Ähnlichkeit mit Vaters Ratssitzungen?«
  


  
    Wynter ließ den Blick über das Rund der auf dem Boden kauernden Männer und Frauen schweifen und konnte sich 
     bei der Vorstellung, Jonathons sauertöpfische Ratsherren würden auf diese Weise im Staub auf der Erde hocken, ein Schmunzeln nicht verbeißen. Doch es verschwand ebenso schnell wieder. Jonathons Ratsherren mochten ja ein Haufen spröder, verstockter Greise sein, doch mit einem Federstrich konnten sie das gesamte Lager zerstören. Sie konnten dieses gesamte Volk zerstören.
  


  
    Der Anblick dieser gespannt lauschenden Krieger und ihrer stattlichen Anführer machte Wynter traurig. Es gibt keinerlei Hoffnung für sie, dachte sie. Sie würden sich hier niemals einfügen. Es wäre Wahnsinn, wenn Jonathon ihnen auch nur den Versuch einräumte. Diesen Menschen lief die Zeit davon, sie waren ein aus der Zeit gefallenes Volk.
  


  
    Sie lehnte sich vor und stützte die Ellbogen auf die Knie, ohne selbst zu bemerken, dass sie damit Razis Haltung spiegelte. Seine Frage hatte sie nicht beantwortet, was ihn gar nicht zu stören schien. Er saß einfach nur mit gerunzelter Stirn da und rieb in der so vertrauten, unbewussten Geste die Finger in der Handfläche. Nach einer Weile hielt Wynter sein aufgeregtes Zappeln nicht mehr aus und ergriff seine Hand.
  


  
    »Hör auf damit«, raunte sie. Er erstarrte und setzte sich auf, die Finger fest ineinander verschränkt, und sofort tat Wynter ihre Ungeduld leid. Sie tätschelte ihm den Arm. »Entschuldige.«
  


  
    »Ich werde euch nicht wieder allein in den Wald bringen«, sagte er brüsk. »Das kann ich nicht. Ich kann es nicht. Ich werde es nicht. Falls Christopher vorhat, sie zu überreden …« Er schüttelte den Kopf.
  


  
    Wynter betrachtete ihn, seine steife Haltung, das entschlossene Gesicht. »Razi«, sagte sie. »Christopher ist überzeugt davon, dass du bei diesen Leuten den Tod findest, 
     wenn du bleibst. Er glaubt offenbar, dass du an ihren Sitten und Gebräuchen aufs Heftigste Anstoß nehmen wirst. Er …« Sie zögerte, Razis Beziehung zu Embla ins Feld zu führen. »Er macht sich Sorgen, dass du sie dazu zwingen wirst, dir etwas zuleide zu tun.«
  


  
    »Er unterschätzt mich«, entgegnete Razi, »wenn er glaubt, meine Toleranz reichte nicht aus für irgendwelche fragwürdigen heidnischen Rituale. Er sollte am allerbesten wissen, dass ich schon viel Schlimmeres dulden musste.«
  


  
    »Ich glaube«, erklärte Wynter vorsichtig, »dass in Christophers Augen Emblas Rolle in all dem die Schwierigkeit sein könnte. Heidnische Gebräuche sind oft recht … es heißt …« Sie biss sich auf die Lippen, nicht geneigt, die Einzelheiten der Gebräuche wiederzugeben, denen Heiden den allgemeinen Gerüchten zufolge frönten.
  


  
    Razi schluckte. »Embla ist eine erwachsene Frau. Ich kann ihr nicht vorschreiben, was sie zu tun hat. Wenn zu ihrer Religion gehört …« Er nahm das fahrige Reiben der Handfläche wieder auf. »Es ist für mich ohne Belang«, sagte er dann leise. »Es stellt nicht die Summe dessen dar, was sie mir bedeutet.«
  


  
    Wynter legte ihm begütigend die Hand auf den Arm. Plötzlich aber weiteten sich Razis Augen, er sprang auf, und als Wynter seinem Blick folgte, erhob auch sie sich.
  


  
    Christopher hatte die Hand gehoben und wartete darauf, das Wort erteilt zu bekommen. Auf ein Nicken von Úlfnaor stand er auf und trat einen Schritt vor. Hier und da wurde Einspruch laut, als er zu reden begann, einige versuchten, ihn niederzubrüllen, doch seine Gegner wurden rasch und bestimmt zum Schweigen gebracht, und Christopher durfte fortfahren.
  


  
    Anfangs lauschte Sólmundr ihm ohne eine Regung, doch 
     als Christopher mit ruhiger Stimme weitersprach, drehte er sich ganz langsam zu Ashkr um. Wynter konnte ein deutliches Aufkeimen von Hoffnung in seinem wettergegerbten Gesicht erkennen, einen Funken von Erregung, den er nicht ganz verbergen konnte. Ashkr erwiderte Sólmundrs Blick nur kurz und wandte sich wieder ab.
  


  
    Als Christopher zum Ende kam, glühte Embla vor Zorn, und Úlfnaor wirkte fassungslos vor Schreck.
  


  
    Christopher verbeugte sich und kehrte zu seinem Platz im Kreis der Krieger zurück. Mit gesenktem Blick ging er wieder in die Hocke. Einen Augenblick lang herrschte verblüffte Stille, dann schossen zahlreiche Arme empor und baten um Redeerlaubnis.
  


  
    Ratlos sah sich Úlfnaor um, er schien nicht zu wissen, was er tun sollte. Da er immer noch nicht sprach, trat plötzlich Embla in die Mitte und hob mit einem lauten Ruf die Hand. Sehr langsam senkten die Merroner die Arme wieder, entgeistert, dass man ihnen das Recht zu reden verweigert hatte.
  


  
    Embla aber stand wutschäumend in ihrer Mitte, holte tief Atem, straffte die Schultern und wandte sich an ihr Volk. Sie sprach förmlich und nachdrücklich und ausführlich. Eine Rede, eine mitreißende Rede. Andächtig hörten die Merroner zu, und Wynter konnte sehen, wie Embla sie für sich gewann.
  


  
    Währenddessen blickte Úlfnaor unglücklich zwischen Embla und Christopher hin und her, und abermals vermittelte er den Eindruck eines Mannes, der von einer unsichtbaren Last niedergedrückt wird. Als Embla geendet hatte, drehte sie sich mit funkelnden Augen zu ihm um. Der Aoire sah sie traurig an, dann verzog er zustimmend den Mund und verneigte sich. Embla kehrte an seine Seite zurück, den Rücken durchgedrückt, die Schultern eckig vor Anspannung. 
     Wynter bemerkte, wie sie ganz kurz in Razis Richtung blickte.
  


  
    Als sich Úlfnaor nun im Halbkreis umsah, gab es keine erhobenen Hände mehr. Sein Blick fiel auf Ashkr; der blonde Mann starrte auf den Boden und schien meilenweit entfernt. Schon wollte Úlfnaor selbst das Wort ergreifen, da murmelte Ashkr etwas, ohne aufzublicken, und der Aoire trat zurück.
  


  
    Noch einen Moment lang verharrte Ashkr regungslos, dann jedoch riss er völlig unvermittelt und zum sichtlichen Schrecken seines Volkes eine Hand hoch, bellte einen Befehl und marschierte aus dem Rund hinaus genau auf Wynter und Razi zu. Úlfnaor rief ihm hinterher, und Ashkr warf ihm über die Schulter etwas zu, das vermutlich so etwas wie warte hieß. Quer durch den staubigen Sonnenschein stapfte er und baute sich im Schatten vor den beiden coimhthíoch auf.
  


  
    Alle außer Christopher drehten sich zu ihnen um.
  


  
    Ashkr zog eine solch grimmige Miene, dass Wynter unwillkürlich einen Schritt zurückwich. Razi allerdings war besonnen genug, eine steife, knappe Verbeugung zu machen, die Ashkr ungeduldig erwiderte. Er bedeutete ihnen, sich wieder zu setzen, ging vor ihnen in die Hocke und sah Razi direkt in die Augen. »Soll ich Euch immer noch Tabiyb nennen?«, fragte er.
  


  
    Razi errötete leicht. »Das ist die Anrede, die mir von allen am liebsten ist«, sagte er. »Also ja, bitte, nennt mich weiterhin …«
  


  
    »Hört mir jetzt gut zu, Tabiyb. Ihr erzählt mir keine Lügen, ja? Ihr verdreht nicht die Wahrheit oder verheimlicht mir etwas, wenn ich Euch stelle diese Fragen?«
  


  
    Razis Hände umklammerten seine Knie. »Nein, das werde ich nicht.«
  


  
    »Coinín, er sagt, es gibt keine Hoffnung für uns hier. Er 
     sagt, wir wurden hinters Licht geführt von … von Leuten. Sie machen Versprechungen, die sie niemals halten. Er sagt, man wird uns niemals gestatten, uns an diesem Ort niederzulassen, und hier es gibt nichts für Das Volk oder für irgendeinen der Stämme. Er sagt …« Sein Tonfall verlor etwas an Schärfe, seine Augen weiteten sich. »Coinín, er sagt, dass wir daran können überhaupt nichts ändern, dass wir müssen vergessen unseren Traum, zu wecken ein neues Land für An Domhan. Unser … unser … wir brauchen nicht …« Ashkr sah sich über die Schulter. Seine Leute, besonders Sólmundr, beobachteten ihn schmerzlich besorgt. Christopher, der den Kopf in die Hände gestützt hatte, war der Einzige, der ihn nicht ansah. Als seine Augen Embla streiften, verhärtete sich Ashkrs Miene. »Meine Schwester, sie sagt, dass Coinín erzählt das alles nur, weil er nicht ist von unserer Religion. Sie sagt, Coinín würde alles erzählen, auch die Unwahrheit.« Fragend wandte er sich an Razi. »Stimmt das, Tabiyb? Sagt Coinín all diese Dinge nur, weil er nicht ist von unserer Religion? Lügt er deshalb?«
  


  
    Razi sah Ashkr unsicher an, und Wynter verfluchte Christopher im Stillen, weil er so viel vor ihnen verschwiegen hatte. Wer ahnte schon, welche Folgen ein einziges falsches Wort haben konnte? Bestätigte Razi, was Christopher gesagt hatte, dann würden die Merroner vielleicht einfach nach Hause zurückkehren und sie hier ohne einen Führer zu Alberons Feldlager ihrem Schicksal überlassen. Andererseits – was würden diese Menschen wohl mit Christopher machen, wenn sie zu der Überzeugung kämen, er habe versucht, sie zu betrügen? Eine Antwort auf Ashkrs Frage war viel zu gefährlich.
  


  
    Da schlug Ashkr klatschend auf den Boden. »Tabiyb! Lügt Coinín?«
  


  
    »Christopher ist ein zutiefst ehrenvoller Mann, Ashkr. Ich bezweifle sehr stark … ich versichere Euch, dass er nicht lügen würde, nur um seinen Willen durchzusetzen. Wenn er Euch etwas gesagt hat, dann nur deshalb, weil er es für die Wahrheit hält.«
  


  
    Ashkr sah Razi forschend an, es war für Wynter schwer einzuschätzen, was in ihm vorging. War es Hoffnung? Angst? Kummer?
  


  
    »Dann … was sagt Ihr, Tabiyb?«, fragte Ashkr zaghaft. »Glaubt Ihr, dass es hier Hoffnung gibt für Das Volk? Glaubt Ihr, wir sollten weiterziehen?«
  


  
    Wynter dachte an die Loup-Garous. Sie dachte an den langen Weg zu Alberon und an die vielen dunklen Nächte, die sie überstehen müssten – ganz allein, nur sie drei, während David Le Garou und seine Wölfe nach ihnen suchten. Sie sah in Ashkrs fragendes Gesicht und dachte: Sag ›ja‹, Razi. Lüg ihn an. Versprich ihm, was du willst, aber sorg dafür, dass diese Leute uns zu Alberon bringen. Verstohlen schielte sie zu Razi, der ebenfalls Ashkr musterte und genau wie sie selbst seine Miene offenbar nicht zu deuten vermochte. Sag ›ja‹!
  


  
    »Ashkr«, hob Razi an, »ich habe keine Ahnung, was Ihr vorhabt, das Christopher so missbilligt. Aber ich gebe Euch mein Wort: Wenn Ihr meinen Gefährten und mir sicheres Geleit zum königlichen Prinzen gewährt, wenn Ihr uns Euren Schutz gewährt und Euer Bestes gebt, um diese Pflicht zu erfüllen, dann werde ich jede Unze meines beträchtlichen Einflusses dafür in die Waagschale werfen, dass Ihr Zuflucht in diesem Königreich erhaltet.«
  


  
    Ashkr zog die Stirn kraus. »Vermögt Ihr, zu machen solch ein Versprechen, Tabiyb? Seid Ihr so ein Mann, habt Ihr solche Macht?«
  


  
    Razi stieß ein Schnauben aus, und Wynter hörte die Bitterkeit in seinen Worten, als er sagte: »Ja, Ashkr. Die habe ich.«
  


  
    »Obwohl …« Ashkr stockte. Sein Blick sank auf Razis Hände herab, und er berührte seine dunkle Haut. »Obwohl Ihr von Farbe seid?«
  


  
    Razi schob den Unterkiefer vor. »Ja, Ashkr. Obwohl ich farbig bin.«
  


  
    »Ich glaube, es verheißt Gutes für Das Volk«, gab Ashkr zurück, »wenn jemandem von Farbe in diesem Reich gestattet ist ein solcher Einfluss.«
  


  
    Nun drehte sich Ashkr wieder zu seinen Leuten und Sólmundr um. Der drahtige Mann hatte sich gespannt nach vorn gebeugt, den Blick fest auf seinen Freund geheftet.
  


  
    »Ich glaube Euch, Tabiyb«, sagte Ashkr, ohne den Blick von Sólmundr zu lösen. »Ich glaube, dass Ihr werdet geben Euer Bestes für uns und dass Das Volk hier vielleicht kann finden eine Heimstatt.«
  


  
    In Sólmundrs Augen lag nun ein Hoffnungsschimmer, doch Ashkrs Lippen verzogen sich zu einem Strich; er schüttelte den Kopf. Mit einem Schlag verschwand die Zuversicht aus Sólmundrs Blick, und Wynters Herz zog sich ängstlich und schuldbewusst zusammen. Traurig sahen die beiden Männer einander an, bis Sólmundr knapp nickte und sich wieder zurücksetzte.
  


  
    Streng fuhr Ashkr fort: »Meine Schwester hat recht.« Er erhob sich. »Wir werden nun rasch aufbrechen. Wir erfüllen unsere Pflicht.« Und an Razi gewandt fuhr er fort: »Und Euch, Tabiyb, bringen wir zum Prinzen, damit auch Ihr könnt erfüllen Eure Pflicht. Danke.« Lächelnd bot er ihm die Hand, und Razi ergriff sie benommen. »Ich danke Euch für die Wahrheit.«
  


  
    Als er zurück in den Kreis seiner Leute trat, hob Ashkr die Arme und rief etwas auf Merronisch, woraufhin sämtliche Krieger froh und erleichtert aufsprangen und den großen Mann lärmend umringten, während er eine laute, beherzte Erklärung abgab. Nur Christopher und Sólmundr blieben mit steinernen Mienen sitzen.
  


  
    Razi stand auf und rieb sich die Hände an den Oberschenkeln. Als sich Wynter neben ihn stellte, konnte sie sich des Gefühls nicht erwehren, dass ihnen soeben etwas Gewaltiges unwiederbringlich entglitten war.
  


  
    

  


  
    

  


  
    »Ihr steht nun unter unserem Schutz, Tabiyb«, sagte Úlfnaor und reichte Razi sein Schwert und seinen Dolch. »Wir geben Euch Geleit den Rest des Wegs. Wir werden behüten Euch, so gut wir es vermögen.«
  


  
    Razi verneigte sich zerstreut. Auch Wynter nahm ihre Waffen vom Aoire entgegen und versuchte gleichzeitig, um ihn herum Christopher im Blick zu behalten. Úlfnaor bemerkte es und drehte sich um.
  


  
    Christopher war gerade dabei, Sólmundr auf die Füße zu helfen. Er wirkte zornig und aufgebracht. Betont wich er Wynters und Razis Blicken aus, schob seine Schulter unter Sólmundrs Achsel und half Ashkr, ihn zurück zu den Zelten zu bringen.
  


  
    »Gebt ihm Zeit«, riet Úlfnaor. »Er ist wütend, dass Ihr Euch gegen ihn gestellt habt, aber manches Mal es ist schwierig, die beiden Seiten der einen Wahrheit zu sehen, nach ea?« Er klopfte Razi auf den Rücken. »Kommt. Wir geben Euch etwas zu tun, ja? Ihr könnt uns helfen, aufzuräumen das Loup-Garous-Durcheinander. Das lenkt Euch ab.«
  


  
    Wari nahm Razi mit in den Wald, um Gräber für die Wölfe 
     auszuheben, und Wynter wurde damit beauftragt, die Trockengestelle zu errichten, die dazu benötigt wurden, das Fleisch und die Häute der toten Pferde zu verwerten. Ganz offensichtlich sollte diese Aufgabenverteilung dafür sorgen, das sie voneinander getrennt wurden und nicht auf dumme Gedanken kamen, und so verbrachte Wynter den Vormittag unter den wachsamen Augen einer kleinen Gruppe von Männern und Frauen, während der Großteil der Merroner einer geheimen Tätigkeit tief im Wald nachging.
  


  
    Christopher und die Anführer des Stamms hingegen zogen sich in Ashkrs puballmór zurück. Im Laufe des Tages ertappte sich Wynter immer wieder dabei, durch den Dunst der flirrend heißen Luft auf das stille Zelt unter der sengenden Sonne zu starren und sich zu fragen, was wohl in seinem Inneren vor sich gehen mochte.
  


  
    Die Habseligkeiten der getöteten Loup-Garous wurden in der Mitte des Lagers zu einem kleinen Haufen aufgetürmt, und die Merroner kamen und gingen und nahmen sich, was ihnen zusagte. Wynter hielt sich fern; sie hatte kein Bedürfnis, etwas zu besitzen, das mit Wolfsgeruch verpestet war. Doch als Razi zurückkam, um die zweite Leiche zu holen, kauerte er sich zu Wynters Erstaunen mit dem Rücken zu ihr vor den Stapel und wühlte darin herum. Er schien etwas Bestimmtes zu suchen, und bald darauf sah Wynter, wie er seinen Dolch zückte und sich an etwas zu schaffen machte.
  


  
    Gerade als sie nachsehen wollte, richtete sich Razi wieder auf und steckte seinen Fund in den Munitionsbeutel an seinem Gürtel. Er blieb noch einen Moment vor dem Haufen stehen und betrachtete die kostbaren Gewänder und Zaumzeuge, und irgendetwas an seinen wütend hochgezogenen Schultern hielt Wynter davon ab, zu ihm zu gehen. Nach einem 
     letzten kurzen, düsteren Blick auf Ashkrs Zelt machte er auf dem Absatz kehrt und stapfte davon.
  


  
    Wynter machte sich wieder an ihre Arbeit.
  


  
    

  


  
    

  


  
    Recht früh am Abend kamen die Merroner einer nach dem anderen aus dem Wald zurück, und Wynter wurde bei den Trockengestellen nicht mehr gebraucht. Lange Zeit stand sie da und starrte Ashkrs immer noch aufdringlich stilles Zelt an. Dann wandte sie sich um und spazierte durch das gedämpfte Treiben des Lagers, um Razi zu suchen.
  


  
    Schließlich entdeckte sie ihn neben einem der Zelte, wo er sich völlig vertieft mit Händen und Füßen mit Wari und einem anderen Mann unterhielt. Alle drei waren stirnrunzelnd über etwas gebeugt, das Razi in seinen Händen hielt und dann dem Merroner gab. Als Wynter näher kam, wurde offenbar eine Einigung erzielt, denn Razi stand auf und schüttelte dem Mann die Hand, wie um einen Handel zu besiegeln.
  


  
    Wynter winkte, um ihn auf sich aufmerksam zu machen, und er kam zu ihr geschlendert. Als er ihre von der Arbeit verschmutzten Kleider bemerkte, zog er eine Grimasse. »Grundgütiger, Schwesterherz. Was hast du getrieben – dich in einem Trog voller Innereien gewälzt? Du wirst noch Schmeißfliegen ausbrüten!«
  


  
    »Du könntest dich in dem Aufzug aber auch nicht gerade bei Hofe zeigen, Razi Königssohn.«
  


  
    Er sah an sich herab. Sein bloßer Oberkörper und die Hose waren vom Ausheben der Gräber von oben bis unten mit Schlamm und Blut verschmiert. »Na so was«, sagte er merkwürdig überrascht. »O je.« Er hielt seine verdreckten Hände hoch, als könnte er sich nicht erklären, wie das passiert war. »Ich sehe ja ekelhaft aus!«
  


  
    Wynter fasste ihn am Ellbogen. »Komm mit«, sagte sie. »Wir gehen uns waschen.«
  


  
    Beide drehten sich um und wollten schon zu Ashkrs Zelt gehen, das nun hinter den anderen Zelten des Lagers verborgen lag. Doch urplötzlich fühlte sich Wynter zu Tode erschöpft, ihr war unerträglich heiß. In Razis schmutzigem Gesicht entdeckte sie die gleiche Mattigkeit und hakte sich bei ihm unter. »Hättest du Lust, schwimmen zu gehen?«, fragte sie.
  


  
    Er nickte. Da setzte hinter ihnen ein leises, gleichmäßiges Klopfen ein, der Klang eines kleinen Hammers, der auf Metall trifft. Wynter blickte sich um. Der Mann, mit dem Razi gesprochen hatte, kauerte neben dem Eingang seines puballmór und hämmerte ein kleines Stückchen Silber in Form.
  


  
    »Ist er Schmied, Razi? Hast du ihm einen Auftrag gegeben?«
  


  
    »Ja«, seufzte er. »Aber ich muss gestehen, dass ich nicht sicher bin, ob ich mein Vorhaben wirklich zu Ende bringen möchte. Ich fürchte, es könnte geschmacklos und plump sein.« Er zog eine Grimasse. »Ich würde lieber erst ein Weilchen darüber nachdenken, ehe ich darüber spreche. Einverstanden?«
  


  
    Wynter betrachtete sein müdes Gesicht. »Ist gut«, sagte sie zärtlich.
  


  
    Lächelnd schob Razi ihr den Hut in den Nacken, fand ein sauberes Stückchen Haut und küsste sie auf die Stirn. »Gehen wir schwimmen.«
  

  
  


  
    An Lá Deireanach
  


  
    Zwei Stunden später liefen sie gemächlich über die Wiese zurück, vom Fluss geschrubbt, von der Sonne getrocknet, müde, hungrig und erfrischt, als Razi plötzlich zusammenzuckte und stehen blieb. Christopher kam mit wehendem Haar über das Gras auf sie zu.
  


  
    »Wo wart ihr?«, brüllte er. »Ich habe euch gesucht!«
  


  
    Er war sorgfältig gewaschen und gekämmt und trug seine saubersten Kleider, die Ärmel seines Unterhemds hatte er bis zu den Schultern hochgekrempelt. Verblüfft stellte Wynter fest, dass seine Oberarme vor Silber funkelten. Sie starrte die Bärenembleme an, die seine Armreife zierten.
  


  
    »Christopher, wo …«
  


  
    »Wir wurden zum Abendessen eingeladen«, berichtete er knapp. »Nichts übermäßig Förmliches. Zieht euch einfach saubere Sachen an.«
  


  
    »Aber, Chris.« Wynter streckte die Hand nach den Silberreifen aus.
  


  
    Er zog den Arm weg. »Die haben mir Sól und Ash gegeben. Als Geschenk.«
  


  
    Wynter sah ihm in die Augen. Merronische Armreife waren viel mehr als nur ein Geschenk. Sie waren ein Pakt. Sie waren ein Versprechen. Sie bedeuteten, dass man zu jemandem gehörte.
  


  
    Christopher wandte den Blick ab. »Das Essen findet in Ashkrs Zelt statt«, murmelte er. »Beeilt euch.« Er wandte sich zum Gehen.
  


  
    »Chris«, sagte Razi.
  


  
    Christopher wartete.
  


  
    »Sei nicht böse.«
  


  
    Christophers Schultern sanken herab, aber er drehte sich nicht wieder zu ihnen um. »Geht euch umziehen. Wir sehen uns beim Essen.« Damit war er fort, schritt durch das rauchumnebelte Lager auf Ashkrs Zelt zu.
  


  
    Schon wollte Razi ihm nachlaufen, doch Wynter hielt ihn am Arm fest. »Razi«, sagte sie, »der Schmied ruft nach dir.« Tatsächlich winkte ihm der Mann vom Eingang seines Zelts aus zu. »Nun geh schon«, drängte Wynter ihn sanft. »Bring dein Vorhaben zu Ende. Ich ziehe mich derweil um. Wir können uns im Zelt treffen, wenn du fertig bist. Geh, Bruder. Chris braucht einfach ein bisschen Zeit.«
  


  
    

  


  
    

  


  
    »Möchtet Ihr noch etwas zu trinken, Iseult?«
  


  
    Embla beugte sich vor, um Wynters Becher zu füllen, und erneut staunte Wynter über die prachtvollen Kleider der schönen Frau. Nicht übermäßig förmlich, sehr witzig!, dachte sie und zupfte an ihrem von der Reise angegriffenen Hemd, strich verlegen die Hose glatt. Hol dich der Kuckuck, Christopher Garron. Hätte ich gewusst, dass sich die Edlen ausstaffieren wie Sultane, hätte ich vielleicht wenigstens meine Stiefel geputzt.
  


  
    Razi gluckste über etwas, das Ashkr gerade erzählte, und Wynter lächelte in seine Richtung. Er lehnte mit dem Rücken an einem Kissen, den Arm locker um Emblas Taille gelegt, die langen Beine gefährlich dicht neben den Überresten des Abendessens ausgestreckt. Diese Mahlzeit, das musste 
     Wynter zugeben, war wundervoll gewesen. Anfangs etwas eigenartig und gestelzt, doch es hatte nicht lange gedauert, bis die zwanglose Fröhlichkeit der Merroner, Razis gewandte Umgangsformen und die recht großzügige Handhabung des Weins die Spannungen gelöst hatten.
  


  
    Du weißt doch, hatte Razi gesagt, als sie das Zelt betraten, dass ich nicht die Absicht habe, deinen Pflichten im Weg zu stehen, Embla? Ich maße mir nicht an, in dein Leben zu treten und dir vorzuschreiben, wie du es führen sollst. Was du auch tun musst, ich werde es achten, so wie ich dich selbst achte, uneingeschränkt und ohne Fragen.
  


  
    Embla hatte ihn geküsst, Ashkr ihm etwas zu trinken eingegossen, und ab da war alles reibungslos verlaufen.
  


  
    Diesen einen Abend, dachte Wynter, den müssen wir überstehen, mehr nicht. Noch einen Abend mit ihren seltsamen Sitten, und dann machen wir uns auf den Weg, besser beschützt als je zuvor. Und innerhalb einer Woche werden wir bei Alberon sein.
  


  
    Eine Woche. Es war schwer zu glauben, dass sie schon so dicht dran waren.
  


  
    Wieder lachte Razi, und Wynter schreckte aus ihren Gedanken auf.
  


  
    Sólmundr, der auf der anderen Seite des Zelts an Ashkr gelehnt saß, widersprach seinem Freund. »Du erinnerst dich immer falsch, Ash. Es war Úlfnaor, nicht Wari, den die Konzessionsprüfer haben geworfen in den Fluss. Aber es war Wari, der hinterher war so krank. Weißt du noch? Das hat ihm geöffnet die Augen für Soma, bis dahin war er doch wie wild hinter dieser verrückten Dörflerin her, die von ihm wollte, dass er ihren Vater umbringt.«
  


  
    »O Frith an Domhain!«, rief Embla und riss die Augen auf. »Diese Frau hatte ich ganz vergessen! Sie war wahnsinnig. Was hat Wari nur gesehen in ihr?«
  


  
    Ashkr grinste durchtrieben und hielt die Hände vor sich, um riesige Brüste anzudeuten. Razi verschluckte sich und musste husten. »Ashkr«, tadelte er.
  


  
    Auch Sólmundr tat empört. »Du bist herzlos, Ash. Embla hat recht, du denkst immer mit der Hose.«
  


  
    Embla allerdings machte eine wegwerfende Geste. »Aber mit der Frau hat Ash recht. Ich sage euch, es war nicht Waris Herz, das sie hat erobert.«
  


  
    »Jetzt hört schon auf!«, rief Sólmundr, der wider Willen schmunzeln musste. »Er war in sie verliebt.«
  


  
    »Verliebt war er schon in etwas«, versetzte Ashkr. »Aber das steckte wohl eher unter ihrem Rock.«
  


  
    Wynter wurde flammend rot und prustete vor Lachen. Sie drehte den Kopf an Christophers Schulter herum und blickte zu ihm auf. Er war sehr still, der Einzige, der noch immer nicht aufgetaut war. »Ist alles in Ordnung?«, flüsterte sie.
  


  
    Er lächelte verkniffen und nickte.
  


  
    Allmählich verebbte das Gelächter. Sólmundr beugte sich steif nach vorn, um sich etwas zu trinken einzuschenken, und Ashkr lehnte sich mit einem glücklichen Aufseufzen zurück an sein Kissen. Geistesabwesend streichelte er seinem Freund über den Rücken, doch nach und nach verschwand die Freude aus seiner Miene. »Es ist spät geworden«, sagte er.
  


  
    Darauf folgte drückende Stille, während der die Merroneredlen die wachsenden Schatten auf der Zeltwand betrachteten. Auch Sólmundr lehnte sich mit ernster Miene zurück, und Ashkr legte ihm den Arm um die drahtigen Schultern.
  


  
    »Coinín«, sagte Embla. »Zündet jetzt die Feuerschalen an.«
  


  
    »Es ist noch nicht so dunkel«, widersprach Christopher.
  


  
    Razi sah ihn an, er missbilligte sichtlich seinen mürrischen Tonfall.
  


  
    Auch Sólmundr zog ein strenges Gesicht. »Ihr zündet die Feuerschalen jetzt an«, befahl er.
  


  
    Wortlos stand Christopher auf und steckte eine Kerze aus Ashkrs Zunderbüchse an. Damit lief er im Zelt herum und entzündete die vier Feuerschalen, die dort bereitgestellt worden waren, und sofort wurde das puballmór von warmem, tanzendem Licht erfüllt. Nach der letzten Schale löschte Christopher die Kerze und verharrte eine Weile dort; sein Schatten fiel auf die lederne Wand. Wynter suchte seinen Blick, er aber stand einfach nur da und betrachtete ihre Waffen, die sie ordentlich neben dem Eingang aufgestapelt hatten.
  


  
    In ihrem Rücken forderte Ashkr Razi neckend zu einer Partie Schach heraus. Sólmundr wandte ein, dass er zuerst an der Reihe sein müsste, nun, da er nicht mehr vom Opium benebelt war. Razi wiederum erbot sich trocken, es mit beiden gleichzeitig in zwei Spielen aufzunehmen, was ihm lautstarke Zustimmung unter den Anwesenden einbrachte.
  


  
    »Mein Mann hat Eier«, frohlockte Embla.
  


  
    »Ach«, erwiderte Ashkr, »immer noch? Es überrascht mich, dass du sie noch nicht hast abgenutzt. Ein Wunder, dass er überhaupt noch laufen kann!«
  


  
    »Großer Gott«, keuchte Razi peinlich berührt. »Ashkr!«
  


  
    Vergnügt drehte sich Wynter zu Christopher um, doch der starrte weiterhin mit leerem Blick auf die Waffen. »Chris«, rief sie ihn leise. »Was ist denn?«
  


  
    Er zuckte, sah sie flüchtig an und räumte die Kerze zurück in die Zunderbüchse. Doch zu Wynters Erstaunen kam er nicht an ihre Seite zurück, sondern strich ihr nur im Vorbeigehen über das Haar und setzte sich zwischen Razi und Sólmundr. »Die Partie würde ich mir gern ansehen.« Er lächelte seinen Freund an.
  


  
    Razi grinste erfreut über Christophers plötzliche Wärme. Erwartungsvoll setzte er sich auf und blickte sich um, ob jemand ein Spielbrett hervorholen würde.
  


  
    Embla sah ihn unverwandt an. »Tabiyb«, wisperte sie. »Ich möchte …«
  


  
    »Wir spielen jetzt Schach!«, unterbrach Ashkr sie laut. »Sólmundr und ich spielen Schach, und wir ziehen deinem Mann die Hosen aus, und dann werden wir ja sehen, wer hier hat die dicksten Eier! Darauf wir trinken, ja? Wir trinken darauf, dass wir schlagen deinen Mann im Schach.«
  


  
    »Ist gut«, fügte sich Embla. »Ist gut, Ash, darauf trinken wir.«
  


  
    »Coinín«, sagte Sólmundr, »holt etwas zu trinken.«
  


  
    Wynter erhaschte einen Blick auf Christophers Gesicht, als er aufstand; er sah furchtbar unglücklich aus. Doch als sie ihn fragend ansah, wandte er sich ab und rieb sich die Hände an den Hosenbeinen.
  


  
    »Trinkst du, a chroí?«, murmelte Embla und strich Razi über das Gesicht. »Trinkst du auf deinen Sieg?«
  


  
    Razi nickte etwas unsicher.
  


  
    »Helft mir bitte, Embla«, sagte da Christopher. »Ich weiß nicht, wo alles ist.«
  


  
    Als sich Embla erhob, blickte Razi Wynter bekümmert an; wie sie spürte er diese seltsame Anspannung unter ihren Gastgebern. Draußen regten sich die Hunde, ihre Ketten klirrten in der Stille des Lagers. Wynter lauschte dem Geräusch.
  


  
    Da erklang Ashkrs weiche Stimme. »Erzähl mir, was du diesen Winter tun wirst, Sól.«
  


  
    »Das ich möchte jetzt nicht erzählen.« Sólmundr wand den Kopf aus Ashkrs zärtlicher Umarmung, doch sein Freund zog ihn an sich und flüsterte bitte.
  


  
    Sólmundr schloss die Augen. »Ich möchte nicht, Ash.«
  


  
    Nun kamen Embla und Christopher zurück, sie trugen ein Tablett mit sechs winzigen Silberbechern und einen Krug. Mit einem Seitenblick auf Sólmundr sagte Embla: »Erzähl es ihm jetzt, Sól. Mach Ash die Freude.« Sie kniete sich auf Razis eine Seite, Christopher auf die andere. Gemeinsam begannen sie, die kleinen Becher aufzustellen.
  


  
    Sólmundr lehnte den Kopf an Ashkrs Schulter und sah hinauf in die rauchige Zeltspitze. Ashkr küsste ihn auf den Hals. »Erzähl mir, was du diesen Winter tust, Sól«, wiederholte er verträumt. »Erzähl mir, wohin du gehst.«
  


  
    »Ich ziehe mit dem Stamm zu den Winterjagdgründen«, begann Sólmundr leise.
  


  
    Lächelnd schmiegte sich Ashkr in sein Kissen und schloss die Augen. »Ja«, sagte er und zog Sólmundr fester an sich. »Und dann?«
  


  
    »Dann lasse ich den Stamm im Tal zurück und gehe zu unserer Hütte auf dem Berg.«
  


  
    »Ja«, murmelte Ashkr.
  


  
    Christopher zog unterdessen den Korken aus dem Krug und goss eine bernsteinfarbene Flüssigkeit in die Becher, und Embla stellte vor jedem einen ab.
  


  
    Sólmundrs Augen leuchteten nun sehr hell, seine heisere Stimme klang wie das sanfte Zischen der Feuerschalen. »Ich jage den kleinen roten Hirsch«, sagte er. »Ich jage gut und sammle viel Essen für den Winter. Viele Felle. Vielleicht jage ich auch den Bären und mache mir einen schwarzen Pelzmantel.« Ashkr nickte. »Und niemand wird mich fragen nach meiner Erlaubnis, und es wird auch keine Kavallerie geben, die uns bedrängt und uns die Winterruhe verdirbt.«
  


  
    »Ash.« Embla beugte sich vor und bot ihrem Bruder sein Getränk an.
  


  
    Sólmundr und Ashkr richteten sich auf, nahmen ihre Becher entgegen und hielten sie feierlich in der Hand. Auch Embla hob den ihren. Wynter und Razi schielten zu Christopher, und als auch er seinen nahm und ihn, ohne aufzublicken, erhob, taten sie es ihm gleich. Wynter betrachtete die Flüssigkeit; ihr Duft hatte etwas Berauschendes, sie roch nach harzigem Honig.
  


  
    »Croí an Domhain«, verkündete Ashkr. »Ar fad do Chroí an Domhain!«
  


  
    Die Merroner und Christopher leerten ihre Becher in einem Zug. Razi und Wynter zögerten noch, doch als Christopher ihnen zunickte, tranken auch sie aus.
  


  
    Wynter schnappte nach Luft, als sich Honigfeuer einen Weg in ihren Magen bahnte. Gütiger, dachte sie, das ist ja unerträglich süß!
  


  
    »Bah«, prustete Razi, »das ist aber bitter!«
  


  
    Wynter starrte ihn an.
  


  
    Er bemühte sich wacker, seinen Abscheu zu verbergen, doch es gelang ihm nicht. »Bah«, machte er noch einmal und lachte. »Frau! Willst du mich umbringen?«
  


  
    Embla stimmte etwas zittrig in sein Lachen ein, und Christopher nahm Razi den Becher aus der Hand und stellte ihn sorgfältig hinter ihm auf dem Boden ab.
  


  
    Ashkr zog Sólmundr wieder in die Arme. »Erzähl zu Ende, a chroí. Was machst du in unserer Hütte den ganzen langen Winter, wenn Feuerschein über die Wände zuckt und der Schnee sich schwer vor der Tür aufhäuft?«
  


  
    Razi strich sich mit der Zunge durch den Mund, um den bitteren Geschmack loszuwerden. »Embla«, krächzte er, »ich … ich glaube, ich brauche einen Schluck Wasser.«
  


  
    Christopher erhob sich auf die Knie und legte seinem Freund eine Hand auf die Schulter.
  


  
    Nach einem kurzen Seitenblick auf ihn sprach Ashkr wieder leise auf Sólmundr ein. »Erzähl weiter, Sól, was du machst in diesem Winter in der Hütte.«
  


  
    Nun schloss Sólmundr die Augen, unversehens rannen ihm zwei klare Tränen über die Wangen. »Ich … ich …«
  


  
    »Du wirst glücklich sein«, sagte Ashkr nachdrücklich und umarmte ihn fest. »Sag es, du wirst glücklich sein.«
  


  
    »Ich … werde glücklich sein.«
  


  
    »Und du wirst einen schönen blonden Mann haben, der dir wärmt das Bett.«
  


  
    Sólmundr schluchzte auf und schüttelte abwehrend den Kopf.
  


  
    »Doch«, widersprach Ashkr. »Doch. Schönen Mann. So viele du möchtest.«
  


  
    »Nein«, flüsterte Sólmundr. »Nein, Ash, nein.«
  


  
    »Aber wer wird dein Herz wärmen, a chroí? Während dieser Mann dein Bett wärmt?« Ashkr drückte sich fest an Sólmundr und vergrub das Gesicht an seinem Hals. »Sag es mir«, bat er verzweifelt. »Sag mir, wer wärmt dein Herz?«
  


  
    »Du«, weinte Sólmundr. »Du. Immer du. Niemals ein anderer als du.«
  


  
    Erschrocken über ihre jähe Traurigkeit betrachtete Wynter die beiden Männer.
  


  
    »Embla!«, hörte sie da Razis verängstigte Stimme und sah sich um. Bei seinem Anblick schob sie sich auf die Knie. Er krümmte sich und hielt sich den Brustkorb. »Christopher«, ächzte er. »Chris … was …«
  


  
    »Sch-sch«, machte Christopher und rieb ihm besänftigend über den Rücken. Gleichzeitig blickte er Wynter an, die ihre Hände misstrauisch zu Fäusten geballt hatte.
  


  
    »Was ist hier los?«, flüsterte sie wütend.
  


  
    »Ganz ruhig«, sagte er. »Alles wird gut.«
  


  
    Verstört sah sich Razi um; er versuchte aufzustehen, und Christopher und Embla sprangen hoch, um ihn aufzufangen, stützten seinen Kopf und die Schultern, als er nach hinten fiel. Razi stieß einen Schrei aus und schlug um sich.
  


  
    »Ist schon gut«, sagte Christopher mit tränenerstickter Stimme. »Alles ist gut, Razi … bitte …«
  


  
    »Ihr habt ihn vergiftet!«
  


  
    »Nein! Nein, Iseult, vertrau mir. Du musst mir vertrauen.«
  


  
    Doch Wynter warf sich bereits nach hinten, rollte sich über die Felle ab und krabbelte zu dem Waffenstapel neben der Tür. In blinder Hast tastete sie eine Weile herum, bis ihr bewusst wurde, dass die Waffen nicht mehr da waren. Entmutigt hielt sie inne. Sie spürte die Luft durch den schmalen Spalt unter der Zeltwand streichen, wo jemand die Waffen herausgezogen haben musste.
  


  
    Razi hinter ihr traf mit seinen strampelnden Füßen das Tablett, die Becher flogen in hohem Bogen durch die Luft. Immer noch versuchte Christopher, ihn zu beschwichtigen, redete ihm gut zu, dass alles in Ordnung sei, alles in Ordnung. Vor Wut und Furcht schlug Razi nach ihm.
  


  
    Wie gelähmt blieb Wynter neben dem Eingang hocken und starrte entsetzt durch den Spalt zu ihren Füßen. Das Zelt war von Merronern umringt, schweigend warteten sie in der rasch um sich greifenden Dämmerung. Wynters Magen zog sich zu einem kleinen, eisigen Klumpen zusammen, als sie begriff, dass es das war, was Christopher getan hatte, vorhin, als er regungslos hier gestanden und seinen Schatten auf die Zeltwand geworfen hatte: Er hatte den anderen gezeigt, wo die Waffen waren, damit sie wussten, an welcher Stelle sie das Leder anheben mussten.
  


  
    Plötzlich drehte sie sich zu ihm um und fauchte ihn durch zornige Tränen an: »Gott soll dich verfluchen, Christopher 
     Garron, du Verräter. Gott soll dich verfluchen! Was werden sie mit ihm machen?«
  


  
    »Nein«, wehrte er hilflos ab. »Nein, Wynter. Bitte. Das ist zu seiner Sicherheit, sonst nichts. Glaub mir, es geht nicht anders.«
  


  
    Schwach hob Razi den Arm und ließ ihn wieder fallen. Sein Kopf lag auf Christophers Schoß, vergeblich versuchte er, ihn von sich fortzustoßen. Unter schweren Lidern verdrehte er die Augen, schloss sie kurz, schlug sie wieder auf. Ein letztes Mal wollte er nach Christophers Hemd greifen, doch seine Hand glitt kraftlos herab, sein Körper erschlaffte. Wynter entfuhr ein verängstigter Schrei.
  


  
    Da rief Ashkr etwas, und als ein Fackelkreis vor dem Zelt zum Leben erwachte, flackerte helles Licht vor den ledernen Wänden auf.
  


  
    »Ihr müsste Euch um Tabiyb kümmern, Iseult«, sagte Embla. Sie half Christopher, Razi auf die Felle zu betten, drehte ihn sanft auf die Seite und stützte ihn im Rücken mit Kissen ab. »Diese Kräuter sind sehr stark. Ihm kann übel werden, und wenn Ihr nicht achtgebt, er kann ersticken.«
  


  
    Völlig starr sah Wynter zu, wie Christopher Razi durch die Locken strich. »Komm schon«, bat er. »Komm und kümmere dich um ihn.«
  


  
    Hinter sich hörte sie Ashkr Sólmundr zuflüstern: »Lass mich jetzt gehen, a chroí. Du weißt, dass ich gehen muss.« Er sprach immer noch Hadrisch, und Wynter fragte sich, ob er das vielleicht tat, damit seine Leute vor dem Zelt ihn nicht verstehen konnten.
  


  
    »Iseult«, drängte Christopher. »Komm her. Bitte.«
  


  
    »Wir haben keine Zeit«, sagte Embla. »Kommt her.«
  


  
    Endlich kroch Wynter über die Matten auf dem Boden 
     und schob Embla beiseite. »Razi!«, rief sie und schüttelte ihn. »Wach auf!«
  


  
    Christopher fasste sie am Arm, doch sie riss sich los. Abermals griff er nach ihr und zog sie ganz dicht vor sein Gesicht.
  


  
    »Uns bleibt keine Zeit!«, rief er. Wynter fletschte nur wütend die Zähne, weswegen er die Finger tief in ihre Oberarme bohrte. »Ich möchte, dass du auf Razi aufpasst«, sagte er eindringlich. »Lass ihn nicht allein.« Noch näher kam sein Gesicht. »Und auch Sól darfst du nicht allein lassen. Ich glaube ihm nicht, was er zu Ash gesagt hat, ich fürchte, er hat nicht vor, weiterzumachen. Lass ihn auf keinen Fall aus den Augen.«
  


  
    In ihrer kopflosen Verwirrung blinzelte Wynter; sie fühlte, wie der Zorn wich und nur Angst übrig ließ.
  


  
    Unterdessen war Embla zu den beiden Männern getreten und redete mit weicher Stimme auf sie ein. »Ash, lass ihn los. Ash, lass Sól los. Er ist jetzt kein Teil mehr davon.«
  


  
    Sie zog ihren Bruder auf die Füße, doch Ashkr wollte Sólmundrs Hand einfach nicht loslassen. Die Männer sahen einander nicht an, und ihre Mienen wirkten seltsam leer, doch ihre Hände blieben vereint, als wären sie zusammengeschmiedet.
  


  
    »Lass los«, murmelte Embla und bog ihm die Finger auf. »Bitte, a chroí.«
  


  
    Nun ging auch Christopher zu ihnen, und Wynter konnte nur benommen zusehen, wie er vor Sólmundr in die Hocke sank. »Lasst ihn jetzt los, Sól«, sagte er. »Ihr habt keine Zeit mehr.«
  


  
    Da schüttelte Sólmundr Ashkrs Hand so unvermittelt ab, dass Ashkr rückwärts taumelte. Einen Moment lang stand er zutiefst bestürzt dort, dann schien er sich zu fassen, richtete sich gerade auf und wandte sich mit einem tiefen Aufseufzen dem Eingang zu. Embla stellte sich neben ihn. Draußen vor 
     dem Zelt hörte man nur das Knistern der Fackeln und das Klirren der Hundeketten. Schließlich nahm Embla ihres Bruders Hand.
  


  
    Christopher kauerte immer noch neben Sólmundr und sah ihn eindringlich an.
  


  
    »Ihr müsst Euer Versprechen nicht halten«, raunte Sólmundr ihm zu, die leere Faust an die Brust gepresst. »Ich weiß, ich verlange zu viel.«
  


  
    »Aber ich werde es erfüllen, Sólmundr. Ich schwöre es.«
  


  
    Sólmundrs Miene wurde weich vor Dankbarkeit. »Sie dürfen Euch nicht sehen, Coinín«, warnte er dann. »Ihr wisst, was sie sonst mit Euch machen. Úlfnaor, er wird Euch nicht davor bewahren können.«
  


  
    Christopher nickte.
  


  
    Kalte Angst um Christopher beschlich Wynter. »Chris …« Sie begriff nun, dass er sich den Caoirigh anschließen wollte. Er hatte vor, mit ihnen fortzugehen und sich dieser schweigend wartenden Menschenschar auszuliefern.
  


  
    Draußen entstand Geraune, Embla blickte sich um. »Wir müssen gehen, Coinín.«
  


  
    »Christopher!«, rief Wynter und sprang auf.
  


  
    Mit einem Satz war er bei ihr und umschlang sie, und sie klammerte die Arme um ihn und zog ihn mit aller Kraft an sich. »Geh nicht!«
  


  
    Nur für ihre Ohren flüsterte er: »Bleib im Zelt, Wynter. Im Zelt bist du sicher.« Dann zog er den Kopf zurück und sah ihr beschwörend in die Augen. »Hör mir zu: Gleich, was geschieht … ganz gleich … ganz gleich, was geschieht, diese Leute werden jetzt auf dich aufpassen. Das verspreche ich dir. Und ich möchte, dass du mir versprichst, ihren Schutz anzunehmen. Versprich mir, dass du auch Razi zwingen wirst, ihn anzunehmen.«
  


  
    »O mein Gott, Christopher! Was werden sie mit dir machen?«
  


  
    Er hatte Tränen in den Augen. »Versprich es mir, Iseult, bitte! Du musst ihren Schutz annehmen, was auch passieren mag. Selbst wenn … Iseult, versprich mir einfach, dass du nicht den Wölfen in die Hände fallen wirst!«
  


  
    Wynter umklammerte Christophers Oberarme, das Silber der Bärenreife fühlte sich kalt an. »Bleib«, flehte sie. »Was können sie dir denn tun, wenn du einfach hierbleibst?«
  


  
    Er schüttelte den Kopf.
  


  
    »Bleib! Bitte, sie können dich doch nicht zwingen.«
  


  
    Sanft entwand er sich ihrem Griff und küsste ihre Finger. »Sie zwingen mich zu überhaupt nichts, mein Herz. Es ist meine eigene Wahl. Als wir beschlossen, hierzubleiben, konnte ich nicht einfach tatenlos zusehen und … ich kann ihn nicht im Stich lassen. Wenn du mehr wüsstest, würdest du es auch nicht tun.« Er warf einen kurzen Blick auf Razi. »Du sagst ihm doch, dass es mir leidtut, ja? Sag ihm, mir ist nichts anderes eingefallen, um ihn zu beschützen.«
  


  
    »Sag es ihm doch selbst!«, rief Wynter. »Wohin gehst du denn, dass du es ihm nicht selbst sagen kannst?«
  


  
    »Coinín.« Beim Klang von Ashkrs Flüstern drehten sie beide die Köpfe. Ein dunkler Schatten war über den Eingang gefallen. Embla sah Razi über die Schulter an, musterte Wynter kurz, dann wandte sie sich ab. Ashkr drehte sich gar nicht um, und Sólmundr starrte nur ausdruckslos in die tanzenden Flammen einer Feuerschale, die Faust immer noch auf die Brust gepresst.
  


  
    Schließlich senkte Ashkr den Kopf; er drückte Emblas Hand kurz, dann ließen sie einander los. Die blasse Dame bückte sich, hob die lederne Klappe und duckte sich hinaus.
  


  
    Sobald Embla und Ashkr ins flackernde Licht getreten waren, drehte sich auch Christopher um und folgte ihnen.
  


  
    Wynter versuchte nicht, ihn aufzuhalten, sie streckte weder die Hand nach ihm aus noch sagte sie ein Wort. Furcht und Verwirrung lähmten sie, und so schlüpfte Christopher an ihr vorbei aus dem Zelt, und Wynter sah ihm schweigend nach. Er nahm seinen Platz neben den Zwillingen ein, und einen Moment lang zeichnete er sich dunkel gegen den Schein der Fackeln und den wartenden Merroner ab. Dann trat von der Seite eine Gestalt vor, die Zeltklappe wurde zugeschlagen, und er war fort.
  

  
  


  
    Ein eingelöstes Versprechen
  


  
    Wynter sank neben Razi auf die Knie. Draußen hörte man die Geräusche einer großen Menschenmenge. Wynter horchte, versuchte, Stimmen herauszuhören, doch niemand sprach. Sólmundr saß an eine der Befestigungsstangen gelehnt und starrte die Zeltwand an; er sah aus wie ein Mensch, den man ausgehöhlt und als leere Hülle zurückgelassen hatte.
  


  
    »Sól«, wisperte Wynter, »was wird mit ihnen geschehen?«
  


  
    Er gab keine Antwort.
  


  
    Plötzlich keuchte Razi auf und zog die Knie an. Er krümmte sich, stöhnte, und Wynter war überzeugt, dass er sich gleich übergeben müsste, doch so schnell das Unwohlsein gekommen war, verging es auch wieder, und er sank in den Schlaf zurück. Wynter rückte die Kissen um ihn herum zurecht und nahm seine Hand. Vor dem Zelt sprach nun ein Mann, und ein Schatten huschte vorbei. Kurz hüpften die Fackeln auf und nieder, dann schwand ihr Licht allmählich.
  


  
    Nein! Hastig krabbelte Wynter los. Christopher! Zu ihrer Bestürzung sah sie durch den Spalt, dass sich die Menge in die Finsternis entfernte, jetzt schon waren die Fackeln kaum mehr zu erkennen. Bald würden die Merroner im Wald verschwinden, und dann wäre es vorbei. Sie müsste hier sitzen und warten, ohne zu wissen, was passierte.
  


  
    Wynter legte die Hand auf die Zeltklappe und warf einen raschen Blick auf Sólmundr. Der Krieger starrte weiterhin ins Leere, ihm war es gleichgültig, ob sie blieb oder ging. Hinter ihr stöhnte Razi erneut, zog die Beine an und ballte die Hände zu Fäusten, dann löste sich der Krampf langsam wieder. Wynter verharrte, lauschte auf Razis gleichmäßiger werdenden Atem. Sie sollte ihn nicht allein lassen, Christopher hatte sie angefleht, ihn nicht allein zu lassen. Christopher. Mit zusammengebissenen Zähnen schlüpfte Wynter aus dem Zelt und rannte in die Dunkelheit.
  


  
    Die Kriegshunde schnellten hoch, und Wynter spürte im Vorbeilaufen, dass sie losstürmten. Dann gab es ein trockenes, metallisches Klicken, als sie das Ende ihrer Ketten erreichten. Wynter sah sich um. Es waren nur drei Hunde, und sie standen nebeneinander und blickten ihr nach, die Köpfe neugierig schiefgelegt, gottlob, ohne einen Laut von sich zu geben. Brave Hunde, dachte sie, schön still sein. Sie bog um ein Zelt und war außer Sicht.
  


  
    Vorsichtig hielt sie an und kauerte sich in die Schatten am Rande des Lagers. Die Merroner hatten bereits den äußeren Rand der Lichtung erreicht – alles, was man sah, war eine Reihe tanzender orangeroter Lichtflecke. Ehe Wynter wieder zu Atem gekommen war, hatte der Wald den Fackelschein eingesaugt, und sie verlor die Prozession aus den Augen.
  


  
    Sie zauderte noch einen Moment, starr vor Angst, sie könnte entdeckt werden. Doch dann kam sie stolpernd auf die Füße und rannte mit wild pochendem Herzen quer über das offene Gelände. Was, wenn jemand sie beobachtete? Was, wenn Wachposten aufgestellt waren? Das Wort Blutadler stahl sich in ihren Kopf, aber nun war sie schon zwischen den Bäumen angelangt und von tintiger Schwärze umhüllt. 
     Blind lief sie weiter, obwohl sie keine Ahnung hatte, welche Richtung sie einschlagen sollte.
  


  
    Eine ganze Weile rannte sie ziellos geradeaus, blieb dann mit einem Ruck stehen und horchte in die Finsternis. Der Wald um sie herum war still wie ein Grab, sie konnte kein Geräusch ausmachen, das darauf hindeutete, dass sie auf der richtigen Fährte war. Dennoch kämpfte sie sich weiter durchs Dickicht, so leise sie nur konnte.
  


  
    Jäh zeichneten sich die Bäume vor ihr in einem auflodernden Lichtschein ab, und Wynter ging in Deckung. Eine nach der anderen wurden Fackeln am Rande einer riesigen Lichtung angezündet, und schon bald war der Wald hell erleuchtet, ein loderndes Herz in der Mitte der Dunkelheit. Irgendwo im Inneren dieses blendenden Lichts begann eine tiefe Trommel zu schlagen, langsam und gemessen.
  


  
    Da erwachten die Baumwipfel über Wynters Kopf zum Leben, unsichtbare Wesen kreischten in den raschelnden Ästen. Wynter spähte erschrocken in die Dunkelheit; mit einem heiseren Laut schwang sich dort oben etwas in die Luft, gefolgt von einem Chor krächzender, wütender Schreie. Raben! Die Bäume waren voller Raben, die von der unerwarteten Helligkeit aus dem Schlaf gerissen worden waren und sich nun stritten. Wynter zog den Kopf ein und fluchte unterdrückt, als Zweige und Dreck auf sie herabregneten. Sie blinzelte sich die Augen frei von Staub und kroch weiter, während über ihr die großen Vögel schubsten und zankten.
  


  
    Es war schwierig, durch den grellen Lichtschein etwas zu erkennen, und einen Moment lang waren die Merroner nur schwarze Gestalten vor einem Hintergrund aus Feuer. Dann aber hatten sich Wynters Augen umgewöhnt, und sie sah Ashkr und Embla nicht weit entfernt mit dem Rücken zu ihr nebeneinander stehen. Zu Ashkrs Rechten war Christopher, 
     zu Emblas Linken Wari, und alle vier beobachteten reglos und steif die Zeremonie. Lautlos reckte sich Wynter, um den gesamten Schauplatz zu überblicken.
  


  
    In der Mitte der Lichtung türmte sich ein riesiges, hufeisenförmiges Gebilde aus sauber aufgestapelten Scheiten und Reisigbündeln auf. Finster und gewaltig lag es inmitten des flackernden Fackelscheins. Der Raum, den die beiden Arme der Konstruktion zwischen sich bargen, war eine tiefe, unnachgiebige Schattenmasse, vor der die Caoirigh erleuchtet wurden wie Statuen.
  


  
    Das ist ein Scheiterhaufen, erkannte Wynter schlagartig. Sie haben einen Scheiterhaufen errichtet. Unwillkürlich wich sie zurück und krallte die Finger in das weiche Laub – sie musste an sich halten, um nicht fortzulaufen. Sie haben einen Scheiterhaufen errichtet. Für wen?
  


  
    Noch mehr Fackeln wurden entzündet, die einen weiteren Umriss enthüllten, der hinter dem gedrungenen Scheiterhaufen aufragte. Zuerst dachte Wynter, es wäre eine Marmorsäule, dann aber sah sie, dass es der Stamm eines gigantischen Baums war. Man hatte Wurzeln, Astwerk und Rinde entfernt, und er wurde von Keilen und Stricken aufrecht gehalten. Saft quoll aus dem hellen Holz, floss in langen, schimmernden Rinnsalen hinab.
  


  
    Auf halber Höhe, etwa zwanzig Fuß über dem Boden, war eine tiefe Einkerbung in das Holz geschlagen worden, gerade groß genug, dass ein Mensch darin stehen konnte. Wie die Mitte des Scheiterhaufens lag auch die Aushöhlung in dichter Schwärze. Beim Anblick dieses wabernden, mannshohen dunklen Lochs wurde der Kloß in Wynters Hals so groß, dass sie keine Luft mehr bekam.
  


  
    Nun stimmten die Merroner einen gleichförmigen Singsang an, dunkle Gestalten näherten sich den Zwillingen. 
     Beide, Ashkr und Embla, hoben die Arme und streckten sie in einer Geste der Unterwerfung vor sich aus. Ashkrs Hände zitterten.
  


  
    Hallvor trat hinter dem Scheiterhaufen hervor und stellte sich mit gesenktem Kopf auf die Seite. Um ihre nackten Arme waren Spiralen aus Weidenrindenschnüren geschlungen, sie sah aus, als wäre sie von dünnen, dunklen Schlangen umwunden. Langsam hob sie die Arme auf Schulterhöhe, und Wynter sah, dass die Schnüre mit vielen kleinen Medizinbeuteln und Krähenfedern geschmückt waren. Die Säckchen schwankten wie kleine, schwarze, bösartige Geschwüre.
  


  
    Nun trat Úlfnaor aus den Schatten. Das dunkle Haar hing wie üblich offen über seine Schultern, doch er hatte sich schwarze Krähenfedern hineingeflochten; sie wirbelten und wehten, als er an Hallvor vorbeiging und vor den Caoirigh stehen blieb. Feierlich küsste der Aoire beide Zwillinge auf die Wange, und bei jedem Kuss stimmte das umstehende Volk einen tiefen Ton an.
  


  
    Christopher und Wari bückten sich, um etwas vom Boden aufzuheben. Man sah Feuerschein auf Kupfer blitzen, als beide Männer je eine flache Metallschale aufhoben und sich zu den Caoirigh umdrehten. Ganz kurz wurde Christophers Gesicht vom Licht eingerahmt; Wynter sah, wie er Ashkr anblickte. Dann neigte er den Kopf, und seine Miene wurde von der Dunkelheit verhüllt.
  


  
    Die Trommeln und der Gesang verstummten abrupt, und in der schweren, knisternden Stille zog Úlfnaor seinen Dolch und schnitt langsam in Ashkrs ausgestreckten Unterarm. Ashkr zuckte leicht, seine Finger krümmten sich zur Faust, doch das war alles. Zu Wynters Entsetzen hob Christopher ruhig seine Schale und fing das Blut auf, das aus Ashkrs Wunde floss. Úlfnaor wiederholte den Vorgang bei Embla. 
     Die blasse Frau erschauerte kurz, als die Klinge in ihre Haut fuhr, doch dann hielt sie, wie ihr Bruder, vollkommen still, während ihr Blut hell in Waris Schale rann. Das Tropfgeräusch auf dem Kupfer war entsetzlich laut.
  


  
    Das geschieht nicht in Wirklichkeit, dachte Wynter. Das kann nicht wirklich sein. Sie versuchte, Christophers Gesicht zu erkennen, doch er hielt es immer noch abgewandt.
  


  
    Das Blut floss und floss, und Embla und Ashkr standen geduldig da, während es die Schalen füllte. Úlfnaor wartete mit herunterhängenden Armen, den Kopf gebeugt, die Miene im Schatten verborgen. Schier endlos, so kam es Wynter vor, waren nur das Plätschern des Blutes auf Metall, das Prasseln der Fackeln und das Rascheln unsichtbarer Flügel in den Wipfeln zu hören. Dann verebbte der Blutstrom allmählich zu einem Rinnsal und dann zu einer unsteten Abfolge von schweren Tropfen. Und dann versiegte er.
  


  
    Die Trommel schlug noch ein einziges Mal.
  


  
    Embla schwankte leicht, und Ashkrs Rückgrat hatte etwas von seiner Starre eingebüßt, doch abgesehen davon bewahrten sie ihre vornehme und kühle Haltung. Christopher und Wari drehten sich um und boten die Schalen mit dem Blut dar. Endlich erhaschte Wynter einen flüchtigen Blick auf Christophers Miene; sie war so leer und ohne Gefühlsregung wie eine Totenmaske.
  


  
    Nicht wirklich, dachte sie abermals. Nicht wirklich. Sie betrachtete den Halbkreis aufmerksamer Gesichter, ihre tiefe Ernsthaftigkeit, und legte sich die lehmverschmierte Hand auf den Mund. Nicht wirklich.
  


  
    Úlfnaor tauchte die Hand in Christophers Schale, drehte sich um und strich einen Streifen Blut auf Hallvors Stirn. Sie lächelte und schloss die Augen. Úlfnaor murmelte eine Frage. Hallvor nickte, und der Aoire bemalte ihren Mund.
  


  
    Leise betend leckte sich Hallvor die glänzende Farbe von den Lippen.
  


  
    Erneut tauchte Úlfnaor seine Finger ein, und dieses Mal zeichnete er Christophers Stirn, zog einen roten Streifen vom Haaransatz bis zwischen die dunklen Augenbrauen. Der Aoire hielt inne, die triefenden Fingerspitzen über Christophers Lippen schwebend. Erneut stellte er leise die Frage. Ein winziger Moment des Zögerns, ein kaum merkliches Straffen der Lippen – dann nickte Christopher, und Wynter musste sich ein angewidertes Aufstöhnen verbeißen, als Úlfnaor Christophers Mund mit Blut bestrich.
  


  
    Schließlich vollzog Úlfnaor den Ritus auch an Wari, und Wynter beobachtete unterdessen Christopher. Seine Lippen zitterten, sein Mund glänzte hellrot im Fackellicht. Ein großer Tropfen Blut formte sich, erbebte und fiel herab.
  


  
    Nun stellten sich die Merroner in einer Reihe an, um sich ebenfalls kennzeichnen zu lassen, und Úlfnaors Schatten verdunkelte Christophers bleiches Gesicht, als der Aoire die Hand in die Kupferschale tauchte. Unmittelbar bevor er sich abwandte, hob Úlfnaor die dunklen Augen. Wynter sah den Schreck in seiner Miene, als er Christophers immer noch triefenden Mund bemerkte. Christopher sah ihm geradewegs in die Augen. Úlfnaor verharrte nur einen winzigen Augenblick; dann, Christopher durch seinen eigenen Körper von den anderen abschirmend, hob er die Hand und wischte ihm mit dem Daumenballen unauffällig den Mund sauber.
  


  
    Erleichtert sanken Christophers Lider herab, und Wynter musste kurz die Stirn auf den Boden legen, um die Übelkeit zurückzudrängen.
  


  
    Einer nach dem anderen traten die Merroner vor und ließen sich das Blut der Caoirigh auf Stirn und Zunge streichen. Ashkr, Embla, Wari und Christopher blieben unbewegt, 
     der Schein der Fackeln kroch über ihre Gesichter. Etwas abseits stand Hallvor, die dunklen Schlingen wanden sich wie ein stummes Versprechen um ihre Arme.
  


  
    Als alle Merroner gesalbt waren, nahm die Heilerin die leere Schale aus Christophers Händen und trug sie in die schwarzen Tiefen des Scheiterhaufens. Úlfnaor nahm nun die Schale mit Emblas Blut und führte sein Volk um die Lichtung herum. Im Gehen sprengte er dunkle, schimmernde Tropfen vor sich her, salbte den Boden, wie er es mit seinen Leuten getan hatte, mit dem Lebenssaft ihrer verehrten, ihrer innig geliebten Caoirigh Beo.
  


  
    Sobald sich die Menge in Bewegung gesetzt hatte, wandten Christopher und Wari ihre Aufmerksamkeit den Zwillingen zu. Wari nahm ein Stück Tuch von seinem Gürtel und drückte es auf Emblas Arm. Er raunte ihr etwas zu, und sie nickte, das Gesicht leicht zur Seite gewandt, so dass Wynter ihre vollkommenen Wangenknochen erkennen konnte, ein Aufblitzen ihres Mundes. Christopher beugte Ashkrs Arm um ein ähnliches Stoffstück. Er sah zu dem großen Mann auf, doch sie sprachen nicht.
  


  
    Die Prozession kam zurück an den Ausgangspunkt. Immer noch verspritzte Úlfnaor helle Blutstropfen links und rechts seines Wegs. Die Trommel schlug ihren bedächtigen, dumpfen Takt. Andächtig verteilten sich die Merroner zu beiden Seiten des Scheiterhaufens, und Úlfnaor verschwand mit der Schale in den Händen in seiner finsteren, wartenden Mitte.
  


  
    In der folgenden Stille sagte Ashkr etwas, sehr, sehr leise. Christopher hob mit Tränen im Blick den Kopf, und Embla ergriff die Hand ihres Bruders. Abermals verstummte die Trommel, und alle drehten sich zu den Caoirigh um, deren Augen zuckende Abgründe aus Schatten waren. Man spürte 
     deutlich, dass etwas kurz bevorstand, dass der Augenblick gekommen war. Fieberhaft tastete Wynter im Laub umher, bis sie einen Ast fand. Sie zog ihn dicht an ihren Oberschenkel und starrte weiter Christopher an, wartete darauf, dass er sich rührte.
  


  
    Die Merroner sprachen, ihre Stimmen klangen so voll und monoton wie die der Gläubigen in einer Messe der Mittelländer. Mit ausgestreckten Armen trat Hallvor aus der Dunkelheit des Scheiterhaufens, ihre Schnüre wanden sich hungrig in der leichten Brise. Die Trommel hub erneut zu schlagen an, sehr laut nun.
  


  
    Hallvor ging zu Embla und sagte mit freundlichem Lächeln etwas zu ihr.
  


  
    Unwillkürlich machte Embla einen Schritt rückwärts, und Ashkrs Griff um ihre Hand verstärkte sich, um sie festzuhalten. Auch er lächelte sie an und flüsterte. Da rannen Embla Tränen über die Wangen, als sie in sein liebevolles Gesicht blickte, und Ashkr beugte sich vor, so dass sich ihre Stirnen berührten. Mit brüderlicher Fürsorge sprach er weiter auf sie ein, bis Hallvor den Arm zwischen sie streckte und Emblas Hand nahm. Unendlich sanft zog sie Embla von ihrem Bruder fort. Einen Moment noch blieben die Stirnen der Geschwister vereint, dann war Embla gezwungen, sich zu der Menge umzudrehen. Sie stockte nur kurz, dann straffte sie die Schultern und warf die Arme hoch.
  


  
    »Ar Fad do Chroí an Domhain«, sagte sie mit brechender Stimme. Und noch einmal, lauter, mit wahrer Kraft und Überzeugung nun: »Ar Fad do Chroí an Domhain!«
  


  
    Die versammelten Menschen brüllten ihre Freude heraus.
  


  
    Jetzt legte Hallvor Emblas ausgestreckte Arme zusammen wie zum Gebet und knotete sie mit schwarzer Schnur geschickt zusammen. Der Trommelschlag schwoll an, die Merroner 
     sangen tief. Einige begannen, mit geschlossenen Augen hin und her zu schaukeln.
  


  
    Rasch wickelte Hallvor das Seil um Emblas Leib und band ihr so die hellen Arme vor die Brust. Dann legte sie ihr eine Schlinge um den Nacken, wieder zurück auf die gefesselten Handgelenke hinab und zog die Schnur fest. Das lose Ende hielt sie in den Händen wie eine Art Leine und führte Embla daran vor ihrem Volk herum, die Arme triumphierend gereckt.
  


  
    »Féach!«, rief sie. »Féach! Caora an Domhain!«
  


  
    Die Umstehenden jubelten, hoben die Arme über die Köpfe und klatschten ein Mal in die Hände.
  


  
    Plötzlich rannten alle Frauen aus der Gruppe nach vorn und drängten sich um Embla, liebkosten und küssten sie, streichelten ihren Rücken und berührten ihr Haar, stützten sie unter den Ellbogen und um die Taille. Mit Hallvor an der Spitze liefen sie um den Scheiterhaufen herum, und Embla schritt ruhig in ihrer Mitte, das Gesicht von Wynter abgewandt. Wari folgte ihnen verhalten.
  


  
    Wie gebannt sah Wynter zu, wie die Frauen aus ihrem Sichtfeld verschwanden, und wandte sich verzweifelt Christopher zu. Gewiss musste er doch bald eingreifen? Er konnte doch nicht zulassen, dass die Zwillinge getrennt wurden?
  


  
    Das Blut von Christophers Stirn war zu beiden Seiten der Nase hinuntergeflossen und hatte rote Flecke unter den Augen hinterlassen. Sein Mund war verschmiert. Wynter duckte sich tiefer auf den Boden, umklammerte ihren armseligen Ast und hoffte inständig, er würde etwas unternehmen, doch er stand nur regungslos an Ashkrs Seite.
  


  
    Während die Frauen Embla auf den rückwärtigen Teil der Lichtung führten, blieben die Männer, wo sie waren, die Blicke fest auf Ashkr gerichtet, dessen Atmung sehr flach und 
     rasch ging. Im Schatten des Scheiterhaufens bewegte sich die wartende dunkle Gestalt Úlfnaors, die Fackeln glitzerten in seinen Augen. Eine lange, geduldige Stille entstand.
  


  
    Da trat Ashkr unvermittelt einen Schritt zurück, und Christopher hob überrascht den Kopf. Zum ersten Mal sah Wynter seine starre Maske von ihm abfallen und die altvertraute, messerscharfe Entschlossenheit in seine Miene zurückkehren. Mit fragendem Blick legte er den Kopf schief.
  


  
    Wynter hob ihren Ast, bereit, loszustürmen; was genau sie zu tun vorhatte, wusste sie selbst nicht. Weder sie noch Christopher hatten ein Schwert, auch keinen Schild, keinen Dolch. Keine Hoffnung, dachte sie verzagt, den Ast umklammernd. Es gibt keine Hoffnung für uns.
  


  
    Ashkr hob die schönen Hände, als wollte er mit ihnen Worte formen. Er sprach leise, die Augen riesig und feucht, und mit einem Schlag war alle Beherztheit aus Christophers Haltung verschwunden. Schicksalsergebenheit und Kummer trübten erneut seine Miene. Er sagte nichts, nickte nur, drückte dem großen Mann den Arm und klopfte ihm tröstend auf die Schulter.
  


  
    Auf der anderen Seite der Lichtung hatten sich die Frauen inzwischen vor der großen Säule versammelt und halfen Embla auf eine Art Plattform. Wari begann an einem Seil zu ziehen, das Gesicht verzerrt wegen der Schmerzen in seiner verletzten Schulter. Hand um Hand zog er, und ganz langsam wurde Embla emporgehoben. Höher und höher stieg sie, bis sie in etwa die mannshohe Aushöhlung erreicht hatte, die in den Baumstamm gekerbt worden war. Wari sicherte das Ende des Seils und ließ die Plattform in der Luft schweben, auf einer Höhe mit dem wabernden schwarzen Loch.
  


  
    Wynter starrte hinauf zu Embla – außerhalb jeder Reichweite nun, jenseits aller Hilfe – und ihre Augen füllten sich 
     mit Tränen. Sie konnte überhaupt nichts tun, erkannte sie. Es würde keine Rettung geben. Wie betäubt ließ sie den Ast fallen und sank ins Laub.
  


  
    Embla betrachtete Ashkr mit beinahe gelassener Miene von ihrem schwebenden Brett aus. Die Krähenfedern an dem Seil um ihren Hals hoben und senkten sich auf ihrer weißen Haut, ein Medizinbeutel schmiegte sich an ihre Brust wie eine schwarze Kröte. Ashkr atmete tief durch, straffte die Schultern und verbeugte sich. Zärtlich neigte auch seine Schwester den Kopf und trat dann ohne weiteres Zögern rückwärts in den Schatten der Baumhöhle.
  


  
    Ashkr wartete noch. Er blickte auf sein Handgelenk hinab und schloss die Finger um das geflochtene Band aus Silber und Kupfer. Urplötzlich drehte er sich um, umschloss Christophers Gesicht mit beiden Händen, zog ihn zu sich heran und küsste ihn auf den Mund. Wynter machte vor Schreck einen Satz, und auch Christopher ballte die Fäuste und erstarrte, befreite sich aber nicht aus der Umklammerung. Der Kuss dauerte an, sanft, innig, verzweifelt. Dann endlich löste sich Ashkr von Christopher und lief ohne einen Blick zurück zielstrebig auf den Scheiterhaufen zu.
  


  
    Als Ashkr näher kam, flackerte ein Licht in der Dunkelheit auf, und das Innere wurde sichtbar. Úlfnaor stand dort und wartete, die lodernde Fackel in der Hand. Hinter ihm warf ein acht Fuß hoher Pfahl zuckende Schatten auf die Wände aus Holzscheiten. Zu beiden Seiten knieten die Leichname der wunderschönen Hengste der Zwillinge wie im Gebet. Ihre massigen Köpfe waren geneigt, die Stirnen berührten den Boden. Es sah aus, als huldigten sie dem großen, blonden Mann, der nun durch die Reihen seines Volkes ins Herz seines eigenen Scheiterhaufens schritt.
  


  
    Ehrfürchtig berührten die merronischen Männer Ashkrs 
     Haar, seine Schultern, die Reife an seinen Armen, als er vorüberging, und er nahm dies ohne erkennbare Regung hin. Drei der Kriegshunde lagen nahe dem Eingang zum Hufeisen tot auf dem Boden. Ashkr stieg über sie hinweg und ging zwischen den kauernden Gestalten der Pferde und an Úlfnaor vorbei bis hin zu dem Pfahl. Dort blieb er stehen, legte die Handfläche auf das glatte Holz und blickte jenseits davon in die Sterne. Einen Moment lang betrachtete er den Himmel, dann drehte er sich um, lehnte sich mit seinem ganzen Gewicht an den Pfahl, legte den Kopf in den Nacken und schloss die Augen.
  


  
    Die Frauen vor der Säule begannen zu singen, ihre Stimmen klangen lieblich und hoch.
  


  
    Mit schnellen Schritten lief Hallvor um den Scheiterhaufen herum. Wynter konnte sie inzwischen durch ihren Tränenschleier kaum erkennen, doch sie wandte sich nicht ab, als Hallvor Ashkr an den Pfahl band und Úlfnaor Bündel von Birkenruten um Ashkrs Füße herum bis hinauf zur Brust stapelten. Die Männer holten noch mehr trockenes Astwerk herbei und häuften es um die Leichname der Pferde und Kriegshunde auf, immer höher, bis das Innere der Hufeisenform voll sprödem Astwerk war. Aus einem großen Krug goss Hallvor Öl auf die Zweige zu Ashkrs Füßen, wobei sie eine Melodie sang. Dann küsste sie Ashkr liebevoll und ging.
  


  
    Allein stand Úlfnaor nun vor dem Pfahl und sah zu dem Mann auf, den er so lange Zeit beschützt hatte. Ashkr jedoch beobachtete die Sterne, den Kopf gegen das Holz gedrückt. Da brach Úlfnaor jäh in Tränen aus; er schüttelte den Kopf und sagte etwas. Ashkr senkte den Kopf, und beim Anblick des tränenüberströmten Gesichts des Aoire lächelte er tröstlich. Es ist schon gut, sagte dieses Lächeln, sorge dich nicht um mich. Mit dem Kinn bedeutete er Úlfnaor zu gehen.
  


  
    Noch einen Moment zögerte der Aoire, dann verbeugte er sich und lief steif zwischen den aufgestapelten Bündeln Brennholz hindurch aus dem Halbrund des Scheiterhaufens. Ashkr wandte sich wieder dem Himmel zu.
  


  
    Hoch über ihm stand Embla in ihrem kleinen Altar der Schatten, und auch sie blickte in die Sterne. Wynter konnte ihren Brustkorb sich rasch heben und senken sehen, der Medizinbeutel schwang zwischen ihren gefesselten Händen. Das Lied der Frauen wehte zu ihr empor, so hell und rein wie die Sterne selbst. Hinter der Säule stand Wari bereit, sein Schwert ruhte auf der gestrafften Linie eines Seils, das von ihm hoch in die Finsternis und aus Wynters Sichtweite reichte.
  


  
    Unten am Scheiterhaufen befahl Úlfnaor den Männern, zur Seite zu treten, und sie reihten sich ordentlich zu beiden Seiten neben ihm auf, die Blicke auf Ashkr gerichtet. Der Aoire hielt die lodernde Fackel hoch in die Luft, als wollte er sie seinem Volk zeigen, und drehte sich langsam auf der Stelle im Kreis. Wynter bemerkte, dass er dabei den Rand der Lichtung absuchte. Er fand Christopher. Ohne in seiner Kreisbewegung innezuhalten, sah er ihm eindringlich in die Augen, bis endlich Christopher demutsvoll den Mund verzog und nickte. Dann erst senkte der Aoire den Kopf und vollendete seine bedächtige Drehung.
  


  
    Christopher trat rückwärts zwischen die Bäume.
  


  
    Lautlos hob Úlfnaor die Fackel über den Kopf, sein Volk brüllte. Einen Moment nur zögerte Úlfnaor, dann nahm Wynter einen Ruck in seiner Schulter wahr, sah den Arm nach vorn schnellen und die Fackel schleudern. Sie flog durch die Luft, Funken sprühend und flackernd, überschlug sich mehrfach und landete unwiederbringlich im Reisig zu Ashkrs Füßen. Das öldurchtränkte Holz entzündete sich sofort, und ungeachtet der Gefahr, entdeckt zu werden, sprang Wynter 
     auf. Sie stieß ein lautes Klagen aus, doch ihre Stimme ging im Gebrüll der Merroner unter, während das Feuer auf Ashkrs Körper zuraste.
  


  
    Angstvoll schrie der blonde Mann auf und warf den Kopf zurück, als die Flammen um ihn aufloderten. Beim Klang seiner Stimme schoss Emblas Kopf herum. Sie sah den aufsteigenden Rauch und heulte auf, drückte sich rückwärts in die Schatten und wandte ihr Gesicht ab. Christopher erstarrte in der Dunkelheit des Unterholzes, die Augen starr auf das nun prasselnde Herz des Scheiterhaufens gerichtet.
  


  
    Da begann Ashkr plötzlich zu schreien – hoch und wild. Dieser Ton schien endlich den Bann zu brechen – mit einem Ausruf wirbelte Christopher herum und sprang kopfüber hinter einen Baum. Wynter rannte los, sie dachte, er wollte fliehen. Doch stattdessen ging Christopher auf alle viere und wühlte im Wurzelwerk des Baums. Als er wieder auf die Füße kam, stürzte er beinahe. Er hielt etwas in den Händen, mit dem er sich abmühte. Wynter erkannte, dass es eine Armbrust war, und schlagartig begriff sie.
  


  
    Beeil dich, flehte sie in Gedanken, während sie sich durch das dichte Gehölz den Weg zu ihm bahnte. Um Himmels willen, Christopher, mach schnell!
  


  
    Die Trommel schlug immer noch den wilden Rhythmus, doch Ashkrs Schreie hatten die Männer offenbar so erschreckt, dass sie verstummt waren. Regungslos starrten sie ihn an, wie er sich in seinen Fesseln wand. Auch die Frauen hatten aufgehört zu singen und sich dem Scheiterhaufen zugewandt. Hoch über dem Schlag der Trommel und Ashkrs Qualen und den lohenden Flammen konnte man Embla über den Schmerz ihres Bruders heulen und wehklagen hören.
  


  
    Christopher, verborgen zwischen den Bäumen, nestelte am Hebel seiner Armbrust. Seine Hände zitterten so heftig, 
     dass er sie beinahe fallen ließ, doch schließlich gelang es ihm, den Bolzen zu spannen. Er zielte. Tränen verschleierten ihm die Sicht, er musste die Waffe wieder senken und sich über die Augen wischen.
  


  
    Jäh verwandelte sich Ashkrs Schreien in ein grelles Kreischen, und Wynter musste sich die Hände auf die Ohren pressen. Im Inneren des Scheiterhaufens hatten sich die Flammen bis hinauf zu Ashkrs Körper gefressen – sein Hemd und die wunderschönen Haare loderten hell. Da riss Christopher die Armbrust an die Schulter und schoss.
  


  
    Wynter verstand nun, warum Úlfnaor seine Leute zu beiden Seiten des Scheiterhaufens aufgestellt hatte; er hatte einen Raum gelassen, durch den Christopher feuern konnte, eine gerade Schusslinie ins Herz der Flammen. Wynter sah den Schatten des dunklen Bolzens zwischen dem Spalier der Männer hindurchrasen. Dann hörte sie einen dumpfen Aufschlag, und Ashkrs Schreie versiegten. Der Klang der Trommel und des Feuers füllte sogleich die Leere.
  


  
    Einen Augenblick herrschte unter den Merronern verblüffte Starre. Hastig ging Wynter in Deckung, sie befürchtete, die Umstehenden würden den Bolzen entdecken, der aus der Brust ihres Caora ragte, rechnete damit, dass sie sich umdrehen und ihre Blicke auf Christopher richten würden. Ihr wisst, was sie sonst mit Euch machen. Doch Ashkr wurde unvermittelt von einer Feuerwand verdeckt, als das Reisig vor dem Pfahl lichterloh in Flammen aufging, und die Merroner lauschten einfach nur dem sich zum Himmel erhebenden Prasseln.
  


  
    Christopher taumelte rückwärts, die Armbrust sank herab. Embla hoch droben auf der Säule klagte den Sternen ihr Leid, beweinte ihren Bruder und alles andere, was sie verloren hatte. Doch noch ehe Wynter Christopher erreicht hatte, huben die Merroner erneut zu singen an, und die Pein ihrer 
     Caora wurde von ihren Stimmen und dem unablässigen Trommeln gedämpft. Wie betäubt, beinahe ohne nachzudenken, lud Christopher erneut seine Armbrust, zielte und schoss. Mitten im Wehklagen brach Emblas hoher Ton der Verzweiflung ab.
  


  
    Schluchzend und brabbelnd stolperte Christopher fort in die Finsternis, all seine eiserne Beherrschung, all seine stumpfe Zügelung schien verflogen. Schwerfällig und unvorsichtig laut trampelte er durchs Unterholz.
  


  
    Wynter rannte ihm ebenso leichtsinnig nach. »Warte!«, schluchzte sie, sich blind vorwärts tastend, da sich ihre Augen noch nicht an die Dunkelheit gewöhnt hatten. »Warte!«
  


  
    Unvermutet prallte sie mit ihm zusammen, beinahe wären sie gestürzt. Christopher schnellte herum und holte zu einem Hieb aus, hatte aber nicht mit einem so schmächtigen Ziel gerechnet und schlug daneben. Seine Faust pfiff genau über ihrem Kopf durch die Luft, Wynter duckte sich. Gott sei Dank war sie so klein! Wäre sie größer gewesen, hätte Christophers schneller, gezielter Schlag ihr zweifellos das Nasenbein ins Gehirn getrieben. Durch den Schwung fiel Christopher nach vorn und riss Wynter mit sich auf den Waldboden. Er hob den Kolben der Armbrust, um ihn ihr auf den Kopf zu schmettern.
  


  
    »Ich bin es!«, rief sie. »Wynter!«
  


  
    Er erschlaffte, und eine Weile lagen sie nur ineinander verkeilt dort, die Herzen in der Dunkelheit heftig pochend. Hinter ihnen riefen die Merroner wie aus einem Mund ein lang gezogenes, hohes »HaaaaaaAH!« Dann hörte man ein grässliches Knacken und ein gequältes Knarren, als öffnete sich eine große Tür.
  


  
    Wynter drehte sich um, doch die Lichtung war nur ein einziges Flammenmeer in der Finsternis. Ein lautes, gähnendes 
     Ächzen ertönte, dann machte die Erde unter ihren Füßen einen Satz, als donnerndes Krachen den Waldboden erschütterte. Raben stiegen aus den Baumwipfeln auf und krächzten verängstigt.
  


  
    »Embla«, stöhnte Christopher.
  


  
    Wynter schob sich hoch und kroch vorwärts, um durch die Bäume zu sehen. Sofort krümmte sich Christopher hinter ihr zu einer Kugel zusammen.
  


  
    Das hätten sie mit ihr gemacht, dachte Wynter. Was für eine schreckliche Art zu sterben. Sie stellte sich den reißenden Sturz in die Tiefe vor und das zermalmende Gewicht; Tonnen von Holz, die den Erbarmungswürdigen in den Schlamm quetschten, und sie dankte Gott für Christopher und seinen Wagemut und seine Tapferkeit, mit der er Embla vor einem solchen Schicksal bewahrt hatte.
  


  
    Die Merroner waren nun völlig stumm, man hörte nur die heiseren Rufe der Raben über dem wütenden Prasseln des Feuers. Rauch und der angenehme Duft gerösteten Fleisches wehten durch die Dunkelheit, doch Wynter wusste, dass der Geruch bald schon furchtbar würde, wie es immer geschah, wenn Menschen verbrannten. Der Rauch würde fettig werden und einen abscheulichen Gestank mit sich bringen, der sich tagelang in der Nase festsetzte. Einen Gestank, den sie gehofft hatte, nie wieder ertragen zu müssen. Sie werden danach riechen, dachte sie. Wenn wir mit ihnen weiterreisen. Sie werden nach Ashkrs Tod stinken.
  


  
    Abermals stöhnte Christopher auf, Wynter hörte ihn auf allen vieren durch das Unterholz kriechen. Dann erhob sich ein anderes Geräusch durch das Brüllen der Flammen – die Merroner, die jauchzten und jubelten, sich aus ihrer Starre lösten und zum Leben erwachten, um das letzte, kostbarste Opfer ihrer Caoirigh an Domhain zu feiern.
  


  
    Schwankend kam Christopher auf die Füße, und als sich Wynter zu ihm umdrehte, fand sie ihn, vom Feuerschein schwach beleuchtet, an einen Baum gelehnt. »Frauen gehen in die Erde«, krächzte er, »Männer ins Feuer.« Seine Augen blitzten kurz auf. »Egal, was sie sagen, so etwas tun wir nicht. Ich habe das noch niemals zuvor gesehen … nur …« Er schüttelte den Kopf, das Gesicht vor Kummer verzerrt. Als er weitersprach, klang seine Stimme zu schroff, zu laut, als müsste sie gegen die Tränen ankämpfen. »Nur die Anhänger der alten Religion zelebrieren das noch, und nur, wenn sie verzweifelt und verängstigt sind.« Jetzt schluchzte er auf und musste sich die Hand auf den Mund pressen.
  


  
    Die Helligkeit ließ etwas nach, und Wynter kauerte sich in die Finsternis und starrte ihn unverwandt an. Nur die aufflackernden Umrisse seiner Wangenknochen, das Glitzern seiner Augen und die schimmernden Tränenspuren waren zu erkennen. »Sie hat sie eigens ausgewählt, nicht wahr? Um zu bekräftigen, was sie über mein Volk erzählt. Sie hat sie ausgewählt, weil sie wusste, dass man sie niemals verstehen würde.«
  


  
    In Wynters Rücken sah man nun Gestalten vor den Flammen herumhuschen, Musik setzte ein, fröhlich und ausgelassen. Diese Menschen, die so gütig, so großzügig zu ihr gewesen waren, sie tanzten und sangen nun, um die Ermordung zweier aus ihrer Mitte zu feiern. Wynter nickte und rieb sich die feuchten Wangen. Ja, Christopher hatte vollkommen recht. Diese Menschen bestätigten jede böswillige Behauptung, die von den Shirkens jemals über fremdartige Völker verbreitet worden war. Ihr brutaler Feldzug gegen die heidnischen Merroner wäre nach diesem Vorfall sehr schwer anzufechten, und mit ihnen würden all die anderen – die Juden, die Abweichler, die Muselmanen, die Reformisten – auf denselben Scheiterhaufen brennen.
  


  
    »Razi wird das niemals verstehen«, flüsterte sie. Erneut musste sie an Embla denken; all diese Schönheit, all diese Freundlichkeit vorsätzlich vernichtet. Wieder füllten sich ihre Augen mit Tränen.
  


  
    »Sie hat Razi verschont«, murmelte Christopher. »Er war ebenfalls für den Scheiterhaufen bestimmt. Alles, was sie lieben … alles, was sie lieben, soll mit ihnen zu An Domhan gehen. Sólmundr und Boro – und Razi – hätten brennen sollen.« Er schloss die Augen. »Die Caoirigh hätten nur darum bitten müssen, aber sie haben es nicht getan. Sie haben sie verschont. Razi wird es nie begreifen, Iseult! Er wird …« Unversehens drehte sich Christopher um, kämpfte sich durch das finstere Gehölz davon und verschwand in der Schwärze der Bäume. Wynter sah sich noch einmal nach dem Feuerschein und dem Gesang um, dann erhob sie sich taumelnd und folgte dem Geräusch seiner unbeholfenen Schritte, bis sie ihn eingeholt hatte. Sie legte den Arm um ihn, und gemeinsam machten sie sich auf den Weg zurück zu den Zelten.
  


  
    

  


  
    

  


  
    Die Hunde heulten. Wynter konnte sie aufgeregt hin und her trippeln hören, ihr Bellen brach jedes Mal erstickt ab, wenn sie von den Ketten zurückgerissen wurden. Christopher ging im Schutze des Waldrands in Deckung, und Wynter hockte sich neben ihn. Lautlos ließen sie den Blick über das ausgestorbene Lager schweifen. Kein Anzeichen von Eindringlingen. Nach einer kleinen Weile hasteten sie über die im Mondschein liegende freie Fläche zwischen Wald und Zelten, dann drückten sie sich in die Schatten, so dass sie beobachten konnten, ohne selbst gesehen zu werden.
  


  
    Die Hunde waren völlig außer sich, ihre Aufmerksamkeit gänzlich auf Ashkrs Zelt gerichtet. Boro warf sich in seine 
     Kette und krallte bei seinem vergeblichen Versuch, den Eingang zu erreichen, angestrengt die Pfoten in die Erde. Horchend richtete sich Christopher auf und senkte die Armbrust. Aus dem Inneren des Zelts, kaum zu hören über dem Lärm der Hunde, drangen dumpfe Kampfgeräusche. Ein leises Klappern, dann ein schwacher Aufschrei, der beinahe sofort unterdrückt wurde. Boro jaulte und riss erneut an seiner Kette.
  


  
    Wie der Blitz schossen Wynter und Christopher los und schlüpften durch den Eingang ins Zelt. Drinnen wandte sich Christopher nach links, Wynter nach rechts, und beide blieben sie vor Entsetzen wie angewurzelt stehen.
  


  
    »Nein!«, rief Wynter und warf sich auf Hände und Knie. Mit einem erstickten Laut schleuderte Christopher seine Armbrust von sich und krabbelte neben Wynter. »Du Bastard!«, schrie er. »Du verdammter …« Eilig schob er Sólmundr die Arme unter die Schultern und wuchtete den schweren Krieger hoch, während Wynter hinter die Befestigungsstange für die Hundeketten hastete und sich abmühte, den Gürtel zu lösen, mit dem sich Sólmundr zu erhängen versuchte. Es war nicht schwierig, der Pfosten war nur etwa vier Fuß hoch, und als es Christopher gelungen war, Sólmundr etwas nach oben zu schieben und an das Holz zu lehnen, konnte Wynter ganz leicht den Stift aus dem Gürtel ziehen und das lose Ende durch den Eisenring rutschen lassen.
  


  
    Sie trat zurück, Christopher und Sólmundr glitten zu Boden und kamen am Fuße der Stange aufeinander zu liegen. Sofort bohrte Christopher die Finger unter das straff gespannte Leder um den Hals des Mannes und öffnete die Schnalle, so dass Sólmundr wieder atmen konnte. Sólmundr keuchte und sog Luft in seine Lungen, während er gleichzeitig verzweifelt aufbrüllte.
  


  
    Nun warf Christopher den Gürtel fort und drehte sich mit zornrotem Gesicht zurück zu Sólmundr. »Du Bastard!«, schrie er wieder. »Wag es bloß nicht!«
  


  
    Schluchzend sank der Krieger auf die Seite, legte die Arme um den Kopf, und ohne jedes Zögern umschlang Christopher ihn mit seinem ganzen Körper, umklammerte das kostbare Tuch seines Hemds und sein welliges, sandfarbenes Haar mit seinen vernarbten Händen. »Du bist es mir schuldig«, weinte er. »Du bist es mir schuldig.«
  


  
    Wynters Beine begannen zu zittern, und sie wehrte sich nicht dagegen, ließ sich einfach am Pfosten entlang zu Boden gleiten, bis sie auf den Kissen kniete, den Kopf an das glatte Holz gelehnt. Mit geschlossenen Augen lauschte sie dem Weinen der Männer. Schließlich kroch sie über die Matten und Felle hinüber zu Razi.
  


  
    Immer noch ohne Bewusstsein und nicht mehr von Brechreiz geplagt, schlief Razi unschuldig weiter. Wynter schmiegte die Stirn an seine Schläfe, versuchte, nicht an morgen zu denken, an das, was sie ihm erzählen würden, wenn er erwachte. Nach einer Weile schob sie die Kissen zur Seite und legte sich hinter ihn, das Gesicht zwischen seine Schulterblätter gedrückt, die Hand auf seinem Hals. Gleichmäßig pochte sein Puls unter ihren Fingern. Sie schloss die Augen, und den Rest dieser Nacht lag sie einfach nur da und lauschte seinem Atem.
  

  
  


  
    Kalter Morgen
  


  
    Nehmt Eure Hände weg!«, fauchte Wynter. Ihr Blick musste unmissverständlich gewesen sein, denn Hallvor wich sofort zurück und trat beiseite, so dass Wynter und Christopher Razi auf die Füße helfen konnten.
  


  
    Im Eingang stand eine Kriegerin mit neugierig aufgerissenen Augen, und Christopher schimpfte: »Croch leat! Agus ná bí ag stánadh.«
  


  
    Aufgeschreckt von Christophers barschem Tonfall blinzelte Razi ihn verunsichert an, weshalb Christopher den Griff um Razis Taille verstärkte. »Ist schon gut«, murmelte er. »Wir sind ja da.«
  


  
    »Was ist mit mir geschehen?«, lallte Razi mit belegter Stimme.
  


  
    Christopher drehte den Kopf weg. »Ist schon gut«, wiederholte er kläglich. Er warf Wynter, die Razi auf der anderen Seite stützte, einen Blick zu. Sie nickte, und zu dritt machten sie sich auf den Weg zum Eingang.
  


  
    Razi stolperte und stöhnte, erneut von Übelkeit überwältigt. Er war die ganze Nacht nicht zu sich gekommen, und als der Morgen graute und sie ihn immer noch nicht zu wecken vermochten, hatten Wynter und Christopher widerstrebend Hallvor zu Hilfe gerufen. Zu Wynters Bestürzung hatte die Heilerin Razi noch weitere Kräuter und Mittel 
     verabreicht, um Emblas ursprünglicher Dosis entgegenzuwirken. Dennoch hatte Razi beträchtliche Zeit gebraucht, um das Bewusstsein wiederzuerlangen, und seither war er verwirrt und besorgniserregend empfindlich.
  


  
    »Wynter?«, jammerte er, als sie ihm den Kopf vorsichtig nach unten drückten und ihm durch den niedrigen Eingang halfen. »Was ist mit mir passiert?« Die zitternde Verunsicherung in seiner Stimme war schrecklich, wütend und traurig musste sie sich abwenden.
  


  
    »Sch-sch«, tröstete sie. »Es ist … sch-sch, bald geht es dir wieder besser.«
  


  
    Draußen vor dem Zelt traf sie die eisige Luft wie eine Ohrfeige. Razi holte keuchend Atem und kniff in der Helligkeit des frühen Morgens die Augen zusammen. Nach ein paar Schritten brachte er Wynter und Christopher zum Stehen, die Arme weiterhin um ihre Schultern gelegt, und versuchte, sich zurechtzufinden.
  


  
    Aus dem Gras stieg träger, weißer Dunst auf, der Tau glitzerte. Hoch droben über den Baumgipfeln aber verschmutzte eine dichte Rauchwolke die Klarheit des Himmels. Benommen nahm Razi all das in sich auf, dann bemerkte er das kleine Grüppchen merronischer Reiter, das vor dem Wald wartete, und beim Anblick seiner eigenen Stute sowie der Pferde von Wynter und Christopher, allesamt aufgezäumt und aufbruchbereit, runzelte er die Stirn. Er machte Sólmundr zwischen den wartenden Männern und Frauen aus, neben dessen Pferd der unglückliche Boro lag.
  


  
    Wynter sah Razi an, dass die Erinnerung ganz allmählich zurückkehrte.
  


  
    »Mein liebster Bruder«, flüsterte sie. »Hör mir zu …«
  


  
    »Moment …« Seine Stimme wurde tiefer. »Moment mal.« 
     Er befreite sich aus ihrem Arm. »Moment mal«, sagte er noch einmal und sah sich um. »Was?«
  


  
    »Hör doch, Razi …«
  


  
    Aber er schob sie beide von sich fort, taumelte rückwärts und sah Christopher an. »Was hast du getan?«, rief er.
  


  
    Mit misstrauischer Miene trat die bewaffnete Kriegerin, die vor dem Zelt stand, schützend neben Christopher. Auch Hallvor kam aus dem Zelt. Sie trug Razis Umhang in der einen Hand und seinen Ranzen in der anderen, musterte ihn von Kopf bis Fuß und sagte etwas Beschwichtigendes, das Christopher aber nicht übersetzte. Er wartete einfach ab und beobachtete seinen Freund schweigend.
  


  
    »Razi …«, setzte Wynter erneut an und machte mit erhobenen Händen einen Schritt auf ihn zu. Er aber rannte weg, torkelte auf den Pfad zwischen den Zelten, konnte sich kaum auf den Beinen halten. Als Wynter klar wurde, wohin er wollte, eilte sie ihm nach. »Razi«, rief sie beklommen. »Nicht!«
  


  
    Es fiel ihr nicht schwer, ihn einzuholen, und sie hielt ihn am Arm fest. »Hör doch«, flehte sie und stellte sich vor ihn, die Hände auf seine Brust gelegt. »Razi, bitte!«
  


  
    Er starrte an ihr vorbei, und sie las das Entsetzen und das allmähliche Begreifen auf seiner Miene, als er den Kreis festgetretener Erde entdeckte, auf dem Emblas Zelt vorher gestanden hatte. Ungeduldig stieß er Wynter zur Seite, lief in die Mitte des kahlen Runds und sah fassungslos auf den Boden. »Wo …«, stammelte er. »Wynter? Wo …«
  


  
    Wynters Augen füllten sich mit Tränen, mit hilflos ausgebreiteten Armen schüttelte sie den Kopf. Sie wollte es nicht aussprechen. Hinter ihr bewegte sich jemand leise, es war Christopher, der im Schatten stand und Razi beobachtete. Er hielt jetzt Razis Umhang in der Hand.
  


  
    Das Klirren von Zaumzeug und das Stampfen von Hufen 
     wehten zwischen den Zelten heran, als die Merroner langsam am Waldrand entlangritten, Razis Weg durch das Lager aus der Ferne begleiteten. Sie kamen in Sicht und zügelten ihre Pferde, die wachsamen Gesichter hoben sich bleich gegen den dunklen Wald ab. Hallvor hatte sich ihnen angeschlossen; sie brachte ihre Stute neben Úlfnaors Pferd zum Stehen und wartete geduldig.
  


  
    Nun hob Razi den Kopf und betrachtete die schwarze Rauchwolke, die den Sonnenaufgang verdunkelte. Er atmete tief ein, und Wynter wusste genau, dass er den dunklen, bitteren Duft des Scheiterhaufens aufschnappte, der über der frischen Morgenluft lag. »Nein«, wisperte er, »o nein.«
  


  
    »Hör doch«, begann Wynter abermals, doch sie wusste nicht, was sie sagen sollte, also verstummte sie unnütz wieder. Da schwankte Razi plötzlich auf den Wald zu. Wynter rannte zu ihm und krallte die Finger in sein Hemd, doch ohne sie überhaupt wahrzunehmen, strebte Razi ruckartig voran, drei unsichere Schritte, und Wynter musste mitlaufen, um nicht hinzufallen. »Dort gibt es nichts zu sehen, Razi! Glaub mir!«, heulte sie. »Dort ist nichts!« Razi aber stapfte einfach weiter, und Wynter klammerte sich an ihm fest, versuchte vergeblich, ihn aufzuhalten.
  


  
    »Embla ist tot«, sagte Christopher. Seine tonlose Stimme traf sie beide wie ein aufs Geratewohl geworfener Stein.
  


  
    »Ach, Christopher!«, rief Wynter, entsetzt über seine Unverblümtheit.
  


  
    Razi erstarrte, ganz langsam drehte er sich zu seinem Freund um.
  


  
    Mit eindringlichem Blick senkte Christopher das Kinn. »Wir haben dich betäubt«, fuhr er ausdruckslos fort. »Embla und ich haben dir etwas in dein Getränk gemischt. Deshalb ist dir so übel. Deshalb kannst du dich an nichts erinnern. Im 
     Anschluss sind Embla und Ashkr in den Wald gegangen und haben ihren Priestern erlaubt, sie zu töten. Sie glaubten, das sei ihre Ehre und ihre Pflicht und es sei erforderlich für das Überleben ihres Volkes.«
  


  
    Wynter spürte, wie Razi zu zittern begann. Er ballte die Fäuste, Tränen flossen ihm über die Wangen, und er machte einen Schritt auf Christopher zu. Wynter verstärkte ihren Griff um sein Hemd. »Hör auf, Razi. Hör sofort auf.«
  


  
    »Du hättest nichts tun können, um Emblas Tod zu verhindern«, sagte Christopher. »Nichts. Und du hättest es ihr nicht ausreden können. Niemals. Kein Mensch auf der Welt hätte das gekonnt.«
  


  
    Erneut setzte Razi einen verkrampften Fuß vor den anderen, und Wynter stemmte sich gegen seine Brust, verängstigt von seiner Wut. Hätte Razi gewollt, hätte er sie aus dem Weg schleudern können wie ein Kätzchen, doch er schien ihre Anwesenheit immer noch kaum zu bemerken, er sah nur Christopher.
  


  
    »Und rede dir auch nicht ein, dass du sie mit Gewalt davon hättest abbringen können – indem du sie entführst und dadurch rettest. Eher hätte Embla dich mit eigenen Händen getötet, Razi, als ihre Pflicht gegenüber An Domhan nicht zu erfüllen.« Unvermittelt kam er ganz nahe, und Razi ragte mit zornesschwarzen Augen über ihm auf. Christopher jedoch erwiderte seinen Blick mit furchtloser Ruhe. »Es gab nichts, was du tun konntest, um das zu verhindern«, sagte er. »Im Vergleich zu ihrer Pflicht hast du Embla nichts bedeutet. Verstehst du? Du hättest niemals zwischen Embla und An Domhan treten können.«
  


  
    »Sie haben sie umgebracht«, krächzte Razi, hart und knirschend drang seine Stimme zwischen zusammengepressten Zähnen hindurch.
  


  
    »Nicht«, versuchte Wynter ihn zu beschwichtigen, immer noch die Hände auf seine Brust gelegt. »Razi, still. Denk doch …«
  


  
    »Sie haben sie umgebracht!«
  


  
    Christopher nickte. »Ja, und Ashkr auch. Es war …«
  


  
    »Ich werde sie zerstören«, fiel Razi ihm fauchend ins Wort.
  


  
    Ohne auch nur zu zucken, blickte Christopher ihm weiterhin in die funkelnden Augen. »Erinnerst du dich noch«, fragte er leise, »an das, was du mir damals in Algier sagtest, als ich mit meinem Befreiungsplan für meine Mädchen zu dir kam?«
  


  
    Wynter spürte, wie sich Razis Muskeln unter ihren Händen strafften. Einen Moment lang starrte er Christopher mit offenem Mund an; dann drehte er sich schwerfällig um und stolperte erneut Richtung Wald.
  


  
    »Warte!« Wynter lief ihm nach, Christopher ebenfalls, sie rahmten ihn von beiden Seiten ein, während er stumpf weiterlief. »Razi!«, beschwor Wynter ihn, sie hatte schreckliche Angst, er könnte den noch glimmenden Scheiterhaufen entdecken, den furchtbaren umgestürzten Baumstamm. »Bitte! Es gibt dort nichts zu sehen! Ich schwöre es dir!«
  


  
    Doch Razi hörte ihr gar nicht zu. Verzweifelt versuchte er, sich dem, was Christopher sagte, zu entziehen.
  


  
    »Marcello war so wütend auf dich«, redete Christopher unerbittlich weiter, »so wütend, dass er einen Stuhl durch den Wandschirm aus Rosenholz warf, weißt du noch?«
  


  
    »Hör auf! Hör auf damit!« Razi hielt sich die Ohren zu.
  


  
    Nun überholte Christopher ihn und lief rückwärts vor ihm her, seinen Blick suchend. »Er war wütend, weil er glaubte, ich würde zerstört werden, Razi. Aber ich war nicht wütend. Ich verstand. Am Ende habe ich es wirklich und aufrichtig verstanden.«
  


  
    Endlich blieb Razi stehen. Er wandte sich nach rechts, nach links, wollte Christopher entfliehen, doch dann gab er es auf und schloss die Augen. Ganz langsam beugte er den langen Leib nach vorn und schlang sich die Arme um den Kopf. »O Chris, nicht«, flüsterte er. »Bitte tu mir das nicht an.«
  


  
    Christopher trat dich vor ihn hin, seine Stirn berührte beinahe Razis Schulter. »Ich verstand, weil ich wusste, dass jedes Wort ehrlich gemeint war. Du hast mir diese Dinge nicht erzählt, um mich zum Schweigen zu bringen. Es war nicht einfach nur der leichteste Weg für dich. Du hast es ehrlich gemeint. Weißt du noch?«
  


  
    Jetzt legte Wynter Razi eine Hand auf den Rücken.
  


  
    »Nicht«, murmelte er wieder, »bitte.«
  


  
    Wynter rieb ihm die Schulter, den Blick auf Christopher gerichtet. Immer noch hatte er diese unheimliche Ruhe an sich, diese ausdrucksleere Gefasstheit.
  


  
    »Ich kann mich an jedes Wort erinnern«, fuhr Christopher kaum hörbar fort. »Als wäre es gestern gewesen. Du sagtest: ›Auch wenn ich mich ewig dafür schämen werde, kann mir das Leiden derer, die du liebst, nichts bedeuten, wenn ich es gegen die Zukunft meines Vaters Königreichs abwägen muss. Denn in meines Vaters Königreich steht die Freiheit tausender solcher Menschen auf dem Spiel.‹ Ich erinnere mich daran so gut, Razi, weil es manchmal der einzige Grund ist, warum ich nachts schlafen kann. Es ist das Einzige, was mir hilft, damit zu leben, dass wir so vieles ungerächt ließen.«
  


  
    Wynter konnte die Tränen nicht länger zurückhalten, Razi stöhnte unterdrückt. Christopher schwieg. Es dauerte eine Weile, bis Razi endlich den Kopf hob und Christophers Blick mit feuchten Augen begegnete.
  


  
    »Ich begreife nicht, warum diese Leute uns verschont haben, Razi«, sagte Christopher. »Nach allem, was wir mit angesehen 
     haben, wären sie weiß Gott besser dran, wenn sie uns einfach die Kehlen aufgeschlitzt und in den nächsten Graben geworfen hätten. Aber sie haben uns nun einmal verschont, und sie scheinen fest entschlossen, dir bei der Erfüllung deiner Pflicht dem Königreich deines Vaters gegenüber zur Seite zu stehen.« Er hielt Razi seinen Umhang entgegen.
  


  
    Immer noch verwirrt sah Razi zwischen dem Mantel und Christopher hin und her.
  


  
    Da wurde Christophers Miene weicher, seine grauen Augen füllten sich mit Mitgefühl und Zärtlichkeit und Liebe. »Du hast etwas zu erledigen, al-Sayyid.« Er breitete den Umhang aus wie ein Gewanddiener, der sich anschickt, seinen Herrn anzukleiden.
  


  
    Als Christopher ihm den Stoff um die Schultern legte, wanderte Razis Blick empor zu dem schwarzen Rauch, der den Himmel über den Bäumen befleckte. Christopher befestigte die Fibel des Umhangs und gab dann jemandem hinter Razi ein Zeichen. Wie aus dem Nichts näherten sich zwei merronische Krieger aus den Schatten, die sämtliche beschlagnahmten Waffen auf den ausgestreckten Armen trugen und sie ihnen mit ehrerbietig geneigten Köpfen darboten.
  


  
    Razi rührte sich nicht, während Wynter und Christopher sich ihre Schwerter und Dolche umschnallten und die Buckler am Gürtel feststeckten. Selbst nachdem Christophers letztes Messer bereits im Stiefel verstaut war, hatte sich Razi noch nicht aus seiner Starre gelöst. Die Krieger warteten geduldig in feierlicher Haltung, seine Waffen auf den Armen. Ohne ein weiteres Wort ging Christopher zu den Pferden. Wynter wandte sich an ihren immer noch reglosen Freund.
  


  
    »Razi.«
  


  
    Er ließ nicht erkennen, ob er sie gehört hatte, sondern starrte weiterhin den aufsteigenden Qualm an.
  


  
    Wynter umschloss seine schlaffe Hand und drückte sie liebevoll. »Er hätte nicht anders handeln können, Razi.«
  


  
    Langsam, schmerzhaft quetschte Razi ihre Finger zusammen.
  


  
    »Wenn das ein Trost ist – Embla musste am Ende nicht leiden. Es ging sehr schnell.«
  


  
    Razi zog die Augenbrauen zusammen, riss sich endlich von dem Rauch am Himmel los und blickte zu den bei den Bäumen wartenden Merronern hinüber. Christopher war soeben bei seinem Pferd angelangt, und Razi sah ihm zu, wie er in den Sattel stieg. Dann richtete er die Augen auf Úlfnaor.
  


  
    Bestürzt bemerkte Wynter kalte Mordgelüste in seinem Blick aufsteigen, und ohne Vorwarnung schüttelte Razi ihre Hände ab und griff nach seinen Waffen.
  


  
    »Razi«, versuchte sie, zu ihm durchzudringen. »Wir haben einen langen Weg vor uns. Schaffst du das?«
  


  
    Stumm steckte Razi seinen Dolch in das Futteral am Oberschenkel und schnallte sich den Schwertgürtel um. Dann schnappte er sich seinen Malchus und rammte ihn in die Scheide. Erneut hob er den Kopf und funkelte den zwischen seinen Kriegern wartenden Úlfnaor böse an; der Aoire beobachtete ihn ungerührt im rasch aufhellenden Morgenlicht.
  


  
    »Razi«, zischte Wynter, und endlich drehte er sich zu ihr um. Sie legte ihm die Hand auf den Arm. »Bruder, schaffst du das?«
  


  
    Kurz weiteten sich Razis Augen gefährlich, und Wynter glaubte, er würde vielleicht sprechen. Doch dann riss er nur den Arm fort und wirbelte herum, lief mit großen Schritten über das feuchte Gras zu den wartenden Pferden. Wynter blickte ihm einen Augenblick nach, dann trabte sie hinter ihm her.
  


  
    Als sie bei ihm ankam, lenkte er seine Stute bereits zum 
     Pfad herum. Wie auf ein Stichwort wendeten auch die Merroner ihre Reittiere, und als Wynter noch im Steigbügel hüpfte, schob sich die ganze Gruppe an ihr vorbei und ritt am äußeren Rand der Wiese entlang auf den dichten Wald nördlich des Lagers zu.
  


  
    Nur Christopher wartete, bis Wynter im Sattel saß. Sie wechselten einen müden, kummervollen Blick. Razi und die anderen an der Spitze des Zugs waren bereits zwischen den Bäumen verschwunden, rasch gefolgt vom Rest der Gruppe, daher waren Wynter und Christopher allein, als die Loup-Garous heulten.
  


  
    Hastig griff Wynter nach ihrem Schwert und spähte in den Wald.
  


  
    »Großer Gott«, rief sie. »Wo sind sie?«
  


  
    Erneut stieß das Heulen durch den schweren Geruch des Scheiterhaufens herab wie ein Raubvogel.
  


  
    »Wo sind sie, Chris?«, brüllte sie noch einmal. Ozkar tänzelte ängstlich unter ihr. »Sie klingen so nah. Sind sie hier?«
  


  
    Vor ihnen zügelten die Merroner ihre Pferde und starrten ebenfalls angestrengt in das Dunkel der Bäume.
  


  
    Wieder heulten die Wölfe, so unmittelbar, dass Wynter zu Christopher herumschnellte, einen weiteren Ausruf auf den Lippen. Doch als sie seine Miene sah, erschrak sie und beugte sich dann über den Spalt zwischen ihren Pferden.
  


  
    »Christopher«, raunte sie ihm zu. »Chris … ist schon gut.« Sie nahm seine Hand, löste einen nach dem anderen die um den Sattelknauf gekrümmten Finger. »Ist schon gut.«
  


  
    Am anderen Ende des Zugs stürzte Razi aus dem Wald, die Augen besorgt aufgerissen. Er suchte die Reihen der Merroner ab, und Wynter hob den freien Arm, um ihm zu zeigen, wo sie waren. Razi ließ seine Stute Halt machen, und Wynter hielt weiterhin die Hand in die Luft und senkte das Kinn, um 
     ihm zu bedeuten: Keine Sorge, ich bin bei ihm. Die große Stute trippelte und schnaubte, während Razi zwischen Wynter und dem wie vom Donner gerührten Christopher hin und her blickte. Wir kommen zurecht, versicherte Wynters Miene.
  


  
    Mit einem letzten Blick auf Christopher lenkte Razi sein Pferd herum und trabte zurück an die Spitze des Reiterzugs, wobei er gleichzeitig Úlfnaor zurief: »Sie sind etwa eine Meile entfernt. Wir müssen uns beeilen und Abstand zu diesem verdammten Feuer gewinnen! Bevor der Rauch sie genau zu uns führt.«
  


  
    Úlfnaor zögerte, ohne Zweifel dachte er an die etwa zehn Männer und Frauen, die er dort unten zurückließ; dann jedoch nickte er und hieß seine Leute weiterreiten. Wynter drückte Christophers Hand und sah sich um. Die Zelte blieben still und grau in der dunstigen Luft, das Lager so leblos wie eine Geisterstadt. Sie spürte Christophers Finger sich zwischen ihren bewegen und drehte sich zu ihm um.
  


  
    »Wird es gehen?«, fragte sie.
  


  
    Er bejahte steif und festigte kurz den Griff um ihre Hand, ehe er sie losließ, die Zügel anzog und sein Pferd auf den Pfad zurückführte. »Komm«, sagte er.
  


  
    Seite an Seite folgten sie den Merronern in den Wald. Razi übernahm die Führung, sein Blick war kalt, die Miene bestimmt. Neben ihm lenkte Úlfnaor seinen bemalten Hengst durch das Dickicht.
  


  
    Als Wynter und Christopher in die Schatten tauchten, hörten sie die Wölfe abermals rufen. Dieses Mal zuckte keiner von beiden zusammen, und keiner blickte zurück.
  

  
  


  
    Vier Tage später: Verhandlungen
  


  
    Wynter befestigte das letzte Eckchen des Leintuchs und beobachtete über die Lichtung hinweg Úlfnaors Volk, das ebenfalls seine Unterstände aufbaute. Christopher war auf die merronische Seite des Lagers spaziert, und Wynter hockte sich auf die Fersen und wischte sich die Hände ab, als er neben Sólmundr stehen blieb.
  


  
    Die Merroner hatten ihre prächtigen Zelte samt Bettzeug im Hauptlager zurückgelassen, hatten Bequemlichkeit gegen Geschwindigkeit und Unauffälligkeit eingetauscht, um verlorene Zeit gutzumachen. Wynter zweifelte nicht daran, dass sie als Abgesandte Marguerite Shirkens, einer der mächtigsten Nachbarinnen des Königreichs, bei ihrer Ankunft in Alberons Feldlager bestens versorgt würden. Bis dahin allerdings musste der arme Sólmundr auf hartem Boden schlafen, lediglich beschirmt von einem schlichten Zelt aus Leintuch, und das forderte seinen Tribut.
  


  
    Der Krieger lehnte mit hängenden Schultern und geschlossenen Augen an einem Baum, und anfangs schien er Christopher gar nicht zu bemerken. Boro allerdings grinste triefend und rollte sich auf den Rücken, um ihm seinen Bauch anzubieten. Das klopf, klopf, klopf seines Schwanzes hallte durch die stille Abendluft.
  


  
    Albernes Zeug murmelnd, ging Christopher in die Hocke 
     und kraulte den Kriegshund zwischen den Ohren. Boro rollte die Zunge aus wie eine fröhliche Flagge, und für einen Moment verzog sich Sólmundrs wettergegerbtes Gesicht zu seinem bestrickenden, zahnlückigen Grinsen.
  


  
    »Hallo, Coinín«, murmelte er.
  


  
    Die Grübchen in Christophers Wangen gaben sich die Ehre.
  


  
    Eine Zeit lang sahen die beiden Männer schweigend zu, wie die Merroner ihre Arbeit verrichteten, dann seufzte Christopher, tätschelte Boro den Kopf und stand auf. Mit geneigtem Kopf sagte er etwas, die Daumen in den Bund seiner Hose gehakt, und Sólmundr winkte als Antwort lächelnd mit der Hand, wie um zu sagen später. Christopher nickte nicht ganz überzeugt, ging aber, woraufhin Sólmundr erneut die Augen schloss und den Kopf seitlich an den Baumstamm lehnte.
  


  
    Christopher sah nicht in Wynters Richtung, während er auf ihre Seite des Lagers zurücklief. Mit gesenktem Blick kauerte er sich neben ihr Feuer, füllte die Kupferschale aus dem Kessel und breitete seine Waschutensilien aus, um Schweiß und Dreck der letzten vier Tage abzuschrubben. Es war jedes Mal dasselbe, wenn Christopher Sólmundr aufsuchte – nach seiner Rückkehr sah er weder ihr noch Razi in die Augen, und Wynter vermutete, dass er ihnen auswich, weil er die Missbilligung fürchtete, die er in Razis Miene entdecken könnte.
  


  
    Auf der anderen Seite der Lichtung setzte sich nun Hallvor neben Sólmundr. Leise fragte sie ihn etwas, doch Sól wandte sich ab, ohne zu antworten. Er machte die Augen nicht auf, und nach kurzem Warten stand die Heilerin wieder auf und ließ ihn allein, mit dem Rücken zu seinen Leuten, das Gesicht schmerzverzerrt.
  


  
    Wynter blickte von Sólmundr, der ganz allein mit seinem traurigen Hund dort saß, zu Christopher, der sich wortlos das Hemd über den Kopf zog, und schließlich zu Razi. Er war dabei, sein Pferd zu versorgen, jede seiner Bewegungen war hölzern vor Verärgerung, das dunkle Gesicht verkniffen. Alles an ihm brüllte Bleib mir vom Leib, und Wynter zögerte einen Moment lang verunsichert. Dann aber holte sie tief Luft und ging zu ihm.
  


  
    Ohne ein Lächeln blickte er auf und fuhr dann mit seiner Tätigkeit fort.
  


  
    »Razi«, begann sie, »ich möchte, dass du Sólmundr untersuchst.«
  


  
    Unsanft riss er die Satteldecke von seiner Stute und warf sie über einen Strauch. »Er hat seine eigene Heilerin.«
  


  
    »Ich glaube aber, dass er dich braucht.«
  


  
    Anstatt etwas zu entgegnen, hockte er sich vor das aufgestapelte Zaumzeug und entknotete die Befestigung der Satteltaschen. Wynter duckte sich unter den Hals des Pferdes und kam näher.
  


  
    »Er hat große Schmerzen. Das kann dir doch wohl nicht entgangen sein?« Da Razi wieder nicht antwortete, starrte Wynter ihm durchdringend auf den Scheitel, um ihn dazu zu bewegen, sie anzusehen. »Ich kann nicht glauben«, sagte sie, »dass du deine Rachegelüste an einem verwundeten Menschen auslassen willst.«
  


  
    Razi erstarrte. Langsam drehte er den Kopf, und Wynters Herz hämmerte in ihrer Brust, als sie seinen Gesichtsausdruck sah. Im Laufe der vergangenen vier Tage hatte Razi still vor sich hin gebrütet oder sich mit Befehlen und Planungen beschäftigt – unnahbar, mürrisch, verschlossen. Nun aber funkelte er sie mit unverhohlener Wut an, und Wynter schauderte unwillkürlich zurück.
  


  
    »Willst du damit etwa andeuten, dass sich Sólmundr nicht an ihrer Ermordung beteiligt hätte?«, schäumte er. »Willst du behaupten, dass er sie nicht in den Tod geschickt hat?«
  


  
    »Nein, Razi«, flüsterte sie. »Das will ich nicht.«
  


  
    Er machte sich erneut an seiner Ausrüstung zu schaffen. Ungeschickt nestelte er an den Schnüren, seine sonst so flinken Hände waren nun unbeholfen vor Zorn.
  


  
    Sie kauerte sich neben ihn. »Razi«, wagte sie einen neuen Versuch. »Ich habe kein Verlangen, die Merroner zu verteidigen. Was sie getan haben … ist mir unbegreiflich. Aber du bist ein guter Mensch. Du bist Arzt. Sólmundr braucht dich, und eine solche Vernachlässigung ist unter deiner Würde.«
  


  
    Höhnisch verzog er den Mund. »Hohe Protektorin, du hast keine Vorstellung davon, was unter meiner Würde ist. Ich glaube allmählich, dass überhaupt nichts unter meiner Würde ist. Wäre ich ein anständiger Mensch, wäre ich überhaupt ein Mensch, würde ich … aber ich bin kein Mensch, oder? Ich bin ein hohler Apparat! Ich bin eine Aufziehpuppe des Reichs, und daher unternehme ich gar nichts, wenn ich handeln sollte, und gestatte all jenen, die …« Mit einem Mal klappte Razi seine Satteltaschen auf und begann eine fieberhafte Suche nach seinen Striegeln. Er schleuderte den Inhalt der Taschen hierhin und dorthin, schien die Sachen kaum zu sehen oder zu spüren, und zu ihrer größten Beunruhigung erkannte Wynter, dass seine Selbstbeherrschung womöglich endlich zerbröckelte. Noch näher beugte sie sich zu ihm und legte ihm zaghaft die Hand auf den Arm. Razis kraftvolle Muskeln zuckten unter ihrer Berührung, als könnte er sich nur mit Mühe davon abhalten, sie grob abzuschütteln, dann jedoch erstarrte er zu Stein und starrte die Striegel in seiner Hand an, ohne sie wahrzunehmen.
  


  
    Als Hohe Protektorin wusste Wynter, dass es viele Dinge 
     gab, die sie jetzt zu Fürst Razi sagen sollte. Sie sollte ihn ermahnen, dass sie diese Leute brauchten und er nicht zulassen durfte, dass sein persönlicher Zorn zwischen ihm und jenen stand, die ihm helfen würden, seine Pflicht gegenüber dem Reich seines Vaters zu erfüllen. Sie sollte ihn auffordern, seine Maske aufzusetzen, seinen Schmerz zu verbergen und sich der steifen höfischen Umgangsformen zu befleißigen, die ihnen allen anerzogen worden waren. Als Hohe Protektorin sollte Wynter Razi ins Gewissen reden, damit er nicht länger wild um sich schlug wie ein grüner Junge, sondern sich zusammenriss und anständig benahm – wie der Fürst, der er war. »Razi …«, begann sie mit fester Stimme und verstärkte den Griff um seinen Arm.
  


  
    Razis braune Augen streiften sie flüchtig. Er wartete, die Miene verbissen, die Lippen aufeinandergepresst. Natürlich wusste er, was sie gleich sagen würde, und Wynter wusste im selben Moment, dass sie es nicht konnte. Sie konnte jetzt nicht mehr und nicht weniger sein als einfach nur seine Freundin.
  


  
    »Razi«, sagte sie erneut, nun aber sanft. Sie machte Anstalten, ihm die zu langen Locken aus dem Gesicht zu schieben, doch Razi riss den Kopf weg, und sie ließ die Hand sinken. »Es tut mir so leid«, flüsterte sie. »Ganz ehrlich, Razi. Es tut mir so sehr leid.«
  


  
    Stille breitete sich aus, während Wynter Razi zärtlich betrachtete und er ins Leere blickte. Dann wandte er sich ab. Mehr sagte Wynter nicht, sie blieb einfach neben ihm sitzen und sah ihn mit hilflosem Mitleid an. Nach einer Weile, als er den Kopf immer noch nicht gehoben hatte, tätschelte sie ihm den Arm, stand auf und lief zurück zum Feuer. Noch lange rührte sich Razi nicht vom Fleck, bis er schließlich die Bürsten nahm und begann, sein Pferd zu striegeln.
  


  
    

  


  
    

  


  
    Christopher hatte sich unterdessen gewaschen und stand nun am Feuer, nackt, wie Gott ihn schuf. Errötend senkte Wynter die Augen. Sie hatte sich immer noch nicht an seinen vollkommenen Mangel an Schamgefühl gewöhnt. Das solltest du aber, dachte sie. Du hast dich ihm auf immer und ewig versprochen. Sie warf ihm einen schüchternen Blick zu, hockte sich dann ans Feuer und holte ihre eigenen Waschsachen aus dem Beutel. Auf immer und ewig, dachte sie. Mein süßer Hadraer.
  


  
    Insgeheim war sie ein wenig neidisch auf Christophers vollkommene Unbefangenheit. Vermutlich würde keiner der Merroner auch nur mit der Wimper zucken, falls sich Wynter sämtlicher Kleider entledigen und kühn zwischen ihnen herumspazieren würde. Doch die Erziehung eines ganzen Lebens war nicht so leicht abzustreifen, und fürs Erste müsste sie damit vorliebnehmen, sich bis auf Unterhemd und Hose auszuziehen und so gründlich zu waschen, wie es ihr möglich war.
  


  
    Sie dachte über die flackernden Lagerfeuer nach; ein hohes Risiko, wo doch die Wölfe so dicht in der Nähe lauerten. Christopher war entsetzt gewesen, als Úlfnaor plötzlich darauf bestand; Razi einfach nur wütend. Die Feuer seien, sagte er, grässliche Zeitverschwendung. Müde schloss Wynter die Augen. Jeder Zoll ihres Körpers tat weh. Wölfe hin oder her, Zeitverschwendung hin oder her, es wäre köstlich, sich zu waschen und heißen Tee zu trinken. Es wäre schon ein Segen, nur still zu sitzen.
  


  
    Seufzend presste sich Wynter eine Hand auf den Unterleib, bis die Hitze der Haut die Krämpfe etwas gelöst hatte. Ausgerechnet am Tag, als sie aus dem Lager aufbrachen, waren ihre Menses aufgetreten, und heute war der letzte Tag, dem Himmel sei Dank. Sie hasste es, sich auf Reisen damit abplagen zu müssen.
  


  
    Leise Schritte näherten sich, dann stand Hallvor vor ihr und blickte sie mit ihrem üblichen ernsten Gleichmut an. Eine lebhafte Erinnerung flackerte ungebeten in Wynters Kopf auf – die große, dunkelhaarige Frau, vom Feuerschein umrahmt, hinter ihr der sich windende Ashkr, dessen Schreie sich in ein gellendes Kreischen verwandelten, als die Flammen seine Haare entzündeten. Mühsam schob Wynter dieses Bild fort und setzte sich auf, die Miene zu einem höflich fragenden Ausdruck gezügelt. Christopher band sich gerade die Hose zu und beobachtete die Heilerin argwöhnisch. Aus dem Augenwinkel bemerkte Wynter, dass auch Razi hinter seinem Pferd hervortrat und, die Striegel in Händen, zu ihnen herüberblickte. Hallvor verneigte sich in seine Richtung, doch ihre Geste wurde nicht zur Kenntnis genommen.
  


  
    Wynter erhob sich, um die Aufmerksamkeit der Frau von ihrem finster dreinblickenden Freund abzulenken. »Guten Abend, Hallvor«, grüßte sie.
  


  
    Lächelnd verbeugte sich die Heilerin abermals. Freundlich sagte sie etwas, und aus Gewohnheit schielte Wynter zu Christopher und wartete darauf, dass er übersetzte. Er allerdings verharrte mitten in der Bewegung, das Unterhemd halb übergezogen, und wurde zu Wynters Verblüffung flammend rot.
  


  
    Ach herrje!, dachte sie, sofort auf der Hut. Was denn nun? Wenn die Angelegenheit so schlimm war, dass selbst ihr unbefangener Hadraer bis an die Haarwurzeln errötete, dann war sich Wynter ziemlich sicher, dass sie selbst sie gar nicht erst hören wollte.
  


  
    Aufmunternd nickte Hallvor Christopher zu. Der senkte den Kopf, während er sein Hemd zuband, und der Ausdruck hilfloser Verlegenheit auf seinem Gesicht brachte Wynter 
     beinahe zum Lachen. Immer noch blieb er stumm und ließ sich sehr viel Zeit damit, sich die Ärmel bis zu den Schultern hochzukrempeln. Dann endlich murmelte er, ohne eine der beiden Frauen anzusehen, etwas Unverständliches, das Kinn an die Brust gedrückt, das Gesicht halb abgewandt.
  


  
    »Wie bitte?«, fragte Wynter leicht nach vorn gelehnt, trotz ihres Misstrauens erheitert von Christophers ungewohnter Zurückhaltung. »Ich kann dich nicht hören.«
  


  
    Das Rot auf seinen Wangen wurde noch dunkler, sein Unbehagen verwandelte sich in Gereiztheit. Hallvor ergänzte noch etwas, und Christopher wedelte ungeduldig mit der Hand, wie um zu sagen, ich weiß, ich weiß, du musst nicht weitersprechen. Er zögerte noch, dann fasste er sich ein Herz, den Blick stoisch in den Wald gerichtet.
  


  
    »Hallvor sagt, sie weiß, dass es etwas spät ist, und sie entschuldigt sich, es nicht früher angeboten zu haben. Aber sie würde dir gern einen Aufguss aus Brombeerblättern zubereiten, um deine Frauenbeschwerden zu lindern.«
  


  
    Mit einem Ruck richtete sich Wynter auf und zog hastig die Hand von ihrem Bauch. »Christopher!« Zu ihrer Bestürzung spürte sie, wie sie leuchtend rot wurde.
  


  
    »Was denn?«, fragte er angriffslustig zurück.
  


  
    »Um Himmels willen! Das ist nicht … Männer sollten nicht …«
  


  
    Christopher verzog den Mund. »Es sind doch nur Brombeerblätter. Um deine Frauen …«
  


  
    »Christopher! Ich werde nicht mit einem Mann über solche Dinge sprechen! Das tut man nicht.«
  


  
    »Ich bin nicht irgendein Mann!«, gab er entrüstet zurück, doch sein Gesicht und sein Hals wiesen rote Flecken auf, und sein Blick war überall, nur nicht auf Wynter.
  


  
    Verwirrt nuschelte Hallvor etwas Schüchternes, und Wynter 
     fuhr dazwischen, ehe Christopher noch mehr übersetzen konnte.
  


  
    »Sag ihr, ich brauche ihren Tee nicht«, rief sie, sogar in ihren eigenen Ohren wie ein zänkisches altes Weib klingend. »Sag ihr, es gehört sich nicht, vor einem Mann über solche Dinge zu sprechen!«
  


  
    Hallvor, die kleinlaut zwischen ihnen stand, wirkte allmählich sehr verunsichert. Christopher sah Wynter unverwandt an; sie merkte ihm an, dass er über ihren unerwarteten Mangel an Feingefühl erschrocken war, und als seine Augen zu Razi schnellten, begriff sie mit einem leisen Stich, was er empfinden musste – in den letzten vier Tagen waren sie beide in ihrem Bemühen, Razis Zorn zu mäßigen, vereint gewesen, und nun konnte sie beinahe hören, wie Christopher dachte: O nein, nicht sie auch noch.
  


  
    Mit sehr ruhiger Stimme sagte er: »Hallvor will nur nett sein. Du hast keine Ahnung, wie fremd du ihr bist, Iseult, und sie ist nur nett. Es ist nicht ihre Schuld, dass du kein Merronisch sprichst.«
  


  
    »Lass sie in Ruhe«, warnte Razi da, leise und gefährlich durchdrang seine tiefe Stimme die Abendluft. »Sie will das Gebräu dieser Frau nicht haben.«
  


  
    Wynter war überrascht, unnachgiebigen Groll in Christophers Miene aufsteigen zu sehen. »Wie lange, glaubst du, werden sich diese Leute noch um dich bemühen, bevor sie zu dem Schluss kommen, dass du ihre Zeit gar nicht wert bist?«, fragte er. »Wie lange, glaubst du, wird es noch dauern, bis du eines Morgens aufwachst und sie fort sind? Und was dann? Dann bist du ganz allein im Wald, mit den Wölfen, die hinter dir her sind – das wäre dann.« Mit entschuldigender Miene drehte er sich zu Hallvor um.
  


  
    »Christopher«, schaltete sich Wynter zögernd ein, die Augen 
     zu Boden gerichtet. »Würdest du Hallvor bitte mitteilen, dass ich ihren Tee nicht benötige.« Ganz kurz hob sie die Lider und senkte sie dann wieder. »Aber es gibt einige Dinge, die ich gern im Fluss ausspülen würde, und ich würde sehr gern baden. Könntest du sie fragen …« Sie hielt inne. Moment mal, sagte sie sich, Vater hat es dich besser gelehrt. Wynter atmete tief durch, drückte den Rücken durch und wandte sich direkt an Hallvor.
  


  
    »Hallvor«, setzte sie ehrerbietig an. »Ich danke Euch vielmals für Euer Angebot.« Sie verneigte sich, und Hallvor erwiderte die Geste liebenswürdig. »Ich möchte Euch für mein kindisches Betragen um Verzeihung bitten. Wo ich herkomme, sind Frauen sehr … sehr zurückgezogen. Ich bin an solche Offenheit nicht gewöhnt. Ich benötige Euren Tee nicht, Hallvor, aber ich danke Euch sehr für Eure Güte. Allerdings würde ich gern zum Fluss gehen und einige Dinge auswaschen. Sollten die Frauen in diese Richtung gehen, würde ich sie gern begleiten. Ich könnte Euch helfen, Nahrung zu sammeln, und Ihr könntet mir Gesellschaft und Schutz bieten.«
  


  
    Christopher übersetzte ruhig, und Hallvor nickte, die ernste Miene warm und verständnisvoll. Mit einem Schlag wurde Wynter bewusst, dass sich ihr Vater unter solchen Umständen – wenn keine gemeinsame Sprache zur Verfügung stand – ganz genauso verhalten hätte. Wie Hallvor den Blick unablässig auf Wynter gerichtet hielt statt auf den Übersetzer, wie sie als Einleitung zu ihrem Gespräch eine Gemeinsamkeit gesucht hatte, ihre Geduld – all das hatte Wynter schon erlebt, wenn Lorcan im Norden seine Verhandlungen im Namen des Königs führte. Wynter musste feststellen, dass diese sehnige Frau – schmutzig und schweißbedeckt, die Arme mit Dreck beschmiert – eine umsichtigere und behutsamere Botschafterin war, als sie ihr jemals zugetraut hätte. 
    


  
    Sobald Christopher geendet hatte, verneigte sich Hallvor abermals und erklärte Wynter, dass sie vorhatte, in Kürze zum Fluss zu gehen. Wynter nickte, und die Heilerin kehrte zu ihren eigenen Leuten zurück, nicht ohne Christopher im Gehen auf die Schulter zu klopfen.
  


  
    Christopher blickte ihr nach, dann rieb er sich erschöpft mit den Händen über das schmale Gesicht. Unter dem Schatten ihres Huts hervor musterte Wynter ihn bedächtig. Sein blasser Körper war immer noch mit blauen Flecken übersät, die Augen angeschwollen vor Schlafmangel. Dankbar dachte sie an Úlfnaors Beharren, die Feuer anzuzünden. Heute Nacht täte es Christopher gut, behaglich in ihrem flackernden Schein zu sitzen und, bitte lieber Gott!, mit vollem Bauch schlafen zu gehen.
  


  
    Als spürte er ihren Blick im Rücken, drehte sich Christopher zu ihr um.
  


  
    »Wie geht es dir?«, fragte sie sanft.
  


  
    Er beäugte sie. »Sind wir wieder Freunde?«
  


  
    Sie zuckte die Achseln. »Ich denke schon«, befand sie, »in Ermangelung eines besseren Kandidaten.«
  


  
    Christopher verdrehte die Augen, und Wynter musste grinsen – sie fand die ganze Angelegenheit plötzlich erheiternd.
  


  
    »Du bist ein elender Plagegeist, Frau«, sagte Christopher, wider Willen lächelnd. »Ich weiß nie, was unter diesen roten Haaren eigentlich vorgeht.«
  


  
    Wynter sah an ihm vorbei zu den Merronern, und Christopher folgte ihrem Blick. Die Männer hatten sich ihre Langbogen über die Schultern geschlungen und banden sich das Haar zurück.
  


  
    »Ich sollte wohl besser gehen«, meinte er und bückte sich nach seiner Armbrust und dem Köcher. »Ich soll sie auf die Jagd begleiten.«
  


  
    Wynter hob ihrerseits ihr Waschzeug und das Leinen auf. »Und ich schließe mich artig unseren mörderischen Schwestern an.« Bei diesen Worten sah sie ihn geradeheraus an, und er nickte. Er verstand, dass nichts vergessen war.
  


  
    Mit einem misstrauischen Seitenblick auf Razi schlang sich Christopher den Köcher über den Rücken und schulterte seinen Bogen. Wynter rechnete mit Razis Widerstand dagegen, dass sie sich trennten, mit Einspruch dagegen, den Merronern offen Vertrauen zu zeigen. Doch er stand nur reglos neben seinem Pferd, die Striegel locker in der Hand, die Miene undurchdringlich.
  


  
    »Úlfnaor hat es nicht leicht mit seinen Leuten«, sagte Christopher da sehr ruhig. »Sie glauben, dass man dir nicht trauen kann, Razi. Sie glauben, du wirst uns die Kehlen aufschlitzen, sobald sich die Gelegenheit dazu ergibt, Shirkens Papiere stehlen und damit das Weite suchen. Sie glauben, du wirst sie an die Kavallerie verraten und Úlfnaor dann foltern lassen, bis er den Prinzen ausliefert.«
  


  
    Razis dunkle Augen verengten sich leicht, und seine Mundwinkel wölbten sich kaum merklich nach oben. Beim Anblick des Glitzerns in seinen Augen musste Wynter schlucken; sie argwöhnte, dass sich die Merroner in der Einschätzung seiner Absichten nicht sonderlich im Irrtum befanden. Sobald der Königssohn keine Verwendung mehr für sie hätte, würden die Merroner, vermutete Wynter, rasch die wahre Tiefe seines Zorns kennenlernen.
  


  
    Christopher war kein Narr, auch ihm musste das bewusst sein; dennoch sprach er weiter. »Dass Úlfnaor dich hier mit Sólmundr und den Dokumenten allein lässt, soll sein Vertrauen zeigen, soll den anderen beweisen, dass er sich in dir nicht getäuscht hat.«
  


  
    »Er lässt mich allein, aber er nimmt meine Familie mit 
     sich«, versetzte Razi ebenso gemessen. »Das ist keine so schwere Prüfung.«
  


  
    »Ich habe dich hintergangen«, widersprach Christopher. »Und Iseult ist mein croí-eile. Diese Menschen glauben, sie würden uns vor dir beschützen.« Er hielt inne, wartete auf Razis Entgegnung.
  


  
    Doch der hob nur den Kopf, um die auf Christopher wartenden Merroner zu betrachten, die Lippen immer noch zu jenem wissenden Halblächeln verzogen, und schließlich ging Christopher einfach fort, ohne sich noch einmal umzudrehen.
  


  
    »Ich gehe jetzt, Razi«, flüsterte Wynter. Seine Miene veränderte sich nicht, und nach einer kleinen Weile nickte sie unbestimmt und legte sich das Waschzeug auf die Schulter. »Also gut, dann«, sagte sie. »Wir sehen uns später.«
  


  
    Damit ging sie los, ein ungutes Gefühl in der Magengegend, das Herz schwer.
  


  
    Als sie an ihm vorbeilief, winkte Sólmundr ihr müde zum Abschied.
  

  
  


  
    Ceap Milleáin
  


  
    So spät im Jahr und so hoch in den Bergen sickerte die Hitze rasch aus der Luft, und der Tag ging sehr schnell in die Nacht über. Als Wynter vom Fluss zurückkam, konnte sie die Angst vor den flugs wachsenden Schatten nicht unterdrücken. Seit zwei Tagen hatten die Wölfe nicht geheult. Razi war der Ansicht, dass sie umgekehrt waren, um ihre verlorenen Männer zu suchen. Hartnäckig behauptete er, dass sie weit hinter ihnen waren. Dennoch zog sich Wynter die Kapuze ihres Umhangs tiefer in die Stirn und beeilte sich, um mit den anderen Frauen Schritt zu halten.
  


  
    Sie bewegten sich leise, ihr Gang war federnd und zuversichtlich. Sich ihnen unerwartet zu nähern, wäre für niemanden leicht zu bewerkstelligen, und zum wiederholten Male ertappte sich Wynter dabei, sie gegen ihren Willen zu bewundern. Die Merronerinnen waren anders als alle anderen Frauen, denen sie jemals begegnet war, außer vielleicht Marni, und sie stellte fest, dass sie sich in ihrer unabhängigen, wehrhaften Gesellschaft wohler fühlte, als sie zugeben wollte.
  


  
    Hallvor schob die dunklen Äste beiseite, die über den Pfad hingen, und Wynter hielt sich dicht neben ihr. Die Heilerin trug ein Dutzend Fische an einer Stange über der Schulter, die in den hellen Lichtflecken des soeben aufgegangenen Mondes schimmerten. Auf ihrem schmalen Rücken hüpfte 
     ein Ranzen voller Haselnüsse und Wurzeln. Am Fluss war sie sehr freundlich zu Wynter gewesen. Obwohl sie sich nicht über Sprache verständigen konnten, hatte Hallvor ihr warmherzige, mütterliche Fürsorglichkeit vermittelt.
  


  
    Sie ist eine Mörderin, dachte Wynter. Eine religiöse Eiferin.
  


  
    Jetzt sah sich Hallvor zu ihr um und lächelte aufmunternd.
  


  
    Culland, einer von Úlfnaors Kriegshunden, trabte mit hängender Zunge neben ihr her, und Wynter fühlte sich von seiner wuchtigen Anwesenheit getröstet. Irgendwo zu ihrer Linken unterhielten sich Soma und die andere Kriegerin, Frangok, gedämpft miteinander, ihr Weg durchs Dickicht ein raunendes Wispern in der sinkenden Dämmerung. Auch von ihnen fühlte Wynter sich beschützt, auch sie waren freundlich gewesen.
  


  
    Embla haben sie ebenfalls beschützt, ermahnte sie sich. Zu Ashkr waren sie ebenfalls freundlich.
  


  
    Bedrückt und mit widerstreitenden Gefühlen stapfte sie weiter.
  


  
    Bald schon wehte der Duft von Holzrauch durch die Bäume, und Wynters Brust zog sich zusammen. Sie näherten sich dem Lager. Razi, dachte sie, durch das Zwielicht spähend, ich hoffe inständig, dass du nichts getan hast, was du bereuen wirst.
  


  
    Durch das schwankende Laub der Bäume hindurch wurde das sanfte Glühen der Lagerfeuer sichtbar. Die Frauen hielten inne, horchten auf Stimmen – nichts. Wynter lauschte nach Geräuschen – Stille.
  


  
    Hallvor gab dem Hund einen lautlosen Befehl, und er schoss los. Mit gezogenen Schwertern stürmten die Frauen ihm hinterher. Als sie in die flackernde Helligkeit der Lichtung traten, erstarrten ihre Mienen beim Anblick des menschenleeren Lagerplatzes zu Stein.
  


  
    Wynter sah sich verwirrt um. Zu ihrer Überraschung loderten beide Feuer fröhlich vor sich hin, ordentliche kleine Stapel von Holzscheiten warteten daneben. Sie hatte erwartet, dass sich Razi nur um ihr, nicht aber das Feuer der Merroner kümmern würde, doch es war deutlich zu erkennen, dass er sorgfältig beide geschürt hatte. Dennoch war Sólmundr fort, sein Umhang lag am Fuße des Baums, und von Razi war im stillen, knisternden Halbdunkel ebenfalls keine Spur zu entdecken.
  


  
    Frangok spuckte aus und sagte etwas Wütendes zu Hallvor. Vorsichtig machte Wynter einen Schritt rückwärts, die Hand auf dem Schwert. O Razi, dachte sie verzagt. Bitte nicht! Was sollten sie und Christopher denn nun tun? Und dann hatte sie einen noch viel schlimmeren Gedanken: Was, wenn die Wölfe ihn geholt haben?
  


  
    Hallvor deutete mit dem Schwert auf das Seil, das am anderen Ende des Lagers aufgespannt war, um die Pferde daran festzubinden. »Féach«, sagte sie ruhig.
  


  
    Wynter weinte beinahe vor Erleichterung; Razis große Stute stand immer noch dort und döste neben den anderen Pferden vor sich hin.
  


  
    Nun stieß Hallvor einen leisen Pfiff aus und rief argwöhnisch in die Dunkelheit jenseits des Lagers: »Sól? An bhfuil tú ansin?«
  


  
    Im Schatten bewegte sich etwas, und alle Frauen gingen mit erhobenen Waffen leicht gebückt in Angriffstellung, richteten sich aber fast sofort wieder auf, als sie sahen, dass es nur Culland war, neben sich Boro. Culland lief zu den Frauen, Boro allerdings blieb am Waldrand stehen. Der Feuerschein schimmerte in seinen Augen. Hinter ihm ertönte ein Pfeifen, und augenblicklich drehte sich der große Hund um und verschwand in der Finsternis.
  


  
    »Sól?«, rief Hallvor nun schon zuversichtlicher.
  


  
    Da wehte Sólmundrs vertraute, heisere Stimme durch die Bäume heran. »Fan nóiméad … Bhí orm mo chac a dhéanamh …«
  


  
    Hallvor entspannte sich. Was auch immer Sólmundr gesagt hatte, die Merronerinnen steckten ihre Schwerter in die Scheiden und warfen sich kopfschüttelnd vielsagende Blicke zu. Ihre Erleichterung war beinahe greifbar.
  


  
    Erneut trottete Boro auf die Lichtung, Razi und Sólmundr auf den Fersen. Mit abweisender Miene stützte Razi Sólmundr mit einem Arm um die Taille, und der quälte sich mühsam voran, den Mund schmerzverzerrt, die Hand auf den Bauch gedrückt. Er krächzte den Frauen etwas zu, das Soma und Hallvor zum Lachen brachte, und grinste dann Wynter an.
  


  
    »Ich mich musste erleichtern«, keuchte er. »Tabiyb, er hat mir geholfen.« Er zog den Arm, den er um Razis Schultern gelegt hatte, fester, quetschte ihm mit rauer Fröhlichkeit den Hals. »Er ist sehr nett zu mir, der Mann«, sagte er und fügte neckend hinzu: »Obwohl er redet zu viel. Stimmt das nicht, Tabiyb? Reden, reden, reden, bis ich ihm schon fast sagen musste … ›Ruhe jetzt, Tabiyb, Ihr macht zu viel Lärm für meinen Kopf.‹«
  


  
    Wynter musste fast lächeln, hin und her gerissen zwischen Freude über Razis unerschütterliche Gutherzigkeit und Sorge wegen seiner kalten, übellaunigen Miene.
  


  
    »Hier«, sagte Razi und schob Sólmundr in Hallvors Arme. »Nehmt Ihr ihn.« Unverzüglich drehte er sich um und lief zu seiner Seite der Lichtung.
  


  
    Sólmundr schlang den Arm um Hallvor und rief ihm nach: »Vielen Dank, mein Freund. Ich bin Euch sehr verbunden.«
  


  
    Razi schenkte ihm keine Beachtung und stapfte wütend weiter.
  


  
    »Ihr seid ein guter Mensch!«, rief Sólmundr.
  


  
    Doch sobald Razi ihm den Rücken zugewandt hatte, verlor sich die schelmische Heiterkeit aus Sólmundrs Miene. Der drahtige Mann verzog das Gesicht vor Schmerzen und vergrub die Stirn in der Halsbeuge der Heilerin, die Hand in den Stoff über ihrer Schulter gekrallt.
  


  
    »Ó, a mhuirnín«, raunte Hallvor ihm zu und drehte die Wange in die sandfarbenen Wellen von Sólmundrs Haar. Sie redete in tröstlichem Ton auf ihn ein, und Soma half ihr, den Kranken an den Fuß des Baums zu setzen.
  


  
    Unterdessen begann Frangok, die frisch gesammelten Vorräte auszupacken. Wynter war kurz versucht, ihr zu helfen, überquerte dann aber nach kurzer Überlegung die Lichtung und setzte sich Razi gegenüber ans Feuer. Er blieb stumm, und so starrten sie in angespanntem Schweigen in die Flammen, während Hallvors Flüstern durch die knisternde Stille des Lagers zu ihnen drang.
  


  
    Die Heilerin wickelte Sólmundrs Verband auf, um sich die Stiche genauer anzusehen. Als sie die unterste Lage entfernte, schrie Sólmundr plötzlich auf. Wenn er sich auch sofort die Faust vor den Mund schlug, um seine Stimme zu dämpfen, sah Wynter doch Razis verschränkte Hände zucken, die Nägel sich in die Haut bohren. Beim Anblick der Wunde entfuhr Hallvor ein schneidender, entsetzter Ausruf, und Razi sprang unwillkürlich auf die Füße und blickte über die Lichtung.
  


  
    Wynter sah ihn beschwörend an. Geh!, dachte sie. Geh zu ihm.
  


  
    Doch genau in diesem Augenblick kehrten die restlichen Männer zurück, ein Reh zwischen sich tragend, die Gesichter 
     strahlend vor Triumph, und Razi drehte sich mit abermals verschlossener Miene um.
  


  
    An Christophers Hand baumelten zwei Hasen. Hoffnungsvoll sah er Wynter an, als er aus dem Dunkel trat, doch sie presste mit einem Seitenblick auf Razi die Lippen aufeinander und schüttelte den Kopf. Keine Veränderung. Christopher zog eine Grimasse und setzte sich neben das merronische Feuer. Grimmig fing er an, seinen Fang zu häuten. Wynter zückte ihren Dolch, ging zu ihm und streckte die Hand aus, und Christopher reichte ihr den noch warmen Körper des zweiten Hasen.
  


  
    Während sie arbeiteten, beobachtete Wynter aus dem Augenwinkel, wie Úlfnaor seinen Bogen bei den Unterständen ablegte und dann nach Sólmundr sehen ging. Als sich sein alter Freund näherte, hob der Krieger zur Begrüßung das Kinn, und Úlfnaor kauerte sich mit zärtlicher Miene neben ihn. Er stellte eine Frage. Sól nickte und stieß durch zusammengebissene Zähne eine Antwort hervor, die Hand zur Faust geballt, während Hallvor seine Wunde versorgte. Úlfnaor schielte zu Razi hinüber, und ein Ausdruck strenger Befriedigung huschte flüchtig über das Gesicht des Aoire – so sah ein Vater einen Sohn an, der alle Erwartungen erfüllte.
  


  
    

  


  
    

  


  
    »Úlfnaor würde gern mit dir sprechen.«
  


  
    Razi brummte und schüttete die Reste seiner Mahlzeit ins Feuer. »Die morgige Reise haben wir bereits besprochen.« Er wischte seine Schale aus. »Es ist alles gesagt.«
  


  
    »Úlfnaor hat in aller Form um Erlaubnis gebeten, mit dir zu sprechen«, sagte Christopher. »Soll das heißen, du willst, dass ich zurück zu den Merronern gehe und ihrem Anführer mitteile, dass du ihm einen Korb gibst?«
  


  
    Razi starrte ihn an, und Christopher wich seinem Blick nicht aus. Einen Moment lang herrschte kampflustiges Schweigen, dann wandte Razi die Augen ab, und Wynter atmete auf, weil sie wusste, dass er nachgeben würde. Sie widmete sich wieder der Säuberung ihrer Schale und hob den Kopf auch nicht, als Razi schließlich sagte: »Also gut«, und Christopher auf die andere Seite des Lagers ging.
  


  
    Gerade hatte sie ihr Kochgeschirr weggeräumt, als Christopher zurückkehrte, zwei Becher heißen Tee in Händen. »Danke.« Sie nahm einen der Becher entgegen.
  


  
    Christopher setzte sich. Úlfnaor war mit ihm gekommen und stand nun auf der gegenüberliegenden Seite des Feuers, den Blick auf Razi ruhend. Ihr Freund jedoch blieb sitzen und sah den Merroneranführer wortlos und kalt an.
  


  
    »Was will er, Chris?«, murmelte Wynter.
  


  
    Christopher wusste es nicht.
  


  
    Úlfnaor deutete fragend auf den Boden: Darf ich mich setzen? Obwohl Razi kein Anzeichen von Einwilligung gab, ließ sich der große Mann nach einer Weile nieder und legte der Form gehorchend sein Schwert hinter sich auf den Boden. »Ich danke Euch für Eure Freundlichkeit Sólmundr gegenüber«, begann er. »Ihr seid ein guter Mensch, ich bin Euch sehr verbunden.«
  


  
    Razi erwiderte nichts, und Úlfnaor fuhr fort: »Mein Volk hat geglaubt, Ihr würdet vielleicht Sól etwas zuleide tun … aus Drang nach Rache für das, was wir in Eurer Meinung falsch gemacht haben. Aber ich wusste, dass Ihr das nicht tun würdet … noch nicht.« Bei diesen Worten runzelte Razi die Stirn, und Úlfnaor lächelte verstehend. »Die Merroner kennen die Bedeutung von Rache für einen ehrenhaften Menschen, Tabiyb. Wir achten sie. Um zu überleben, muss ein guter Mann töten seine Feinde, sonst stirbt er selbst. Die 
     Starken vernichten die Schwachen. Das ist der Lauf der Welt. Wir wissen, dass es wahre Gerechtigkeit nur gibt, wenn man fühlt das Blut seiner Gegner auf den eigenen Händen, nach ea?« Wie um das Blut darauf zu zeigen, streckte er seine Hände mit den Flächen nach oben vor sich aus. »Wir verstehen«, wiederholte er bedächtig. »Es ist der Lauf der Welt.«
  


  
    Razi blickte von Úlfnaors ausgestreckten Armen hoch in seine Augen. Die Stille hing schwer zwischen ihnen.
  


  
    »Ich verstehe, dass Ihr Embla geliebt habt«, flüsterte Úlfnaor schließlich. »Ihr hattet Hoffnungen für sie.«
  


  
    Razi verengte die Augen und straffte langsam die Schultern. Darüber war er nicht gewillt zu sprechen.
  


  
    »Aber ich muss Euch erklären, Ihr seht Embla nicht so, wie wir sie sehen, wie sie selbst sich gesehen hat. Sie und Ash, sie waren Krieger, ausersehen zu einem ehrenvollen Tod, heilige Krieger. Sie waren die Brücke zwischen unserem Volk und An Domhan. Sie sind gestorben in diesem neuen Land, damit sie aufwecken An Domhan für unser Leben hier, damit nicht andere sterben müssen, damit …«
  


  
    »Es ist die Pflicht eines Menschen, die zu schützen, die er liebt«, unterbrach Razi ihn ruhig. »Nicht, ihr Blut zu vergießen, weil er hofft, durch ihren Tod das eigene Leben zu erleichtern.«
  


  
    Úlfnaor zuckte zusammen. Einen Moment lang sah er Razi an, als blickte er in einen unerwarteten Abgrund, dann verhärtete sich seine Miene, und er fuhr etwas bitter fort: »Schöne Worte, Tabiyb. Worte, die würdig sind einer vollkommenen Welt. Aber ich glaube, dass ein Mann wie Ihr, ein Mann der Pflicht … ich glaube, dass Ihr vielleicht versteht, was es bedeutet, einen Freund zu opfern für etwas Größeres.« An dieser Stelle schnellte sein Blick zu Christophers verstümmelten Händen.
  


  
    »Was?«, rief Christopher entrüstet. »Ich habe nie … Razi, ich habe nie gesagt …«
  


  
    Razi stand langsam auf. »Eure Redezeit ist vorüber, Úlfnaor. Wir sind fertig.«
  


  
    Úlfnaor funkelte ihn böse an, doch Wynter hatte es ganz kurz in den Augen des Mannes aufblitzen sehen: die Äußerung über Christopher war ein Versuch gewesen, ins Blaue hinein geraten, und der Aoire war selbst erschrocken über die Wirkung.
  


  
    Sie legte Christopher eine Hand auf den Arm, und er drehte sich mit riesigen Augen zu ihr um.
  


  
    »Iseult! Ich hab nicht … ich würde niemals …«
  


  
    »Sch-sch.« Sie sah ihm in die Augen und drückte seinen Arm. »Das weiß ich doch.«
  


  
    »Ich meine es ernst, Úlfnaor«, knurrte Razi. »Ihr werdet nicht mein eigenes Versagen ausnutzen, um Eure feige, mörderische Wesensart zu rechtfertigen. Geht nun, ehe ich noch etwas tue, das ich hinterher bereue.«
  


  
    »Ich versuche nichts zu rechtfertigen«, widersprach Úlfnaor. »Ich versuche zu erklären, dass ich verstehe, was Ihr empfindet. Wie Ihr darauf brennen müsst, den Tod jener zu rächen, die eines Tages vielleicht Euer croí-eile geworden wäre.«
  


  
    Immer noch stand Razi steif vor ihm, der Schein des Feuers umkränzte sein Gesicht mit lebendigem Zorn. »Euer Verständnis ist mir gleichgültig«, zischte er. »Ihr seid mir gleichgültig, Úlfnaor. Ihr seid ein Mörder. Ein abergläubischer Feigling, und wenn ich Euch nicht brauchte, dann würde ich Euch das Herz aus der Brust schneiden und mit meinen eigenen Füßen in den Staub treten. Ich rate Euch, mich in Ruhe zu lassen. Ich rate Euch, jetzt zu gehen, da ich sehr nahe daran bin, meinen Gefühlen freien Lauf zu lassen.«
  


  
    Úlfnaor zögerte, er schien etwas zu überlegen, seine schwarzen Augen spiegelten die Flammen. Dann warf er unvermittelt seinen Umhang mit einer Schulter zurück und griff hinter seinen Rücken. Wie der Blitz waren Wynter und Christopher auf die Füße gesprungen und hielten ihre Dolche in Händen. Doch statt einer Waffe zog Úlfnaor ein wohlbekanntes Päckchen aus dem Gürtel und streckte es Razi entgegen. Wynter ließ sich zurück auf den Boden sinken.
  


  
    Es war die Mappe mit den Dokumenten.
  


  
    Razi hielt Christopher mit der Hand zurück. »Setz dich«, sagte er leise.
  


  
    Als Wynter und Christopher nach ihren Dolchen griffen, hatten auch die Merroner ihre Schwerter gezückt, doch Hallvor bedeutete ihnen nun, zurückzutreten. Sie fügten sich ihrer Anweisung, blieben aber wachsam. Úlfnaors Hunde verharrten an der Seite der Heilerin, der sie so unbedingt gehorchten wie ihrem Herrn. Sólmundr rührte sich nicht. Ohne eine Spur Überraschung erkennen zu lassen, ließ er von seinem Platz am Baum aus Úlfnaor nicht aus den Augen.
  


  
    Nun legte Úlfnaor die Mappe auf die Steine, die das Feuer eingrenzten. »Als meine Leute kamen zu mir und sagten, dass Prinzessin Shirken mich bittet, zu überbringen ihre Botschaft, da fragte ich mich: warum? Warum sollte diese Frau, diese …« Er stockte und betrachtete mit sichtlichem Abscheu das Bündel Papiere. Wynter bezweifelte nicht, dass ihm viele Worte durch den Sinn gingen, mit denen man Marguerite Shirken sehr gut beschreiben könnte: Wahnsinnige, zum Beispiel, blutrünstige Mörderin. Tyrannin.
  


  
    Úlfnaor riss den Blick von der Mappe los. »Sie, welche die Bäume unseres Heimatlandes mit den Köpfen unseres Volkes geschmückt hat, warum übergibt sie uns diesen so sehr wichtigen Auftrag? Und nicht nur will sie, dass Merroner die 
     Botschaft überbringen … sie will die Bärenmerroner, Tabiyb. Sie will mich.« Eingehend forschte er in Razis Miene nach Anzeichen, dass er verstand.
  


  
    Razi seinerseits musterte ihn von Kopf bis Fuß, ließ dann den Blick zu den Frauen und Männern auf der anderen Seite der Lichtung schweifen und setzte sich schließlich wieder. Er wirkte kalt, aber ganz bei der Sache.
  


  
    »Marguerite Shirken ist vieles«, sagte Úlfnaor. »Viele, viele schlimme Dinge. Aber sie ist eine vortreffliche Soldatin, und sie kennt immer ihren Feind. Sie kennt die Merroner, und sie wollte uns loswerden. Allein, dass wir am Leben sind, ist eine Beleidigung für sie.« Er hielt inne und schien sich zu erinnern, dann nickte er nachdenklich. »Also hat sie nach mir geschickt«, flüsterte er. »Und ich wusste sofort, dass ich das Werkzeug des Untergangs meines Volkes sein sollte. Ich sagte zu den anderen Aoirí: ›Nein!‹ Ich sagte: ›Schickt einen anderen, einen der anderen Stämme … Falke, Schlange, selbst Panther.‹« Er ließ die Handkante durch die Luft sausen, als spräche er erneut zu den Anführern der Merroner. »Schickt einen anderen …«
  


  
    »Aber was hätte es geändert«, fragte Wynter nun, »einen anderen an Eurer statt zu senden? Warum wollte sie unbedingt Euch?«
  


  
    Úlfnaor wischte sich mit dem Handballen unter dem Auge entlang und schüttelte schweigend den Kopf.
  


  
    »Weil Ihr von der alten Religion seid«, antwortete Christopher für ihn.
  


  
    Úlfnaor bejahte mit immer noch glänzenden Augen, und Christophers Miene wurde bitter. »Shirken wusste, dass Ihr Die Brücke vollziehen müsstet. Euer Volk würde Euch niemals gestatten, es in ein neues Land zu führen, ohne zuerst An Domhan auf seine Ankunft aufmerksam zu machen. 
     Shirken wusste das, und sie hat Euch dazu gezwungen. Habe ich recht? Sie hat dafür gesorgt, dass die anderen Aoirí Euch schickten, wohl wissend, dass Ihr Eure Caoirigh opfern müsstet, wie es die alten Völker immer tun müssen, wenn sie an einen fremden Ort ziehen.«
  


  
    »Außerdem glaube ich …«, sagte Úlfnaor. »Ich glaube, heimlich in ihrem Herzen wollten auch die anderen Aoirí, dass das geschieht. Tief im Herzen …« Aufgewühlt sah er Christopher an.
  


  
    »Sie hofften, dass das Blutopfer die Dinge verbessern würde«, wisperte Christopher.
  


  
    Úlfnaor verzog das Gesicht und nickte.
  


  
    »Ihr wollt mir also erzählen, dass Ihr keine Wahl hattet? Ist es das?« Razi stieß die Worte durch zusammengebissene Zähne, seine Stimme übertönte kaum das Prasseln des Feuers. »Keine Wahl, als zwei aus Eurer Mitte zu töten?« Er schnaubte abfällig, dann spuckte er ins Feuer, eine plötzliche, unwillkürliche Geste der Verachtung.
  


  
    Úlfnaor schwieg eine Weile, dann holte er tief Luft und setzte sich sehr aufrecht hin. »Ich weiß nicht, wie sie es machen wird, aber ich glaube, Shirken wird den königlichen Prinzen Alberon wissen lassen, was ich tun musste, als ich hierher kam. Sie wird das als Vorwand nutzen, um ihren Krieg gegen Das Volk zu Ende zu bringen, und wenn sie es tut – patsch!« Er schlug die Hände zusammen. »Dann wir sitzen in der Falle, Shirken auf der einen Seite, die Armeen des Prinzen Alberon auf der anderen, und in der Mitte …« Er wischte sich die Hände aneinander ab, als wollte er ein zerquetschtes Insekt abstreifen. »Die Merroner. Zerstört mit einem einzigen letzten Streich. Ein ganzes Volk dahin.«
  


  
    Wynter wusste, dass er recht hatte. Neben ihr saß Christopher nach vorn gebeugt, die Ellbogen auf den Knien, den 
     Blick ruhig auf den großen Mann vor sich gerichtet. Razis Miene veränderte sich nicht, und Wynter argwöhnte, er hielte es vielleicht für gar keine so üble Idee, die Merroner hinwegzufegen.
  


  
    »Ihr hättet ablehnen können«, sagte Razi. »Ihr hättet in Eurer Heimat bleiben können.«
  


  
    Úlfnaor musterte sein unnachgiebiges Gesicht und sprach weiter. »Es gibt einen Mann. Er arbeitet für Euren König, wie auch Ihr es tut. Vielleicht kennt Ihr ihn? Er ist ein guter Mensch, er hat sich viel eingesetzt für die Panthermerroner.« Úlfnaor hob die Hand und zeigte auf sein Haar. »Mein Volk nennt ihn den Roten Falken.«
  


  
    Diese unerwartete Erwähnung Lorcans traf Wynter bis ins Mark, sie spürte einen heftigen Stich im Herzen.
  


  
    »Ein großer Mann«, bemühte sich Úlfnaor immer noch, Lorcan zu beschreiben. »Fast so groß wie ein Merroner. Er hat breite Schultern, viel …«
  


  
    »Ich kenne den Hohen Protektor Moorehawke«, fauchte Razi. »Ihr seid nicht würdig, seinen Namen im Mund zu führen.«
  


  
    Entgeistert starrte Úlfnaor ihn an, dann Wynter, die ihre feuchten Augen abwenden musste. Auch Christopher hatte den Blick gesenkt, Kummer zeichnete sich auf seiner Miene ab, und allmählich begriff Úlfnaor.
  


  
    »Oh«, sagte er bekümmert. »Was ist ihm widerfahren?«
  


  
    Niemand antwortete. Wynter, weil sie nicht konnte; Razi, weil er nicht wollte.
  


  
    Also seufzte Úlfnaor und nickte. »Ich bin sehr traurig, dass er nicht mehr ist. Er war ein guter …«
  


  
    »Wagt es nicht …«, erregte sich Razi. »Wagt es bloß nicht, Lorcans Namen zu benutzen, um Euch bei mir einzuschmeicheln. Das dulde ich nicht.«
  


  
    Úlfnaor sah Razi geradewegs ins Gesicht. »Der Rote Falke hat meinem Volk erzählt, dass in diesem Königreich Gerechtigkeit nicht bedeutet, dass die Starken die Schwachen vernichten. Er sagte, dass in diesem Reich sogar die Schwachen und die sehr Niederen Gerechtigkeit bekommen können, weil der König hier, der Gute König Jonathon, etwas eingeführt hat, was er Verbriefte Rechte nannte. Ist das die Wahrheit?«
  


  
    Da Razi nicht erkennen ließ, dass er zu antworten gewillt war, ergriff Wynter statt seiner das Wort. »Ja, das ist die Wahrheit. König Jonathon hat verbriefte, für alle gültige Rechte und ein Rechtswesen eingeführt, in dem selbst die Geringsten gegen sogar die Höchsten ihre Streitfälle vor dem Gesetz verhandeln können.«
  


  
    Úlfnaor sah sie an, als wäre das mehr, als er sich jemals hätte erhoffen können. »Der Rote Falke, er sagte, dass all diese Gesetze niedergeschrieben sind, dauerhaft und unveränderlich.« Úlfnaor kritzelte mit den Fingern über seine Handfläche, als notierte er etwas. »Dass jeder Mensch, der zu lesen vermag, diese Gesetze anschauen kann und sich selbst überzeugen und dass deshalb immer leicht zu verstehen ist, was Recht und was Unrecht ist?«
  


  
    Wynter nickte. »Das stimmt. In jedem Rathaus gibt es Abschriften davon, für jedermann frei zugänglich.«
  


  
    »Für jeden, der zu lesen vermag«, murmelte Úlfnaor. »Hat Euer Vater Euch gelehrt, wie man liest, Coinín?«, fragte er Christopher.
  


  
    »Ja, das hat er«, gab Christopher mit einem wissenden Lächeln zurück.
  


  
    »Ja«, sagte Úlfnaor. »An filid Garron war immer sehr besorgt, dass die Merroner lernen das Lesen.«
  


  
    »Das war er wirklich.«
  


  
    »Euer Vater war sehr beharrlich in diesem Wunsch. Immer er hat gesagt, wir werden erst die Macht über unsere eigene Geschichte haben, wenn wir imstande sind, sie aufzuschreiben. Viel Ärger hat ihm das mit dem Rat eingebracht.«
  


  
    Christopher musterte ihn schweigend, das zarte Lächeln wirkte nun etwas bitter.
  


  
    »Euer Vater hatte Recht«, sagte Úlfnaor dann.
  


  
    »Das weiß ich«, entgegnete Christopher.
  


  
    »Diese Rechte«, wandte sich Úlfnaor nun zurück an Wynter. »Gelten sie für alle?«
  


  
    »Sogar für den König selbst.«
  


  
    »Sogar für den König?« Úlfnaor war fassungslos.
  


  
    Wynter bejahte.
  


  
    »Und ist es auch gewiss keine List?«, bohrte er nach. »Der König, er sagt nicht am einen Tag: ›Das ist Recht‹ und am nächsten: ›Das ist Unrecht‹, so dass man nie weiß, woran man ist?«
  


  
    Wynter wechselte einen kaum merklichen Blick mit Razi. Nicht bis vor kurzem, dachte sie, sagte aber: »Es ist eine sehr neue Form des Regierens, und deshalb ist es noch eine Umstellung für alle, aber der König ist entschlossen, es durchzusetzen. Und das wird er auch, falls dieses Missverständnis mit seinem Erben den Gang der Dinge nicht unterbricht und dauerhaft beschädigt.«
  


  
    »Dafür also setzt Ihr Euch ein, Tabiyb«, schloss Úlfnaor. »Zu bewahren diese Rechte.« Es war eine Aussage, keine Frage. Úlfnaor tippte auf die Mappe. »Während ich vielleicht dabei helfe, sie zu zerstören.«
  


  
    Verwundert blickte Razi Úlfnaor an. Diese merkwürdige Wendung des Gesprächs hatte ihn ganz unversehens aus seinen schwarzen Rachegedanken gerissen und ihn mitten ins Herz der Politik zurückversetzt. Wynter sah ihm an, dass er 
     durcheinander war und nicht wusste, wie er sich verhalten sollte.
  


  
    »Ich glaube«, sagte Úlfnaor nun, »dass Ihr ein sehr wichtiger Mann seid, Tabiyb – viel wichtiger als ein einfacher Bote. Habe ich Recht?«
  


  
    Razi entgegnete nichts, doch Úlfnaor nickte beifällig. »Wenn das stimmt, dann sage ich Euch jetzt, dass dies hier«, er bohrte den Finger in die Dokumentenmappe, »dass dies hier vergiften wird die Vision Eures Königs. Die Zukunft, auf die der Rote Falke so stolz war.« Er begegnete Razis Blick. »Das müsst Ihr sagen dem königlichen Prinzen, Tabiyb Razi. Ihr müsst sagen Eurem Prinzen, dass, gleich, was diese Hexe ihm verspricht, gleich, was sie von ihm als Gegenleistung erbittet, es sein Verderben sein wird. Tá go maith?«
  


  
    »Warum sagt Ihr ihm das nicht selbst?«, flüsterte Razi. Úlfnaor lachte. »Ich kann nicht eingehen das Risiko. Ich weiß nicht, woher der Wind heute oder morgen weht. Ich weiß nur, dass mein Volk abhängig sein muss vom Wohlwollen dieses Volkes.« Er tippte wieder auf die Mappe. »Ich darf sie nicht verärgern, denn sie könnten das Leben meines Volkes in ihrer Hand halten … aber Tabiyb.« Er beugte sich vor, drängend nun, beschwörend. »Tabiyb, in meinem Herzen hoffe ich, dass Ihr es seid, der die Merroner in seiner Hand hält. Ich hoffe, dass Ihr es seid und Euer Guter König Jonathon. Denn sonst …« Úlfnaor zögerte, er hatte Angst, seinen Befürchtungen Ausdruck zu verleihen, und als er weitersprach, waren seine Worte kaum zu hören. »Sonst glaube ich, dass alles verloren ist für uns. Dass alles verloren ist für jedermann.«
  


  
    »Was enthalten diese Dokumente?«, wollte Razi unvermittelt wissen, auf die Mappe deutend.
  


  
    Wynter krümmte sich innerlich. Razi forderte den Aoire 
     damit unverblümt auf, Shirkens Vertrauen zu missbrauchen, seine Pflicht zu verletzen und den Eid zu brechen, den er gewiss hatte schwören müssen, als er diese Aufgabe übernahm.
  


  
    Úlfnaor runzelte die Stirn, die Lippen missbilligend zusammengepresst. »Selbst wenn ich es wüsste«, tadelte er, »würde ich es Euch nicht sagen.«
  


  
    Razi machte zwar ein missmutiges Geräusch, doch Wynter wusste genau, dass er nicht ernstlich damit gerechnet hatte, diese Auskunft von Úlfnaor zu erhalten.
  


  
    Abermals strich Úlfnaor mit seinen rauen Fingern über die Prägung auf dem Deckel der Mappe. »In vielerlei Hinsicht bin ich genau der Richtige, um zu überbringen diese Papiere«, sagte er leise. »Ich bin sehr stolz, deshalb ich werde meinen Eid niemals brechen. Ich bin meinen Leuten treu ergeben, daher ich bitte um nichts weiter als die Möglichkeit, für die Meinen zu verhandeln. Hinter mir stehen viele treue Krieger, die für mich sterben würden, wenn nötig. Und außerdem bin ich ein ungebildeter Wilder, der nicht einmal lesen kann seinen eigenen Namen.« Er schlug mit der flachen Hand auf die Mappe, die Oberlippe voller Bitterkeit verzogen. »Selbst wenn ich das Bündel hier öffne und all die hübschen kleinen Siegel breche, was könnte ich schon erfahren über die Zukunft meines Volkes? Gar nichts!« Er spie das Wort geradezu aus. »Nichts. Ich habe nicht die Fähigkeit zu verstehen.« Er fegte mit der Hand über die Dokumente, als wäre er versucht, sie ins Feuer zu werfen.
  


  
    »Schon immer mein Volk hat für sich selbst gesorgt, mit diesen hier.« Er streckte Razi seine Hände hin, die wunderschön geschmiedeten Ringe blitzten im Feuerschein, in die Handflächen hatte sich die Arbeit eines ganzen Lebens eingegraben. »Und mit dem hier.« Mit einem Ruck zerrte er sein Schwert hervor und hielt es hoch. »Seit An Domhan sich 
     einst in Mensch und Tier und Baum aufgespaltet hat, waren das die einzigen Dinge, die wir brauchten zum Überleben. Die Merroner sind stark, Tabiyb Razi, wir sind schlau, wir sind tapfer! Wir brauchen niemanden außer uns selbst!« Úlfnaor schüttelte die Waffe mit beiden Händen, seine Enttäuschung und Wut entrangen sich ihm in einem leisen Ausruf. Dann schleuderte er die schimmernde Klinge zu Boden. »Aber nicht mehr«, sagte er. »Jetzt nicht mehr.«
  


  
    Über die Schulter blickte er zu seinen Leuten. »Die Welt um uns herum hat sich verändert. Unser Leben liegt nicht länger in unseren eigenen Händen.« Damit drehte er sich wieder zu Razi um, und die folgenden Worte ließen Wynter das Blut in den Adern gefrieren. »Ich könnte Euch töten, Tabiyb. Hier auf dieser Lichtung, mitten in diesem Wald könnte ich Euch mühelos auslöschen. Ihr wäret tot, mein Volk wäre sicher vor Euch. Das wäre mir ein Leichtes, das weiß ich wohl. Doch ich weiß auch, dass jenseits dieser Lichtung, wenn wir das Lager des Rebellenprinzen erreichen, Ihr der Stärkere sein werdet. Dort könnt Ihr mich auslöschen, und mein Volk mit mir.« Er stand auf. »Indem ich Euch am Leben lasse, Tabiyb Razi, lege ich das Leben meines Volkes in Eure Hände. Und deshalb ich biete Euch mich selbst an, als ceap milleáin. Wenn Ihr es wünscht. Ich bitte Euch nur, zuerst meine Aufgabe beenden zu dürfen.«
  


  
    Mit erwartungsvoller Miene wartete er auf eine Antwort. Wynter sah den Aoire verwirrt an. Was war ein ceap milleáin? Neben ihr verhielt sich Christopher still, und sie vermied es, ihre Unwissenheit durch einen fragenden Seitenblick zu verraten.
  


  
    Razis Gesichtsausdruck blieb unverändert, er hielt den Blick weiterhin starr in die Flammen gerichtet, die Hände zwischen den Knien hängend. Als er keine Anstalten machte, 
     das Gespräch weiter voranzutreiben, nickte der Aoire, steckte sein Schwert in die Scheide und klemmte das Bündel Papiere unter die Achsel.
  


  
    »Denkt darüber nach, Tabiyb Razi«, sagte er. »Meine Fadaí werden mich darin unterstützen, und daher wird mein Volk es hinnehmen.« Er betrachtete Razi einen Moment lang, der jedoch den Kopf gesenkt hielt. »Ich verstehe Euer Zögern. Ich versuche nicht, Euren Drang nach Rache zu beherrschen. Ich möchte Euch nicht … beschränken. Aber in meinem Herzen hoffe ich, dass Ihr annehmt.« Damit verbeugte er sich, was er noch niemals zuvor getan hatte, und kehrte schweigend zu seinen Leuten zurück.
  


  
    Langsam und hörbar zitternd stieß Christopher den Atem aus und rieb sich mit der Hand über den Mund. »Bei Frith«, raunte er. »Ceap milleáin …«
  


  
    »Was bedeutet das?«, fragte Razi mit Blick auf Úlfnaor. »Was bietet er mir an?«
  


  
    Christopher zögerte, und Wynter erkannte, dass er sich Sorgen machte, was Razi wohl mit diesem Wissen anfangen würde.
  


  
    »Er bietet sich selbst an«, erklärte er schließlich. »Úlfnaor bietet sich selbst als ceap milleáin an … als …« Er suchte nach dem passenden Wort. »Als … vereinbarte Schuld? Ähm … verabredete Sünde?«
  


  
    »Sündenbock«, flüsterte Wynter, und Christopher nickte.
  


  
    »Genau. Als Sündenbock. Ich habe noch nie gehört, dass sich ein Aoire als ceap milleáin anbietet«, sagte er. »Das ist gewaltig. Es ist mächtig, Razi. Ich …« Er schielte zu den Merronern hinüber und rieb sich aufgeregt die Hände an der Hose. Er wirkte eingeschüchtert. »Es ist gewaltig«, wiederholte er kaum hörbar.
  


  
    Razis Miene blieb schroff. »Was bedeutet das für diese 
     Menschen?«, fragte er. »Was für Auswirkungen hat es auf unsere Lage?«
  


  
    »Es bedeutet …« Christopher verstummte. Nachdenklich leckte er sich die Lippen, sein Blick schweifte über das Grüppchen finsterer Krieger auf der anderen Seite der Lichtung. »Sie müssen es hinnehmen«, sagte er dann, wie um sich selbst zu versichern. »Wenn du für Emblas Tod Rache an Úlfnaor übst, dann müssen sie es hinnehmen und von jeglicher Vergeltung absehen.« Ganz unvermittelt wandte er sich Razi zu, die Miene streng. »Aber gleichzeitig sind die anderen von einer Strafe für ihren Tod befreit, Razi! Verstehst du? Alle sind entbürdet; allein Úlfnaor nimmt die Schuld auf sich. Auf diese Weise beenden die Stämme Fehden, die schon zu weit getragen wurden. Und du musst ihm gestatten, zuerst seine Aufgabe zu Ende zu bringen«, warnte er. »So lautet das Gesetz. Du musst Úlfnaor diese Papiere überbringen, die Unterhandlungen für sein Volk vollenden und die anderen dann ziehen lassen. So ist das Gesetz, Razi! Du musst!«
  


  
    »Muss ich das?«, fragte Razi gedämpft. »Wirklich? Ich muss?«
  


  
    Wynter sah ihn unverwandt an.
  


  
    »Und was, wenn ich mich weigere?« Seine dunklen Augen flackerten im Feuerschein. »Was, wenn ich sein Angebot ablehne, was dann?«
  


  
    Christopher wirkte fassungslos. »Dann …« Er stockte, ihm fehlten die Worte; offenbar hatte er niemals in Betracht gezogen, dass Razi ablehnen könnte. »Dann … Ich denke, du …« Er schüttelte den Kopf. »Ich weiß es nicht«, flüsterte er schließlich.
  


  
    »Aber warum solltest du dich weigern, Razi?«, fragte Wynter vorsichtig. »Was würdest du dadurch gewinnen?«
  


  
    Unter gesenkten Lidern starrte Razi die Merroner durchdringend 
     an, und in diesem Moment wusste Wynter, warum. Razi wollte seine Rache nicht dosiert wie eine Arznei, streng bemessen und beherrscht. Razi wollte Blut. Er wollte Blut. Und er allein würde entscheiden, wessen Blut und wie viel.
  


  
    »Razi …«, hauchte sie, doch Christopher unterbrach sie.
  


  
    »Razi. Das ist, als würde sich dein Vater vor einem Feind auf die Knie werfen und ihm seine Krone darbieten. Du kannst dir nicht annähernd vorstellen, wie bedeutsam das für diese Menschen ist.«
  


  
    Razi sah ihn lange an, dann senkte er den Blick auf das Feuer und sagte kein Wort mehr.
  

  
  


  
    Rückkehr
  


  
    Christopher saß mit den Wölfen am Lagerfeuer und spielte auf seiner Gitarre. Wie üblich war er völlig versunken in seine Melodie und hatte die Augen geschlossen. Sein blasses Gesicht wirkte verzückt, während die langen Finger behände über die Saiten huschten. Wynter, die mit den übrigen Sklaven in der Finsternis und Kälte angekettet war, seufzte, sie wünschte sich, die Musik würde niemals aufhören.
  


  
    Der große blonde Wolf neben Christopher stockte in seinem Versuch, das Stück auf seiner eigenen Gitarre zu begleiten, und Christopher unterbrach sich. Ohne aufzusehen, berichtigte er die Fingerstellung des Wolfs. Abermals strich der Wolf den Akkord, und Christopher nickte mit gesenkten Lidern. Er nahm sein Spiel wieder auf, langsamer nun, nach jedem Akkord innehaltend, damit der Wolf nicht aus dem Takt kam. Zu seiner anderen Seite saß Christophers Vater mit steinerner Miene, die Mandoline auf den Knien, geduldig abwartend, bis David Le Garou der Lehrstunde müde wurde und verfügte, mit der richtigen Musik zu beginnen.
  


  
    Glöckchen klangen leise in der Dunkelheit hinter der Sklavenkette, und Wynter erstarrte. Seit Monaten hatten sie die in einer langen Reihe aneinandergefesselten Sklaven nicht auf diese Weise behelligt, doch Jean hatte, aus einer 
     wölfischen Laune heraus, den letzten Jungen in der Reihe gerissen. Und das Mädchen? Wer wusste das schon? Eines Morgens war sie einfach nicht mehr da gewesen. Nun hielten die Burschen der Wölfe erneut Ausschau nach frischem Zeitvertreib für ihre Herrn und Meister, die Glöckchen um ihre Knöchel und Handgelenke läuteten hell, während sie um die verängstigten Sklaven herumpirschten.
  


  
    Wynter schloss die Augen. Bitte nicht mich, dachte sie.
  


  
    Eine vertraute Stimme sprach ihr ins Ohr. »Ist schon gut, Schwester. Du gehörst nicht zu ihnen.« Alberon lächelte auf sie herab. »Komm, du sitzt auf dem falschen Platz.«
  


  
    Sie grinste in sein sonniges Gesicht und ließ sich von ihm aufhelfen. Hinter ihr bewegten sich die Glöckchen weiter die Reihe hinab, und Wynter hörte einen der anderen vor Angst aufstöhnen.
  


  
    Als Alberon Wynter um das Feuer herumgeleitete, verbeugte sich David Le Garou höflich.
  


  
    »Hohe Dame«, murmelte er.
  


  
    »Monsieur Le Garou«, entgegnete sie und neigte anmutig das Haupt.
  


  
    Christopher am Feuer flüsterte: »Vater? Was ist mit meinen Händen?«
  


  
    »Würdest du dich gern in meinem Zelt ausruhen, Schwester?«, fragte Alberon und legte ihr den Arm um die Schultern. »Ein Glas Wein trinken?«
  


  
    Wynter antwortete fröhlich, das würde sie gern, und vielleicht auch ein Stückchen Braten essen, so es denn welchen gäbe. Ihr Blick fiel auf die andere Seite der Lichtung, wo Razi stand.
  


  
    Alberon kicherte darüber, wie vertieft er in die Vorgänge am Feuer war. »Bruder!«, rief er. »Komm schon. Wir haben keine Zeit für so etwas. Es gibt Arbeit.«
  


  
    Mit unsicherer Miene drehte sich Razi um. »Aber …«
  


  
    »Kein Aber, Bruder. Wir haben etwas zu erledigen! Komm mit.« Alberon streckte ihm die Hand hin. »Komm mit«, forderte er mit schon etwas tieferer Stimme.
  


  
    Christopher am Feuer flüsterte: »Vater?«
  


  
    Wynter wollte zu ihm gehen, doch eine Stimme in ihrem Kopf, so laut und deutlich wie die Stimme ihres eigenen Vaters, sagte: Er ist nicht so wichtig. Und sie zögerte, versuchte sich zu erinnern, was es war, das sie tun musste.
  


  
    Alberons Arm um ihre Schultern straffte sich, und sie schauderte, weil er sich so kalt anfühlte. »Solche Dinge geschehen immerzu«, sagte er. »Wir haben Größeres zu bedenken.«
  


  
    »Nein«, flüsterte Razi, den Blick aufs Feuer gerichtet. »Nein. Ich bin nicht so ein Mensch.«
  


  
    »Ach nein?«, fragte Alberon. »Wirklich nicht? Und wer bin ich dann?«
  


  
    Razi wirbelte zu ihm herum.
  


  
    Wynter hatte Razi noch nie schreien hören. Es war ein entsetzliches Geräusch. Sie drückte sich an Alberon, zu Tode verängstigt, und Razi wich vor ihnen beiden zurück.
  


  
    »Wer bin ich?«, gurgelte Alberon. Plötzlich wusste Wynter genau, wer dort neben ihr stand und den Arm um sie gelegt hatte, und sie zuckte und rief um Hilfe, versuchte vergeblich, sich zu entziehen.
  


  
    Nicht hinsehen!, mahnte sie sich. Nicht hinsehen! Doch im selben Moment drehte sich ihr Kopf wie von allein, und sie blickte auf.
  


  
    Es war Isaac, der Mann, den Alberon geschickt hatte, um Razi zu töten. Der Mann, dessen grauenhafte Folterung Razi zugelassen hatte, ehe die Schlossgeister ihn von seiner Marter erlöst hatten. Isaacs augapfellose Höhlen flossen über 
     vor Tränen, zähe, klumpige Tropfen rannen ihm über die Wangen. Sein schrecklicher Mund, nur eine Handbreit von ihrem Gesicht entfernt, bewegte sich vor den zerschmetterten Zähnen, die gewählte Stimme kam unfassbar klar über die zerfetzten Lippen.
  


  
    »Mary?«, fragte er. »Erkennst du mich nicht?«
  


  
    Wynter schrie, und Razis immer noch andauernder Schrei auf der anderen Seite der Lichtung klang wie ein Echo ihres eigenen.
  


  
    Embla war neben ihm aus dem Schatten getreten, Schmutz in Haaren und Augen. »Was hast du getan?«, fragte sie. »Tabiyb, was hast du getan?«
  


  
    »Nichts!« Ein Geständnis, ein schändliches Eingeständnis von Schuld.
  


  
    »Nichts!«, stimmte Embla ihm zu. »Du hast nichts getan.«
  


  
    Isaac sank auf die Knie und zog Wynter mit sich, so dass sie beide im Schlamm lagen. »Mary«, flüsterte er. »Ora pro me … ora pro me …«
  


  
    Bitte für mich. Bitte für mich.
  


  
    Christopher am Feuer begann endlich zu wehklagen.
  


  
    

  


  
    

  


  
    Wynter holte tief Luft und riss die Augen auf.
  


  
    Bitte für mich, dachte sie. Bitte für mich! Aber sie konnte sich nicht erinnern, warum sie die Gebete wollte oder warum ihr Herz gegen ihre Rippen hämmerte wie eine Ratte im Käfig.
  


  
    Das Lagerfeuer brannte noch, und einen Moment lang blieb sie vollkommen regungslos liegen, lauschte dem lauten Zischen der Flammen und beobachtete das über die Baumwipfel am Rande der Lichtung gleitende, zitternde Mondlicht.
  


  
    Christopher war von ihrem Kissen aus Satteltaschen heruntergerutscht und lag mit dem Gesicht zu ihr, die Schultern hochgezogen, das Kinn an die Brust gedrückt. Er stöhnte im Schlaf, und unter seinen dunklen Wimpern sickerten beständig Tränen hervor. Wynter tastete unter den Umhängen herum, bis sie seine Hand fand, umschloss sie sanft und zog sie dicht an ihr Herz, gleichzeitig unbewusst mit dem Daumen über die Lücke streichelnd, wo einst sein Mittelfinger gewesen war.
  


  
    Sie schloss die Augen wieder und ließ das Knistern des Feuers in ihren Kopf eindringen. Für eine Weile war das Geräusch besänftigend. Dann jedoch begann es, ihre innere Ruhe zu stören, und sie stellte fest, dass es lauter geworden war, viel zu laut – und es bewegte sich. Wynter schlug die Augen wieder auf, horchte in die Finsternis. Dann hob sie langsam den Kopf, um über Christophers Schulter zu blicken.
  


  
    Die Merroner schliefen. Úlfnaor und Hallvor lagen schützend zu beiden Seiten Sólmundrs, fast verschwunden unter den dunklen Bündeln aus Umhängen und Decken, Úlfnaors Hunde tief und fest schlummernd zu ihren Füßen.
  


  
    Nur Boro war wach, den Kopf auf Sólmundrs Knie gelegt. Gebannt beobachtete er etwas, das quer über die Lichtung auf ihn zukam. Wynter konnte ganz deutlich die Bewegung seiner Augen erkennen, als er dem Weg dieses Etwas über den Waldboden folgte. Sein Schwanz klopfte auf die Erde, und er fiepte leise. Wynter suchte die Umgebung ab. Sie konnte nichts sehen, kein gleitendes Licht, keinen Schatten, doch sie spürte sie in der Luft, diese Gänsehaut erzeugende Spannung, die eine Erscheinung ankündigte. Bedächtig stützte sie sich auf die Ellbogen und wartete.
  


  
    Nun legte Boro das Kinn auf Sólmundrs schlaffe Hand, ohne die unsichtbare Anwesenheit auf ihrem Weg quer über 
     die Lichtung aus den Augen zu lassen. Abermals winselte der große Hund leise und wedelte zum Gruß schwermütig mit dem Schwanz.
  


  
    Ganz allmählich wurde die Luft vom Brüllen und Prasseln eines riesigen Feuers erfüllt, und dann hörte Wynter es, leise und kaum vernehmlich: Ashkrs Stimme, die sanft durch den Lärm der Flammen flüsterte.
  


  
    »Sól … Sól, a chroí …«
  


  
    Sólmundr regte sich, seufzte und schlug die Augen auf. Einen Moment lang wanderte sein Blick ziellos umher, dann richtete er sich auf einen Punkt sehr dicht bei ihm und lächelte. »Ashkr.« Er hob die Hand, als wollte er die Luft berühren, und plötzlich war Ashkr da, kniete an seiner Seite.
  


  
    Er war lodernde Helligkeit, weiß schimmernd, flackernd wie eintausend mondbeschienene Flammen, doch vollendet in jeder Einzelheit, bis hin zu den blonden Augenbrauen. Sein schönes Gesicht war voller Zärtlichkeit, die Mundwinkel wölbten sich liebevoll empor, als er Sólmundrs Gesicht betrachtete. »Mo mhuirnín.«
  


  
    Sólmundr fuhr einen Umriss in der Luft nach, wo das Gesicht seines Geliebten hätte sein sollen. »Ash«, hauchte er. Ashkrs Lächeln vertiefte sich, er nickte, wie um zu sagen: Natürlich. Sólmundrs Finger blieben auf Ashkrs durchsichtiger Wange liegen. »Fan liom«, sagte er. »Táim beagnach in éineacht leat …«
  


  
    Ashkrs Lächeln erstarb. Er musterte Sólmundr von oben bis unten, als traute er seinen Augen nicht. Nein. Heftig schüttelte er den Kopf. Nein.
  


  
    Doch Sólmundr nickte zufrieden. »Sea«, bekräftigte er. »Fan liom, Ash. Fan.« Jetzt wurden ihm die Lider schwer und schlossen sich. Ganz langsam sank seine Hand auf seine Brust herab, als verließen ihn die Kräfte.
  


  
    Ashkr beugte sich über ihn, bebend schwebten seine Finger in der Luft; man konnte sehen, dass er sich danach sehnte, Sóls Gesicht zu berühren, sich danach sehnte, ihn zu wecken. Flüchtig, sehr flüchtig streiften seine schimmernden Fingerspitzen die Wange seines Geliebten, und Sólmundr stöhnte und erschauerte vor Schmerz. Verzweifelt zog Ashkr die Hand zurück, dann war er fort.
  


  
    »Warte!« Razis nachdrückliche Stimme schreckte Wynter auf. Er lag auf dem Rücken und starrte in das vom Mond bestrahlte Himmelsgewölbe, die Augen glitzernd vor Tränen. »Warte!«, klagte er. Über ihm war eine jähe, helle Bewegung zu sehen, wie ein Laken, das nach oben weggezogen wird, und Razi schloss die Hand in der leeren Luft, als wollte er es festhalten. »Bitte«, flüsterte er.
  


  
    Wynter folgte dem flackernden Licht, versuchte zu erkennen, ob es Embla gewesen war. Doch es war fort.
  


  
    Die Lichtung waberte noch etwas, dann wurde sie wieder klar und deutlich. Die Luft schnalzte zurück, und das Geräusch des Feuers sank unvermittelt in die Wirklichkeit zurück. Wynter atmete tief und gierig ein und sackte dann ermattet auf ihren Sattel zurück. Christopher neben ihr knurrte im Schlaf, die Miene finster.
  


  
    Razi aber saß kerzengerade auf seiner Matte, zunächst vollkommen regungslos, mit weit aufgerissenen Augen in die Luft starrend. Dann schlug er die Decke zurück und stand unbeholfen auf.
  


  
    »Razi!«, zischte Wynter ihm zu und richtete sich halb auf. »Was machst du denn?«
  


  
    Ohne sie im Geringsten zu beachten, taumelte Razi zu ihren aufgehäuften Habseligkeiten und wühlte fieberhaft darin, bis er seine Arzttasche gefunden hatte. Er erhob sich, die Tasche fest umklammert, und sah sich um, als wüsste er nicht 
     so recht, was er da eigentlich machte. Dann wirbelte er herum und lief rasch auf die merronische Seite des Lagers hinüber.
  


  
    

  


  
    

  


  
    »Sól.« Razi ging neben dem schlafenden Mann auf die Knie. »Wach auf.«
  


  
    Sein plumpes Eindringen in ihren Raum riss Hallvor und Úlfnaor aus dem Schlaf. Die Kriegshunde knurrten gereizt, standen aber nicht auf. Úlfnaor stützte sich auf die Ellbogen und runzelte die Stirn. »Was macht Ihr da?«, fragte er scharf.
  


  
    Jenseits des Feuers schnellten die anderen hoch, riefen durcheinander und tasteten auf allen vieren blind nach ihren Schwertern. »Cad é?«, fragte Wari. »Aoire?«
  


  
    Mit einer Geste gebot Hallvor ihnen, still zu sein, strich sich das vom Schlaf zerzauste Haar aus dem Gesicht und setzte sich auf. »Tabiyb?«, raunte sie Razi fragend zu.
  


  
    Razi beachtete sie nicht.
  


  
    »Sólmundr!«, wiederholte er. »Wach auf.«
  


  
    Die Krieger standen einer nach dem anderen auf, die Schwerter in Händen. Úlfnaor murmelte beschwichtigend: »Bígi ar bhur suaimhneas«, und bedeutete ihnen, sich wieder zu setzen, was sie widerstrebend taten.
  


  
    Jetzt schälte sich auch Wynter aus ihren Decken und stand auf. Sie steckte den Dolch in sein Futteral und beobachtete Razi, der Sólmundr auf die Wange klopfte und immer wieder seinen Namen rief. Der Krieger seufzte und machte einen schwachen Versuch, Razis Hand fortzuschieben.
  


  
    Hallvor nahm Sóls Hände in ihre und hielt sie ruhig.
  


  
    Razi sah die Heilerin an. »Er ist so schrecklich heiß. Ich würde ihn gern untersuchen, wenn ich darf? Ich … ich würde ihm gern meine Hilfe anbieten.«
  


  
    Úlfnaor übersetzte, und Hallvors Miene wurde weich. Doch sie schüttelte traurig den Kopf und sagte Razi damit, dass er nichts tun konnte.
  


  
    »Bitte!«, flehte Razi, woraufhin sie seufzend nachgab und sich vorbeugte, um ihm zu helfen.
  


  
    Wynter schielte zu Christopher; er war so erschöpft, dass er einfach weiterschlief. Noch zögerte sie, drehte ihm dann aber den Rücken zu und tapste vorsichtig über die Lichtung, um sich neben Razi zu stellen.
  


  
    Úlfnaor zog Boro beiseite, damit Razi Platz hatte, Sólmundrs Decke zurückzuschlagen und sein Hemd hochzuschieben. Der Verband war sauber und ordentlich, Hallvor hatte sich vorbildlich um ihren Freund gekümmert. Sólmundr lag inzwischen ganz ruhig an seinen Sattel gelehnt, die Augen halb geöffnet. Langsam und schwer strich der Atem durch seine müden Lippen, er schien kaum zu bemerken, wie Razi die Binden von seiner Wunde abwickelte, doch Hallvor hielt unablässig seine Hände an ihre Brust gepresst, und nach einer Weile wanderte sein Blick zu ihr, und er lächelte, als bemerkte er sie jetzt erst.
  


  
    »Hally«, hauchte er erfreut und überrascht.
  


  
    Hallvor murmelte etwas und drückte seine Hand.
  


  
    »Hally.« Ein vertrauliches Flüstern nun. »Bhí Ashkr anseo.«
  


  
    Hallvor und Úlfnaor wechselten einen erschrockenen Blick, und Úlfnaor wandte sich zu seinen Leuten um, die schweigend jenseits der Flammen standen und ihn mit Augen ansahen, so hell schimmernd wie die Waffen in ihren Händen.
  


  
    »Schsch«, tröstete Hallvor über Sólmundr gebeugt. »Schsch, a chroí.«
  


  
    Ungeachtet ihrer Besorgnis lächelte Sólmundr. »Ashkr«, wiederholte er.
  


  
    »Schsch«, machte Hallvor streng. »Sól, sei still.«
  


  
    Plötzlich schrak Razi zusammen, und Wynters Magen drehte sich beim Anblick des faulig gelben Fleckens um, der durch die untersten Schichten des Verbands nässte. Ein grässlicher Geruch breitete sich aus, und ihr wurde bang ums Herz.
  


  
    O nein.
  


  
    Als die letzte Binde gelöst wurde, zuckte Sólmundr und ächzte schwach. Razi hockte sich auf die Fersen zurück, die Miene ausdruckslos.
  


  
    Um die gesamte Wunde herum war Sólmundrs Bauch straff geschwollen, rot und heiß. Die Haut um die Fäden war stark vereitert. Wynter legte sich die Hand auf den Mund, bestürzt über die offensichtliche Hoffnungslosigkeit seines Zustands. Mit feuchten Augen blickte sie zu Razi auf. Der betrachtete die Wunde einen Moment lang, dann drückte er vorsichtig mit den Fingern auf einen der Stiche. Eiter quoll zäh unter dem verknoteten Faden hervor, und erneut stöhnte Sólmundr vor Schmerz.
  


  
    Razi zog die Hand zurück, und Hallvor raunte etwas Begütigendes.
  


  
    »Hally, sie sagt, macht Euch keine Gedanken«, übersetzte Úlfnaor. »Sie sagt, Ihr habt alles in Eurer Macht Stehende getan, Tabiyb. Mehr hättet Ihr nicht tun können.«
  


  
    Razi schüttelte nur einmal langsam den Kopf, nein, der Meinung war er nicht.
  


  
    Nun drang Frangoks Stimme harsch und tonlos herüber: »Is maoin do Chroí an Domhain Sólmundr.«
  


  
    Was es auch bedeuten mochte, es machte weder Úlfnaor noch Hallvor froh. Missbilligend verzogen sie die Gesichter. Wari und Soma ließen die Köpfe hängen, unangenehm berührt von Frangoks Worten, doch die übrigen Männer, Surtr und Thoar, schienen auf ihrer Seite zu stehen und nickten 
     beifällig, während die Kriegerin ihre Ansicht noch weiter bekräftigte.
  


  
    »Tá Ashkr ag fanacht le Sól.« Sie stieß ihr Schwert in Sólmundrs Richtung.
  


  
    »Ja …«, sagte Sólmundr träumerisch. »Ashkr.«
  


  
    Geschlossen sahen die Merroner ihn an.
  


  
    »Agus Embla?«, fragte Frangok weit nach vorn gebeugt, um Sólmundrs Gesicht sehen zu können.
  


  
    Jeder Einzelne schien mit angehaltenem Atem auf Sólmundrs Entgegnung zu warten, doch der arme Mann nahm ganz offenbar nichts außer seinen eigenen lächelnden Gedanken wahr.
  


  
    »Sól«, ließ Frangok nicht locker. »Embla?«
  


  
    »Embla«, seufzte Sólmundr entrückt. »Embla.«
  


  
    »Aaaaah«, machte Frangok, als würde sie schlagartig eine gewaltige Wahrheit erkennen.
  


  
    Im selben Moment wandten sich alle Krieger Razi zu, und etwas in ihren Mienen jagte Wynter einen kalten Schauer über den Rücken. Man konnte geradezu spüren, wie sich ihnen die Nackenhaare aufstellten. Vorsichtig schob sich Wynter ein Stück seitlich, so dass sie zwischen den Kriegern und dem immer noch völlig abwesenden Razi stand, und schloss die Finger um den Griff ihres Dolchs.
  


  
    Úlfnaors tiefe Stimme durchbrach die aufgeheizte Stimmung wie ein Schlag mit der flachen Hand. »Níl Tabiyb ach ina choimhthíoch«, donnerte er.
  


  
    Alle sahen ihn mit bösen Gesichtern an, doch Úlfnaor machte ein tadelndes Geräusch, als sollten sie es eigentlich besser wissen. Abfällig blickte er Razi von der Seite an, und Wynter war erschrocken und wütend über die deutlich zur Schau gestellte Geringschätzung in seiner Miene.
  


  
    »Giota spóirt choimhthígh.« Die Verachtung für Razi war hinter jeder Silbe zu spüren.
  


  
    Alle zögerten einen Augenblick; dann nickten Surtr und Thoar und setzten sich wieder hin. Úlfnaor machte eine fragende Geste in Richtung Frangok und legte den Kopf schief. Komm schon, sagte die Geste, du weißt, dass ich Recht habe. Sie runzelte die Stirn, schließlich seufzte sie ergeben, rammte ihr Schwert in die Scheide und stellte sich näher ans Feuer, die Augen auf Sólmundr gerichtet.
  


  
    Wari musste plötzlich gähnen, er rieb sich das müde Gesicht, zog den Umhang bis ans Kinn und murmelte etwas vor sich hin, als beklagte er sich über die Kälte. Soma begann, in ihren Sachen zu wühlen, und förderte einen rußgeschwärzten Topf zutage. Ganz eindeutig machte sie sich daran, Tee zuzubereiten.
  


  
    Wynter stand etwas unsicher dort, die Hand immer noch an der Waffe, die Augen von einem Krieger zum anderen wandernd. Offenbar richteten sich die Merroner auf eine Nachtwache ein, mit einem Mal war alle Anspannung wie weggeblasen. Wie üblich fühlte sich Wynter verwirrt von ihren sprunghaften, unberechenbaren Launen. Hallvors gütige Stimme holte sie zurück in die Gegenwart; die Heilerin tätschelte Razis Arm und rief ihn, versuchte, ihn aus dem Traumzustand zu reißen, in den er versunken zu sein schien.
  


  
    »Ich kann nichts tun«, sagte er da und hob den Blick, um Wynter anzusehen. »Schwester, ich kann nichts … ich habe keinen Schwefel. Ich habe kein … ich habe nicht einmal schimmeliges Gebäck, das ich auf die Eiterung legen könnte.« Dann wandte er sich wieder Sólmundr zu. »Ich habe zu lange gewartet«, sagte er. »Ich habe viel zu lange gewartet. Ich habe ihn vernachlässigt, und nun kann ich nichts mehr tun.«
  


  
    

  


  
    

  


  
    »Hat noch einer der anderen den Geist gesehen?«
  


  
    Wynter zog den Umhang fester um sich. »Ich glaube nicht«, flüsterte sie.
  


  
    »Denk nach«, drängte Christopher. »Denk gut nach. Haben sie Ashkrs Geist gesehen?«
  


  
    Unbehaglich rutschte Wynter herum und betrachtete die Merroner, die auf der anderen Seite des Lagers um das Feuer saßen und über Sólmundr wachten. »Ich glaube, dass Sól … ich bin mir sicher, dass Sól ihnen davon erzählt hat«, sagte sie leise.
  


  
    »Zum Teufel mit ihm«, sagte Christopher.
  


  
    Ängstlich bedeutete Wynter ihm, still zu sein, doch das war eigentlich nicht nötig. Niemand hörte zu. Sie hätten ebenso gut unsichtbar sein können, wie sie dort nebeneinander auf ihren aufgerollten Decken saßen, schwach beleuchtet von den glühenden Scheiten ihres eigenen Feuers. Selbst Razi, der allein und in Gedanken versunken im Zwielicht am Rande der Lichtung saß, schenkte ihnen keinerlei Beachtung.
  


  
    »Wie haben sie sich verhalten, als sie es hörten?«, wollte Christopher wissen. »Wirkten sie beunruhigt?«
  


  
    Wynter musterte die geduldig abwartenden Mienen der Merroner und zuckte die Achseln. »So würde ich es nicht unbedingt sagen. Obwohl sie dem Anschein nach unterschiedlicher Meinung in dieser Angelegenheit waren. Alles in allem schienen sie es sehr gut aufzunehmen.« Sie deutete auf die Krieger. »Seitdem sitzen sie so da.«
  


  
    Vorher hatten Hallvor und Razi, sobald sich die Merroner wieder beruhigt hatten, Sólmundrs Wunde neu verbunden, ihm das schweißdurchtränkte Hemd ausgezogen und ein sauberes gegeben, und es ihm so bequem wie nur möglich gemacht. Im Anschluss hatte sich Razi von allen zurückgezogen 
     und saß seither wortlos am Fuße eines Baums, in seinen Umhang gewickelt und Sól unverwandt anstarrend.
  


  
    Eine Zeit lang hatten sich die Merroner mit stillen Gebeten beschäftigt, dann hatten Úlfnaor und Hallvor eine mit schwelenden Kräutern gefüllte Feuerschale zu Sólmundrs Füßen aufgestellt und sich zu beiden Seiten ihres Freundes niedergelassen. Und nun warteten die Merroner in bedächtigem Schweigen darauf, dass ihr Gefährte starb.
  


  
    Boro hatte den Kopf in den Schoß seines Herrn gelegt und sah ihn an. Sólmundr hatte Fieber, er schwitzte und fröstelte, seine Augen waren glasig. Wenigstens schien er den Schmerz weit hinter sich gelassen zu haben, und während sich die Rauchschwaden aus der Feuerschale träge um seinen Leib wanden, lag er friedlich in Decken und seinen Umhang gewickelt da und betrachtete durch das durchbrochene Laub der Baumwipfel hindurch die Sterne, die über ihm prangten.
  


  
    »Ich fürchte, er hat nicht mehr viel Zeit«, sagte Wynter zu Christopher. Es verwunderte sie, dass er noch nicht auf der anderen Lagerseite gewesen war, um Sólmundr die Ehre zu erweisen. In der kurzen Zeit, die die beiden Männer einander nun kannten, waren sie sich sehr nahegekommen, hatte Wynter geglaubt, und Christophers zurückhaltendes Verhalten Sól gegenüber machte ihr Sorgen.
  


  
    Christopher sah Sólmundr an, dann Úlfnaor, sagte aber nichts.
  


  
    Unterdessen lief Frangok mit einem Becher zu Sólmundr und kniete sich neben ihn. Hallvor stützte seinen Kopf, um ihm das Trinken zu erleichtern, doch er versuchte es noch nicht einmal. Die Flüssigkeit tropfte von seinen Lippen und rann ihm über den Hals auf das Hemd. Seufzend trocknete Frangok ihm das Gesicht und kehrte mit dem immer noch vollen Teebecher zurück ans Feuer.
  


  
    »Das ist das erste Mal, dass ich sehe, wie diese Frau Sólmundr irgendeine Beachtung schenkt«, bemerkte Wynter. »Bisher haben sie und diese beiden anderen Kerle den armen Mann überhaupt nicht zur Kenntnis genommen.«
  


  
    »Das liegt daran, dass sie abergläubische Holzköpfe sind.« Der Abscheu in Christophers Stimme überraschte Wynter, und sie drehte sich zu ihm um. »Das ist alles Ashkrs Schuld!«, schimpfte er unterdrückt. »Was hatte er denn erwartet? Hat er geglaubt, nach seinem Tod würden sie vergessen, was Sólmundr war? Hat er geglaubt, sie würden den armen Mann einfach an ihre Brust ziehen und sagen: ›Ach, was soll’s, komm zurück nach Hause!‹ Bei Frith noch mal. Wenn sich Ashkr nur ein einziges Mal die Mühe gemacht hätte, an diesen bedauernswerten Menschen zu denken anstatt an sich selbst, aber nein … nicht der verfluchte Caora. Nicht der verdammte von Gott Gesalbte.«
  


  
    Christopher wandte Wynter sein ärgerliches Gesicht zu und wollte seine Schelte fortführen, doch ihre verstörte Miene bremste ihn und ließ seinen Zorn verrauchen. Sie konnte das natürlich nicht verstehen, also erklärte er es ihr mit müder, trostloser Stimme.
  


  
    »Sólmundr hätte mit Ashkr sterben sollen. Diesen Menschen ist es gleichgültig, dass es Ashkrs Wunsch war, ihn zu verschonen.« Finster musterte er Frangok. »Tá Sólmundr ina ›Neamh-bheo‹ dhóibh anois«, stieß er höhnisch aus, offenbar ohne zu merken, dass er Merronisch gesprochen hatte. »Wandelnder Toter. Das bringt Unglück. Sie werden erst zufrieden sein, wenn Sólmundr tot und alles wieder so ist, wie es sein soll. Sie glauben, dass Ashkr die Reise zu An Domhan ohne sein croí-eile nicht antreten kann. Deshalb ist er ihrer Meinung nach auch zurückgekehrt – um Sól für sich zu beanspruchen, um ihn mitzunehmen.« Er sah Boro an. »Zweifellos 
     werden sie dem armen Hund am Ende auch die Kehle durchschneiden. Immerhin war er Ashkrs Eigentum.«
  


  
    Christophers Blick flackerte flüchtig zu Razi hinüber, und Wynter wurde eiskalt in der Magengegend. Sie erinnerte sich, wie Christopher in der von den Flammen umzüngelten Finsternis gestanden hatte, während Ashkr verbrannte und Embla zermalmt unter dem Baum lag. Mit tränenerstickter Stimme hatte er ihr erklärt, dass auch Razi hätte sterben sollen – dass Embla ihn verschont hatte, genau wie Ashkr Sólmundr.
  


  
    »Christopher«, raunte sie ihm zu. »Sie haben von Embla gesprochen. Ich habe ihren Namen gehört.« Sehr langsam drehte Christopher den Kopf, und sie blickten einander in die Augen. »Frangok hat Sól gefragt, ob er Embla gesehen hat. Dessen bin ich mir sicher …«
  


  
    »Und was hat Sólmundr geantwortet?« Christophers Lippen waren beinahe zu betäubt, um die Laute zu formen.
  


  
    »Er konnte nicht antworten, er war überhaupt nicht mehr bei sich … aber ich glaube, ich verstehe jetzt, warum Úlfnaor hinterher so furchtbar beleidigend Razi gegenüber war. Er war spöttisch und verächtlich, er nannte ihn …« Sie zog die Stirn in Falten, während sie angestrengt versuchte, sich die Worte ins Gedächtnis zu rufen.
  


  
    »Coimhthíoch?«, flüsterte Christopher, doch Wynter verneinte und bedeutete ihm mit der Hand, still zu sein, solange sie nachdachte.
  


  
    »Guttah …«, probierte sie. »Guttah sport quivhig …« Fragend sah sie ihn an. »Guttah sport quivhig?«
  


  
    »Giota spóirt choimhthígh«, wiederholte Christopher kaum vernehmlich. »Ein bisschen fremder Zeitvertreib.« Er spähte zu Razi hinüber, der immer noch allein neben seinem Baum saß, unbewaffnet und geistesabwesend. »Wie haben die anderen das aufgenommen?«
  


  
    »Es schien sie zu besänftigen. Was …«
  


  
    »Úlfnaor fürchtet um Razis Leben«, erklärte Christopher. »Er muss versucht haben, sie davon zu überzeugen, dass Razi nur ein Spielzeug für Embla war. Ein Zeitvertreib. Nichts, was es wert wäre, zurückzukehren und es zu holen.«
  


  
    »Aber, Christopher«, flüsterte Wynter. »Ich glaube, Embla ist tatsächlich zurückgekommen. Ich glaube, ich habe sie gesehen und Razi mit ihr sprechen hören.« Christopher machte einen Satz, als wollte er auf die Füße springen, doch Wynter hielt ihn am Arm fest. »Niemand sonst hat sie gesehen«, zischte sie. »Ich glaube, sogar Razi denkt, es wäre ein Traum gewesen.« Sie senkte das Kinn und sah ihm fest in die Augen. »Wir werden kein Wort sagen und hoffen, dass …«
  


  
    Auf der merronischen Seite des Lagers entstand Unruhe. Hallvor stieß einen besorgten Ausruf aus, und auch Úlfnaor machte ein bestürztes Geräusch. Im Nu waren Wynter und Christopher auf den Beinen. Razi stand ebenfalls auf und trat aus dem Schatten. Sólmundrs Atmung war plötzlich schwer geworden, jeder Zug ein langgezogenes, raues Keuchen. Boro stand bellend über ihm, und Hallvor wies Úlfnaor an, das riesige Tier wegzuzerren. Sie machte Anstalten, Sólmundr nach unten zu schieben, um ihn flach auf den Rücken zu legen.
  


  
    »Nein!«, schrie Razi und streckte die Hand aus. »Nicht hinlegen.«
  


  
    Geschlossen drehten sich die Merroner um und funkelten ihn böse an.
  


  
    Razi stockte verunsichert, fuhr dann aber leiser fort: »Wenn Ihr ihn noch etwas gerader aufsetzt, dann wird ihm das Atmen leichter fallen, und er … sein Hinscheiden wird viel weniger beschwerlich sein.«
  


  
    Úlfnaor übersetzte, und alle Blicke ruhten auf Hallvor. Sie 
     sah Razi lange an, dann nickte sie. Alle Merroner beeilten sich, der Anweisung nachzukommen, und bald schon saß Sólmundr aufrecht am Baum, gestützt von einem kleinen Haufen Decken und Satteltaschen. Sogleich atmete er wieder etwas leichter.
  


  
    Da riss sich Boro von Úlfnaor los und rannte erneut zu Sólmundr. Winselnd, den Schwanz zwischen die Beine geklemmt, stupste der Hund die schlaffen Finger seines Herrn an, doch der sackte nur weiter in sich zusammen, ließ den Kopf in den Nacken fallen und starrte hinauf in die Sterne. Seine Gesichtszüge waren reglos, seine Brust hob und senkte sich mühsam mit jedem Atemzug.
  


  
    »Es ist beinahe vorbei«, flüsterte Razi.
  


  
    Christopher machte einen Schritt nach vorn.
  


  
    »Willst du nicht zu ihm gehen, Christopher?«, fragte Wynter sanft.
  


  
    Christopher senkte den Blick auf Boro, der verzweifelt an den Händen seines Herrn leckte.
  


  
    »Chris? Willst du denn nicht zu ihm gehen?«
  


  
    Christopher schüttelte den Kopf. Er trat wieder zurück und nahm Wynters Hand, und gemeinsam sahen sie hilflos zu, wie sich Sólmundr mühevoll auf sein Ende zubewegte.
  


  
    »Féach …« Frangoks leise Stimme schreckte alle auf. Zögernd stand die große Frau auf, die Augen in die Finsternis jenseits des Feuerscheins gerichtet. »Féach«, wiederholte sie und zeigte in die Schatten. »Ashkr …«
  

  
  


  
    Caora Nua
  


  
    Das Prasseln von Flammen wurde immer lauter, bis es die ganze Lichtung erfüllte, und alle beobachteten staunend die bleiche Säule aus flackerndem Licht, die sich durch die Bäume näherte.
  


  
    »Er ist hier«, sagte Christopher und umklammerte Wynters Hand fester. »Bei Frith. Er ist wirklich hier.«
  


  
    Königlich und schimmernd, eine lodernde Helligkeit umrahmt von Finsternis, verharrte Ashkrs Geist am Rande der Lichtung. Sein schönes Gesicht war erfüllt von Zärtlichkeit für seinen sterbenden Freund. Úlfnaor flüsterte etwas, und die Merroner traten von Sóls Seite zurück.
  


  
    Sólmundr jedoch, schwer atmend und kraftlos, betrachtete weiterhin völlig selbstvergessen die Sterne. Winselnd schlich Boro vor ihm hin und her, die Augen fest auf Ashkr gerichtet. Er bellte unsicher.
  


  
    Ashkr legte den Kopf schief und bedeutete ihm: Platz. Das große Tier zögerte, ließ sich dann aber neben Sólmundr auf den Boden sinken, ohne den verwirrten, unglücklichen Blick von Ashkrs Geist zu lösen. Die anderen Hunde hatten sich bereits mit eingezogenen Schwänzen zwischen den Bäumen verkrochen, Wynter sah nur ihre Augen in der Dunkelheit schimmern.
  


  
    Langsam wich Hallvor zurück und stellte sich zu den 
     Kriegern. Sie blickte zwischen Úlfnaor und Ashkrs Geist hin und her. »Aoire«, drängte sie ihn, die Hand ausgestreckt, als wollte sie Úlfnaor zu sich ziehen. »Aoire …«
  


  
    Doch Úlfnaor blieb an Sólmundrs Seite sitzen. »Sól?«, sprach er ihn an.
  


  
    Offenbar hörte Sólmundr ihn nicht, und nach einer Weile seufzte Úlfnaor niedergeschlagen und legte die Hand auf Sóls ächzende Brust. »Slán go fóil, a dhlúthchara. Fear maith a bhí ionat i gcónaí. Fear láidir, agus fear saor go deo …«
  


  
    Christopher stockte der Atem, dann hustete er. »Er verabschiedet sich«, erklärte er heiser. »Er sagt Sól, dass er immer ein großer Mann war, stark und … und stets frei.«
  


  
    Úlfnaor drückte seine Stirn an die von Sólmundr, erhob sich dann unvermittelt und stellte sich mit gesenktem Kopf zu seinen Leuten.
  


  
    Lächelnd schwebte Ashkrs Geist vorwärts. Die ganze Zeit sah er nur Sólmundr an, und Wynter begriff, dass kein anderer hier für ihn von Bedeutung war, kein anderer existierte auch nur. Im Tod wie im Leben gab es für Ashkr nur Sólmundr.
  


  
    Als Ashkr an Razi vorbeikam, wurde Razi einen Moment lang von Geisterlicht beleuchtet. Mit großen Augen blickte er dem Gespenst nach, den Umhang fest um sich gezogen, wie um sich gegen das Übernatürliche zu schützen. Dann war es vorbei, und Razi wurde zurück in die Dunkelheit geworfen.
  


  
    Vor seinem Geliebten blieb Ashkr schließlich stehen. »Sól«, raunte er. Weich durchdrang seine Stimme das heftige Brüllen der Flammen, und die Liebe darin zerriss Wynter fast das Herz. Sie rückte näher an Christopher heran, hielt seine Hand noch ein wenig fester.
  


  
    Ashkr beugte sich hinunter. »Sólmundr«, wiederholte er mit mehr Nachdruck.
  


  
    Endlich riss sich Sólmundr von dem Sternenmeer über seinem Kopf los und wandte sich dem Gesicht zu, das er so sehr geliebt hatte. Sein Mund verzog sich zu einem matten Lächeln, er flüsterte etwas, das man nicht hören konnte. Ernst betrachtete Ashkr ihn und sank auf die Knie. »Sól, mo mhuirnín bocht …«
  


  
    Sólmundrs Mundwinkel zuckten. Seine Augenlider sanken herab, und er schlug sie mühsam wieder auf, als kämpfte er darum, wach zu bleiben. Erneut wisperte er etwas, und Ashkr nickte und hielt die Finger ganz dicht an Sóls Haar, ohne ihn zu berühren.
  


  
    Wie ungerecht, dachte Wynter. Wie unsagbar traurig, dass sie getrennt wurden. Unversehens musste sie an ihre Mutter und ihren Vater denken, an die so kurze Zeit, die sie gemeinsam verleben durften, bevor der Tod sie auseinanderriss. Sie hoffte, dass die beiden jetzt zusammen waren. Und sie hoffte inständig, dass ihres Vaters Geist nicht durch das Schloss wandelte als dünner Schatten seines einst so lebensfrohen Selbst, dazu verdammt, nichts als ein beharrlicher Schemen zu werden. Sie spähte zu Razi – ein Schatten zwischen Schatten, immer noch gebrochen vom Verlust Emblas – und verspürte überwältigende Angst, sie und Christopher könnten einander verlieren.
  


  
    Sie blickte ihm ins Gesicht und wollte gerade seinen Namen flüstern, doch zu ihrem Erstaunen sah er weder Ashkr noch Sólmundr an. Er starrte in den Wald, und in diesem Moment durchlief ihn ein Ruck, seine Augen weiteten sich vor Zorn und Furcht. Wynter wirbelte herum.
  


  
    Eine zweite Lichtsäule bewegte sich geschmeidig durch die finsteren Bäume auf sie zu. Ashkr bemerkte sie ebenfalls und lächelte. Er drehte sich zu Razi um. »Tabiyb«, sagte er. »Embla kommt zu Euch.«
  


  
    »NEIN!«, heulte Christopher auf.
  


  
    Jäh entstand ein Aufruhr, Männer und Frauen riefen durcheinander, und Christopher schwankte, er wusste nicht, ob er nach hinten springen und sein Schwert holen oder nach vorn stürmen und Razi beschützen sollte.
  


  
    Da zückte Wynter schon ihren Dolch und rannte los, gefolgt von Christopher, der im Laufen sein Messer aus dem Stiefel zog. Laute Stimmen erhoben sich. Frangok, dann Hallvor. Úlfnaor schrie etwas. Man hörte das Klirren von Metall auf Metall, und Wynter ging unwillkürlich in Deckung.
  


  
    Aus dem Augenwinkel sah sie Thoar nach seinem Schwert hechten und schwenkte in seine Richtung, doch zu ihrer Verblüffung sprang Hallvor ihm auf den Rücken und riss ihn zu Boden. Erschrocken schrie der rothaarige Krieger auf, und beide rollten ins Gebüsch und rangen miteinander um das Schwert. Laut brüllend kam Wari Hallvor zu Hilfe.
  


  
    Nun stürzte Frangok voran, ein Messer in der Hand, den Blick auf Razi geheftet. Ehe Wynter ihr noch in den Weg treten konnte, warf Úlfnaor seinen schweren Arm zur Seite und traf Frangok mit voller Wucht an der Kehle. Der Hieb holte die große Frau von den Füßen, sie sank zu Boden und umklammerte würgend und keuchend ihren Hals.
  


  
    Unterdessen hatte Surtr die Lichtung bereits zur Hälfte überquert, doch Christopher rannte pfeilschnell auf ihn zu. Ohne abzubremsen, schnellte er in die Luft und schleuderte seine Beine in einem seiner eindrucksvollen Sprungtritte empor. Er traf den Krieger an der Schulter, seine weichen Stiefel verursachten auf dem kräftigen Körper ein sattes Klatschen, dann knallten beide seitwärts in das aufwirbelnde Laub.
  


  
    Neben Sólmundrs Füßen kamen sie zu liegen und rollten sofort voneinander weg. Surtr hieb mit dem Dolch nach 
     Christopher, und der konnte gerade noch seinen Leib zu einem Bogen wölben und entkam so mit knapper Not der schmalen Klinge. Wynter sah, dass die Spitze des Messers das Tuch von Christophers dunklem Hemd noch streifte, und ihr Herz setzte kurz aus.
  


  
    Christopher rollte sich ab, Surtr rollte sich ab, und beide landeten auf den Knien, die Zähne gefletscht, die Klingen erhoben. Da kam Úlfnaors massige, dunkle Gestalt mit großen Schritten heran, drängte sich zwischen die beiden Männer und schlug Surtr die Waffe aus der Hand. Wynter konnte noch einen Blick auf Surtrs entsetzte Miene erhaschen, ehe Úlfnaor ihm vor die Brust trat und ihn damit zu Boden schleuderte. Dann lag Surtr ausgestreckt auf dem Rücken, und Úlfnaor ragte über ihm auf, das Gesicht eine finstere Drohung, das Schwert gegen seinen Hals gedrückt. Fassungslos und gekränkt starrte der rothaarige Krieger zu seinem Anführer empor, aller Kampfgeist war mit einem Schlag erloschen.
  


  
    Wynter kam schlitternd zum Stehen, völlig außer Atem.
  


  
    Es herrschte verblüffte Stille.
  


  
    Hinter dem Feuer stand Wari über Thoar, den Fuß auf der Waffenhand des benommenen Mannes, das Schwert an seinen Hals gelegt. Hallvor kniete neben Frangok, sprach eindringlich auf sie ein und knetete vorsichtig ihre Kehle.
  


  
    Zittrig nahm Wynter all das auf, ganz allmählich richtete sie sich gerade auf, und auch Christopher, immer noch auf den Knien liegend, löste sich nach und nach aus seiner Starre und ließ die Hände sinken. Er blickte sich mit derselben schwindligen Verwirrung um wie Wynter. Ihre Blicke trafen sich, dann jedoch wurde er von etwas hinter Wynters Rücken abgelenkt, und seine Züge erschlafften vor Schreck. Blitzartig wirbelte Wynter herum.
  


  
    Soma schritt zielstrebig auf Razi zu, einen Dolch in der 
     Hand, und Razi, gebannt von der unverbrüchlichen Aufmerksamkeit des Geists seiner Geliebten, bemerkte die Gefahr gar nicht. Gerade trat Embla aus dem Wald auf ihn zu und sah ihm in die Augen. Sie legte ihm eine schimmernde Hand auf die Brust, und Razi keuchte und riss den Arm nach oben, als wollte er sie von sich stoßen.
  


  
    »Nein …«, stammelte er. »Nicht …«
  


  
    Soma erhob den Dolch.
  


  
    »Razi!«, schrie Wynter. »Razi!«
  


  
    Als sie Wynters Stimme vernahm, neigte Embla den Kopf und blickte an Razi vorbei zu Soma.
  


  
    »Ar fad do Chroí an Domhain«, wisperte Soma, unverwandt das Gespenst anstarrend, die Augen vor Furcht weit aufgerissen. »Ar fad do Chroí an Domhain.«
  


  
    Sie holte aus zum tödlichen Hieb.
  


  
    Verträumt, beinahe geruhsam hob Embla die Hand, und Soma erstarrte mit einem Ruck. Ihr Kinn klappte nach unten, die Augen quollen entsetzt hervor.
  


  
    »Soma an Fada, Tochter der Sorcha an Fada«, murmelte Embla liebevoll. »Du bist deiner Pflicht entbunden.«
  


  
    Embla spreizte die Finger, und der Dolch fiel aus Somas Hand und rollte in das Laub zu ihren Füßen. Dann sah Embla die Waffe an, und sie schoss durchs Unterholz davon, bis sie außer Somas Reichweite an den Feuersteinen liegen blieb. Stöhnend sank Soma auf die Knie, umklammerte ihre Hand und wiegte sich, als litte sie große Schmerzen.
  


  
    Embla lächelte Wari an. »Wari an Fada, Sohn des Sven an Fada, tritt vor und sorge dich um dein anderes Herz.«
  


  
    Ungläubig starrte Wynter die wunderschöne Erscheinung an, zu ihrer größten Verwunderung sprach Embla völlig anders als vorher. All das Unbeholfene, Zögernde war verschwunden, keine Spur mehr von ihrem schleppenden Akzent 
     zu hören. Wynter war überzeugt davon, dass Embla Südlandisch gesprochen hatte, eine Sprache, die Wari nicht verstand. Doch schon lief der Hüne los, die Miene vor Besorgnis um seine Frau verzerrt, und Wynter begriff mit einem Schlag: Embla sprach nicht Südlandisch. Sie sprach auch nicht Merronisch. Es war eine andere Sprache, zugleich fremd und vertraut, unbekannt und doch allen bekannt.
  


  
    Wari half Soma auf, und sie schmiegte sich in die Zuflucht seiner Arme, hielt seine Hand und jammerte. Vorsichtig, den Blick auf Emblas Geist geheftet, führte Wari seine Frau zurück zu den anderen.
  


  
    »Erhebt Euch«, befahl Embla den Merronern. »Erhebt Euch nun, und lasst von diesem Kampf gegeneinander ab.«
  


  
    Die Krieger gehorchten, die ehemaligen Gegner stützten einander nun, und Embla wandte sich erneut Razi zu. Sie lächelte ihr träges, sinnliches Lächeln, ihre Augen tasteten sein Gesicht ab. Die leuchtende Hand, die sie auf sein Herz gepresst hatte, schien ihn zu bannen, sein Körper schwankte leicht hin und her, der eigenen Gewalt entzogen. Immer noch hatte er die Hand mit gespreizten Fingern erhoben, wie um Embla abzuwehren, und seine Gesichtszüge zuckten verzweifelt.
  


  
    Da trat Christopher neben Wynter. »Lasst ihn gehen, Caora«, sagte er leise. »Er gehört Euch nicht.«
  


  
    Wynter hob ihren Dolch, obgleich sie wusste, dass er gegen diese Art der Bedrohung nutzlos war. »Lasst ihn gehen, edle Dame«, flüsterte sie. »Bitte.«
  


  
    Embla beachtete sie beide überhaupt nicht. Nur Razi war für sie von Bedeutung, und sie betrachtete ihn mit sehnsüchtiger Zärtlichkeit. »Tabiyb«, hauchte sie. »Mein guter Mann.«
  


  
    Beim Klang ihrer Stimme schien sich aller Schmerz aus Razi zu verflüchtigen, sein Körper lehnte sich plötzlich gelöst 
     an ihre stützende Hand. Er blinzelte, als sähe er sie ganz neu. »Embla …«, raunte er verwundert. Er streckte den Arm aus, wie um ihr durchsichtiges Gesicht zu berühren, seine dunklen Augen glänzten nun heller, da die gebrochene Spiegelung Emblas blassen Lichts sie erfüllte. »Ich hätte für dich gesorgt«, sagte er. »Warum hast du mir nicht vertraut und hast mich für dich sorgen lassen?«
  


  
    Embla senkte die Augenlider und seufzte, als wären Razis Worte Sonnenstrahlen und sie genösse ihre Wärme. Versonnen strich sie ihm über die Brust, ihre Finger hinterließen schimmerndes Geisterfeuer. Schließlich legte sie die Hand auf seine Wange. Bei der Berührung durch die Geisterhaut teilten sich Razis Lippen über zusammengebissenen Zähnen, und ihm entfuhr ein leiser Schmerzenslaut, obschon er gleichzeitig die Wange fester in ihre Hand drückte.
  


  
    »Mein guter Mann«, seufzte Embla abermals. »Mein gutes Vorzeichen. Was für ein Segen du für mich warst.«
  


  
    Sie fuhr ihm mit dem Daumen über die Lippen, und Razi erschauerte, kleine Ätherwölkchen stiegen von seiner warmen Haut auf. Unter den schweren Lidern rollten seine Augen nach hinten, seine Miene wurde ausdruckslos, der lange Leib neigte sich ganz langsam nach vorn.
  


  
    »Embla!«, schrie Wynter. »Gib ihn frei!«
  


  
    Erschrocken zog Embla die Hand zurück, und Razi geriet ins Taumeln und riss die Augen auf. Um ihn zu stützen, legte Embla ihm die Finger nochmals auf die Brust, und er starrte sie mit offenem Mund und leerem Blick an.
  


  
    Trauriges Begreifen zeichnete sich auf Emblas Miene ab; er war für sie verloren, und sie für ihn.
  


  
    Noch einen Moment lang beobachtete sie ihn, während er seine Verwirrung und Benommenheit abschüttelte, dann jedoch verhärtete sich ihr Blick. Sie holte tief Luft, straffte die 
     Schultern. Als sie wieder sprach, klang ihre Stimme tief und gebieterisch, getragen von all der ihr zu Gebote stehenden Vornehmheit und Würde. »Höre mich, Fürst Razi Königssohn, wichtigster Sohn Jonathons, des Königs. Ich wünsche, zu dir zu sprechen.« Embla wartete, bis sich Razi ausreichend gesammelt hatte, um ihr zu lauschen. »Diese Welt ist dunkel«, sagte sie. »Du fürchtest, bald schon in ihrer Dunkelheit zu ertrinken.« An dieser Stelle hob sie die Hand, berührte ihn aber nicht. »Du darfst nicht ertrinken«, befahl sie. »Es ist deine Pflicht, es nicht zu tun.«
  


  
    Mit glitzernden Augen sah Razi sie unglücklich an.
  


  
    Embla nickte, als wollte sie den Pakt besiegeln, dann glitten ihre Augen an Razi vorbei zu Úlfnaor. »Es darf kein Blut mehr fließen«, sagte sie. »Dies ist ein Neubeginn.«
  


  
    Stirnrunzelnd schüttelte Úlfnaor den Kopf – er verstand nicht.
  


  
    »Kein Blut mehr«, wiederholte Embla. »Ashkr und ich, wir sollen die Letzten sein.«
  


  
    Aufs Äußerste verstört rief Hallvor etwas auf Merronisch, und Embla betrachtete sie freundlich. »Verzweifle nicht, Hallvor an Fada, Heilerin, Tochter der Ingrid an Fada. Die Brücke ist hier stark. Sie war immer stark. Wir waren Narren, anderes zu glauben, und anmaßend. Hier wie überall schreitet Unser Volk einmütig mit Dem Herzen Der Welt dahin, und Die Brücke brauchte kein Blut, um ihre Tore zu öffnen. Ihre Tore waren stets geöffnet, ihr Pfad für alle zugänglich.« Erneut wandte sich Embla an Úlfnaor. »Dies ist deine Pflicht, Úlfnaor, Hirte Der Welt. Verstehst du mich? Es darf kein Blut mehr fließen. Das musst du lehren. Es ist deine Pflicht.«
  


  
    Úlfnaor nickte mit großen Augen. Bedächtig sah Embla von einem Krieger zum anderen, und einer nach dem anderen fielen sie auf die Knie und neigten die Köpfe, als legten 
     sie einen Eid ab. Embla lächelte zustimmend, dann legte sie Razi eine Hand auf die Schulter. »Sehet«, sagte sie zu den knienden Männern und Frauen. »Euer neuer Caora.«
  


  
    Christopher stieß vernehmlich die Luft aus.
  


  
    »Christopher?« Wynters Herz hämmerte. »Hat sie gerade …«
  


  
    »Pst«, zischte er, die Augen auf Embla gerichtet. »Still.«
  


  
    Von einem ungläubigen Merroner zum nächsten blickte Embla. »Caora Nua«, sagte sie. Auf Úlfnaors bestürztem Gesicht verweilte sie etwas länger.
  


  
    »Embla«, drang Ashkrs leise Stimme zu seiner Schwester durch. Er kniete immer noch mit ernster Miene an Sólmundrs Seite. »Du musst nun gehen. Du hast deine Pflicht erfüllt.« Kummervoll verzog Embla das Gesicht, doch er lächelte. »Es ist schon gut, mein Herz. Sag Lebewohl, erlöse deinen Mann von seinem Verlust.«
  


  
    »Nein«, flüsterte Razi. »Bleib.« Wieder hob er die Hand an Emblas Gesicht, und sie schmiegte die Wange in seine Berührung. Ihr glänzendes Haar wehte empor und schlang sich um seine Finger, wand sich wie leuchtender Efeu um seinen Arm. Razi senkte den Kopf, das dunkle Gesicht umkränzt von Emblas bleichem Licht, die Augen schimmernd von ihrem funkelnden Widerschein. Einen winzigen Moment lang berührten sich ihre Lippen beinahe, dann jedoch wandte Embla den Kopf ab und trat beiseite. Razi blieb allein in der Finsternis zurück, die Finger in der kalten Luft schwebend.
  


  
    Christopher erstarrte und schnappte nach Luft, da Embla zu dicht an ihm vorbeikam, und Wynter zerrte ihn rückwärts, um ihn vor dem frostigen Schatten des Geists zu bergen.
  


  
    »Bei Fr… Frith«, stieß er mit klappernden Zähnen hervor.
  


  
    Wynter rieb ihm den Rücken, ließ aber gleichzeitig Razi 
     nicht aus den Augen. Er machte ein paar taumelnde Schritte, die Hand an die Stirn gelegt, als wüsste er nicht recht, wo er sich befand. Caora Nua, dachte sie mit bangem Herzen.
  


  
    Da vernahm sie wieder Emblas Stimme.
  


  
    Die blasse Dame beugte sich über Sólmundr und musterte den Besinnungslosen. »Er hat nicht mehr viel Zeit, Bruder.« Sie sah Ashkr an. »Wünschst du das wahrlich zu tun?«
  


  
    Er machte ein unwilliges Geräusch und bedachte sie mit einem tadelnden Blick.
  


  
    Also seufzte Embla und richtete sich wieder auf. Ashkr stand auf, und so standen sie Seite an Seite und betrachteten ihren sterbenden Freund. Sólmundr, umflutet von der vereinten Aura dieser beiden mächtigen Geister, zog eine Grimasse und wälzte sich unbehaglich herum, seine Finger zuckten.
  


  
    »Ich werde dich vermissen, Ash«, sagte Embla leise.
  


  
    Wieder lächelte Ashkr, ohne den Blick von Sólmundr zu lösen. »Die Welt wird dir Trost bieten, mein Herz.«
  


  
    Zu Wynters Erstaunen sah sie Tränen in Emblas Augen, die einen Moment lang auf ihren geisterhaften Wimpern glänzten und dann in weiß leuchtenden Spuren über ihre Wangen rannen. »Du wirst nicht mehr sein«, klagte sie kaum hörbar. »Wie soll ich das ertragen? Das Wissen, dass du nicht mehr bist? Wie? Ashkr, wie soll Sól es ertragen? Keine Hoffnung zu haben, dich jemals wiederzusehen?«
  


  
    »Weine nicht, Embla«, schalt Ashkr sie sanft.
  


  
    Doch sie vergrub das Gesicht in den Händen.
  


  
    »Ach, Embla.« Traurig zog er seine Schwester an sich. Aus ihrer Umarmung loderte Geisterlicht hoch empor in die Wipfel, dünne Fäden Geisterfeuer schimmerten in der Rinde des Baumstamms hinter ihnen, und auf den Ästen über ihren Köpfen flackerte es.
  


  
    »Weine nicht!« Jetzt lachte Ashkr und hielt seine Schwester 
     mit seinem altvertrauten, neckenden Grinsen auf Armeslänge vor sich. »Das ist es, was ich mir wünsche. Verstehst du? Du und Sól, ihr müsst einfach damit zu leben lernen.«
  


  
    Daraufhin wischte sich Embla die Tränen vom Gesicht. »Also gut, Ash«, sagte sie. »Also gut, mein Herz. Ich verstehe.« Sie löste sich aus seinen Armen und atmete tief durch. »Es ist gut.« Wehmütig legte sie sich die Hand aufs Herz und sah ihren Bruder an. »Leb wohl, Ashkr, Sohn Der Welt. Du warst mein bester Freund und mein Fels. Ohne deine lächelnde Anwesenheit wäre mein Leben leer gewesen. Mein Herz wird brechen an deinem Verlust.« Trotz ihrer gefassten Miene versagte Embla bei diesen letzten Worten die Stimme, und sie konnte nicht sofort weitersprechen. Schließlich aber richtete sie sich zu ihrer vollen hoheitsvollen Größe auf, ballte die Hand zur Faust und reckte das Kinn. »Ar fad do Chroí an Domhain«, sagte sie. »Wie immer, Alles für das Herz Der Welt.« Und damit war sie fort.
  


  
    Ashkr blickte dem verblassenden Licht seiner Schwester nach. Als der letzte schimmernde Glanz aus der Luft verschwunden war, streckte er die Hand aus, wie um sie noch einmal zu berühren. »Nicht für Die Welt, Embla«, wisperte er. Und dann, mit strengem Blick auf Úlfnaor: »Nicht für Die Welt, Hirte«, herrschte er. »Sondern für die Liebe. Merk dir das. Du wirst es lehren. Ar son an Ghrá.« Unvermittelt drehte er sich um, kniete sich neben Sól und rüttelte ihn erschreckend grob wach.
  


  
    »Sólmundr. Sól!«
  


  
    Sólmundr zuckte heftig und schlug mit einem Grunzen die Augen auf. Sofort spürte er die Geisterhände auf seinen Schultern und keuchte heiser vor Schmerz; verwirrt und beunruhigt von Ashkrs Grimmigkeit begegnete Sólmundr seinem Blick.
  


  
    »A chroí«, raunte er.
  


  
    Wortlos schob Ashkr eine Hand in Sólmundrs narbenübersäten Nacken, und Sól schrie auf und bog den Leib durch, als sich Geisterfinger in sein nacktes Fleisch gruben. Ashkrs anderer Arm glitt hinab zu Sólmundrs furchtbarer Wunde, fest presste er die Handfläche auf den Verband über der Stelle. Wynter vernahm ein Geräusch wie von einem Brandeisen, das auf Haut trifft. Gequält krallte Sólmundr die Finger in seine Decke. Als er erneut aufschrie, machten die Merroner einen Schritt auf ihn zu, verharrten dann aber, ungewiss, was zu tun sei.
  


  
    Auch Christopher machte einen Satz nach vorn, doch Wynter hielt ihn am Arm fest. Sie beobachtete Ashkrs hell leuchtendes, entschlossenes Gesicht. »Warte«, flüsterte sie und quetschte Christophers Arm. Zögernd blieb er neben ihr stehen.
  


  
    Ashkr senkte den Kopf und knirschte mit den Zähnen, als hätte er Schmerzen. Er und Sólmundr zitterten inzwischen beide, wellenartig entströmte Geisterfeuer Ashkrs gespreizten Fingern und breitete sich über Sóls Körper aus.
  


  
    Zischend und knackend schlängelten sich Ranken aus grünem Licht über Sólmundrs Brust, wanden sich seine Arme hinauf und um seinen Hals, bis er überall von dicken Strängen knisternder Kraft umfangen war. Funken sprühten heiß von seinen Lippen, Zähnen und Wimpern, und er schluchzte und bäumte sich auf, während Ashkr fester und immer fester auf seine Wunde drückte. Allmählich wurde die Helligkeit, die beide Männer ausstrahlten, zu blendend.
  


  
    Ein qualvolles Stöhnen erfüllte die Lichtung, und zu ihrem Schreck erkannte Wynter, im gleißenden Glanz blinzelnd, dass das Geräusch nicht von Sólmundr, sondern von Ashkr ausging. Je stärker das Licht wurde, desto schlimmer 
     wurde auch der Schmerz des Geists, und bald schon krümmte sich Ashkr mit verzerrtem Gesicht.
  


  
    »Hör auf!«, flehte Sólmundr. »Hör auf!«
  


  
    Plötzlich schrie Ashkr gellend, und das Geisterlicht dehnte sich bis ins Unerträgliche aus.
  


  
    Ein weißer Blitz flammte auf.
  


  
    Sólmundr rief: »Ash!«
  


  
    Dann fiel das Licht in sich zusammen und war mit einem Schlag verschwunden.
  


  
    In der plötzlichen Dunkelheit verlor Wynter das Gleichgewicht, der Nachhall von nichts klang in ihren Ohren. Unwillkürlich hielt sie sich die Hände an die Schläfen und ächzte, es war, als wäre ein Pulverfass unmittelbar neben ihr lautlos geborsten, und sie torkelte wie betrunken im Kreis, außerstande, sich wieder zu fangen. Jemand zu ihrer Linken brüllte etwas auf Merronisch, jemand hinter ihr hustete, als wollte er seine Lungen vom Rauch befreien. Sie hörte ihren Namen, doch weit weg und gedämpft.
  


  
    Dann drang eine Stimme klar zu ihr durch – untröstlich, schluchzend; nur das eine Wort, immer und immer dieses eine Wort: »Nein … nein … nein …«
  


  
    Der Kummer und der Verlust in dieser einen Silbe wollten Wynter schier das Herz zerreißen. Sie hob den Kopf und blinzelte mühsam in die Richtung, aus der die Stimme kam.
  


  
    Sólmundr kniete am Fuße seines Baums, einen Arm um den Bauch geschlungen, mit der anderen an dem breiten Stamm abgestützt. Niedergeschmettert blickte er hinaus in die Finsternis und wiederholte unablässig das eine Wort.
  


  
    Jemand stolperte neben sie, stieß mit ihr zusammen, und Wynter klammerte sich, ohne nachzudenken, an ihm fest. Als sie den Kopf hob, fand sie Razis Gesicht über ihrem schwebend. 
     Völlig fassungslos starrte er Sólmundr an. »Gütiger«, stieß er hervor.
  


  
    Dann ließ er Wynter los und wollte einen Schritt nach vorn machen, doch jemand packte ihn an der Schulter und zog ihn zurück. Mit hochgerissenen Armen wirbelten Wynter und Razi gleichzeitig herum. Sofort wich Úlfnaor zurück und breitete die Hände aus, um ihnen zu bedeuten, dass er nichts Böses im Sinn hatte. Mit dem Kinn deutete er in Sólmundrs Richtung, und als sie sich umdrehten, stellten sie fest, dass Christopher bereits bei ihm war. Die anderen Merroner wollten ebenfalls zu ihrem Gefährten gehen, doch Úlfnaor hieß sie mit einer Geste abwarten und zurücktreten.
  


  
    »Sólmundr?« Christopher kauerte sich hin und legte ihm die Hand auf die Schulter. »Sól?«
  


  
    »Tá sé caillte … tá sé caillte …«, klagte Sólmundr, den Kopf schüttelnd und sich vor und zurück wiegend. »Ó, a chroí.«
  


  
    Christopher beugte sich vor und spähte unter Sólmundrs Achsel hindurch, um die Wunde anzusehen. »Kannst du mal …« Er drückte gegen die kräftige Schulter des Mannes und drehte ihn herum, so dass er mit dem Rücken am Baum lehnte. Sólmundr glitt nach unten, bis er auf dem nun zerwühlten Haufen Bettzeug saß. »Lass mich mal sehen.« Sanft zog Christopher Sólmundrs Arm weg und hob den Verband an. »Bei Frith!«
  


  
    Als Sólmundr die Hände auf sein Gesicht legte, nutzte Christopher die Gelegenheit, sein Hemd höher zu schieben und die Binden beiseite zu zupfen. Nun trat auch Wynter näher, Razi und Úlfnaor neben sich. Sie hörte Hallvor einen ehrfürchtigen Ausruf ausstoßen, ein staunendes Murmeln wogte von Merroner zu Merroner.
  


  
    Christopher strich mit den Fingern über Sólmundrs Bauch – da war keine Spur mehr von der Wunde, keine Entzündung, 
     nicht einmal der kleinste Kratzer war noch erkennbar. Nur das alte, verschlungene Geflecht aus Narben und Peitschenstriemen aus Sólmundrs Sklavenjahren zeichnete die blasse Haut des Mannes.
  


  
    Christopher breitete die vernarbten Finger über der Stelle aus, an der Sólmundr von Razi aufgeschnitten worden war. »Er hat Euch gerettet«, sagte er.
  


  
    Sólmundr ließ die Hände herabfallen und schlug mit dem Hinterkopf gegen den Baumstamm. Mutlos starrte er in das Astwerk über sich.
  


  
    Christopher aber sah ihn eindringlich an. »Er hat Euch gerettet«, wiederholte er und rüttelte den verzweifelten Sólmundr an den Schultern, bis der Krieger ihn endlich anblickte. »Ihr werdet leben, Sól.« Strahlend grinste er in Sólmundrs tränenüberströmtes Gesicht. »Ashkr hat Euch gerettet. Ihr werdet leben.«
  

  
  


  
    Ein neuer Aufbruch
  


  
    Ich hab keinen Hunger.«
  


  
    »Ihr steht in meiner Schuld«, sagte Christopher fröhlich, »und deshalb müsst Ihr tun, was ich sage. Ich befehle Euch zu essen.«
  


  
    Sólmundr bedachte Christopher mit einem vernichtenden Blick, riss ihm den ledrigen Streifen Rehfleisch aus der Hand und wandte sich wieder dem Bemalen seines Pferdes zu. »Einen Mann wie Euch habe ich schon mal gekannt«, murmelte er finster, steckte sich das getrocknete Stückchen Fleisch in den Mundwinkel und tauchte den Pinsel in eine Schale blauer Farbe. »Er stand am Bug der Galeere und hatte eine Peitsche in der Hand.«
  


  
    Christopher, der schon wieder auf dem Weg zurück zu seiner Seite des Lagers war, grinste und machte eine wegwerfende Geste über die Schulter.
  


  
    »Ich habe zerquetscht seinen Schädel mit der Kette meiner Fußfessel!«, rief Sólmundr, während er sorgfältig den Umriss des Bären nachzog, der mit aufgerissenem Maul auf der Flanke seines Pferdes prangte.
  


  
    »Ja, ja«, lachte Christopher. »Ihr seid eine hitzige, gefährliche Bestie. Ich zittere vor Angst.«
  


  
    Als sich Christopher hinter sie stellte, lächelte Wynter. Sie zog gerade Ozkars Sattelgurt fest, während Christopher ihr 
     die Arme um die Taille schlang und die Nase in ihren Hals bohrte.
  


  
    »Was ist mit dir, Hohe Protektorin?«, murmelte er, neckisch an ihrem Ohr knabbernd. »Hast du Hunger?«
  


  
    »Lass mich gefälligst los«, sagte sie. »Du Wüstling.«
  


  
    »Mmm«, pflichtete er ihr bei. »Erstaunlich, wie zwei Nächte erholsamen Schlafes den Appetit eines Mannes wiederherstellen können.« Er zog sie an sich und liebkoste ihren Nacken.
  


  
    Wynter knuffte ihn zwischen die Rippen, und Christopher ließ schmunzelnd von ihr ab und stellte sich neben sie, den Arm um ihre Hüfte gelegt. Er folgte ihrem Blick, und beide betrachteten die Lichtung.
  


  
    »Ich fürchte, wir sind einen Hauch zu schlicht gekleidet«, bemerkte Wynter.
  


  
    Wohl wahr – die Merroner waren geschrubbt und gestriegelt und herausgeputzt wie nie zuvor. Sie trugen förmliches blasses Grün, und bei jeder Bewegung blitzte Silberschmuck auf. Sie hatten außerdem ihre Pferde geschmückt, die Felle frisch bemalt und das prächtige Zaumzeug poliert, bis es glänzte. Selbst die langbeinigen Kriegshunde trugen silbernen Zierrat, ihre Halsbänder und die Reife um die Vorderpfoten schimmerten in der Sonne.
  


  
    Christopher deutete mit dem Kopf auf Razi, der gerade seine Besprechung mit Úlfnaor beendet hatte. »Sieh nur, unsere dunkelhäutige Perle«, sagte er. »Ich glaube fast, wir werden ihn wieder Eure Hoheit nennen müssen.«
  


  
    Wynter beäugte ihren Freund, während er auf sie zukam. In Gedanken versunken und sich der prüfenden Blicke seiner Freunde nicht bewusst, faltete Razi seine Landkarten zusammen und verstaute sie in dem Kästchen. Seine Stiefel glänzten wie Spiegel, und er hatte sein schlichtes, dunkles Reisehemd gegen einen vornehm geschnittenen Mantel in tiefem 
     Scharlachrot getauscht. Zum ersten Mal seit Wochen war er glatt rasiert, und ohne seinen lockigen, piratenhaften Bart wirkte er, fand Wynter, plötzlich viel jünger und unendlich viel herrschaftlicher als zuvor.
  


  
    »Wenn wir ihn wirklich Eure Hoheit nennen«, stellte sie leise fest, »könnte das seinen Tod bedeuten.«
  


  
    Christopher umschlang sie fester. »Nicht, mein Liebling«, sagte er. »Sag so etwas nicht. Er ist jetzt in Sicherheit.« Stolz reckte er das Kinn. »Er ist An Caora Nua. Diese Menschen hier würden eher sterben, als zuzulassen, dass Alberon ihm etwas zuleide tut.«
  


  
    Wynter biss die Zähne aufeinander und behielt ihre Bedenken für sich. Sie konnte nicht so leicht vergessen, was diese Menschen ihren letzten Caoirigh angetan hatten, und sie konnte sich nicht überwinden, darauf zu vertrauen, dass sie Razi nicht dasselbe antun würden. Was Razi selbst betraf, war Wynter, obgleich er seinen Zorn in den vergangenen zwei Tagen gezügelt zu haben schien, nicht ganz überzeugt davon, dass sich seine Gefühle geändert hatten. Sie bezweifelte, dass er so einfach auf seine Rache verzichten würde.
  


  
    Nun blickte er auf und ertappte seine Freunde dabei, wie sie ihn angafften. Was auch immer ihre Mienen ausdrückten, es verunsicherte ihn – sein Blick hüpfte von einem zum anderen.
  


  
    »Tja, dann …«, sagte er. »Es wird Zeit.«
  


  
    Wynter nickte feierlich.
  


  
    Razi machte sich an seinen Satteltaschen zu schaffen. »Úlfnaor ist sicher, dass wir heute noch auf einen Verbindungsmann treffen werden. Wenn alles nach Plan läuft, werden wir noch vor Einbruch der Dunkelheit Alberons Lager erreichen.« Er hielt inne. »Noch vor Einbruch der Dunkelheit. Schwer zu glauben.«
  


  
    »Wie lautet der Plan?«, wollte Wynter wissen.
  


  
    Mit einem Seitenblick auf Úlfnaor erklärte Razi: »Die Merroner werden sich zuerst vorstellen. Úlfnaor möchte Alberons Absichten seinem Volk gegenüber einschätzen und will nicht, dass meine Anwesenheit den Empfang verzerrt. Das halte ich für klug. Durch mich würden die offenbar ohnedies verwickelten Verhandlungen nur noch erschwert.«
  


  
    »Und du hoffst, dass wir unbemerkt bleiben?«, meinte Christopher trocken. »Nichts für ungut, Razi, aber du bist wie ein Stückchen Kohle zwischen all den Schneeflocken hier. Und Iseult und ich sind zwar bleich genug, aber im Vergleich zum Rest der Truppe sehen wir aus wie Jahrmarktszwerge. Wir können kaum damit rechnen, längere Zeit nicht aufzufallen.«
  


  
    Razi warf ihm einen Seitenblick zu. »Wir können nur tun, was wir tun können.« Er ergriff seine Zügel und machte Anstalten, aufzusitzen. »Selbst die ersten wenigen Augenblicke der Begrüßung sollten Úlfnaor einen verlässlichen Eindruck von Alberons Empfindungen ihm gegenüber vermitteln. Das ist zumindest schon einmal etwas.« Er setzte einen Fuß in den Steigbügel und schwang sich mühelos in den Sattel. »Vielleicht haben wir ja Glück«, sagte er mit Blick auf seine kostbar gekleideten Gefährten, »und das Glitzern von Sonnenlicht auf Silber wird alle blenden.«
  


  
    Wynter gab sich keine Mühe, die Besorgnis in ihrer Miene zu verbergen.
  


  
    »Bist du bereit, Schwesterchen?«, fragte Razi. Sie nickte, und er verzog kurz den Mund zu einem Lächeln. »Dann lasst uns aufbrechen, wir haben keine Zeit mehr zu verlieren.« Er trieb seine Stute voran und trabte über die Lichtung, wo Úlfnaor ebenfalls gerade aufsaß.
  


  
    »Tja, mein Mädchen«, sagte Christopher. »Heute Abend sind wir schlauer.«
  


  
    Er lächelte sie an, die grauen Augen so klar wie eh und je. Seine Arme trug er nun stets bis zur Schulter entblößt, um die silbernen Spiralen der Stammesreife zu zeigen, die er anstelle seiner eigenen trug. Mit dem langen, offenen Haar und dem geborgten, blassgrünen Umhang sah er sehr merronisch aus, dachte Wynter, trotz der fehlenden Körpergröße.
  


  
    »Du scheinst dich in den Sachen sehr wohlzufühlen«, sagte sie, und selbst in ihren eigenen Ohren war ihr Tonfall schwierig zu deuten.
  


  
    Das Lächeln schwand aus Christophers Augen, und sofort bedauerte Wynter den Verlust; es war ohnehin zu lange verschwunden gewesen. Er straffte die hängenden Schultern, seine Hand griff rasch nach dem Reif am linken Oberarm, und er sah sich unschlüssig um.
  


  
    »Ich …«, begann er stockend. »Iseult. Ich habe mich nicht gegen …«
  


  
    »Ach, Chris, hör auf!« Sie hob die Hand, wütend auf sich selbst. »Entschuldige bitte.« Den Blick quer über die Lichtung auf Razi und Úlfnaor gerichtet, fuhr sie sich über den Mund. Christopher stand schweigend und unbehaglich neben ihr. »Entschuldige bitte«, sagte sie noch einmal. »Es ist nur, dass Razi einen anderen Mantel anzieht und sich rasiert, und schon ist er wieder Fürst Razi. Du …« Sie deutete auf Christophers Kleider. »Du bist wieder ein Merroner geworden. Um die Wahrheit zu sagen, Christopher, beneide ich euch. Ich besitze keine solche Rüstung, und bei der Vorstellung, als zerlumpte Frau in staubigen Sachen in Albis Lager zu reiten, fühle ich mich verletzlich und allein.«
  


  
    Christopher sah sie forschend an, dann berührte er den schweren Knoten, zu dem sie ihre Haare geschlungen hatte. »Öffne dein Haar, Iseult, und kremple dir die Ärmel bis zur Schulter hoch.« Er strich ihr mit dem Daumen über den 
     Wangenknochen. »Ich gebe dir einen meiner Armreife, und als mein croí-eile wird niemand dir das Recht streitig machen, ihn zu tragen.«
  


  
    Wynter schloss die Augen und schmiegte sich einen Moment lang in seine Hand. Dann richtete sie sich wieder gerade auf. »Danke. Aber so etwas wäre nichts als eine Verkleidung. Ich bin keine Merronerin und werde es niemals sein.«
  


  
    Christopher wirkte zunächst erschrocken, doch Wynter wich seinem Blick nicht aus und reckte das Kinn. Allmählich breitete sich Anerkennung auf seiner Miene aus, und er nickte.
  


  
    »Du bist Iseult Moorehawke«, erklärte er streng. »Hohe Protektorin. Du brauchst keine Rüstung, die dich dazu macht.« Er griff hinter sie und reichte ihr ihre Zügel. »Sitz auf, Hohe Protektorin, und lass uns aufbrechen.«
  


  
    Damit ging er, und sein heller Umhang wehte hinter ihm her. Wynter drehte sich um, ehe er sein Pferd erreicht hatte. Als sie im Sattel saß, atmete sie tief durch und nahm sich einen Augenblick Zeit, die Männer und Frauen um sie zu mustern. Dann setzte sie sich kerzengerade auf und streifte die unnahbare höfische Maske über ihre Gesichtszüge.
  


  
    Ich bin die Hohe Protektorin, dachte sie. Ich habe eine Aufgabe zu erfüllen. Sie schnalzte Ozkar zu und ritt los.
  


  
    Als sie neben Razi anhielt, ließ Úlfnaor den Blick flüchtig über sie schweifen, doch beinahe unmittelbar runzelte er die Stirn und riss den Kopf zurück. Wynter begegnete seinem Blick ohne erkennbare Gemütsregung. Der Merroneranführer musterte sie etwas unsicher, dann verneigte er sich so tief, dass ihm sein langes Haar über die Schultern fiel. Wynter bemerkte das Erschrecken unter seinen Leuten, die sie mit großen Augen anstarrten, doch immer noch verriet ihre Miene keine Regung.
  


  
    Als sich Úlfnaor wieder aufgerichtet hatte, erwiderte sie seine Freundlichkeit mit einer hoheitsvollen Neigung des Kopfes. Nun tänzelte auch Christophers Pferd an ihre Seite.
  


  
    »Sind wir so weit?«, fragte er mit harter Stimme.
  


  
    Razi und Úlfnaor blickten einander an; Razi nickte, und gemeinsam wendeten die beiden Anführer ihre Pferde und führten ihr Volk auf den Pfad, der sie zu Alberons Lager bringen würde.
  

  
  


  
    Merronisch-Glossar
  


  
    Die von den Merronern in diesem Buch gesprochene Sprache entspricht dem modernen Irisch (auch Gälisch genannt). Vermeintlich uneinheitliche Schreibweisen, wie beispielsweise Domhan und Domhain, sind den Regeln der irischen Grammatik geschuldet.
  


  
    

  


  
    A CHROÍ – Mein Herz
  


  
    A DHUINE UASAIL – Verehrte(r)
  


  
    A GCUID PÁISTÍ CHOMH BEAG BÍDEACH GO GCODLAÍONN SIAD I NDEARCÁN – Ihre Kinder werden so winzig sein, dass sie in einer Eichel schlafen können.
  


  
    A LUICHÍN – Kleine Maus
  


  
    ABAIR LEO A GCUID AIRM A CHAITHEAMH UATHU – Sagt Ihnen, sie sollen die Arme herunternehmen.
  


  
    ACH, HALLVOR, DUAIRT SÍ…- Aber, Hallvor, sie sagt …
  


  
    AGUS – Und
  


  
    AMACH LEAT – Raus mit dir!
  


  
    AN BHFUIL DROCHGHOILE ORT ARIS? – Hast du wieder Schmerzen im Bauch?
  


  
    AN BHFUIL TÚ ANSIN? – Bist du da?
  


  
    AN DOMHAN/AN DOMHAIN – Die Welt (die merronische Version von Gott)
  


  
    AN LÁ DEIREANACH – Der letzte Tag
  


  
    ANOIS – Sofort
  


  
    ANSEO – Hierher
  


  
    AOIRE/AOIRÍ – Hirte (Singular/Plural)
  


  
    AR FAD DO CHROÍ AN DOMHAIN – Auf das Herz der Welt
  


  
    AR SON AN GHRÁ – Für die Liebe
  


  
    

  


  
    BEIDH CHUILE RUD GO MAITH, A CHROÍ – Alles wird gut, mein Herz.
  


  
    BHÍ ASHKR ANSEO. – Ashkr war hier.
  


  
    BÍGÍ AR BHUR SUAIMHNEAS – Seid ruhig.
  


  
    BUÍOCHAS LEAT – Danke
  


  
    BUÍOCHAS, A LUICHÍN – Danke, kleine Maus
  


  
    

  


  
    CAC – Mist
  


  
    CAD É? – Was?
  


  
    CAORA/CAOIRIGH – Ein hochverehrter Vertreter oder Vertreterin des merronischen Gottes, der fleischgewordene Merronergott (Singular/Plural)
  


  
    CAORA AN DOMHAIN/CAOIRIGH AN DOMHAIN – Caora/ Caoirigh der Welt
  


  
    CAORA BEO/CAOIRIGH BEO – Der/die lebendige Caora/ Caoirigh
  


  
    CAORA NUA – Neue(r) Caora
  


  
    CÉ HÉ SIN? – Wer ist da?
  


  
    CÉ THÚ FÉIN, A LUCH? – Wer bist du, Maus?
  


  
    CEAP MILLEÁIN – Sündenbock
  


  
    CÉN FÁTH AN TEANGA CHOIMHTHÍOCH? NACH MERRON THÚ? – Warum die fremde Zunge? Seid Ihr kein Merroner?
  


  
    COIMHTHÍOCH – Fremde
  


  
    COINÍN BEAG – Kleiner Coinín
  


  
    CROCH LEAT, A BHOID CLAMHACH - Schiebt ab, ihr muffigen Armleuchter.
  


  
    CROCH LEAT! AGUS NÁ BÍ AG STÁNADH – Hau ab! Und starr ihn nicht so an.
  


  
    CROÍ AN DOMHAIN/CHROÍ AN DOMHAIN – Herz der Welt
  


  
    CROÍ-EILE – Anderes Herz
  


  
    

  


  
    DHÁ LUCH BHEAGA. RUA’GUS DUBH! – Zwei kleine Mäuse. Rot und schwarz!
  


  
    

  


  
    FAN LIOM. TÁIM BEAGNACH IN ÉINEACHT LEAT – Warte auf mich. Ich bin bald bei dir.
  


  
    FAN NÓIMÉAD. BHÍ ORM MO CHAC A DHÉANAMH – Warte mal kurz, ich musste scheißen gehen.
  


  
    FÉACH – Sieh doch!
  


  
    FEAR FADA/FÍR FADAÍ – Heiliger Krieger oder Kriegerin der merronischen Religion (Singular/Plural)
  


  
    FEAR SAOR – Freier
  


  
    FILID – Dichter (Ein uralter adliger Erbtitel. Ein filid war dafür zuständig, die Geschichte seines Volkes in mündlicher Form zu bewahren und sie an die nächste Generation weiterzugeben. Die Tradition, diese Geschichte mündlich zu bewahren, war sehr tief verwurzelt, und jeder Versuch, sie niederzuschreiben, hätte Missbilligung hervorgerufen. Die moderne Version dieses Wortes, file, bedeutet heutzutage einfach Dichter.)
  


  
    FRITH AN DOMHAIN – Frith der Welt (manchmal auch als merronische Blasphemie benutzt)
  


  
    

  


  
    GABH MO LEITHSCÉAL, A CHROÍ – Verzeih mir, mein Herz.
  


  
    GABH MO LEITHSCÉAL, ACH BHFÉIDIR GO N-INSEOFÁ DÓIBH GO BHFUIL COINÍN GARRON MAC AIDAN AN 
     FILID ANSEO – Verzeiht, aber vielleicht würdet Ihr ihnen mitteilen, dass Coinín Garron, Sohn des Aidan, dem Filid, hier ist.
  


  
    GIOTA SPÓIRT CHOIMHTHÍGH. – Ein bisschen fremder Zeitvertreib.
  


  
    GREAD LEAT – Verzieh dich.
  


  
    

  


  
    INÍON – Tochter (des/der)
  


  
    IS FEAR SAOR MISE FREISIN – Ich bin ebenfalls ein Freier.
  


  
    IS MAOIN DO CHROÍ AN DOMHAIN SÓLMUNDR – Sólmundr ist das Eigentum des Chroí an Domhain.
  


  
    

  


  
    LE MEAS, A DHUINE UASAIL. ACH CÉ HIAD NA CEOLTÓIRÍ? – Wenn Ihr gestattet, Verehrte(r). Aber wer sind die Musiker?
  


  
    LUCH BHOCHT – Arme Maus
  


  
    LUCHA RUA – Rote Maus
  


  
    

  


  
    MAC – Sohn (des)
  


  
    MAITH SIBH A CHÚNNA – Brave Hunde
  


  
    MO MHUIRNÍN – Mein Liebling
  


  
    MO MHUIRNÍN BOCHT – Mein armer Liebling
  


  
    MURA MHISTE LEAT – Wenn es dir/Euch nichts ausmacht.
  


  
    

  


  
    NA CÚNNA – Die Hunde
  


  
    NA CÚNNA COGAIDH – Die Kriegshunde
  


  
    NA CÚNNA FAOIL – Die Wolfshunde
  


  
    NACH BHFUIL?/NACH EA? – Habe ich recht?
  


  
    NÍL MÉ AG EITILT – Ich fliege nicht.
  


  
    NÍL SÉ GO MAITH – Es geht ihm nicht gut.
  


  
    NÍL SÉ RÉIDH – Er ist nicht bereit.
  


  
    NÍL TABIYB ACH INA CHOIMHTHÍOCH – Tabiyb ist nur ein Fremder.
  


  
    

  


  
    Ó, A MHUIRNÍN – Oh, mein Liebling
  


  
    

  


  
    PUBALLMóR – Zelt (Die Worte puball mór bedeuten buchstäblich »großes Zelt«. Hier bezeichnet das Wort puballmór die typischen, kegelförmigen Zelte der Merroner.)
  


  
    

  


  
    RUD ÉIGIN LE HÓL – Etwas zu trinken
  


  
    

  


  
    SCÉAL? – Wie läuft’s?
  


  
    SCÒN – Scone (altschottisches Gälisch für eine spezielle Art kleiner Pfannkuchen oder Fladen)
  


  
    SEA – Ja; doch
  


  
    SEA? TÁIM ANSEO…- Ja? Ich bin hier …
  


  
    SEACHTAIN DEIREANACH – letzte Woche
  


  
    SLÁN GO FóIL, A DHLÚTHCHARA. FEAR MAITH A BHÍ IONAT I GCóNAÍ. FEAR LÁIDIR, AGUS FEAR SAOR GO DEO – Lebe wohl, mein sehr guter Freund. Du warst immer ein großer Mann, stark und stets frei.
  


  
    SUIGÍ SÍOS – Sitz
  


  
    

  


  
    TÁ ASHKR AG FANACHT LE SóL – Ashkr wartet auf Sól.
  


  
    TÁ GO MAITH? – In Ordnung?
  


  
    TÁ M’UAIN TAGTHA, A ASH. TÁ AN DOMHAN DO M’IARRAIDH – Meine Zeit ist gekommen, Ash. Die Welt ruft mich.
  


  
    TÁ ORM CAC A DHÉANAMH! – Ich muss kacken!
  


  
    TÁ SÉ BEAGNACH INA MHAIDIN – Es ist schon fast Morgen.
  


  
    TÁ SÉ CAILLTE – Er ist verloren.
  


  
    TÁ SIAD INA GCNAP CODLATA – Sie schlafen fest.
  


  
    TÁ SóLMUNDR INA NEAMH-BHEO DHóIBH ANOIS – Sólmundr ist für sie nun ein Wandelnder Toter.
  


  
    TÁ TEANGA NA HADRAN ACU – Sie beherrschen das Hadrische.
  


  
    TABHAIR NóIMÉAD DÚINN – Gebt uns einen Moment Zeit.
  


  
    TARRAING SIAR / TARRAINGÍGÍ SIAR – Komm(t) zurück! (Singular / Plural)
  


  
    THóIN CACA – Scheißdreck
  


  
    TóG GO BOG É, IS CAIRDE IAD – Ganz ruhig, das sind Freunde.
  


  
    TóGFAIDH COINÍN M’ÁITSE? – Coinín wird meinen Platz einnehmen?
  

  
  
  


  
    Copyright © 2009 by Celine Kiernan
  


  
    Copyright © 2010 der deutschsprachigen Ausgabe

    by Wilhelm Heyne Verlag, München,

    in der Verlagsgruppe Random House GmbH !

    Redaktion: Catherine Beck

    Lektorat: Sascha Mamczak

    Herstellung: Helga Schörnig
  


  
    

  


  
    

  


  
    eISBN : 978-3-641-04662-0
  


  
    

  


  
    www.heyne-magische-bestseller.de
  


  www.randomhouse.de

  OEBPS/Misc/page-template.xpgt
 

 
	 
		 
	

	 
		 
	

	 
		 
	

	 
		 
	

	 
		 
	    		 
	   		 
	    		 
		
	


 
	 


OEBPS/Images/kier_9783641046620_oeb_001_r1.jpg
CELINE KIERNAN
Qadfé/” %
Roman

Aus dem Englischen von

Astrid Finke

HEYNE <


OEBPS/Images/cover.jpg
CELINE KIERNAN

GEISTERPFADE

ROMAN


OEBPS/Images/Kiernan, Celine - Moorehawke 02 - Geisterpfade.jpg
R

CELINE KIERNAN.

~


