

 Dave Luckett

 DUNKLE BURG

 Dritter Roman der Tenebra-Trilogie

 [image:]

 WILHELM HEYNE VERLAG

 MÜNCHEN

 HEYNE SCIENCE FICTION & FANTASY Band 06/9145

 Titel der Originalausgabe

 A DARK VICTORY

 THE TENEBRA TRILOGY

 BOOK THREE

 Übersetzung aus dem australischen Englisch von Walter Brumm

 Das Umschlagbild malte Jon Sullivan

 Deutsche Erstausgabe 12/2001

 Redaktion: Joern Rauser

 Copyright © 1999 by Dave Luckett

 Erstausgabe bei Omnibus Books, part of the SCHOLASTIC GROUP, Norwood/South Australia

 Copyright © 2001 der deutschsprachigen Ausgabe

 by Wilhelm Heyne Verlag GmbH & Co. KG, München

 http: //www.heyne.de

 Umschlaggestaltung: Nele Schütz Design, München

 Technische Betreuung: M. Spinola

 Satz: Schaber Satz- und Datentechnik, Wels

 Druck und Bindung: Eisnerdruck, Berlin

 ISBN 3-453-19630-9

 Von Dave Luckett erschienen in der Reihe HEYNE SCIENCE FICTION & FANTASY:

 Die Tenebra-Trilogie:

 Dunkler Winter · 06/9143

 Dunkle Reise · 06/9144

 Dunkler Sieg · 06/9145

 Für meine Eltern

 KAPITEL 1

 Asta

 Die Straße hinauf und um die Ecke. Vorbei am Blauen Mann, so schnell ich rennen konnte, im letzten Augenblick einem Betrunkenen ausweichend, der in den schwachen Sonnenschein herausgewankt kam.

 Hinter mir und eine Ecke zurück die Stadtwache mit den trocken hallenden Schlägen ihrer Eichenknüppel an Wände und Torpfosten.

 Und der Ruf: »Halt, stehen bleiben! Haltet die Diebin!«

 Sie blieben nicht zurück. Meistens konnte ich sie abhängen, aber es war Markttag, und die Straßen entsprechend belebt. Die Leute machten ihnen Platz, aber nicht mir. Im Gegenteil, immer wieder versuchte jemand, mich zu greifen. Und ich musste ständig die Richtung wechseln, damit die Verfolger mich nicht sichteten. Das alles hielt mich auf.

 Nichts weiter dabei. Ich musste mich an die Seitengassen und Durchgänge halten.

 Ein schneller Haken in den Hof der Küfer. Hier war es riskant wegen der verbogenen Nägel, die oft herumlagen. Ich war barfuß und brauchte bloß auf einen zu treten, und sie hätten mich. Aber ich schaffte es. Dann scharf rechts, auf dem schlüpfrigen Kopfsteinpflaster ausgleitend, und in die Gasse zwischen dem Hof und dem rückwärtigen Teil des Gemüsemarktes.

 Ein weiteres Risiko. Dort lungerten gewöhnlich ein paar Strolche herum, die auf Gelegenheiten zu schnellem Verdienst warteten, und wenn sie flink im Kopf und auf den Beinen waren, könnten sie mich schnappen und sich bei der Stadtwache als ehrliche Bürger ausgeben, um an die Belohnung heranzukommen. Ich hoffte, dass ich ihnen würde ausweichen können, wenn sie es versuchten, aber sie waren gar nicht da. Vielleicht war es ein flauer Tag, oder ein guter – dann hatten sie schon Erfolg gehabt, oder ihnen war doch nicht danach, mit der Stadtwache zu verhandeln, jedenfalls hatten sie sich davongemacht. Also lief ich weiter, bog nach drei Türen in Mama Purds Wäscherei, bevor in der Gasse hinter mir das erste Zetergeschrei laut wurde, sauste ohne Aufenthalt durch und zur Hintertür hinaus in ihren Hof. Fred, Mamas Bullenbeißer, der mich kannte, nahm den Wurstzipfel an, den ich ihm als Wegezoll zuwarf, und machte kein Aufhebens.

 Ich war über die niedrige Stelle in ihrer Hofmauer und auf dem Brennholzstapel der Bäckerei auf der anderen Seite, bevor die Jagd den Gemüsemarkt erreichte. Das bedeutete, dass ich sie abgeschüttelt hatte. Mama Purd ist eine selbstbewusste Person von stattlichem Leibesumfang und lässt sich von der Stadtwache nicht gern herumschubsen. Und als die Wache hereingestürmt kam und lautstark zu wissen verlangte, in welche Richtung ich geflohen war, legte sie in entrüstetem Ton mit ihrer üblichen Rede los, die mit den Worten anfängt: »Ich bin eine anständige Witwe, die versucht, sich ihr Leben auf ehrliche Weise zu verdienen…« Fred bekräftigte dies mit Geknurr, und ich war auf und davon durch die Zufahrt neben der Bäckerei und in die Fleischergasse. Ich war beinahe daheim.

 Beinahe. Einer von ihnen hatte ein Pferd. Kein Mann der Stadtwache, sondern einer von der Gruppe, die ich bestohlen hatte, vielleicht der Sohn des alten Mannes. Er muss die Straßen und Gassen gut gekannt haben, oder er hatte Glück. Und er konnte reiten, das musste ich ihm lassen. Er hatte einen Bogen geschlagen und mich in der Fleischergasse entdeckt. Er stieß einen Alarmruf aus und ich fing wieder an zu rennen. Es half nichts. Ich hatte noch mindestens hundert Schritte bis zur nächsten Kreuzung, und sein Ruf hatte die Leute aufmerksam gemacht. Er würde mich einholen, das war sicher.

 Die Fleischergasse hatte früher zum Marktbereich gehört, sich aber als zu eng erwiesen. Viele Fleischer waren schon vor Jahren umgezogen und hatten sich drei Straßen weiter am Marktplatz niedergelassen. Dadurch herrschte in der Fleischergasse zwar reges Leben, aber kein Gedränge. Leute gingen in den noch bestehenden Fleischerläden ein und aus, standen in Hauseingängen und auf der Gasse und unterhielten sich. Frauen beugten sich aus den Fenstern der Obergeschosse, hängten ihre Wäsche auf oder schauten auf die Gasse hinunter. Dort sprangen größere Kinder herum, während die kleinen in der trüben Flüssigkeit spielten, die durch den Rinnstein rieselte.

 Der Mann kümmerte sich nicht um sie. Er schrie wieder, diesmal jedoch triumphierend, zog sein Schwert und gab dem Pferd die Sporen. Und ich hatte noch hundert Schritte bis zur nächsten Kreuzung zu laufen, die den Weg nach Haus und in Sicherheit öffnete.

 Keine Zeit. Ich musste nutzen, was ich hatte.

 Das Pferd war ein kräftiges, ruhiges Halbblut und keine wilden Eskapaden gewohnt. Es gehorchte jedoch dem aufgeregten Sporeneinsatz und streckte sich in einem ratlosen Galopp. Die Leute sprangen in alle Richtungen aus dem Weg, aber dem Pferd gefiel dies alles nicht, das Geschrei und die plötzlichen Bewegungen, die Sporen und das aufgeregte Herumrutschen des Reiters auf seinem Rücken. Es wurde zusehends ängstlicher und unruhiger. Ich fühlte es, weil ich daran arbeitete, aber es war nicht genug.

 Und dann blähte sich plötzlich ein zum Trocknen aufgehängtes Unterkleid in einem zufälligen Windstoß, und im alarmierten Bewusstsein des Pferdes wurde es zu einem springenden Tiger…

 Der Bursche konnte reiten, kein Zweifel. Ein richtiger Edelmann. Als das Pferd scheute und sich aufbäumte, blieb er im Sattel, dann trieb er das Tier unter Flüchen wieder vorwärts.

 Ich machte ihm klar, was ich von ihm hielt und gebrauchte dazu die Gesten, die ihn einen Kapaun und Hahnrei nannten, und zur gleichen Zeit verwechselte das Pferd plötzlich eine braune Ratte im Rinnstein mit einer Schlange. Wieder bäumte es sich auf, diesmal weniger anmutig, und wieherte, als hätte es einen Tritt ins Sprunggelenk bekommen.

 Der Mann war so beschäftigt, mit dem Schwert zu fuchteln – ich war noch gute zwanzig Schritte entfernt –, dass er nicht auf sicheren Sitz im Sattel achtete. Diesmal verlor er die Zügel aus der Hand, rutschte rückwärts über die Pferdekruppe und landete auf seinem eigenen Hinterteil im Schmutz der Gasse.

 Ich hielt einen Augenblick, um das Schauspiel zu beobachten, dann rannte ich weiter. Vielleicht hätte ich ihm das Schwert abnehmen können, und womöglich auch noch den Geldbeutel, aber es war keine Zeit zu verlieren. Ich lief um die Ecke, verschwand in der nächsten Durchfahrt, rannte sie hinunter und nahm mehr oder weniger wahllos drei weitere Ecken. Dies war das alte Viertel am Fluss, und hier war ich vor der Wache sicher. Vor allem anderen war ich nicht sicher, aber das waren die Gefahren, die ich gewohnt war. Ich machte Halt, um zu verschnaufen.

 Die Gasse, in der ich stand, hatte keinen Namen. Die Häuser auf beiden Seiten lehnten wie schutzsuchend aneinander, ein Flickwerk aus bröckelnden Lehmziegeln und grau verwittertem Holz, das noch nie einen Farbtopf gesehen hatte, mit faulendem, übelriechendem Stroh gedeckt. Es begann zu regnen. Schon den ganzen Tag hatte es danach ausgesehen. Gut; die Gassen des Viertels fielen steil zum Flusshafen ab. Bald strömte das Wasser kräftig durch die Rinnsteine, spülte den Unrat fort und dämmte damit die Rattenplage ein. Manche sagten, es halte auch die Pest fern. Vielleicht verhielt es sich so.

 Dies war nicht der rechte Ort, den Geldbeutel zu öffnen, den ich gestohlen hatte. Die Gasse schien leer, aber mit Sicherheit beobachteten mich Augen hinter den Lamellen der geschlossenen Fensterläden. Die Menschen des Hafenviertels lernen zu bemerken, was vor ihren Türen geschieht. Ich schob den verräterischen Klumpen unter meinem zerschlissenen alten Hemd ein wenig weiter zur Seite, verwünschte den Regen und trottete, den Wasser speienden Dachtraufen ausweichend, drei Gassen weit nach Haus.

 Mein Zuhause war ein Raum. Oder, besser gesagt, eine Art Raum. Bei Regenwetter wie diesem tropfte es durch die Decke, aber der Raum lag über einem Laden, der Aalpasteten verkaufte, und zwei Häuser weiter gab es eine Spelunke, also hatte Sart alles, was er im Leben brauchte, ganz in der Nähe. Und es war auch nahe am Flusshafen. An den Tagen, wenn Sart nüchtern genug aufwachte, um zu arbeiten, konnte er zum Hafen hinuntergehen und ziemlich oft für ein paar Stunden Arbeit bekommen. Manchmal brachte er sogar etwas vom Lohn zurück.

 Verquollen, triefäugig, murrend und verkatert, aber wach. Vor zwei Tagen hatte er noch gearbeitet; tatsächlich war der Vorarbeiter gekommen und hatte ihn geholt. Drei große Koggen aus Khiree hatten im Hafen festgemacht – und sie brauchten jeden Mann. Mit dem Zuschlag und den üblichen Sondervergünstigungen hatte er an einem Tag verdient, was er sonst in dreien zusammenbrachte, und obwohl er gestern in der Spelunke gewesen war, hatte er noch nicht alles vertrunken. Wenn er so weiter machte, würde er bald aufhören müssen zu arbeiten. Es war nicht gut für ihn.

 Morgens sah er meistens grauenvoll aus, aber diesmal war er wirklich gelb unter dem Grau. Sein Haar wurde dünn – und er auch. Gewiss, er war noch immer ein großer und knorriger Mann, aber er baute stark ab…

 Ich gab ihm noch ein Jahr oder so, je nachdem. Er hatte schon vor langer Zeit aufgehört, sich um mich zu kümmern, und nun kümmerte ich mich um ihn, mehr oder weniger. Soviel war ich ihm schuldig, dachte ich. Obwohl er nicht mein Vater war, hatte er mich vor dem Verhungern und Erfrieren bewahrt, als ich klein war – ich glaube, weil er meine Mama mochte. Mama war tot. Gestorben, als ich noch keine vier Jahre alt war. Meinen eigenen Vater hatte ich nie gesehen. Sart war der einzige Mensch, der für mich so etwas wie ein Verwandter war. Er hatte sich mit Mama zusammengetan, nachdem mein eigener Vater verschwunden war. Manchmal erzählte er mir von Mama, und dann lächelte er. Wenn er im Rausch gefühlsselig wurde, weinte er auch.

 Als ich die Außentreppe auf der Seite des Hauses von der Durchfahrt erstieg, zog ich den Geldbeutel hervor. Petey, der Sohn des Aalpasteten-Ladens, stand an seinem gewohnten Platz, wo er die Straße beobachtete, und er sah mich, als ich in die Durchfahrt zur Treppe huschte. Ich glaube nicht, dass er den Geldbeutel erspähte – der war unter meinem Arm gut versteckt –, aber Peteys kalten Augen entging nicht viel. Wenn er mir auf die Schliche kam, würde er einen Anteil verlangen. Einen großen. Sart konnte ich herumkriegen, wenn es darauf ankam. Petey war nicht der Typ, der sich einwickeln ließ.

 Und dies war kein gewöhnlicher Geldbeutel. Die Gruppe hatte aus drei Männern bestanden, die zum Markt nach Tenebra gekommen waren. Nach ihrer Kleidung und ihrem Auftreten hatte ich sie für einen Gutsbesitzer, seinen Sohn und einen Bediensteten gehalten. Ich war in der Gasse der Walker und Färber auf die drei aufmerksam geworden, als sie sich Seidenstoffe und Samt hatten zeigen lassen. Wahrscheinlich für eine Hochzeit. Vielleicht die des Sohnes. Und sie hatten das Geld dafür.

 Ich war ihnen nachgegangen und hatte sie beobachtet, als sie nacheinander drei der zur Gasse offenen Geschäftslokale besucht hatten. Sie waren außerhalb meiner üblichen Reichweite gewesen, denn sie trugen alle Schwerter, und der Bedienstete wirkte so hartgesotten wie ein ehemaliger Söldner. Doch ich hatte bei der Sache ein gutes Gefühl gehabt. Schon seit längerem war mir klargeworden, dass ich anfangen musste, größere Fische zu fangen, wenn ich vorwärtskommen wollte. Oder auf etwas ganz anderes umsteigen.

 Mutter Lessing hatte mir bereits ein Angebot gemacht. Einige ihrer Kunden hatten eine Vorliebe für ganz junge Mädchen. Nun, es war eine Möglichkeit, wenn auch keine, die mich interessierte. Gewiss, manchen Mädchen gelang es, so viel zu verdienen, dass sie sich aus dem Haus freikaufen konnten oder sogar heirateten. Die meisten schafften es allerdings nicht, und sie wurden schnell alt. Sogar noch schneller, als Sart alt geworden war. Und mein Talent war in diesem Beruf nutzlos. Man kann es nicht gebrauchen, um menschliches Denken zu beeinflussen.

 Also folgte ich dieser Gruppe von Landbewohnern und überlegte. Sie gaben Acht auf die Eckensteher, Strolche und Ganoven, von denen es nicht nur an Markttagen genug gab, nicht aber auf mich. Ich war vielleicht vierzehn, sah aber wie zwölf aus, und was hatten drei große Männer von einem zerlumpten kleinen Mädchen zu fürchten?

 Viel, war die Antwort. Erst gestern hatte ich beinahe den ganzen Tag unten am Fluss verbracht und im Schlamm nach Brauchbarem gesucht. Manchmal treibt die Strömung Dinge an, die man verkaufen kann, obwohl es gewöhnlich mehr auf tote Katzen, Fäkalien und Treibholz hinausläuft. Ich suchte das Ufer ab und hätte alles aufgehoben, was marktgängig war, aber das war nicht der Grund, der mich dorthin geführt hatte. Der Grund war die Kraft. Der Fluss bringt sie aus den Bergen herab, und ich kann sie speichern und gebrauchen, wenn ich das Talent anwende. Und der Fluss führte spätwinterliches Hochwasser; in dieser Zeit hatte er mehr als in jeder anderen. Also hatte ich Kraft und konnte damit mein Talent versorgen.

 Ich wusste damals nicht, was mein Talent ist. Ich wusste nur, dass ich allein mit dem Willen etwas bewirken konnte. Tiere liebten mich, wenn ich es wollte. Ich konnte erreichen, dass sie die Dinge so sahen wie ich. Ich konnte sie auch verändern, das heißt, ihre Körper verändern. Fred hatte ich von der Räude geheilt, und ich war eine der wenigen, die er in seine Nähe ließ. Für einen Hund war Fred verrückt.

 Als diese drei Herrschaften vom Land ihre Einkäufe gemacht hatten und ihr Packpferd beluden, hatte dieses Pferd – wie könnte es anders sein – plötzlich das Gefühl, von der größten Pferdebremse in Tenebra in die Fessel gebissen zu werden. Es schlug aus. Der alte Herr bekam den Huf voll in seinen ansehnlichen Bauch und setzte sich jäh auf das Katzenkopfpflaster, wo er nur noch nach Luft schnappen konnte. Seine zwei Begleiter befanden sich auf der anderen Seite des Packpferdes. Die einzige Person, die den Unfall sah, war ein kleines Mädchen, das schnell hinzu sprang, um dem armen alten Mann auf die Beine zu helfen, und das ihn stützte, während er keuchend hin und her tappte, um den Schmerz durch Bewegung zu lindern. Dann verschwand es in der Menge, gerade als er anfing, nach seinem Geldbeutel zu tasten, um sie mit einer Kupfermünze zu belohnen. Der Rest ist Geschichte.

 Da waren wir also. Als ich die Tür hinter mir zuzog, sah ich mir den Geldbeutel genauer an. Er hatte schon für sich genommen einen Wert: gutes weiches Leder mit einem soliden Schnappverschluss aus Messing. Das machte den durchschnittenen Riemen ohne weiteres wett. Aber der Inhalt beschäftigte mich mehr.

 Ich schlüpfte durch die winzige Diele ins Zimmer. Sart war, wie ich sagte, verquollen und von einem kranken Graugelb unter seiner Sonnenbräune. Seine Haut fing an, wächsern zu wirken. In einem Jahr würde er wie ein Leichnam aussehen. Vielleicht – wahrscheinlich – würde er wirklich einer sein. Er wandte den Kopf und stierte mich aus blutunterlaufenen Augen an. Der Rest blieb unbewegt. Schon vor drei Jahren hatte er gelernt, dass er mich nicht mehr fangen konnte.

 Ich öffnete den Schnappverschluss des Geldbeutels und entleerte seinen Inhalt auf die über Sägeböcke gelegte Planke, die wir als Tisch benutzten.

 »Wieder klauen gewesen, was?«, knurrte Sart. Dann aber sah er den Glanz von Gold und sagte nichts mehr. Ich sagte auch nichts, ich zählte. »Drei, vier, fünf Goldstücke! Fünf tenabrische Fünfkronenstücke!« Und dazu weitere drei oder vier Kronen in Silber. Götter! Vier Monate Lohn für einen Schauermann glänzten vor mir auf dem Tisch. Bestürzt starrte ich auf das Geld.

 Ich hatte gedacht, mit diesem Fang hätte ich unsere Probleme für eine Weile gelöst. Tatsächlich aber hatte ich uns ein viel größeres eingehandelt. Bisher hatte ich nur zwei Goldstücke gesehen, und nicht zusammen. Sie sind kein Anblick, den man im Hafenviertel sehr oft zu sehen bekommt. Fünf auf einmal… das war sehr ungewöhnlich. Ungewöhnlich in einer verhängnisvollen Weise.

 Denn was würde geschehen, wenn ich zu meinem Hehler ginge, der Peteys Vater war, und ihn ersuchte, ein Goldstück zu wechseln, oder zwei? Oder fünf?

 Ich würde von Glück sagen können, wenn ich mit undurchschnittener Kehle wieder herauskäme. So sah es aus. Ich würde das Geld verlieren, das verstand sich von selbst. Und damit nicht genug, jemand würde mich mit Sicherheit verpfeifen, wenn sie mich nicht selbst kalt machten. Dafür konnte ich den Hals lang gezogen kriegen. All das Gold war für mich nutzlos.

 Ich stand da und starrte auf das Geld. Ich hatte mich übernommen, das war mir plötzlich klar geworden. Das war genug, um eine Menge Ärger heraufzubeschwören. Auch Sart starrte auf das Geld.

 »Wer hat dich gesehen?«, fragte er schließlich. Unter seiner Sauferei hatte Sart eine praktische Ader. Ich dachte das Gleiche wie er. Er meinte Leute, die mich kannten. Ich zuckte die Achseln.

 Sart warf mir einen vernichtenden Blick zu. »Alle und jeder, meinst du. Götter, Mädchen. Eins von diesen –« er nahm ein Fünfkronenstück und hielt es in die Höhe »– als Belohnung ausgesetzt, und die Hälfte der Einwohner würde ihre eigenen Mütter der Stadtwache übergeben.«

 Ich wusste es. Ich starrte weiter auf das Geld und versuchte zu denken. Um ihn und mich selbst zu beruhigen, musste ich es laut tun. »Bestimmt hat mich niemand gesehen, der mich kennt. Die Wache war nicht in Sicht. Der alte Mann und die beiden anderen sahen nur ein Mädchen, das ihnen unbekannt war. Aber Mama Purd ist die Schwachstelle. Sie sah mich auch nicht, hatte mir den Rücken gekehrt, als ich durchkam. Aber sie weiß, dass es nur sehr wenige Leute gibt, die an Fred vorbeikommen, und ich bin eine davon.« Wieder zuckte ich die Achseln. »Vielleicht hält sie den Mund. Sie mag mich, weil ich Fred geheilt habe.«

 Sart blickte ungläubig drein.

 Dazu hatte er allen Grund. Aber es war noch schlimmer: In der Fleischergasse hatte mich der jüngere der drei gesehen und erkannt, und wenn er aussagte, würde sogar die Stadtwache den Fall aufklären können. In der kurzen Zeit konnte ich nur über die Hofmauer eines der Häuser am Gemüsemarkt in die Fleischergasse gelangt sein. Sie würden sich jeden in der Häuserreihe am Gemüsemarkt vornehmen, dessen Ladentür zur Zeit des Geschehens offen gestanden hatte, wozu auch Mama Purd gehörte, und die Betreffenden ins Schwitzen bringen, und schließlich würde ihr mein Name einfallen, nur damit sie von ihr abließen.

 Das war das. Es war Zeit zu verduften, und zwar gleich, sonst würden sie mir nächste Woche um diese Zeit einen Hanfkragen anpassen.

 »Fällt dir an diesen Goldstücken was auf?«, fragte Sart plötzlich.

 »Es sind Fünfer«, sagte ich. Ich räumte mein Zeug vom Regal und wickelte es in einen alten Schal, um ein Bündel daraus zu machen.

 »Ich weiß das. Aber sie sind alle neu. Frisch aus der Münze.«

 Ich zog die Schultern hoch. Na und? Das Bündel war nicht größer als eine Melone und nur halb so schwer. Ich hängte es um. Die Hälfte der Silbermünzen wickelte ich in ein Stück Stoff, damit es nicht klimperte, und nach kurzen Zögern nahm ich auch die Goldstücke. Wenn ich gefasst wurde, hatte es keinen Sinn, die Unschuldige zu spielen, und vielleicht könnte ich sie in einer anderen Stadt an den Mann bringen. Oder sie vielleicht einschmelzen und das Gold stückweise verkaufen. Sie kamen in einen alten Geldbeutel, den ich besaß, und der verschwand unter meiner Bluse. Aus einem Stück Fries hatte ich einen Umhang gefertigt, in dem ich ein Durchziehband eingenäht hatte, und diesen warf ich über, so dass er das meiste verbarg.

 »Ja«, seufzte Sart, der mir zugesehen hatte. »Du musst gehen. Ich werde ihnen einfach sagen, dass ich dich seit Tagen nicht gesehen hätte.«

 »Das ist unmöglich«, erwiderte ich. Petey sah mich eben hereinkommen. Er würde seinen Alten für eine halbe Krone verpfeifen – und mich zum Vergnügen. »Du wirst auch verschwinden müssen.«

 Jetzt zuckte Sart die Achseln. »Nein. Ich werde ihnen sagen, ich hätte dich wegen deiner Diebereien vor die Tür gesetzt. Ich habe nie Gold oder so was gesehen und weiß nicht, wo du jetzt bist. Werde ich auch nicht. Also geh. Ich… ich würde sowieso nicht mehr für die Landstraße taugen, weißt du. Würde dich wahrscheinlich nur aufhalten.«

 Er schien sich dessen zu schämen, aber es traf zu. Die Trunksucht hatte ihn so fest im Griff, dass er niemals davon loskommen würde, und das wusste er. Die meiste Zeit litt er nicht mehr darunter, aber manchmal doch, und dann dachte er an Mama, und er litt noch mehr darunter. So erging es ihm jetzt.

 »Ich werde zurückkommen, wenn das Wetter besser ist«, sagte ich.

 »Klar, versteht sich. Gib Acht auf dich, Kind.« Und das war unser ganzer Abschied. Ich sah ihn nie wieder.

 Aus Tenebra hinauszukommen, war ein mehrschichtiges Problem. Zuerst musste ich von Petey ungesehen aus unserem Zimmer verschwinden. Er würde das Bündel und den Umhang bemerken, sich sofort denken, dass etwas im Busch sei, und mich ausnehmen. Also hieß es zum einzigen Fenster hinten hinaus auf das Dach, im Regen das schlüpfrige Stroh hinunter, dann von der Dachkante hängen lassen, das Bündel mit den Zähnen haltend, bevor ich mich in den Hof fallen ließ. Im Flechtzaun gab es eine Lücke, durch die ich schlüpfen konnte.

 Zehn Minuten später war ich unterwegs zur westlichen Stadtmauer, nachdem ich die Straßen und Gassen umgangen hatte, wo die Leute mich kannten. Es gab nur zwei Tore, die ich benutzen konnte – das Westtor und das Flusstor. Das Überqueren der Brücke über den Fluss, um zum Ostufer zu gelangen, würde Risiken und Kosten verursachen – dort wurde von der Stadtwache ein Brückenzoll erhoben. Die Frage war, welches Tor ich benutzen sollte.

 Der erste Versuch sollte dem Westtor gelten. Es führte auf die Große Westliche Straße hinaus, und auf dieser konnte ich überallhin gelangen, wo Sicherheit zu finden war. Sie verlief zuerst in westlicher Richtung, teilte sich dann aber und folgte der Grenze südwärts bis Wydemouth oder nordwärts nach Wele und den anderen Städten des Stromlandes. Mama war von dort gekommen, aus dem Norden. Ich hatte mir vorgenommen, dorthin zu gehen, aber zunächst musste ich aus Tenebra hinaus.

 Das stellte ich mir nicht allzu schwierig vor. Schließlich war noch keine Stunde vergangen, seit ich dem alten Fettwanst die Börse gemaust hatte. Die Stadtwache würde sich noch immer entrüstete Beschwerden anhören. Wahrscheinlich war sie noch nicht einmal dazu gekommen, Mama Purd die Daumenschrauben anzulegen, und sie würde wenigstens eine Weile aushalten. Sie wussten nur, dass ein kleines dunkelhaariges Mädchen es getan hatte. Sie konnten nicht jedes dunkelhaarige kleine Mädchen in Tenebra festnehmen.

 Aber als ich zum Westtor kam, war es schwer bewacht, und nicht nur von der Stadtwache. Ich kannte den Unterschied. Die anderen drei Uniformierten sahen sich die Leute genauer an, ihre Uniformen hatten goldene Tressen auf der Brust, und sie nahmen sich jede Person vor, die zum Tor hinaus wollte. Die Garde. Fürst Nathans Leute. Ich blieb in sicherer Entfernung stehen und überlegte.

 Bis zum letzten Jahr hatten wir unsere eigene Stadtwache gehabt. Dann war der alte Graf Ruane irgendwo draußen im Westen erschlagen worden, und Fürst Nathan übernahm seine Grafschaft. Er verpasste der alten Stadtwache neue Uniformen in seinen Farben Schwarz und Gelb und ließ sie auf sich vereidigen. Ruane wurde nicht mehr erwähnt, als hätte er sich den Fürsten noch zu seinen Lebzeiten zum Feind gemacht. Aber diese Gardisten waren mehr als bloß Männer der Stadtwache.

 Was hatte es zu bedeuten? Gewiss, es war Markttag und in der Stadt ging es geschäftig zu, und außerdem sah man viele Söldner, die draußen vor den Mauern ihr Zeltlager hatten. Fürst Nathan wollte in nächster Zeit gegen jemanden in den Krieg ziehen, und es gab Paraden und Rekrutierungsabteilungen und alles das. Aber warum bewachten seine Gardisten ein Stadttor? Was konnte es ihm bedeuten, wenn irgendeinem Gutsbesitzer die Geldbörse abhanden gekommen war, ganz gleich wie viel darin gewesen war?

 Denn das war der Grund, dass sie dort waren, ohne Zweifel. Während ich die Vorgänge am Tor beobachtete, wollte eine Familie hinaus. Die Gardisten hielten sie an, zogen ein Mädchen vom Karren, das vielleicht ein Jahr jünger war als ich, und durchsuchten es. Dann machten sie sich an die Durchsuchung des Karrens, und als der Familienvater, der ihn lenkte, sich beschwerte, hielten sie ihm eine Klinge unter die Nase und sagten, sie würden ihm noch ein Loch ins Gesicht schneiden, damit er besser schreien könne.

 Nun, das bedeutete, dass sie meinen Namen nicht wussten und nur meine Beschreibung hatten. Aber es bedeutete auch, dass eine große Jagd angesagt war und der Fürst dahintersteckte. Das war nicht gut. Das war sogar sehr schlecht. Denn selbst wenn ich unbemerkt hinauskäme, würde ich überall in den Ländern des Fürsten in Schwierigkeiten kommen. Und wohin sollte ich sonst gehen? Wie es schien, gehörte ihm der größte Teil der Welt. Ich überlegte kurz, gegen wen er Krieg führen wollte. Vielleicht wäre es lohnend, sich zu diesen Leuten durchzuschlagen.

 Aber das Wichtigste zuerst. Ich zog mich weiter in die Gasse zurück, aus der ich die Vorgänge beobachtet hatte. Die Tore kamen nicht in Frage. Vielleicht könnte ich bei Dunkelheit über die Stadtmauer entwischen – es gab Stellen, wo man sie erklettern konnte. Aber nur bei Dunkelheit, und die Nacht ließ noch lange auf sich warten. Bis dahin musste ich mich an einem sicheren Ort verstecken.

 Ich riskierte ein Vierpfennigstück für einen Laib Brot, ein Stück Käse und einen Beutel mit getrockneten Äpfeln in drei verschiedenen Läden, die ich nicht kannte und wo man mich nicht kannte. Und dann hieß es ab zum Friedhof, dem alten Teil, der nicht mehr benutzt wurde.

 Friedhöfe sind ruhig. Es kommen nicht viele Besucher, und wenn jemand zum Totengedenken und zur Grabpflege hingeht, kann man sich verstecken oder so tun, als sei man aus dem gleichen Grund wie sie dort. Es gab sogar Schutz vor dem Sprühregen; ich musste nur die Grüfte meiden, die von den Leuten bewohnt wurden, die auf dem Friedhof lebten.

 Ja, es gab Menschen, die dort lebten, weil sie keine andere Unterkunft hatten. Manche von ihnen waren verrückt, andere nicht. Meistens gingen sie Besuchern aus dem Weg, was mir nur Recht sein konnte. Einige mochten nach der Dämmerung gefährlich werden, aber bis dahin würde ich fort sein. Und die Toten – nun, ihnen ist es gleich.

 Ich suchte mir einen trockenen Platz im zurückgesetzten, windgeschützten Eingang zu einer Familiengruft. Hinter mir befand sich eine zugesperrte, aber in den Angeln hängende Flügeltür, die ich wahrscheinlich aufgebracht hätte, wenn mir danach gewesen wäre. Doch es war nicht notwendig, und überhaupt ist es keine gute Idee, sich an einem Ort zu verstecken, wo es nur einen Weg hinein oder hinaus gibt. Es lag nicht daran, dass ich mich etwa vor Gebeinen oder Gespenstern gefürchtet hätte. Tote sind einfach das, was sie sind: tot. Sie können einem nichts tun.

 Allerdings ist es wahr, dass etwas an ihnen ist. Manchmal treiben Leichen den Fluss hinunter, und es geht etwas wie ein Gefühl von ihnen aus. Als ob das Talent sie wiederbeleben und zu seinen Gehilfen machen könnte. Unheimlich.

 Als ich dort trocken und im Windschutz saß und allmählich wärmer wurde, etwas von meinem Brot und den Äpfeln aß, dachte ich über das Talent nach. Vorher schon hatte ich von der Wurst gegessen und war nicht hungrig. Das Talent lief darauf hinaus, dass Tiere und Dinge dem Willen gehorchten und taten, was er von ihnen wollte. Aber die meisten Dinge erforderten Zeit, und ich hatte keine. Und wenn man auch das Empfinden eines Tieres beeinflussen oder verändern konnte, so gelang es doch niemals bei einem Menschen. Das menschliche Bewusstsein ist wie die Marmorkugeln auf Torpfosten. Hart, glänzend, schwer. Man kommt nicht hinein.

 Aber wie stand es mit den Toten? Ich saß und lauschte dem Wind, und es schien mir, als hörte ich ihre Stimmen darin, die von allen Seiten kamen. Und doch fürchtete ich mich nicht. Es war nur… irgendwie falsch. Wie Mutter Lessings Angebot. Ich schlug mich lieber als Diebin durch, obwohl das einfach albern war, weil Mutter Lessing eine ziemlich anständige Frau war, die dafür sorgte, dass ihre Mädchen Unterkunft und Verpflegung bekamen und schöne Kleider hatten, wenn sie welche trugen. Während ich hier auf der Schwelle eines Totenhauses saß, um mich vor dem Regen zu schützen, und von Fürst Nathans Garde gesucht wurde. Trotzdem, Diebstahl schien… ehrlicher.

 Ich schüttelte den Kopf. Was bedeutete mir Ehrlichkeit? Ich war eine Diebin.

 Es wäre eine gute Idee, auszuruhen und Kräfte zu sammeln, so gut ich konnte, denn ich hatte eine lange und anstrengende Nacht vor mir. Doch die Erregung, die von den Ereignissen und der Verfolgungsjagd noch in mir steckte, ließ erst allmählich nach. Inzwischen war ich trocken, leidlich warm und satt, und schließlich schlief ich ein. Ich hatte schon unter viel unangenehmeren Bedingungen geschlafen.

 Der Regen hörte allmählich auf, und am Nachmittag erwärmte es sich ein wenig. Bald würde es Frühling sein, und das war gut. Bald würde es für alle Arbeit geben, die bereit waren, für Unterkunft und Verpflegung auf den Feldern zu arbeiten. Aber noch immer wurde es früh dunkel. Am Spätnachmittag reckte ich die steifen Arme und Beine, sah mich um und wartete, bis die Dämmerung tiefer wurde.

 Als ich erkennen konnte, dass in den Häusern die Lichter angezündet wurden, zog ich los. Es war noch nicht ganz dunkel, würde es aber sein, bis ich zur Stadtmauer käme. Ich wollte so frühzeitig wie möglich über die Mauer und draußen sein, um in den Nachtstunden möglichst weit zu marschieren. Es gab dort draußen genug Gehöfte und Dörfer, und ich hatte genug Silbergeld im Beutel, um einen Monat oder länger zu essen. Es war nicht anzunehmen, dass Fürst Nathan das ganze Land nach einer kleinen Diebin durchkämmen würde, obwohl allgemein bekannt war, dass er ein Kleinigkeitskrämer sein konnte. Um mich draußen auf dem Land zu suchen und einzufangen, würde er eine Armee brauchen, und wie es schien, brauchte er sie bald für andere Zwecke.

 Unterwegs überlegte ich, warum er Krieg führen wollte. Die Verhältnisse hatten sich allgemein gebessert. Sogar Sart konnte von den paar Stunden Arbeit leben, die er als Schauermann am Hafen ableistete, wenn er nicht sturzbetrunken war oder zu Hause auf dem Strohsack seinen Rausch ausschlafen musste. Überall in der Stadt ging es geschäftig zu. Gewiss, die Preise waren hoch, aber es war Geld in Umlauf, wie mein Beutezug vom Morgen bewiesen hatte.

 Ein weiterer Beweis war die Zunahme der Bevölkerung. Noch vor wenigen Jahren hatten viele der baufälligen kleinen Häuser nahe der Stadtmauer leergestanden, und die schmalen Gassen waren die meiste Zeit wie ausgestorben gewesen. Inzwischen waren diese Häuser fast alle von zugewanderten Leuten aus dem Umland bewohnt und notdürftig instand gesetzt, und in den Gassen ging es lebhaft zu. Was für mich günstig war.

 An der nördlichen Stadtmauer und nicht weit westlich des Flusstores gab es ein Lagerhaus. Ich schaute zum Flusstor und fand, dass es für die Nacht geschlossen war. Auffallender war, dass die Baumsperre quer über den Fluss angebracht war. Das schien ungewöhnlich. Überdies lag draußen mitten im Strom ein verankertes Boot. Ich konnte nur die schwarzen Umrisse der Gestalten darin sehen, war aber sicher, dass es Stadtwache oder Garde war. Und Fackeln, überall entlang der Mauer. Und auf dem Wehrgang konnte ich Bewegung ausmachen. Mit wachsender Bestürzung zählte ich. Heilige Götter, sie hatten die Wache verdoppelt!

 Das kam mir verdächtig vor. Das Aufhebens, das sie machten, würde mindestens so viel kosten wie das Geld, das ich hatte mitgehen lassen. Konnte es sein, dass der alte Fettwanst eine so wichtige und einflussreiche Persönlichkeit war, dass Fürst Nathan jeden Mann, den er hatte, für die Suche nach mir aufbieten würde? Vielleicht war der alte Hosenhuster ein Graf oder Fürst auf Besuch, oder ein Gesandter aus einem anderen Land. Oder sogar ein König, der, wie sagt man, inkognito in Tenebra weilte. Aus einem anderen Land…

 Um so schlimmer. Ich musste verschwinden, und schnell. Also hin zum Lagerhaus. Es war mit der Rückseite an die Stadtmauer gebaut, und wenn man vorsichtig war, konnte man auf das Dach klettern und von dort den Wehrgang erreichen. Dann ging es auf der Außenseite der Mauer tief hinunter, doch ich besaß ein Seil.

 Ich bewegte mich vorsichtig im Schatten und erreichte das Dach, aber es war von Anfang an verpfuscht. Sie beobachteten das Dach und ich vermutete, dass sie jede Stelle überwachten, wo jemand von innen die Mauer überwinden konnte. Sobald ich meinen Kopf über den Dachfirst steckte und hinüberspähte, sah ich einen von ihnen auf dem Wehrgang stehen, keine zehn Schritte von der Stelle, wo ich über die Mauer musste. In voller Rüstung mit Helm und Schwert. Er konnte mich nicht übersehen, wenn ich vom Lagerhausdach auf den Wehrgang springen und mein Seil um eine der Mauerzinnen legen würde. Daran, dass ich ihn womöglich überwältigen könnte, war natürlich nicht zu denken. Im Dunkeln nach Halt für Zehen und Finger tastend, ließ ich mich wieder die Fachwerkwand des Lagerhauses hinunter.

 Unten angekommen, zog ich Bilanz. Ich hatte genug Lebensmittel für ein paar Tage, wenn ich sparsam damit umging. Doch für diese Zeit brauchte ich einen sicheren Zufluchtsort. Sie konnten die Tore und Mauern nicht wochenlang so bewachen. Aber ich sah ein, dass ich auf mich selbst gestellt war. Jeder andere würde mich verpfeifen.

 Unten am Fluss gab es eine Gelegenheit. Ando der Wassermann hatte dort gehaust, aber er war vor drei Tagen am Schwarzwasserfieber gestorben. Es war bloß eine Hütte unten am alten Flusshafen, noch würde niemand dort eingezogen sein. Wahrscheinlich nicht, denn Schwarzwasserfieber brachte Unglück. Mir fiel auch keine andere Zuflucht ein.

 Also huschte ich durch die dunklen Seitengassen zum Fluss. Aber ich musste beim Brückentor die Hauptstraße überqueren, die dort parallel zum Fluss vom Westtor zur Brücke führt, und dort verließ mich mein Glück.

 Eine Patrouille, ausgerechnet. Mittlerweile war es auf den Straßen ruhig geworden, nachdem die anständigen Bürger nach Haus gegangen waren, und ich fiel auf. Ich hätte sie sehen sollen. Kaum hatte ich zum Überqueren der Straße angesetzt, erkannten sie mich.

 Ein Ruf. Ich flog herum, sah die Soldaten hundert Schritte entfernt, zog den Kopf ein und rannte um mein Leben.

 Sie waren zu dritt. Ich konnte sie abhängen. Vielleicht. Zuerst nach Norden, dann einen Haken schlagen. Hinter mir das Trappen der Stiefel auf dem Kopfsteinpflaster, das Klirren der Rüstungen und Waffen. Gut, dass sie durch die Rüstungen behindert waren. Aber sie riefen andere Patrouillen und Streifen herbei. Antwortende Rufe von vorn. Götter, wie viele waren hier unterwegs?

 Nach links, dann wieder nach rechts. Eine Durchfahrt entlang. Östlich von mir wieder ein Trupp. Ich erkannte die Mauer vor mir, kleine rotbraune Ziegel, schmiedeeiserne Spitzen obendrauf. Der Friedhof. Hinüber, und dann einen Augenblick des Verschnaufens in der kühlen Dunkelheit zwischen den Grabsteinen.

 Fackeln auf der anderen Seite der Mauer. Zwei Streifen trafen aufeinander. Männerstimmen. »An mir ist sie nicht vorbei, Unteroffizier.«

 »Das will ich hoffen. Ihr zwei geht dort hinunter. Es ist eine Sackgasse, untersucht die Türen…«

 Ich schlich fort. Sie würden früh genug darauf kommen. Ich musste in Bewegung bleiben.

 In den Grabsteinen waren kleine Einschlüsse von Kraft. Die aus Marmor und Granit gehauenen Steine kamen aus dem Norden, wo sie aus den Steinbrüchen in den Bergen gewonnen wurden. Die Grabsteine enthielten nur winzige Mengen der Kraft, aber ich nahm alles davon auf, als ich mich zwischen den Steinen weiterbewegte, legte die Hände an jeden größeren, den ich passierte. Ich würde jedes bisschen Kraft brauchen, das ich bekommen konnte.

 Und die Toten riefen mich wieder. Es war ein falsches Gefühl, schrecklich falsch, aber nicht halb so schlimm wie im Morgengrauen unter einem Galgen zu stehen und darauf zu warten, dass sie die Leiter wegstoßen. Aber ich konnte noch immer über die Friedhofsmauer auf der anderen Seite und wieder nach Süden laufen. Die Jagd musste sie vom Brückentor fortgelockt haben, und das könnte eine Gelegenheit bieten.

 Fackeln beim Eingang. Das Quietschen der schmiedeeisernen Torflügel. Nur weiter, zur östlichen Mauer.

 Aber ich stolperte über jemanden, einen Trunkenbold, der zwischen den Grabsteinen schlief und nun zu Tode erschrocken auftaumelte und mit heiserem Geheul in die Dunkelheit davon torkelte. Rufe von rückwärts. Ich rannte zur Mauer, aber auch dort waren Stimmen.

 Sie kamen auf mich zu. Doch so leicht sollten sie mich nicht fangen. Angst und Wut ergriffen jetzt von mir Besitz, und die Toten wisperten mir wieder ins Ohr, murmelten, liebkosten mich wie eine Mutter. Ich war voll Angst, aber nicht vor ihnen. Ich hatte Angst um mich selbst, und das sagte ich ihnen, und sie kamen mir zu Hilfe.

 Fackelschein streifte mich. Ein Ruf: »Dort!« Und ich fauchte durch die Zähne und rief.

 Eine Grabplatte bewegte sich knirschend zur Seite. Der Tote war ein Gerippe, das in knotigen gelben Knochen aus den morschen Fetzen seines Sterbegewandes platzte, als es sich erhob und aus seinem Loch stieg und auf die Soldaten zuging. Er fragte mich, was er tun solle, und ich sagte es ihm, und er streckte mit leerem Grinsen die Knochenhand nach dem ersten Gardisten aus. Der Mann schrie auf, ließ seine Fackel fallen und stürzte davon.

 Daran tat er gut. Ein Triumphgefühl brandete in mir auf. Das und der Kitzel wirklicher Macht. Grinsend schlenderte ich zur östlichen Mauer, während hinter mir Geschrei und Rufe durcheinander schallten. Ich erreichte die Mauer und suchte eine geeignete Stelle, sie zu überklettern. Den toten Mann ließ ich gehen und er sank wieder zur Erde.

 Mehr Soldaten kamen aus der Richtung des Eingangs, hatten ihre Fackeln weggelegt und schlichen zwischen den Grabsteinen näher, mich zu überwältigen. Wieder rief ich, dringender als zuvor, und ein Grab platzte auf wie ein Furunkel. Und der Tote brach daraus hervor und marschierte mit steifen Bewegungen auf sie zu, klappte mit dem Kiefer, streckte die Knochenhände nach ihnen aus, und sie flohen mit Angstgebrüll.

 Ich lachte. Das Bewusstsein der Macht strömte wie Feuer durch meine Adern. Ich lachte vor Freude und Verwunderung darüber, was ich mit meinem Talent vermochte, dann zog ich mich an der Mauer hinauf. Die Soldaten flohen vor mir wie dürre Blätter vor dem Herbstwind, und es hatte nichts mehr zu bedeuten.

 Ich griff nach der schmiedeeisernen Spitze über meinem Gesicht, und als ich die Mauerkrone erreichte, teilten sich die Zweige des Strauches neben mir, und ein schmales, schlaues kleines Gesicht schaute zu mir heraus. Der Mann schüttelte den Kopf.

 »Macht ist eine feine Sache«, sagte er. »Aber lass sie dir nicht zu Kopf steigen.« In einer jähen Anwandlung von Angst rief ich wieder um Hilfe, und ein Grab öffnete sich, aber der andere schüttelte nur den Kopf, beinahe bedauernd. »Zu spät, fürchte ich.« Ich sah noch seine Armbewegung, versuchte sie mit meinem hochgerissenen Arm zu parieren, aber das Bündel und der Umhang gerieten mir dazwischen, und im nächsten Augenblick explodierte die Nacht in Sternen und Dunkelheit.

 KAPITEL 2

 Will

 »… und schenke ihm Deinen Frieden und das Licht Deines Gartens. Erhöre mich, o Herrin der Barmherzigkeit, Göttin des Sieges.«

 Ich hob meinen Helm auf und stand auf. Niemand im Arbeitstrupp hatte auch nur mit der Wimper gezuckt, als das Mittagsläuten vom Bergfried der Sperrfeste ertönte, aber ich hatte die Schaufel aus der Hand gelegt und war auf die Knie gesunken. Ich sprach das kurze Gebet zur Göttin und erbat ihre Barmherzigkeit für die Seele eines Mannes, den ich ermordet hatte. Das war Teil meiner Buße. Auch einige der anderen, soweit sie Ordensschwestern waren, waren beim ersten Glockenklang des Mittagläutens niedergekniet. Aber ihre Gebete waren ihre eigenen oder die ihres Ordens.

 Ser Silvus de Castro, dessen Knappe ich gewesen war, bevor der Orden meine Dienste beansprucht hatte, nickte zustimmend. Er war jetzt der Aufseher über meine Bußleistungen, was bedeutete, dass unser Verhältnis sich kaum verändert hatte. Ich griff wieder zur Schaufel.

 Wir hoben einen Graben aus, einen besonderen, tiefen und breiten Graben, der in einem Ring den Hügel umgab, auf dem die Sperrfeste stand. Wir hatten ihn so gegraben, dass die äußere Seite ungefähr acht Fuß steil abfiel, während die innere annähernd die gleiche Hangneigung aufwies wie der Burghügel. Niemand sollte darin Deckung vor den Geschossen finden, die von den Mauerzinnen geschleudert wurden. Der Graben hatte den Zweck, einen Massenangriff zu verlangsamen und aufzuhalten und das Heranführen von Belagerungsmaschinen zu verhindern. Nach Fertigstellung des Grabens wollten wir zugespitzte Pfähle in seinen Boden rammen. Der sehr steinige Boden war schwierig zu bearbeiten, aber die Einsicht in die Notwendigkeit stärkte unsere Entschlossenheit und Ausdauer. Spitzhacken konnten Felsen aufbrechen, wenn genug Muskelkraft sich mit der Bereitschaft zu schwitzen verband, und die Ordensschwestern und ihre zahlreichen Helfer hatten von beidem genug. Die meisten waren davon überzeugt, dass die Sperrfeste durch den Graben uneinnehmbar würde, aber ich teilte die Gewissheit nicht.

 Ich wischte mir die Stirn und ließ wieder die Spitzhacke niedersausen. Es hatte keinen Sinn, herumzustehen und mich zu erkälten. Ein kalter Wind wehte, doch kam er aus dem Westen vom Ozean, und es fehlte ihm die schneidende Schärfe des Winters. Der Frühling stand vor der Tür. Vor zwei Wochen hatte Tauwetter eingesetzt, und der Fluss, der zu Füßen des Burghügels durch das enge Tal rauschte, war vom Schmelzwasser angeschwollen und erfüllte die Luft mit lautem Tosen. Höher oben beim Orimentpass schrumpften die Schneefelder. Bald würden sie abgeschmolzen sein, und nicht viel später würde Fürst Nathan vom Stromland mit seinem Heer eintreffen, um seinem Herrschaftsbereich ein weiteres Stück der Erde einzuverleiben. Und um seiner Verärgerung Ausdruck zu verleihen. Er war verärgert über den Orden und über mich.

 Auf der Zufahrtstraße knirschte ein Fuhrwerk mit Viererzug vorbei den Hang zur Feste hinauf. Es war beladen mit kleinen Fässern, die das Flammensymbol des Ordens für flüssiges Feuer trugen. Wie verärgert er auch sein mochte, Nathan sollte vor der Sperrfeste einen warmen Empfang bekommen. Die Fuhrwerke mit Vorräten und Nachschub aller Art waren schon die ganze Woche über eingetroffen, vom ersten Tag an, als die ungepflasterten Straßen den schweren Verkehr tragen konnten. Die Schwester Kastellan war alle Tage von früh bis spät in den Vorratskellern und überwache die Einlagerung.

 Manches Mal wünschte ich, die Sperrfeste wäre so massiv und unüberwindlich, wie es die Feste Ys gewesen war. Aber diese mächtige Burg, Hauptstützpunkt und Mutterhaus des Ordens, war von diesem selbst abgebrochen worden. Ihre massiven Quader hatten viel Mana enthalten, das aus der Erde kommt und die Kraft ist, die Magie hervorbringt. Die Versuchung zum Missbrauch dieser Kraft war für die letzte Priorin, Merceda, zu stark gewesen. Sie hatte das Talent gehabt, und das Mana hatte sie gerufen. Zu ihrer eigenen Zerstörung.

 Magie vermag das. Sie kann talentbegabte Menschen zur Selbstzerstörung führen. Darum hatte der Orden die Festung Ys abgebrochen, obgleich sie die stärkste Festung auf Erden war. Der Orden gibt sich nicht mit halben Maßnahmen ab. Und Priorin Winterridge war eine echte Tochter des Ordens. Sie leitete jetzt die Verteidigung der Sperrfeste.

 Sie fühlte sich nicht erhaben über den Umgang mit Spitzhacke und Schaufel, aber im Augenblick leitete sie die Gefechtsübungen einer Abteilung ihrer Schwestern. Sie bewegten sich sehr langsam und vorsichtig in Dreierreihen die Zufahrt hinunter zum Tal, wo sich neben dem Fluss die einzige ebene Fläche im näheren Umkreis befand, eine Wiese, die der einzige Ort war, wo Nathan sein Heerlager errichten konnte. Sie mussten sich langsam und vorsichtig bewegen, denn jede von ihnen trug eine Augenbinde.

 Ich grunzte und warf eine weitere Schaufel voll zerbrochenen Gesteins auf die Brustwehr. Wenn die Sperrfeste belagert wurde, konnte es notwendig werden, dass die Garnison einen Ausfall machte, um die Zelte und Vorräte der Belagerer zu zerstören. Da Fürst Nathan mit großer Übermacht anrücken würde, musste ein Ausfall im Schütze der Dunkelheit unternommen werden, um den Überraschungseffekt zu nutzen. Also mussten die Schwestern jeden Fußbreit des Bodens auswendig kennen, sich im Dunkeln zurechtfinden, ohne durcheinander zu geraten und sich zu verlaufen. Und schließlich mussten sie sich in der Dunkelheit schneller zurückziehen, als die Verfolger ihnen nachsetzen konnten. Wenn es nach Priorin Winterridge ging, würden sie in der Lage sein, jeden Felsen an diesem Hang durch Gefühl, Geruch und womöglich Geschmack zu erkennen. Ich zuckte die Achseln und machte mich wieder an die Arbeit. Noch eine halbe Stunde bis zum Mittagessen, dann war meine Schicht bei der Grabenarbeit zu Ende. Aber auch danach war keine Zeit zur Muße. Nach dem Essen waren auch für mich Waffenübungen angesagt.

 Andere Arbeitstrupps rodeten Sträucher und Gestrüpp und fällten die dünnen Bäume, die am Hang unter der Sperrfeste ein mühsames Fortkommen gefunden hatten. Der Hang sollte von allen Hindernissen entblößt werden, die Deckung vor Armbrustbolzen und den Geschossen der Schleudermaschinen auf den Mauern bieten konnten. Die Schleudermaschinen oder Ballistas arbeiteten nach dem Prinzip der Armbrust und waren auf stabile Holzrahmen montiert. Zum Spannen mittels Handkurbeln waren zwei kräftige Männer nötig. Die Ballistas waren auf Verbreiterungen hinter den Mauerzinnen der Brustwehr aufgestellt und erprobten seit Tagen ihre Reichweite bei verschiedenen Neigungswinkeln. Sie verschossen sechs Fuß lange Eisenspeere, Geschosse, die aus einer Entfernung von vierhundert Schritten drei Männer hintereinander durchbohren konnten. Ich hoffte nur, dass es bloß Männer sein würden, auf die sie schießen mussten, hatte ich doch in der Vergangenheit mit ausreichend Ungeheuern zu tun bekommen, dass ich für immer von Neugier geheilt war.

 Wieder läutete die Glocke. Schichtwechsel. Ich übergab die Schaufel meiner Ablösung, einem schweigsamen Bauern irgendwo aus dem unteren Tal, der sich noch den Mund wischte; wir aßen in Schichten. Die Arbeit begann mit dem ersten Tageslicht und endete erst bei Dunkelwerden. Die Sperrfeste wurde in jeder Weise verstärkt, die eine Kommission aus erfahrenen und findigen Baumeistern und Ingenieuren für zweckmäßig hielt.

 Wir stapften zusammen den Hügel hinauf, Silvus und ich. Das Tor stand offen, das Fallgitter war hochgezogen. Das Torhaus war ein massiges, düsteres Bauwerk mit flankierenden Türmen auf beiden Seiten. Wir beachteten sie kaum, denn unsere Gedanken waren bereits vorausgeeilt und beschäftigten sich mit dem Essen. Nichts war so geeignet wie sechs Stunden schwerer körperlicher Arbeit in der kalten Luft, um Appetit zu erzeugen, und in meinem Fall gab es den zusätzlichen Anreiz, Arienne zu sehen.

 Sie war für leichte Arbeit eingeteilt. Alle arbeiteten, und sie tat ihren Teil in der Küche. Aber Arienne musste außerdem lernen, denn das war ihre Buße oder ein Teil davon. Sie musste es tun, weil sie unsere beste Hoffnung sein mochte. Unsere einzige Hoffnung. Auch Arienne hatte das Talent, und es durfte nicht fehlgehen.

 Sie hielt ein Lächeln und einen Teller mit gekochtem Stockfisch, Brot und Kohl für mich bereit. Die Essenausgabe erfolgte aus großen Kesseln, die vor der Küche auf über Schrägen gelegten Planken standen. Wir bewegten uns in einer Warteschlange langsam daran vorbei, und jeder bekam seinen Schlag auf den Teller. Die Küche befand sich in einem separaten Gebäude auf dem Burghof und wir trugen unsere Teller in den unteren Saal des Hauptgebäudes, um dort an den langen Tischen zu essen. Silvus machte sich mit einem Appetit über seine Mahlzeit her, der im Widerspruch zu seiner hageren Gestalt stand. Trotz seiner vornehmen Tischsitten, zu denen er in seinem adligen Elternhaus auf ehrliche Weise gekommen war, verschwand die Mahlzeit beängstigend rasch von seinem Teller. Er hatte ihn fast zur Hälfte geleert, als ich zwei Bierkrüge am Fass gefüllt hatte und zurückkam. Er nickte dankend und tat einen langen Zug, während ich in weniger vornehmer Manier anfing, das Essen in mich hineinzuschaufeln.

 »Morgen werden wir mit der groben Arbeit im Graben fertig sein«, bemerkte er. »Dann können wir mit dem Einsetzen der zugespitzten Pfähle und den Fallgruben anfangen.«

 Ich grunzte, brach das Brot und dachte bei mir, wie viel besser er jetzt aussah, verglichen mit dem Vorjahr, als er sich als Fähnrich der Stadtwache von Tenebra gegrämt hatte. Er war immer ein hagerer Typ gewesen, aber inzwischen hatte er etwas zugenommen, und auch seine Farbe wirkte gesünder. Sein frühzeitig ergrautes Haar war unverändert, aber es fiel nicht mehr aus. Man hätte ihn fünf Jahre jünger als seine sechsundvierzig eingeschätzt. Das war gut, und mehr als das. Wir würden ihn brauchen. Ich brauchte ihn.

 Die zugespitzten Pfähle und die Fallgruben sollten im Graben und auf der Zufahrt angelegt werden, überall dort, wo die Belagerer zum Sturm antreten würden. Die Fallgruben sollten mit alten Lanzenspitzen oder zugespitzten Pfählen am Boden versehen und leicht zugedeckt werden. Danach waren Erdarbeiten vor dem Tor auszuführen, um zu verhindern, dass die Belagerer eine Ramme bis vor das Tor schaffen konnten. Damit wären die Grabarbeiten abgeschlossen und die ungelernten Arbeitskräfte – das waren wir – konnten dann für die Ausbildung an den Waffen eingesetzt werden. Die Maurer errichteten massive neue Pfeiler zur Stützung und Verstärkung der Außenmauer, Schmiede stellten Piken und Lanzenspitzen her, Bogner und Schreiner schäfteten Speere, schnitzten Armbrustkolben und glätteten Pfeile und Bogen. Steinmetze fertigten zusätzliche Pechnasen und Speier für das flüssige Feuer, um sie in die Brustwehr der äußeren Mauer einzubauen. Wenn der Mai käme und Nathan mit seinem Heer anrückte, würde die Sperrfeste bereit sein, ihn zu empfangen, und der Empfang würde ihn teuer zu stehen kommen.

 Vorläufig aber war Nathan wenigstens hundert Meilen entfernt in Tenebra, jenseits der Berge und Moore. Sicherlich fühlte er sich geschmeichelt, wenn er das hektische Tun sehen könnte, das sein Name ausgelöst hatte. Gleichwohl begann ich mich zu fragen, ob es klug gewesen sei, ihn so zu verärgern. Denn er hatte es nicht zuletzt auf uns abgesehen, soviel war klar.

 Die Nachrichtenverbindungen über die menschenleeren Weiten der Moore und Heiden waren zu allen Zeiten schlecht, besonders aber im Winter. Immerhin berühren Fischer und Händler die See im Süden bis zu den Meerengen und der Westküste, wo die Stadt Ys lag, zwanzig Meilen talabwärts von uns, der einzige Hafen an der Westküste. So waren Nachrichten durchgesickert. Nathan warb Söldner an. Sobald die Hochmoore der westlichen Marken schneefrei wären, würde er mit seinem Heer nach Westen aufbrechen. Seine Pioniere arbeiteten bereits an der Instandsetzung und Verbesserung der zerfallenen alten Straße, die vom Tal des Wydem westwärts zum Orimentpass führte, dem einzigen Tor zu den westlichen Küstenländern.

 Über dem Essen fiel mir ein, dass ich an diesem Nachmittag von den Waffenübungen verschont bleiben würde. Silvus ebenfalls. Eine Stabsversammlung war angesetzt. Er wischte seinen Holzteller mit einem Stück Brot sauber, steckte es in den Mund und seufzte.

 »Vielleicht hätten wir nicht weglaufen sollen«, meinte ich.

 Damit nahm ich ein Gespräch wieder auf, das am Morgen vor Sonnenaufgang seinen Anfang genommen hatte. In der Zwischenzeit hatten wir kaum lange genug verschnaufen können, um etwas zu sagen. Silvus blickte auf.

 »Und die Alternative?«, fragte er mit einem Anflug von Neugier.

 »Mitspielen. Nathan den Gefallen tun, sein Kollegium oder Institut für Magie einzurichten. Dann alle möglichen technischen Schwierigkeiten haben und wenig erreichen. Früher oder später wäre er der Sache überdrüssig geworden und hätte das Projekt eingestellt.«

 »Das bezweifle ich. Nathan ist beharrlich und lässt sich durch Fehlschläge nicht entmutigen. Außerdem hat er ein empfindliches Gehör für leeres Geschwafel und eine Nase, die auf hundert Schritte Unrat wittert.« Silvus faltete die Hände über seinem Gürtel. »Er würde ein hervorragender Herrscher sein, weißt du, wenn er nicht diesen Hang zu Größenwahn und Tyrannei hätte. Und zur Rücksichtslosigkeit. Dass er weder Moral noch Ehre kennt, kommt ihm als Herrscher nur zustatten.«

 Silvus mochte Nathan nicht. Man merkte es, wenn man aufmerksam den Nuancen seiner Rede lauschte.

 Ich versuchte eine Augenbraue in der Art und Weise zu heben, wie er es meisterhaft verstand, schaffte es nicht und kam mir albern vor. »Du meinst, offener Krieg mit ihm sei besser?«

 »Ich meine, dass offener Krieg jetzt besser ist als verzweifelte Rebellion später, wenn er womöglich ein Kollegium für Magie hat, einen Meister der Schwarzen Magie als Untertanen und eine Kollektion von Ungeheuern als Waffen.«

 »Hm. Er hat noch keinen Meister der Schwarzen Magie.«

 »Er wird einen finden. In jeder Generation werden ein paar geboren, die das Talent haben. Er wird einen oder eine finden und pflegen. Es ist nur eine Frage der Zeit. Wir dürfen ihm die Zeit nicht lassen.«

 Die Stabsversammlung sollte eine Stunde nach dem Essen stattfinden. Ich konnte bis dahin zur Arbeit am Graben hinuntergehen, würde aber gleich wieder umkehren müssen, und so meldete ich mich freiwillig zum Küchendienst. Ich musste etwas Nützliches tun. Ich fühle mich wirklich besser, wenn ich einer nützlichen Beschäftigung nachgehen kann. Tatsächlich macht es mir Spaß, Schwarzgeschirr auszukratzen, Asche zu tragen und mit Sand und eiskaltem Wasser Töpfe und Pfannen blank zu reiben.

 In Wirklichkeit war das alles nur vorgeschoben. Arienne arbeitete in der Küche. Ein ziemlich großes, schlankes, aschblondes Mädchen mit graugrünen Augen, die durch einen hindurch sehen konnten. Wir waren zusammen weggelaufen, sozusagen. Vor Nathan. Mit Silvius. Und mit Meister Grames, auch sozusagen, der sich schon als Leiter von Nathans Kollegium der Magie gesehen hatte und den wir umgebracht hatten. Für seine Seele beteten wir täglich, wie es uns beiden zur Sühne auferlegt worden war. Ich hoffte, dass Arienne mir nach unserem Dienstjahr beim Orden die Ehre erwiese, mich zu heiraten. Wenn wir dann noch am Leben waren.

 Ich hob die beiden ersten Töpfe auf und trug sie hinaus. Draußen bei der Pumpe stand ein hölzerner Waschbottich und daneben lag ein Sandhaufen. Das Ausscheuern von Töpfen ist entspannende Arbeit, bei der man nicht denken muss. Das Gleiche gilt jedoch nicht für Gespräche mit Arienne, den Göttern sei Dank.

 »Was macht deine Seite?«, fragte ich. Sie rieb mit roten Händen wild an einem Schneidebrett. Ihre Bewegungen gaben nicht zu erkennen, dass sie Schmerzen hatte. Aber es lag nicht in ihrer Art, sie zu zeigen.

 »Sie ist ganz gut. Kein Stechen, kein Zwicken.«

 Bemerkenswert. Vor fünf Monaten hatte sie einen Armbrustbolzen zwischen die Rippen bekommen. Ich klatschte Sand in den ersten Topf und scheuerte mit einem Stück Leder.

 »Gut. Hast du in letzter Zeit mit Unterirdischen gesprochen?«

 Sie grinste. Es war eine Art stehende Redensart unter uns. Arienne hatte nicht nur das Talent, sondern sie verstand auch mit den Kobolden zu sprechen, wie unsere unhöfliche Bezeichnung der Unterirdischen lautet. Sie nennen uns ihrerseits die ›Sonnenleute‹, wenn sei höflich sein wollen, und haben einen Ausdruck, der ›Termiten‹ bedeutet, wenn sie es nicht sein wollen.

 »Ja«, antwortete sie. »Sie werden das Lampenöl auf Kredit liefern.« Ihr Lampenöl war neben weißem Phosphor und anderen Ingredienzen ein Bestandteil des flüssigen Feuers, dessen vollständiges Rezept zu den bestgehüteten Geheimnissen des Ordens gehörte. Und sie lehnten die Anregung, uns die Benutzung ihrer Gänge zu erlauben, nicht rundheraus ab. Sie wollten uns nur nicht sagen, wo die Eingänge sind. Das kann ich ihnen nicht verdenken.«

 »Das Eine können wir nicht ohne das Andere haben.«

 »Nein.«

 »Werden sie sich überreden lassen oder nicht?«

 Sie biss sich auf die Unterlippe. »Das weiß ich nicht. Allmählich beginnen sie mir zu vertrauen, aber der Orden… nun, das ist eine andere Sache.«

 »Wir könnten ihre Kenntnisse und Fähigkeiten im Bergbau gut gebrauchen.«

 »Ich weiß. Aber sie werden uns das entweder von sich aus anbieten, oder wir werden uns ohne es behelfen müssen.« Ihr Tonfall machte klar, dass daran nicht zu rütteln war.

 »Amen«, sagte ich.

 Eine seltsame Ironie. Arienne hatte das Talent. Sie konnte die Unterirdischen nach Belieben lenken, ohne dass diese sich dagegen zu wehren vermochten. Ihr Verstand war nicht wie der unsrige. Sie konnten sich untereinander durch Gedankenlesen verständigen, zumindest bis zu einem gewissen Grade, und weil die Tore ihres Bewusstseins offen standen, konnten sie auf der Gefühlsebene von jemandem, der über das Talent verfügte, gelenkt werden. Darum erschienen sie in den Armeen jedes Meisters der Schwarzen Magie, und aus dem gleichen Grund hatte der Orden sie verfolgt.

 Doch die Erzwingung von Gefügigkeit war das Wesen des Dunkels. Arienne hatte einmal den Kitzel erlebt, das Dunkel zu gebrauchen. Und ich war es gewesen, der sie dazu gedrängt hatte, zu meiner Schande und der Gefahr für meine Seele. Nie wieder.

 Nicht für sie, nicht für mich. Eher würden wir sterben. Eher würde sogar jeder den anderen sterben lassen.

 Ich sah sie von der Seite an. Sie war mit dem Schneidebrett fertig und pumpte Wasser nach, um einen Eimer voll Löffel und Messer und Schöpfkellen zu waschen. Ihr graues Gewand mit dem Überwurf war einfach und streng, und wenig damenhafte Muskeln arbeiteten in ihren Armen und Schultern und dem Rücken. Sie hatte ihr welliges Haar auf Nackenlänge gestutzt und ich stellte mir vor, wie sie in einem seegrünen Seidengewand aussähe, das Haar wie es jetzt war, aber mit Edelsteinen, die am Hals, an den Handgelenken und Fingern funkelten. Eines Tages, gelobte ich, würde ich es sehen.

 Meine eigene Arbeitskleidung war auch nicht eben von höfischer Eleganz. Über meinem wattierten Unterziehwams trug ich ein altes Kettenhemd und einen Topfhelm, denn man muss sich an das Gewicht der Rüstung gewöhnen. Der Rest war eine Lederhose, weiche braune Stiefel, die der Orden mir überlassen hatte, und vielfach geflickte wollene Strümpfe. Und eine Schürze.

 »Bald kommt die Versammlung«, sagte Arienne. Sie trocknete die Messer an einem Tuch, um sie dann einzuölen.

 »Ja. Schwester Berichterstatterin ist über irgend etwas aufgeregt.« Ich dachte darüber nach und fand dies beunruhigend.

 »Schwester Berichterstatterin gerät nicht leicht in Aufregung«, bemerkte Arienne. Sie gab meine eigenen Gedanken wieder.

 »Nein.« An diesem Morgen war eine reitende Botin aus der Stadt Ys eingetroffen. Ich hatte sie die Zufahrt heraufreiten gesehen, und die Schweißflecken im Fell ihres Pferdes waren verräterisch gewesen. Nicht lange danach war die Stabsversammlung angesetzt worden.

 Silvus und ich waren auch zur Teilnahme eingeladen, weil wir einiges über Nathans Heer wussten. »Bist du auch eingeladen?«, fragte ich sie.

 »Ja.«

 Der Grund dafür konnte nur sein, dass Arienne am meisten über das Talent wusste, teils weil sie es besaß und teils weil sie es studiert hatte, seit sie im Bett hatte aufrecht sitzen können.

 »Also…«

 »Also hat es mit Nathans Armee und dem Talent zu tun. Ja.« Sie hatte den gleichen Denkprozess wie ich durchgemacht, nur schneller.

 »Richtig.« Es war etwas Beunruhigendes an dem Gedanken. Ich trocknete den Topf, stellte ihn beiseite und nahm den nächsten vor. Wenn ich mit dem Stapel fertig wäre, würde es Zeit sein, zur Versammlung zu gehen.

 Der Stab trat in einem Raum im Obergeschoss des Palas zusammen. Da die Sperrfeste niemals anderen als rein militärischen Zwecken gedient hatte und während der längsten Zeit ihres Bestehens niemals mehr als eine kleine, von Langeweile geplagte Grenzgarnison beherbergt hatte, war die Einrichtung von der einfachsten Art. Alles war auf reine Zweckmäßigkeit abgestellt. Im Versammlungsraum gab es einen Tisch und zwei Stühle an Kopf und Fuß und zwei Bänke entlang den Seiten. In Friedenszeiten stellten die Anwesenden das Kollegium des Ordens dar, seine älteren Schwestern, die Amter bekleideten. Aber dies war keine Friedenszeit. Jetzt fungierten sie als militärische Führungsgruppe.

 Wir standen ein paar Minuten herum, bis Priorin Winterridge hereinkam, und als sie am Kopf des Tisches Platz genommen hatte, setzten auch wir uns. Sie nahm den Helm ab und legte ihn neben sich auf den Boden. Ihr in glatten Strähnen fallendes Haar, hell- und dunkelbraun vermischt, fiel ihr über die Schultern. Da und dort schimmerten feine silberne Strähnen darin, wie ein erster Frosthauch, aber ihr Gesicht war, wie ich es erinnerte, schmal, mit festem Kinn, hohen Backenknochen und einer langen Nase. Allerdings wies es die gleichen Zeichen von Ermüdung auf, die ich schon bei unserer ersten Begegnung bemerkt hatte. Schatten lagen unter ihren klaren grünen Augen, diese aber waren noch immer wach und von aufmerksamer Geistesgegenwart.

 »Zuerst die Tagesmeldungen«, sagte sie mit klarer Stimme und nickte den Tisch hinunter. »Schwester Kastellan.«

 »Lebensmittelvorräte sind für sechs Monate eingelagert, ausgenommen Sauerkraut, Schwester Priorin. Davon haben wir nur für hundert Tage. An Brennholz…« Sie las ihre Liste herunter und endete mit: »Wasser. Der Hofbrunnen liefert ungefähr fünfzig Eimer pro Tag. Sollten wir aber den Hof verlieren…«

 »Ja. Wir brauchen wirklich einen zweiten Brunnen im Keller des Bergfrieds. Die Frage ist früher schon angesprochen worden und wir stimmten darin überein, däss die Anlage außerhalb unserer Möglichkeiten liegt. Der Schacht müsste durch gewachsenen Fels geschlagen werden, und dafür haben wir weder die Arbeitskräfte noch die Zeit.« Sie vermied es, Arienne einen Blick zuzuwerfen. Wenn eine Möglichkeit bestand, die Unterstützung der Unterirdischen zu gewinnen, ohne das Dunkel zu bemühen, würde Arienne sie nutzen. Mehr konnte nicht erwartet werden. »Schwester Schatzmeisterin.«

 »Die Kasse ist leer, Schwester Priorin, bis im Sommer die Halbjahressteuern eingehen.« Sie machte eine hilflose Geste. »Einstweilen kann ich nur unseren Schuldenstand überwachen.«

 »Wenn wir dann noch hier sind, werden die Schulden bezahlt.« Priorin Winterridge hatte ein Gesicht, das man sehr genau studieren musste, um einen Ausdruck oder eine Veränderung des Ausdrucks darin zu finden, und die Worte klangen streng und nüchtern. Aber ein winziges Zwinkern kam in ihre Augen, als sie fortfuhr: »Wenn nicht, bezweifle ich, dass die Gläubiger uns über die Göttin erreichen werden. Krankenschwester?«

 »Drei in der Krankenstation, alle von Unfällen, Schwester Priorin. Fünf Rekonvaleszenten, die schon leichte Arbeiten verrichten können, darunter eine, die glaubt, Holzhacken und Wassertragen gehöre zu den leichten Arbeiten, was nicht der Fall ist.« Die Krankenschwester blickte tadelnd zu Arienne, die unbußfertig aussah. »Kein Fall von gefährlichem Fieber oder Schlagfluss.«

 »Wofür wir alle der Göttin dankbar sein wollen, und dann auch dir und deinen Helferinnen. Gibt es noch etwas?« Die Krankenschwester schüttelte den Kopf. »Schwester Kastellan?«

 »Die Verstärkungen der Mauern werden in einer Woche vollendet sein, sagt der Maurermeister. Danach können wir sofort das Gerüst abbauen und mit Verteidigungsübungen auf dem Wehrgang beginnen.«

 Die Priorin nickte. »In zwei Wochen also nur noch die kämpfende Garnison. Alle anderen müssen bis dahin fort sein, sich in die Hügel zerstreuen oder in ihre Heimatgemeinden zurückkehren.«

 Silvus machte eine Handbewegung.

 »Ja, Ser de Castro?«

 »Der Befehlshaber der bewaffneten Hilfstruppen fragte, ob er unter seinen Leuten Freiwillige zur Verstärkung der Garnison aufrufen solle.« Silvus hob ein wenig die Schultern. »Ich habe den Eindruck, dass er und all seine Männer sich freiwillig melden wollen.«

 Die Schwestern wirkten unschlüssig. Der Orden, dem es immer an kampffähigen Schwestern mangelte, hatte seit einiger Zeit Männer als Hilfstruppen mit Waffen ausgerüstet. Das bedeutete jedoch nicht, dass sie von den Schwestern des Ordens als im Kampf gleichwertig betrachtet wurden.

 »Nein.« Die Priorin war so entschieden wie immer. »Wir haben schon so mehr Schwestern, als wir auf den Mauern brauchen können. Die volle Garnisonsstärke beträgt nicht mehr als zweihundert; zusätzliche Kräfte würden auch zusätzliche Esser sein, die versorgt werden müssen. Und seine Männer sind nicht für den disziplinierten Kampf in der Schlachtordnung ausgebildet. Außerdem verfügen die meisten von ihnen nicht über Rüstungen und sind das Tragen von Rüstungen auch nicht gewohnt.« Sie warf mir einen Blick zu. »Aber ich weiß die Bereitschaft der Leute zu würdigen. Wenn der Befehlshaber nach dieser Versammlung zu mir kommt, werden wir gemeinsam Pläne ausarbeiten, wie er seine Leute in Trupps für den beweglichen Kleinkrieg einsetzen kann, zum Beispiel für Überfälle auf das feindliche Lager, die Versorgungstruppen und so weiter.« Sie ließ den Blick in die Runde gehen. »Und wenn er und seine Männer neben Ordensschwestern kämpfen wollen, würde es zweckmäßig sein, ihn an den Einsatzbesprechungen und Instruktionen teilnehmen zu lassen.«

 Um den Tisch gab es niedergeschlagene Blicke und geschürzte Lippen, aber niemand machte Einwendungen. »Notiere das, Schwester Waffenmeisterin. Gibt es noch etwas? Nein? Dann zum aktuellen Geschehen. Schwester Berichterstatterin.«

 Schwester Berichterstatterin wirkte ungewöhnlich innerhalb des Ordens. Sie war klein und drahtig, mit kurz geschnittenem dunklem Haar, das wieeine weiche Kappe um ihren Kopf lag. Sie besaß einen boshaften Sinn für Humor und die Fähigkeit, zwei scheinbar unzusammenhängende Meldungen zu einer erschreckenden neuen zu verbinden. Diese Fähigkeit stellte sie jetzt wieder unter Beweis.

 »Schwester Priorin. Vor fünfzehn Tagen ließ Fürst Nathan die gesamte Stadtwache von Tenebra und die Garde ausrücken und riegelte die Stadt für einen Tag vollständig von der Außenwelt ab. Wir kennen die Befehle – auch Soldaten werden in Wirtshäusern gesprächig –, und diese Befehle lauteten, ein dunkelhaariges kleines Mädchen von ungefähr dreizehn Jahren am Verlassen der Stadt zu hindern. Jedes Mädchen, auf das diese Beschreibung ungefähr zutraf, wurde angehalten und durchsucht und einer eingehenden Befragung unterzogen. Dann verhängte Nathan eine Ausgangssperre und ließ die Stadt Haus für Haus nach derselben Person durchsuchen. Dazu benötigte er außer der Stadtwache und der Garde Truppen, die für andere Aufgaben vorgesehen waren.«

 »Warum?«

 »Den Soldaten wurde gesagt, sie sei eine Diebin und habe etwas sehr Wertvolles gestohlen, doch wurden über die Art des Diebesgutes keine Angaben gemacht.« Die Schwester Berichterstatterin sagte es mit unbewegter Miene, aber es war offensichtlich, dass sie es nicht glaubte. »Nun, das ist nicht alles.« Sie nahm sich einen anderen Bericht vor. »Ich habe meine Augen und Ohren in Tenebra angewiesen, besonders auf alles zu achten, was eine Manifestation der Gabe sein könnte. Infolge dessen bekomme ich viele Falschmeldungen; ich erfahre von jeder Missgeburt und jedem Kalb mit drei Beinen, das im Stromland zur Welt kommt. Aber dies ist interessant. Am gleichen Abend gab es auf dem alten Friedhof im Westen der Stadt, nicht weit von der Stadtmauer, eine Art Tumult oder Aufruhr. Zeugen sprechen von vielen Soldaten mit Fackeln, und dann von entsetzten Schreien und Gebrüll. Alles, was ich darüber hinaus weiß, ist aus zweiter und dritter Hand. Abenteuerliche Geschichten von Soldaten, die völlig entgeistert berichtet hätten, dass Gräber sich geöffnet hätten und die Toten auferstanden wären. Mein Kundschafter konnte keinen der Soldaten oder Gardisten ausfindig machen, die Zeugen des Geschehens gewesen waren, was an sich schon bedeutsam ist; aber Baron Langlands Pikenierregiment wurde in die Kaserne beordert und erhielt Ausgehverbot. Vor dem Tor zogen Wachen auf, und niemand kam hinein oder heraus.«

 Schwester Berichterstatterin legte die Meldung beiseite. »Die letzte Mitteilung ist negativ, Schwester Priorin. Die Ausgangssperre wurde am folgenden Morgen aufgehoben, und alle Einheiten der Wache, der Palastgarde und der zusammengezogenen Truppen nahmen mit Ausnahme dieses einen Regiments wieder ihren üblichen Dienst auf. Die vor der Pikenierkaserne postierte Wache wurde abgezogen. Über den Verbleib dieser Diebin gibt es keine Nachricht.«

 »Also ist sie entwischt. Hätten Nathans Leute sie gefangen, wäre sie vor Gericht gekommen und an den Pranger gestellt und öffentlich ausgepeitscht worden.«

 »Sicherlich, Schwester Priorin. Wenn sie nur eine Diebin war. Aber wenn es nicht einmal diesem gewaltigen Aufgebot gelang, eine so wichtige Diebin zu fangen, würde Nathan sich damit nicht zufriedengegeben haben. Er ist gründlich. Eine Belohnung wäre ausgesetzt worden und überall auf den Dörfern hätte man Bekanntmachungen mit der Beschreibung des Mädchens verlesen. Es hätte eine zweite, noch gründlichere Durchsuchung der Stadt gegeben, verdoppelte Wachen an allen Toren. Aber dies alles wurde nach den mysteriösen Ereignissen auf dem Friedhof abgesagt.«

 »Und du meinst, beides hinge zusammen?«

 Schwester Berichterstatterin nickte bedeutsam. »Ich denke, dass die Suche eingestellt wurde, weil die Diebin gefasst werden konnte. Aber ich frage mich, wer für Nathan so wichtig sein könnte, dass ihm der ganze Aufwand gerechtfertigt erschien. Sicherlich kann es sich nicht um eine gewöhnliche jugendliche Diebin gehandelt haben, der zufällig ein wertvoller Gegenstand in die Hände fiel. Und dann machte ich mir in einer Stimmung müßiger Neugier Gedanken darüber, was in jener Nacht tatsächlich auf dem alten Friedhof geschah. In diesem Zusammenhang kam mir ein Gedanke und ich fragte unseren Gast Arienne Brook« – sie warf Arienne einen Blick zu –, »in welchem Alter sich ihr Talent in voller Stärke entwickelte.«

 »Ah. Und in welchem Alter war es?«, fragte die Priorin.

 Arienne nickte. »Mit der Veränderung des Körpers, Schwester Priorin. Ungefähr mit dreizehn oder vierzehn Jahren.«

 »Ich verstehe.« Priorin Winterridge stieß den Stuhl zurück und legte die ausgestreckten Arme mit flachen Handflächen auf den Tisch. Ihr Blick umfasste Silvus und mich. »Es wäre nicht das erste Mal, dass Nathans auserwählte Magier vor ihm Reißaus nehmen.«

 »Es wäre auch nicht das erste Mal, dass er seine Streitkräfte einsetzt, um sie wieder einzufangen«, bemerkte Schwester Berichterstatterin. »Es gibt noch einen Punkt, Schwester Priorin.«

 »Ich hatte das Gefühl, dass noch etwas kommen würde, Schwester. Lass hören.«

 »Dies ist eine Magierin, die gerade ihre Kraft entdeckt hat, und Tenebra ist, wie Ser de Castro bestätigen wird, nicht reich an Mana. Auch gibt es keine reiche Quelle innerhalb von fünf oder sechs Tagereisen.« Silvus nickte, und nach kurzem Zögern nickte auch Arienne. »Und doch führte sie Nathans Streitkräfte an der Nase herum, und wenn meine Vermutung zutrifft, scheint sie genug Kraft für eine eindrucksvolle Vorstellung von Nekromantie gehabt zu haben, als sie die Toten auferstehen ließ.«

 »Also ist sie talentiert.«

 Die Schwester Berichterstatterin nickte wieder. »Mehr als sie selbst weiß, fürchte ich, Schwester Priorin.«

 KAPITEL 3

 Asta

 Zuerst war ich mir der Augen bewusst, glaube ich. Sie schauten unverwandt in die meinen, und ich sah sie eine gute Weile vor mir, bevor ich mir denken konnte, was sie waren. Sie waren leicht blutunterlaufen, wie von einem Gewohnheitstrinker oder jemandem, der lange nicht geschlafen hat, aber nicht von diesem verquollenen Aussehen von jemandem, der Schlaflosigkeit gewohnt ist. Es waren tiefliegende, grünlichbraune Augen, bekränzt mit blassen Wimpern.

 Nach und nach gestaltete sich der Raum um die Augen zu einem Gesicht, schmal, sommersprossig, mit rötlichem Haar und einer spitzigen Nase, der Mund eine dünne, blutlose Linie, aber über dem Gesicht eine hohe Philosophenstirn mit zurückweichendem Haaransatz.

 Und langsam wurde der Raum um das Gesicht zu den Wänden eines Zimmers.

 Lange bevor das geschah, verspürte ich Kopfschmerzen. Tatsächlich waren sie eine meiner ersten Wahrnehmungen. Und dass ich Arme und Beine nicht bewegen konnte.

 »Gut«, sagte das Gesicht. »Du bist wach.« Er lehnte sich zurück. Die letzten Nebelschleier vor meinen Augen lösten sich auf.

 Ich saß auf einem Stuhl in einem kleinen Zimmer, das eine Tür und ein Fenster hatte. Der Boden war aus Holz, guten, sauber gefügten Dielenbrettern aus dunklem, poliertem Holz. Zumindest war es einmal poliert gewesen; jetzt war der Boden staubig und ungefegt. Die Wände waren verputzt, doch hatte die Luft jene tote Kälte, die einem sagt, dass sich unter dem Putz dicke Steinmauern befinden. Das Fenster lag hoch in der Wand. Wenn ich den Hals reckte, konnte ich die Ecke eines Ziegeldaches sehen, mit bemalten Dachbalken, und darüber einen Flecken düster verhangenen Himmels. Trotzdem sagte mir etwas, dass es der Morgenhimmel war.

 Der Stuhl, auf dem ich saß, war gepolstert und bequem und sehr solide. Er hatte gleichfalls gepolsterte Armlehnen, was auch ganz angenehm war. Meine Arme waren daran gebunden, und meine Knöchel an die Stuhlbeine. Außer meinem Kopf konnte ich nicht viel bewegen.

 Diesen wandte ich hin und her, um zu sehen, wo ich war und was geschähe. Mehr vom Raum kam in Sicht. Er war kahl, bis auf ihn und mich und die beiden Stühle. Kahl und aufgeräumt nur in dem Sinne, dass am Boden nichts herumlag und die Wände fleckenlos waren. Trotzdem war es unsauber, das Fenster staubig und von Spinnweben eingerahmt. Niemand machte hier sauber, und niemand wohnte hier.

 Der Mann mir gegenüber legte die Hände auf die Armlehnen seines Stuhles, als wollte er meine Haltung nachahmen. Er nickte befriedigt. »Und nun, da du wach bist, können wir anfangen.«

 Anfangen? Womit anfangen? Mein Blick irrte durch das kahle kleine Zimmer, und mein Herz flatterte wie ein gefangener kleiner Vogel. Es gab schreckliche Antworten auf diese Frage, und ich geriet in Panik und zerrte an den Fesseln, die kein bisschen nachgaben. Trotzdem konnte ich in meiner Panik nicht aufgeben und zerrte und zog, bis die Haut an meinen Armen aufgescheuert war. Aber die Fesseln gaben nicht nach. Ich wusste, dass die Justiz einen nicht immer auf den Marktplatz führt und an den Pranger stellt oder vielleicht aufhängt. Ich hatte gesehen, was ihre Knechte manchmal taten.

 Ich plapperte auch. »Nein, bitte, ich…« Ich wusste nicht, was ich sagen sollte. Ich wollte es nicht? Natürlich wollte ich. Ich wusste, dass es falsch war… Warum hatte ich es dann getan? Es tut mir leid. Lächerlich. »Ich bin erst dreizehn«, keuchte ich stattdessen. »Sie können nicht…«

 Natürlich wusste ich, dass er konnte, wenn es ihm gesagt wurde. Es war bloß, um etwas zu sagen, während mir das Herz im Hals schlug und eine lähmende kalte Furcht in meinem Bauch um sich griff. Aber er schaute mich nur an. »Ich werde dir nicht weh tun«, sagte er.

 Er sagte es in einer komischen Art und Weise abgehackt. Als sagte er ›Guten Tag‹, wie etwas, das man sagt, um es aus dem Weg zu schaffen, wie man etwas sagt, was man selbst nicht unbedingt glaubt, bloße Worte also, ob wahr oder unwahr, blieb ohne Bedeutung. »Mein Name ist Teska, Vinker Teska«, fuhr er fort. »Ich habe seit einiger Zeit gewartet, dass du ankommst. Wir werden zusammen arbeiten.«

 Was? Was sagte er?

 Ich hörte auf, mich in den Fesseln zu winden und saß da und blinzelte verstört. »Zu-zusammen arbeiten? Was meinen Sie damit, zusammen arbeiten?« Ich kostete die Worte und sie schmeckten seltsam. »Werde ich nicht zuerst vor Gericht gestellt oder was?« Dann holte mein Gehirn den Mund ein. »Wie arbeiten? Woran?«

 Er starrte mich nur an, dann seufzte er sehr leise wie jemand, der sich zum wiederholten Male einen lahmen Witz anhören muss. »Welche Frage soll ich dir zuerst beantworten? Eine Gerichtsverhandlung wird nicht notwendig sein. Tatsächlich hat sie in einem Sinne bereits stattgefunden. Wenn ich sage, wir werden zusammen arbeiten, meine ich genau das, und wir werden so zusammen arbeiten, wie Seine Hoheit der Fürst es befiehlt.«

 Er sah mich an, als ob das als Erklärung genügte. Ich starrte zu ihm zurück.

 Es kam nicht oft vor, dass ich ins Schwimmen kam. Ich kannte die Stadt, und das bedeutete, dass ich ihre Bewohner kannte. Aber er war nicht wie jemand, bei dem ich gleich wusste, woran ich war. Er sah wie eine Art Handelsmann aus, trug einen nüchternen dunklen Anzug, der nicht allzu gut saß, aus abgenutztem gutem Stoff, und nicht reich – aber seine Hände waren weich und weiß und nicht die Hände eines Handelsmannes. Dann tastete er nach etwas neben seinem Stuhl und zog Papiere heraus, und das verriet mir etwas anderes über ihn. Es war die Art und Weise, wie er es tat, als ob es die Papiere wären, die wirklich waren, während alles andere um uns, das Zimmer, das Fenster, die Stadt und auch ich es nicht wären.

 Plötzlich wusste ich, was für ein Typ er war. Er war der Mann des Fürsten. Nicht der Stadt, wie die Wache. Er war wie die Zollaufseher, die sie unten am Hafen hatten, deren Blicken kein Fass und kein Ballen entging, die in einer Hand einen Farbmarkierer und in der anderen einen Zählbogen hatten. Die Schweinetreiber von der Stadtwache drückten ein Auge zu, wenn man sie bezahlte oder weil es einfach ein heißer Tag war und sie nicht in der Stimmung waren, hinter einem her zu rennen. Oder sie stießen einen einfach so herum, zur Begrüßung. Aber die Zoll- und Steuereinnehmer – die waren anders. Sie zogen einem das Hemd über die Ohren, wenn es zollpflichtig war, aber nicht, weil es ihnen Spaß machte. Sie taten es, weil irgendwo auf einem Papier stand, dass sie es tun konnten.

 Er blickte auf die Papiere, dann zu mir. »Nun, dein Name ist Asta Harower. Du wurdest in Tenebra geboren oder kamst als Säugling hierher. Die Leute erinnern sich an die Zeit, als du klein warst. Du wohnst – du wohntest – mit deinem Stiefvater in einem Zimmer in einem Hinterhaus der Hakenstraße im Hafenviertel. Mutter tot. Keine anderen Angehörigen bekannt. Du bist eine Straßengöre und eine Diebin.« Er runzelte die Stirn über dem Papier. »Eine ziemlich schlechte.«

 Das brachte mich auf, und er merkte es, bevor ich mich beherrschen konnte. »Du bist eine schlechte Diebin, weil du nicht sehr gut beobachtest, und wenn du es eilig hast, handelst du unüberlegt. Wie im Fall dieses jungen Mannes, den du vom Pferd warfst. Er wusste, dass du die Diebin warst, obwohl er dich natürlich nicht kannte – er hatte dich kaum gesehen. Aber du warst von der richtigen Größe und im richtigen Alter, und ungefähr am richtigen Ort. Er rief, und du warst die Einzige, die wegrannte. Du gerietest in Panik. Panik ist etwas, das vermieden werden muss.«

 Er sagte das mit einer empfindungslosen Selbstverständlichkeit, ruhig wie ein Mühlteich. Mühlteiche speisen Mühlbäche. Leute ertrinken in Mühlbächen. Er fuhr unbewegt fort.

 »Aber du verschlimmertest diesen Irrtum durch einen zweiten, ernsteren. Du gebrauchtest dein Talent an seinem Pferd, wie du es vorher gebraucht hattest, um zu deiner Beute zu kommen. Du verrietest dich, und dann verrietest du dein Talent.«

 Er nahm ein anderes Papier zur Hand – oder vielmehr ein Bündel von Papieren, die in einer Ecke zusammengeheftet waren. »Wir wussten seit einiger Zeit, dass ein Dieb mit dem Talent in der Stadt arbeitete. Tatsächlich ist es eine logische Beschäftigung für jemanden mit dieser Begabung. Also hielten wir Ausschau nach seltsamen Vorkommnissen – braven, gut erzogenen Pferden, die grundlos scheuten oder ausschlugen, Hunden, die nicht bellten, gesicherten Türen, die sich öffneten, ohne gewaltsam aufgebrochen zu sein, seltsamen, fremdartigen Tieren – wo immer sie in Verbindung mit einem Raub oder Diebstahl standen und ihm dienten. Du sorgtest für solche Vorkommnisse.«

 Während seiner Aufzählung war ich immer zorniger geworden. Wütend auf ihn und wohl auch auf mich selbst. Es ist schlimm genug, ein Dummkopf genannt zu werden, aber noch schlimmer, sich als einer zu erweisen. Das konnte ich nicht auf mir sitzen lassen. »Hah, Sie haben Ihre ganze Armee gebraucht, um mich zu fangen, nicht wahr? Wie viele Soldaten waren nötig, um ein Mädchen zu erwischen? Und viele von ihnen nahmen am Ende Reißaus vor mir. Und da sind Sie noch stolz auf sich, wie?«

 Er schaute mich an und schüttelte milde und bekümmert den Kopf. »Ach, das geschah, weil du etwas wirklich Außergewöhnliches tatest. Du erwecktest die Toten. Nekromantie.«

 »Nekro – was?«

 »Nekromantie. Die Toten wiedererwecken.« Er zog die Brauen in die Höhe. »Die schlimmste Form von Schwarzer Magie.«

 Ich wusste, was das Dunkel war. Armeen von Ungeheuern und wandelnden Toten, angeführt von einem Meister der Schwarzen Magie in einem schwarzen Gewand, der sich in seiner Bosheit vor Lachen schüttelte. Das war ich nicht… oder?

 Er nickte. »Schwarze Magie. Ja, wahrhaftig. Nekromantie. Weißt du, welche Strafe auf Nekromantie steht?«

 Ich gab mich trotzig. »Sie können mich nur einmal hängen.«

 »Hängen? Ach du lieber Himmel, nein. Nichts dergleichen. Zauberer, Schwarzkünstler und Geisterbeschwörer werden nicht gehängt. Sie werden lebendig verbrannt. Das Gesetz schreibt eine kleine Flamme vor, so dass du langsam verkohlst. Es kann überraschend lange dauern.« Er starrte mir ins Gesicht, und seine ausdruckslosen Augen sagten, dass sie es selbst gesehen hätten, und dass es wirklich überraschend lange gedauert hatte.

 »Sie sagten, sie würden mir nicht weh tun«, flüsterte ich, während mein Magen sich verkrampfte und kalte Übelkeit in mir aufstieg. Es war nutzlos, das zu sagen, das war mir klar, aber ich musste trachten, dass er weiter redete.

 »Ich werde dir nicht weh tun«, sagte er wieder. »Das wäre allenfalls Sache der Justiz. Seine Hoheit hat eine festgelegte Einstellung zur Nekromantie. Das Volk hasst sie, und er auch. Zweifellos würde deine Hinrichtung eine große Volksmenge anziehen.«

 Er sagte ›würde‹, nicht ›wird‹. Ich versuchte meine Lippen mit trockener Zunge zu befeuchten. »Aber sie werden mich nicht verbrennen.« Ich konnte nicht verhindern, dass meine Stimme bebte.

 Er schloss langsam die Augen und öffnete sie wieder. »Das hängt von dir ab.«

 Er hatte auch gesagt, dass das Volk Nekromantie hasse, bevor er gesagt hatte, dass der Fürst es tue. Vielleicht hasste der Prinz sie, weil das Volk es tat. Allmählich bekam ich eine Vorstellung, wovon mein Leben wirklich abhinge. Aber ich fragte ihn trotzdem. Es ist immer gut, geradeheraus nach dem Preis zu fragen. Manchmal ist er niedriger, als man denkt.

 »Warum hängt es von mir ab?«

 »Du könntest Reue und Zerknirschung zeigen. Du könntest das tun, indem du dein Talent in den Dienst Seiner Hoheit stellst und ihm, seinen Erben und Nachfolgern getreulich dienst, solange du lebst. Dafür wirst du gut belohnt. Oder du magst entscheiden, ihm nicht zu dienen oder falsch zu dienen. In diesem Fall wirst du am folgenden Morgen auf dem Tempelplatz verbrannt. Und wahrscheinlich noch bis in den Nachmittag hinein.«

 Diese letzte Bemerkung war, wie ich glaube, Vinker Teskas Vorstellung von einem Scherz. Jedenfalls lächelte er, das heißt, sein Mund dehnte sich. Dann fuhr er fort: »Die Wahl liegt bei dir.«

 »Das ist vielleicht eine Wahl!«, sagte ich, weil man immer feilschen muss. Aber er zuckte bloß die Achseln. »Es ist die Wahl, vor der du stehst. Und wenn du denkst, dass dir erlaubt würde, die Dienstverpflichtung einzugehen und dann zu brechen, solltest du es dir noch mal überlegen. Du wirst belohnt, dein Leben bereichert, du wirst in sicheren und sogar luxuriösen Verhältnissen leben, die weit über das hinausgehen, was du jemals auf der Straße erreichen könntest. Aber man wird dir niemals vertrauen; zu jeder Zeit werden Soldaten um dich sein. Und solltest du trotz alledem Verrat üben, indem du lügst oder uns zu betrügen versuchst, wirst du auf dem Scheiterhaufen enden.«

 Darauf wusste ich einstweilen nichts zu sagen. Er nickte, als hätte ich eine Frage gestellt. »Ja«, bekräftigte er, »und dabei wird es für den Rest deines Lebens bleiben.«

 Ich saß da und starrte ihn an. Er starrte zurück, und seine kleinen Augen waren furchterregend.

 »Siehst du, wir wissen über das Talent Bescheid. Es ist in mancher Weise sehr machtvoll. Du kannst Tiere verändern, nicht bloß ihr Denken, sondern auch ihre Körper, wenn du dir Zeit nimmst, und zu den Tieren gehören auch die Kobolde. Du kannst in den Geist eines Tieres eindringen und durch seine Augen sehen, mit seinen Sinnen fühlen. Du kannst Dinge verändern, Metall härter oder spröder machen, Luft verändern, das Wetter. Du kannst die Toten auferwecken, wenn du willst. Alles sehr, sehr nützliche Dinge. Wertvolle Dinge. Dinge, für die Seine Hoheit bereit sein würde, gut zu bezahlen.«

 Ich war verblüfft, denn ich hatte nie gewusst, dass all das möglich war. Doch er schüttelte den Kopf, als hätte er Mitleid mit mir.

 »Aber dies alles ist mit Schwächen verbunden. Es erfordert Zeit, diese Art von Magie zu wirken. Du kannst nicht im Handumdrehen und mit einem Fingerschnippen einen Drachen erschaffen. Und du wirst das Tier, das du gebrauchst, sehen müssen, entweder mit eigenen Augen oder durch die Augen eines anderen Wesens, jedenfalls zuerst, und mit der Entfernung nimmt die Wirkung des Talents rasch ab. Du musst dem, was du veränderst, nahe sein – und bevor du auf den Gedanken kommst, dass du die Stricke dieser Fesseln durch Fäulnis auflösen kannst, lass dir gesagt sein, dass ich dich jeden Augenblick beobachte. Ein Ruf von mir, und ein halbes Dutzend Männer wird hereinkommen – und der Scheiterhaufen wartet. Was mich an die wichtigste Begrenzung erinnert. Du kannst einen menschlichen Geist nicht täuschen. Wir wissen nicht, warum es so ist, aber es ist so. Du kannst nicht durch dein Talent machen, dass ich dir diene, und das gleiche gilt für jeden anderen Menschen. Und um überhaupt etwas zu bewirken, brauchst du Mana.«

 Mana? Mein Gesichtsausdruck musste die Frage verraten haben. Sein Blick wurde starr, seine Haltung und Sprache lehrhaft.

 »Mana ist der Brennstoff des Talents, wie Holz der Brennstoff eines Feuers ist. Mana strömt aus dem tiefen Inneren der Erde. Es wird in Felsen und Erzen gespeichert, kann aber durch Auswaschung in Quellen und Bächen und Flüssen gefunden werden. Sogar hier in Tenebra gibt es ein wenig davon, weil der Fluss es aus dem Norden heranführt. Mit diesem wenigen Mana ist es dir gelungen, die Wirkungen zu erzielen, von denen wir sprachen. Also ist dein Talent stark. Es darf nicht unbeachtet bleiben und vernachlässigt werden.

 Also musst du wählen. Es gibt kein Feilschen, kein Hin und Her. Diene dem Fürsten und nehme seine Wohltaten und das gute Leben an, das dir garantiert wird. Oder wähle den Tod durch langsames Feuer auf dem Scheiterhaufen.« Er beugte sich näher und sein Mund, der mich an eine Rattenfalle erinnerte, und die kleinen Augen füllten mein Blickfeld aus. »Wähle jetzt.«

 Als wir uns zum Fürsten begaben, stellte sich heraus, dass er sich in einem Zeltlager außerhalb der Stadt unter seinen Soldaten befand. Das Lager stand auf der Flussebene südlich der Stadt und auf einem Stück Land, das in diesem Jahr brach lag. Wir ritten in einer geschlossenen kleinen Gruppe dorthin, ich auf einem Maultier, das Teska, der auf einem anderen ritt, am Zügel führte, und um uns ein Dutzend Soldaten. Es waren Gardisten von Fürst Nathans Palastwache und sie hielten ihre Schwerter im Reiten quer über den Zwiesel. Ihre Pferde waren Vollblüter, während mein Maultier schon älter und sehr friedfertig wirkte. Wir ritten im Schritt zum Südtor hinaus, vorüber an den Parks und Gärten der reichen Leute außerhalb der Mauern und über eine hölzerne Brücke, die einen Graben querte. Fürst Nathans Heerlager breitete sich vor uns auf den Feldern aus.

 Ich wusste, dass die Leute, die Steuern zahlten, sich über ihre Höhe beklagten, aber nun konnte ich sehen, wohin das Geld ging. Im Zeltlager, das mehr einer Zeltstadt glich, verlor ich bald den Überblick. Wohin ich auch sah, überall wehten Regimentsfahnen, wimmelten Soldaten wie Ameisen. Es gab berittene Soldaten mit und ohne Rüstungen, die in Gruppen zu ihrem Übungsgelände hinaustrabten, es gab Bogenschützen und Kolonnen von Fußsoldaten mit langen Piken, die alle zusammen in Vierecken und Linien marschierten, alle gleichzeitig Manöver ausführten und ihre Piken bald senkrecht hielten, bald wie zum Angriff senkten. Ihre Aufstellung änderte sich von Minute zu Minute nach den gebrüllten Befehlen ihrer Offiziere. Sie bewegten sich alle im Gleichschritt, steif wie Puppen. Anderswo wuschen Frauen Kleider und trugen Säuglinge auf dem Rücken und kochten, und lange Reihen von Maultieren und mit Lebensmitteln beladenen Fuhrwerken bewegten sich durch das Lager. Es herrschte ein Lärm und ein Durcheinander wie an einem Markttag.

 Tatsächlich war es eine Stadt für sich, erbaut aus Zelten und Seilen. Zwischen den Zelten waren markierte Gassen und Straßen, und wenn man sich dem Mittelpunkt des Lagers näherte, wurden die Straßen breiter und die Zelte größer und besser ausgestattet, mit Flaggen und Wimpeln auf Masten, farbigen Wappen und Federbüschen auf den Spitzen. Dann kamen wir auf den zentralen Platz der Zeltstadt, und vor uns erhob sich das größte und schönste aller Zelte.

 Ich musste an ein Spinnennetz denken. Überall im Umkreis, aufgereiht an den Straßen, die sternförmig von diesem strahlenden Mittelpunkt ausgingen, standen andere Zelte wie die eingesponnenen Körper von Fliegen. Und ich wurde zur Mitte des Netzes gebracht, um die Spinne zu sehen.

 Jemand führte die Tiere fort, sobald wir vor dem Zelt abgestiegen waren. Es war aus schwarz und gelb gestreiftem Segeltuch und wurde innen wie außen von Stangen gehalten. Es hatte die Größe eines Hauses, und von den Masten, die davor in den Boden gepflanzt waren, wehten Banner mit farbenfrohen Wappen. Ich legte den Kopf in den Nacken wie ein Mädchen vom Lande, das in die Stadt kommt, und sah, dass das vom höchsten Mast wehende Banner ganz aus Seide gearbeitet war. Die Gardisten am Zelteingang trugen goldene Litzen und Tressen an ihren Uniformen und sahen noch prachtvoller aus als die Männer der Palastgarde.

 »Hofadel aus der Umgebung des Fürsten«, murmelte Teska. »Die persönlichen Adjutanten Seiner Hoheit. Sie weichen nicht von seiner Seite.«

 Ich sah sie mir genauer an. Herren von Stand, Ritter, das war leicht zu sehen. Sie hatten Gesichter, die aussahen, als könnten sie mit den Augenlidern Walnüsse knacken. Die Stadtwache wurde von der Garde überwacht, die Garde von diesen ausgesuchten Rittern und Lehnsleuten. Fürst Nathan musste einen Vorteil darin sehen, dass alle für ihn übereinander wachten. Ich fragte mich, wen er so fürchtete. Bestimmt nicht mich.

 Wir alle wurden mit einer raschen, unpersönlichen Sorgfalt, die beinahe fürsorglich wirkte, auf verborgene Waffen durchsucht. Die ganze Zeit standen vier Soldaten mit gezogenen Schwertern um mich. Zwei weitere hielten etwas mehr Abstand. Sie hatten gespannte Armbrüste in den Händen, die nach oben zielten, aber alle sechs wandten ihre Blicke keinen Augenblick von mir; und sie schlossen sich zu einer engen Formation um mich zusammen, als wir mit einem Nicken und einer Handbewegung vom wachhabenden Offizier zum Eintreten aufgefordert wurden, und für die nächsten zwanzig Schritte sah ich nichts als Rüstungen um mich her. Sie waren so nahe, dass ich den Kopf zurücklegen musste, um ihre Gesichter zu sehen. Natürlich unterließ ich es. Was war an ihren Gesichtern schon interessant? Sie waren ausdruckslos wie die eines Wachhundes. Ich folgte dem Vorausgehenden, während der Nachfolgende mir beinahe auf die Fersen trat. Sollte es die nächsten fünfzig Jahre dabei bleiben? Mich schauderte.

 Wir traten durch einen zweiten, inneren Eingang in einer Wand aus schwerer Seide. Zehn Schritte danach machten wir Halt, der stählerne Zaun vor mir öffnete sich nach beiden Seiten, und ich stand Fürst Nathan von Angesicht zu Angesicht gegenüber.

 Zuerst blickte ich umher, ob sich sonst jemand im Raum befand, der durch Kleidung und Haltung alle anderen in den Schatten stellte, denn zuerst übersah ich den Fürsten. Er und Teska waren die am einfachsten und solidesten gekleideten Männer im Raum. Nathan war weder groß noch breit und trug keine Krone. Wie sollte ich wissen, dass er ein Fürst war?

 Und doch spürte ich es. Vielleicht lag es daran, dass alle zu ihm hinsahen, und in ihren Augen bemerkte ich eine leichte Besorgnis, die sich fragte, Ist er zufrieden mit mir? Kann ich mich sicher fühlen? Oder vielleicht lag es daran, dass er der Einzige war, der an einem breiten vergoldeten Tisch saß und etwas tat, während alle anderen still und aufmerksam wartend dastanden. Er las ein Papier. Als er damit fertig war, streckte er die Hand aus, ohne hinzusehen, und jemand gab ihm eine Petschaft in die Hand, und ein anderer tropfte geschmolzenes gelbes Wachs auf das Papier, und er siegelte es mit der Petschaft. Dann nahm er das Papier und hielt es in der ausgestreckten Hand von sich, ohne hinzusehen, und jemand nahm es entgegen und verbeugte sich, bevor er rückwärts gehend den Raum verließ. Fürst Nathan schenkte auch dieser Ehrenbezeigung keine Beachtung.

 Er sah mich an.

 Teska verbeugte sich steif aus den Hüften. Der Blick des Fürsten wanderte zu ihm und kehrte dann zurück zu mir. Ich zog den Kopf ein. Nathan nickte ohne zu lächeln, aber mehr zu sich selbst als zu mir. Dann lehnte er sich zurück. Der Stuhl bestand wie der Tisch aus vergoldetem und mit Schnitzwerk verziertem Holz, der Boden war mit Teppichen belegt. Es schien, als wären wir in einem Raum im Palast, bloß blähten sich die Wände leicht im Wind, und das Tageslicht schien gedämpft durch den Stoff.

 Wir blieben stehen, drei Schritte vor dem Tisch. Wenn man vor einem Sitzenden steht, sollte man sich selbstsicherer fühlen, während der Sitzende weniger Selbstsicherheit verspüren sollte, vielleicht sogar ein leichtes Unbehagen. Aber hier war es umgekehrt. Fürst Nathan starrte mich bloß an, und mir wurde die Sache immer unheimlicher.

 Schließlich schlug er ein Bein über das andere und wandte sich zu Teska. »Dies ist Ihre Magierin?«, fragte er. Er hatte einen vollen, dunklen Bariton ohne eine Spur von Härte oder Heiserkeit.

 Teska nickte. »Jawohl, Hoheit.« Seine Stimme klang eifrig, beflissen. Wenn ein Hund sprechen könnte, würde er so zu seinem Herrn sprechen.

 Wieder traf mich der prüfende, forschende Blick. »Sie ist sehr jung. Und zerlumpt.«

 Teskas Augen schlössen und öffneten sich langsam, genauso wie er es bei mir gemacht hatte. »Und ohne Zweifel voll Ungeziefer. Jawohl, Hoheit, sie ist sehr jung. Aber sie jagte einer Abteilung Eurer besten Truppen eine Höllenangst ein, und sie war schwer zu finden und noch schwerer zu fangen. Ich frage mich, was sie tun wird, wenn sie Zugang zu Mana erhält.«

 »Das frage ich mich auch. Vielleicht würde es besser sein, auf den Versuch zu verzichten.«

 Teska verbeugte sich abermals. »Euer Hoheit versteht die Schwierigkeiten besser als ich. Gleichwohl könnten die Vorteile…«

 »Noch größer sein. In der Tat.« Er musterte mich von neuem. »Wie alt ist sie?«

 Ich wurde dieses Verhörs überdrüssig. So unbehaglich mir zumute war, ich ärgerte mich, wenn von mir gesprochen wurde, als ob ich ein Kalb auf dem Viehmarkt wäre. Teska blickte auf seine Papiere, aber ich kam ihm zuvor. »Ich bin vierzehn«, sagte ich.

 Fürst Nathan hob die Brauen. Teska öffnete den Mund, aber der Fürst winkte ab.

 »Gut. Vierzehn«, sagte er. »Und dein Name?«

 »Asta Harower«, antwortete ich.

 »Seine Hoheit der Fürst«, schaltete sich Teska ein, »wird mit Euer Hoheit angeredet«, sagte er scharf. Ich zuckte zusammen und blickte zu Boden und dann wieder in die Augen des Fürsten. Sie waren dunkelbraun, mit kleinen bernsteingelben Flecken.

 Er legte den Kopf auf die Seite. »Ruhig, Teska. Sie hat Angst vor Ihnen, und ich vermute stark, dass Sie ihr Grund gegeben haben, ängstlich zu sein. Aber es gibt Grenzen dessen, was dadurch erreicht werden kann.«

 Ich bemerkte, dass er Teska nicht wirklich sagte, er solle mich nicht ängstigen. Er ließ seinen Blick noch einen Moment auf mir ruhen. Dann richtete er das Wort an mich. »Asta. Teska wird die Verantwortung für dich tragen, weil ich gefunden habe, dass er sehr tüchtig ist. Doch weder ihm noch sonst jemandem wird erlaubt sein, dir in irgendeiner Weise weh zu tun, es sei denn, du benimmst dich schlecht. Ich denke, er wird dir bereits gesagt haben, was die Folge davon sein würde.« Ich erschauerte. Er nickte. »Ja, ich sehe, er hat. Sag mir, Asta, hast du jemals außerhalb von Tenebra gelebt?«

 »N-nein.« Ich zögerte, weil die Frage unerwartet kam. Er zog eine Braue hoch. »Euer Hoheit.«

 »Gut. Du wirst jetzt eine Weile anderswo leben. Die nächste verlässliche Quelle von Mana ist…«

 »Sieben Tagereisen östlich von hier, Euer Hoheit«, beeilte sich Teska. »Das alte Bergwerk in Etterden.«

 Der Fürst nickte. »Eine Woche dort, eine Woche zurück. Sie wird nicht reiten können, natürlich. Haben Sie daran gedacht?«

 Sie redeten wieder über meinen Kopf hinweg. Ich versuchte mich klein zu machen.

 »Ich hatte eine Kutsche bereitstellen lassen, Hoheit. Die Straßen sind aber noch aufgeweicht.«

 »Ja. Der Zustand der Straßen ist das Einzige, was mich hier festhält. Aber ich muss in drei Wochen fort sein. Wie lang werden Sie in Etterden brauchen?«

 »Nur ein paar Tage, denke ich, Hoheit. Asta scheint mir einen guten Verstand mit schneller Auffassungsgabe zu besitzen. Wir sollten imstande sein, nach wenigen Tagen die ersten Talentproben zu bekommen.«

 »Nun, sollte ich schon abgereist sein, können Sie mich einholen. Perland wird dafür sorgen, dass Sie eine Vollmacht für Lebensmittelvorräte und Pferde bekommen. Verlieren Sie keine Zeit. Ich möchte eine angehende Magierin sehen, keine schmutzige Straßenratte, bevor ich einen Tag draußen im Moorgebiet bin. Dort gibt es eine weitere Quelle, wurde mir gesagt.«

 »Ja, Euer Hoheit. Die Hexe Arienne machte Gebrauch davon. Ich bin überzeugt, dass Asta mindestens so stark ist wie sie.«

 »Also gut. Sehen Sie zu, dass sie gründlich gesäubert, ordentlich ernährt und gekleidet wird. Hast du das gehört, Asta? Keine Diebereien auf den Straßen mehr, kein Herumtreiben.« Aber sein Blick ging zurück zu Teska. »Und suchen Sie eine Frau, die über sie wacht. Eine Matrone. Eine zuverlässige Person. Und dass sie nicht die Bewacher bezaubert; diese sind jede Woche auszuwechseln. Schreiben Sie das in die Vollmacht mit hinein, Perland. Teska hat Anspruch auf volle Kooperation der örtlichen Kommandeure und erhält auf Verlangen jede Eskorte, die er für zweckmäßig hält.«

 Ein Diener nickte, während er hastig kritzelte. »Jawohl, Euer Hoheit.«

 »Nein, warten Sie«, sagte der Fürst, und der andere hielt inne. »Fügen Sie der Anweisung zwei kurze Worte hinzu. Von nun an heißt es Ser de Teska.«

 Teska sog den Atem ein. »Euer Hoheit…«

 Der Fürst lächelte leutselig, großzügig. »Wir werden den Treueid beim Verlesen der Urkunde ablegen, Ser de Teska. Wenn Sie mir eine vollwertige Magierin bringen, wird er wahrscheinlich durch einen anderen, höheren Eid ersetzt werden. Aber lassen Sie mich in dieser Sache nicht im Stich.«

 Teska verbeugte sich tief. »Mein Leben darauf, Euer Hoheit.« Das Schreckliche dabei war, dass es ihm ernst war.

 »Ich will Ihr Leben nicht. Ich will ein Mittel, den Orden zu schlagen. Verschaffen Sie es mir und Sie können Graf von Ys werden.« Er nickte. Teska war entlassen. »Was diese Belagerungsmaschinen betrifft, Perland…«

 Teska zog sich unter Verbeugungen zurück. Ich beobachtete ihn und tat es ihm nach. Wie es schien, würde ich es von nun an oft tun müssen.

 KAPITEL 4

 Will

 »Also zieht er gegen uns ins Feld.«

 »Ja, Schwester Priorin. Sein Tross und die Belagerungsmaschinen mussten auf trockene Straßen warten, aber vor einer Woche brach er sein Lager ab und nahm ein Schiff flussaufwärts nach Conflans. Von dort sollten seine Ingenieure und Pioniere die Arbeiten zur Wiederherstellung der alten Straße durch die westlichen Marken zum Orimentpass beendet haben. Seine Kavallerieabteilungen sind bereits zehn Meilen voraus und durchstreifen auf der Suche nach meinen Beobachtern Heide und Moor.«

 »Hast du welche verloren?«

 »Schwester Halmasdottir hätte sich inzwischen durch Brieftaube melden sollen, Schwester Priorin. Aber sie…«

 »…nahm schon immer zu viele Risiken auf sich.« Priorin Winterridge presste die Lippen zusammen. »Wir waren beide Novizinnen. Vielleicht wagte sie sich zu nahe an Nathans Lager heran. Die Nordleute!« Sie schwieg eine Weile. »Wie lang ist sie überfällig?«

 Schwester Berichterstatterin blickte auf ihre Hände. »Eine Woche, Schwester Priorin«, sagte sie leise.

 Die Priorin nickte. »Ich werde sie in meine Gebete mit einschließen. Wie wir alle ist sie immer in den Händen der Göttin. Gibt es andere in der Nähe?«

 »Ich habe einen Pferdeknecht in Nathans Lager, Schwester Priorin. Das Problem ist, seine Meldungen hinauszubringen. Dadurch erhalte ich sie oft erst nach Tagen, und in der Zwischenzeit kann sich manches geändert haben.«

 »Wenn das Heer so schnell vorrückt, wie es nach Lage der Dinge möglich ist, wo würde es jetzt stehen?«

 Schwester Berichterstatterin wandte sich der Streifenkarte zu, die Arienne und ich im vergangenen Herbst von der alten Landstraße angefertigt hatten. Wir hatten sie nach unseren Erinnerungen, einigen Mitteilungen von Schwestern, die als Kundschafterinnen unterwegs gewesen waren, und alten Büchern in der Bibliothek erarbeitet. Niemand konnte mit Sicherheit sagen, wie genau sie war.

 Die alte Landstraße war kaum als solche erkennbar gewesen, als wir sie benutzt hatten, oft nur eine unbestimmte Ausdünnung von Büschen und Gestrüpp, die sich durch das menschenleere, leicht wellige Land der Moore und Heiden zog, sich später dann im Hügelland als undeutliche, von Hangrutschungen unterbrochene Linie über die von Buschwald bedeckten Hügelflanken zog. Oft lag es nur an den Lichtverhältnissen, dass man sie ausmachen konnte oder wieder verlor, wenn man das Gelände beobachtete. Sie führte vom Tal des Wydem bei Conflans zum Orimentpass und war in alten Zeiten von den Unterirdischen angelegt worden, als sie noch im Sonnenlicht gelebt hatten, bevor das Dunkel oder etwas anderes sie in den Untergrund getrieben hatte.

 Schwester Berichterstatterin beugte sich über die Karte und fuhr die Linie der Straße mit dem Finger nach. »Sie können vergangene Woche von Conflans abmarschiert sein. Die schweren Trossfahrzeuge und Belagerungsmaschinen werden den Marsch verlangsamen. Kein Heer dieser Größe kann sich so schnell bewegen wie ein einzelnes Regiment. Das Ende der Kolonnen wird mehrere Stunden hinter der Spitze marschieren. Ich schätze, dass sie auf der guten Straße sechs Meilen am Tag vorankommen werden, auf der alten nur vier. Danach würden sie dort sein.«

 Sie zeigte auf einen Punkt, wo die alte Straße zum Hügelland anstieg, nicht weit von der Stelle, wo wir auf sie gestoßen waren. Ich erinnerte mich, wie es gewesen war, als wir sie zuerst ausgemacht hatten: nur als eine unbestimmte Linie von niedrigerem und lichterem Buschwald, die lediglich durch ihre gerade Führung quer über die verwitterten Hänge von natürlichen Landschaftsbestandteilen unterschieden werden konnte. Leicht ansteigend führte sie nach Westen, wand sich um die steileren Höhen der Vorberge, die schließlich zu den zerrissenen, zerklüfteten Gipfeln und Graten des Bruchfaltengebirges überleiteten. Endlose Meilen von Heide und Ginster, über die aus dem grenzenlosen Himmel ein immerwährender Wind fegte. In den breiten, moorigen Talsenken, wo Salweiden, Erlen und Zitterpappeln die sumpfigen Wasserläufe begleiteten, kehrten die darüber hinwegfahrenden Windstöße für Augenblicke die silbergrauen Unterseiten der Blätter nach oben, so dass das Land wie eine im Mondlicht gesehene geriffelte Wasserfläche schien. Schön und leer und verlassen wie die See.

 Priorin Winterridge starrte auf die angezeigte Stelle. »Nun, du sagst, dass die berittenen Vorhuten des Heeres deinen Kundschafterinnen das Leben schwer machen. Wir haben, denke ich, ungefähr hundert Schwestern, die mit dem Land jenseits der Berge mehr oder weniger vertraut sind. Es sollte mich wundern, wenn wir Nathans Kavallerie nicht unsererseits das Leben schwer machen könnten.«

 Schwester Berichterstatterin lächelte. »Dazu wären auch die Hilfstruppen geeignet, Schwester Priorin.«

 »Gut gedacht. Das ist genau die richtige Arbeit für sie. Wenn sie reiten können.«

 Sie blickte zu mir. Ich blickte zu Silvus. »Ungefähr die Hälfte von ihnen besteht aus leidlich guten Reitern«, sagte er.

 Sie nickte. »Gut. Bitten Sie Meister Rookwod herein. Das betrifft ihn.«

 Eine Botin eilte hinaus, den Kommandeur der Hilfstruppen zu suchen. Die Schwestern verfielen in jene eigentümlich stille Reglosigkeit, die ihnen eigen ist, wenn sie warten, ohne Nebengespräche oder Bewegungen, als könnte sie weder die Verzögerung noch der Ausgang der Sache stören; sie hatten getan, was sie konnten, und der Rest war nicht ihre Sorge. Ich rückte unruhig auf meinem Platz herum. Silvus betrachtete eine Weile die Karte, nickte dann, als wäre er zu einer Entscheidung gelangt. Er fuhr sich über das graue Haar und steckte den Helm in einer förmlich anmutenden Art und Weise unter den Arm. »Schwester Priorin?«

 »Ja, Ser de Castro?«

 »Ich würde dieser Abteilung gern meine Dienste anbieten.«

 »Ich auch«, warf ich ein.

 »Wir werden sehen, was der Befehlshaber der Hilfstruppen zu sagen hat. Ah, Meister Rookwod.«

 Rookwod stand in der Türöffnung. Da er keinen Helm besaß, den er unter den Arm stecken konnte, hatte er sein Barett abgenommen und hielt es mit beiden Händen vor sich, was ihm das Aussehen eines besorgten Bittstellers verlieh. Aber er trug seinen ledernen Kriegsmantel, der zwischen seinen Schichten durch Streifen aus Stahlblech verstärkt war. Auch das Barett wies einen eingearbeiteten Kopfschutz aus korbartig vernieteten Stahlspangen auf. Er trug ein Kurzschwert, aber seine und seiner Leute Hauptwaffen waren eine Schleuder und ein paar Speere. Die Schleuder hing an seinem Gürtel, zusammen mit einem Beutel mit Bleigeschossen. Die Speere blieben draußen im Korridor.

 »Sie wollten mich sprechen, Schwester Priorin?«

 Sie winkte ihn herein. »Kommen Sie näher, Meister Rookwod. Sehen Sie sich mit mir diese Karte an.«

 Nach einigen erläuternden Bemerkungen nickte er. »Richtig. Ich kenne die Gegend bis dorthin.« Er zeigte auf einen Straßenabschnitt, der vielleicht zehn Meilen östlich des Passes lag. »Bis in diese Gegend streifen die Jäger. Weiter östlich nicht mehr. Aber es kann dort nicht allzu verschieden sein.«

 »Ist es auch nicht«, warf Silvus ein. »Nach Osten zu werden die Hügel niedriger, das Land welliger und vielleicht sumpfiger in den Talgründen.«

 »Also gut. Wir werden ihren Vormarsch verlangsamen, Schwester Priorin. Beute machen, ein paar von ihnen ins Jenseits befördern.« Er schien Gefallen an dem Auftrag zu finden.

 »Ich werde noch eine Abteilung Schwestern hinausschicken«, sagte sie gedankenvoll und beobachtete sein Gesicht. Es wurde länger. »Sie werden sie brauchen, wenn es zu einem Zusammenstoß mit Reiterei kommt. Die Schwestern können nach Überfällen Ihre Rückzüge decken. Angesichts der feindlichen Übermacht werden Ihre Leute sich nach jedem Überraschungsangriff eilig zurückziehen müssen.«

 Die Vernunft dieser Überlegung war so offensichtlich, dass sogar Rookwod nickte. »Einverstanden«, seufzte er. »Ich werde den Jungen sagen, dass sie sich bereitmachen sollen. Wenn Sie mir sagen können, wer die Abteilung der Schwestern befehligt, werde ich mich mit ihr in Verbindung setzen und das Nötige besprechen.«

 »Warten Sie.« Schwester Winterridge wandte sich zu Silvus. »Ser de Castro, Sie kennen das Land jenseits der Berge besser als alle außer mir. Wir haben die Strecke in beiden Richtungen begangen. Außerdem sind Sie ein sehr erfahrener Offizier, der Nathans Methoden und seine Streitkräfte kennt. Schwester Berichterstatterin hier wird die Abteilung befehligen, um Nathans Bewegungen zu überwachen, und Meister Rookwod seine Bewaffneten. Würden Sie bereit sein, das Kommando über die Gesamtoperation zu übernehmen?«

 »Meine Dame, Sie erweisen mir eine zu große Ehre. Ich wäre zufrieden gewesen, unter Meister Rookwod zu dienen.«

 Nun, das sagt Ihnen einiges über Silvus. Er war ein de Castro von Geburt, ganz gleich, was Nathan sagen mochte, und die de Castros waren ein altes Adelsgeschlecht, für das Nathan ein Emporkömmling war. Nathans Vater war noch Baron gewesen, ein kleiner Landadliger aus dem Hochland. Sein zweifellos staatsmännisch kluger Sohn hatte es zu einem Fürstentum gebracht und ließ sich Euer Hoheit titulieren. Aber hier stand Silvus und sagte trotz seines stolzen Stammbaums in aller Bescheidenheit, dass er zufrieden gewesen wäre, unter einem Gemeinen zu dienen. Und er meinte, was er sagte. Silvus lügt nicht.

 Die Priorin lächelte. »Ich denke, Ihre Ernennung zum Kommandeur wäre passender.« Sie nickte Rookwod zu, der nicht mehr enttäuscht aussah und wieder lächelte. »Ich bin überzeugt, dass Meister Rookwod mir zustimmen wird.« Er nickte mit Nachdruck. »Es ist die beste Lösung für alle Beteiligten.«

 Und das sagt Ihnen etwas über Priorin Winterridge.

 Asta

 Damen fuhren in diesen Dingern, wie es schien, um sich vor den Gaffern der Straße zu schützen. Eine geschlossene Kutsche, ein Kasten aus Holz und Leder, auf vier Rädern, von zwei Pferden gezogen. Oder von mehr als zwei Pferden, auf schlechten Strecken. Die Kutsche schwankte und holperte und rumpelte auf der von Schlaglöchern übersäten und ausgefahrenen Landstraße und ich verbrachte den größten Teil der beiden ersten Reisetage grün im Gesicht und mit Anfällen von Übelkeit, in denen ich würgte und Galle spie, bis ich meinte, die Gedärme müssten mir aus dem Hals kommen. Teska nahm überhaupt keine Notiz davon. Dies war eine von Fürst Nathans Poststraßen, und seine Poststraßen waren besser als die meisten. Die armen Damen waren zu bemitleiden.

 Teska nahm kaum von etwas Notiz, was nicht auf irgendwelche Fluchtversuche meinerseits bezogen werden konnte. Jedesmal wenn ich mich bewegte oder sprach oder ein Geräusch machte, beobachtete er mich. Selbst wenn er zu schlafen oder anderweitig beschäftigt schien, schärfte sich der Blick seiner schleimigen graugrünen Augen und er beobachtete meine Hände und das Leder des Sitzpolsters unter mir. Offenbar hielt er Ausschau nach allem, was sich verändern könnte. Die Witwe Pila war noch schlimmer. Sie beobachtete mich genauso, ging sogar mit mir zum Abort. Nun wusste ich, dass nichts, was ich tat, jemals wieder unbeobachtet bleiben würde.

 Er hatte Fürst Nathans Anweisung, eine Frau zu meiner Bewachung einzustellen, tatsächlich vorausgesehen. Schon am nächsten Morgen war Witwe Pila zur Stelle, klein und hager wie ein Galgen, aber nicht annähernd so fröhlich. Sie sagte wenig, und das Wenige mit den sparsamsten Worten, als schmerzte es sie, ihre Rattenfalle von einem Mund zu öffnen. Ihre Manschetten, ihr Kragen und das Kopftuch waren makellos weiß, aber fadenscheinig von der Waschbürste. Ihr Gewand war graubraun und aus schwerem Stoff. Ich habe braunhaarige Frauen gekannt, die wie neue Pfennige glänzten – mein eigenes Haar ist nussbraun –, aber die Witwe hatte Haare wie das Fell einer Maus. Ich wette, ihr Ehemann war mit Freuden abgekratzt, das arme Schwein.

 Ich hatte aus dem kleinen Fenster geschaut, aber der Regen setzte wieder ein, und ich zog die Lederklappe zu und band sie fest, um ihn fernzuhalten. Nun gab es nichts anzuschauen als das Innere der Kutsche, und dazu gehörten die Sitze gegenüber, auf denen Teska und Witwe Pila saßen. Draußen gab es nichts als tropfende Hecken und aufgeweichte Felder und das nasse Pferd des nächsten Soldaten der durchnässten Eskorte. Aber das war besser als dies. Ich seufzte und rückte ein wenig auf meinem Platz. Teska beobachtete mich, und Witwe Pila beobachtete einen Punkt über meiner linken Schulter. Nie sah sie etwas oder jemanden offen an.

 »Morgen in Etterden«, bemerkte ich munter.

 »Ja«, sagte Teska, und damit hatte es sich. Er hörte nicht auf, mich zu beobachten. Ich sah ihm ins Gesicht, was die meisten Leute über kurz oder lang dazu bringt, ihren Blick abzuwenden, aber er starrte mich weiter an. Die Augen unter den blassen Wimpern blieben völlig ausdruckslos. Es war etwas Unmenschliches an Teska. Kriecherisch vor Nathan, unmenschlich zu mir. Es passte zusammen. Ich beugte mich vorwärts, aber er reagierte nicht, beobachtete mich allenfalls schärfer.

 »Im Namen der Götter, Teska, reden Sie«, sagte ich. »Wenn wir schon den Rest unseres Lebens damit verbringen müssen, einander anzustarren, dann lassen Sie uns wenigstens reden.«

 »Worüber?«, fragte er. Es hörte sich an, als wäre ihm der Gedanke, nur zur Unterhaltung mit jemandem zu sprechen, noch nie in den Sinn gekommen.

 »Über Etterden«, sagte ich in Verzweiflung. »Oder über irgendwas. Alles. Den Regen. Den Zustand der Landstraßen. Die Ernte. Was es zum Abendessen gibt. Irgendwas.«

 Witwe Pila ließ ein kleines Schnauben hören und rückte auf ihrem Platz ein wenig weiter zurück.

 Ein dröhnendes Trommeln auf dem Dach der Kutsche verkündete, dass der Regen seinen Höhepunkt erreichte, und für eine Weile war jede Konversation noch unmöglicher als gewöhnlich. Als die Stärke des Regens nachließ, zuckte Teska im Halbdunkel die Achseln.

 »Etterden ist nur ein Dorf. Unterscheidet sich nicht von vielen anderen, außer dass in dem benachbarten Hügel das alte Kupferbergwerk liegt. Eine Quelle entspringt dort und ich vermute, dass sie Mana enthält. Sie kommt aus der Tiefe des Untergrundes.«

 Ich nickte und suchte nach etwas, was ihn zum Weitersprechen bewegen würde. »Wer oder was war Etter, oder Etta?«

 »Was?«

 Ich seufzte. »Etterden muss ›Ettas Wald‹ bedeuten. Den oder Dene bedeutet Wald.«

 Seine Augen wurden wieder schmal. »Woher weißt du das?«, fragte er mich misstrauisch. »Das ist die alte Sprache.«

 Ich zuckte mit der Schulter. »Sart stammte aus einer Gegend weiter westlich, und dort reden sie seltsam. Im Herbst gingen wir manchmal Beeren sammeln, bis hinaus, wo die Heide anfängt, eine Tagereise, und schliefen in einem Heuschober. Er sagte immer Den für Wald, aber bei ihm klang es gedehnt; und Coom für Tal. Er hatte noch andere seltsame Wörter. Wie Hlong für Schiff, aber damit meinte er nur die altmodischen schmalen, mit einem Achtersteven und einem Steuerruder, nicht diese neuen Koggen. Also dachte ich mir, dass es alte Wörter sein müssen.«

 Teska saß da und starrte mich wieder eine Weile an. »Du bist ein aufgewecktes Kind. In diesem Fall irrst du dich, aber du hast eine gute Auffassungsgabe. Es gibt oder gab keinen Etta.«

 »Aber…«

 »Du kennst die anderen alten Wörter nicht. Tor ist ein Hügel. Etterden hieß früher einmal Etor dene, der Wald auf dem Hügel. Der Hügel war immer der wichtigste Teil der Gegend. Es ist ein felsiger Schichtenkopf. In den Felsen gibt es Adern von Kupfererz, die seit undenklichen Zeiten abgebaut wurden. Das Bergwerk ist sehr tief. Ständig wird Wasser herausgepumpt. Es muss Mana enthalten.«

 Witwe Pila schnaubte wieder und zog Häkelzeug aus ihrer Tasche. Sie arbeitete nur damit, wenn sie sicher war, dass von mir keine Überraschungen zu erwarten waren.

 »Tor heisst in der alten Sprache Hügel? Kennen Sie noch mehr von den alten Wörtern?«, fragte ich.

 »Ein paar. Es war eine der ersten Gegenden, die ich untersuchte. Aber ich weiß auch, dass sie nichts mit dem Wirken von Magie zu tun hat, also kannst du dir das gleich aus dem Kopf schlagen.«

 Ich bemühte mich, nicht enttäuscht auszusehen, aber er merkte es sofort. Er zeigte die einzige Art von Lächeln, die ihm möglich war, das langsame Schließen und Öffnen der Augen, welches bedeutete, dass er mit sich zufrieden war.

 »Ich weiß, dass die alte Sprache im Volksglauben mit Magie in Verbindung gebracht wird, aber es ist nur ein Gerücht, nicht mehr. Es mag irgendwo einen Zusammenhang geben, aber die Worte selbst haben keine Macht. Du wirst nicht in der Lage sein, ein magisches Wort zu sagen und zu verschwinden, um dich so deiner Verpflichtung zu entziehen. Die Beschränkungen deines Talents bleiben die, die ich aufgezählt habe, ganz gleich, was du lernst.«

 »Sie scheinen eine Menge über das Talent zu wissen«, erwiderte ich verdrießlich.

 Er nickte, als hätte ich ihm gratuliert. »Ja. Ich habe es die letzten fünf Jahre auf Veranlassung des Fürsten studiert. Dabei habe ich viel gelernt.«

 »Was, zum Beispiel?«

 Er ließ ein eigenartiges kleines Grunzen hören. Etwas verspätet merkte ich, dass es ein Lachen sein sollte. »Soll ich dir gratis geben, was zu erwerben mich viel Mühe und Anstrengung gekostet hat? Nein. Wenn du gute Dienste leistest, werde ich dich mehr lehren. Diese Dienste werden dich an den Fürsten binden und dadurch deine Kraft mehr unter Kontrolle bringen. Mit der Zeit wirst du den Fürsten noch mehr brauchen als er dich. Aber bis dahin kann ich dir nicht trauen, selbst wenn deine Kraft nur eben ausreichen würde, ein Kaninchen herbeizuzaubern.«

 Ich lehnte mich zurück und beobachtete ihn genauso wie er mich. Nach kurzer Pause nickte ich. »Na gut«, sagte ich. Er zuckte nicht mit der Wimper.

 Der Regen hatte aufgehört oder war in ein Nieseln übergegangen. Ich öffnete wieder die kleine Lederklappe am Fenster und schaute hinaus. Aber ich sah kaum die grünen und braunen Farben des Ackerlandes, das langsam vorüberglitt. Ich dachte darüber nach, was Teska gerade gesagt hatte.

 Der Dienst werde mich an den Fürsten binden, hatte er gesagt. Inzwischen wusste ich, was ich von Teska zu halten hatte. ›Binden‹ hatte er gesagt und genau das gemeint, nicht mit Banden der Liebe und Treue. Nein. Teska würde damit etwas meinen, was mehr mit Zwang zu tun hatte. Ich würde den Fürsten mehr brauchen als er mich, hatte er gesagt. Wozu? Warum würde ich Fürst Nathan brauchen?

 Allmählich dämmerte mir, warum ich ihn brauchte. Ich würde an ihn gebunden sein, weil mir keine andere Wahl bliebe. Ich würde ihm dienen müssen, weil ich, sobald ich einiges von dem getan hätte, was er von mir wollte, seinen Schutz brauchte.

 Wie Schuppen fiel es mir von den Augen. Sobald ich Fürst Nathan eine Zeit lang gedient hätte, würde ich seinen Schutz brauchen, und die Leute, vor denen ich beschützt werden müsste, würden meine eigenen Leute sein, das Volk. Die Menschen mögen das Dunkel nicht, und ich würde Schwarze Magie wirken müssen, wenn es nach dem Fürsten und Teska ginge, und der Letztere würde nicht versäumen, den Leuten klarzumachen, was es damit auf sich hatte, um sie in der Furcht des Herrn zu halten. Die Felder und Waldstücke zogen vorüber, ich schaute hinaus und sah sie überhaupt nicht.

 Nach langer Fahrt erreichten wir das Dorf Etterden. Die Kutsche rumpelte durch Lachen von Regenwasser, über uns ballten sich die Wolken zusammen, und es begann eine weitere regnerische Nacht. Seit Stunden war es dunkel. Wir stiegen steif aus der Kutsche und tappten eilig durch den Regen zum überdachten Eingang des einzigen Gasthauses. Teska hatte einen Mann der Eskorte vorausgeschickt, um im Namen des Fürsten Zimmer zu reservieren. Ich hoffte, dass das Haus nicht voll besetzt sein würde, denn andernfalls hätte man inzwischen andere Gäste vor die Tür setzen müssen, um Platz für uns zu schaffen, und der Gedanke, mir so früh schon neue Feinde zu machen, war mir zuwider. Das Dorf nannte nur ein Gasthaus sein Eigen, das aber war neu und größer, als man in einem verhältnismäßig kleinen Dorf erwarten würde. Jemand machte ein gutes Geschäft aus der neuen Poststraße. Sogar jetzt, im Dunkeln, rollten Fuhrwerke durch den Ort. Als wir das Haus betraten, spitzte ich in der Hoffnung die Ohren, heisere Rufe aus dem Schankraum zu hören. Es war spät für die Landleute, die früh aus den Federn mussten, aber ich hatte trotzdem mit ein paar Betrunkenen gerechnet. Betrunkene geraten leicht in Streit und neigen zu unberechenbarem Handeln. Wenn es zu Krawall käme, würde es die Aufmerksamkeit meiner Begleiter vielleicht für ein paar Augenblicke von mir ablenken.

 Ich hatte kein Glück. Es ging ordentlich und gesittet zu, und alle Trunkenbolde waren entweder schon heimwärts gewankt oder sicher verstaut. Es war sauber wie in einem Tempel und still wie fallender Schnee. Die Räume standen bereit. Ich teilte mein Zimmer mit der Witwe, natürlich. Sie schloss das Fenster und schob ihr Bett darunter. Ich sah mir unauffällig das Türschloss an und erkannte, dass es von der üblichen Art war; ich hätte es mit einer ihrer Stricknadeln öffnen können. Bloß – es war nicht verschlossen. Stattdessen hielt draußen im Gang ein großer, haariger Soldat Wache, und es verstand sich von selbst, dass er später abgelöst und die ganze Nacht jemand vor unserer Tür aufpassen würde. Und so würde es von nun an immer sein, ganz gleich, in welchem Raum ich schlief; für den Rest meines Lebens würde jede Nacht jemand vor meiner Tür Wache halten. Ich begann mich bereits an den Gedanken zu gewöhnen. Ein wenig, vielleicht. Ich schlief ein, als Witwe Pila mich noch beobachtete, wie jemand es von nun an die ganze Zeit täte. Auch die Kerze würde die ganze Nacht brennen. Wenn der alte Besen überhaupt schlief, dann jedenfalls nicht, solange ich wach war.

 Wenn man an dem, was mit einem geschieht, nichts ändern kann, sollte man es mit Fassung ertragen, zugleich aber wachsam bleiben. Jemand mochte eine Unachtsamkeit begehen. Und bis das geschah, konnte ich nichts tun. Einstweilen wurde ich wie ein Schaf zu einem Tor getrieben, und hinter dem Tor stand ein Mann mit einem Messer. Hinter mir war Feuer und trieb mich vorwärts. Feuer war in meinen Träumen. Feuer an meinen Füßen und meinem Rücken.

 Am Morgen hatte der Regen aufgehört, und die Luft roch gewaschen und nach frischem Grün. Die erste Frühlingswärme berührte die Felder. An den Waldrändern blühten Schafbockskraut und Buschwindröschen und die Leute schauten aus ihren Türen und überlegten, ob es schon Zeit sei, ihre Wintersachen wegzuhängen. Sie blinzelten in die schwache Sonne, die klar aber blass am Himmel stand, und dachten: Vielleicht noch nicht. Aber wir könnten diese Woche die Erbsen säen.

 Witwe Pila brachte das Frühstück auf einem Tablett herein, das vom Serviermädchen vor der Tür abgestellt worden war. Sie öffnete die Tür weit, damit der Wächter mich während der zwei Herzschläge, die sie brauchte, um das Tablett aufzuheben, beobachten konnte, und ich saß still und stocksteif auf meinem Bett, während er misstrauisch hereinspähte. Wir aßen, ohne dass sie den Blick von mir wandte. Als zehn Minuten später Teska hereinkam, ersparte er sich die Mühe anzuklopfen.

 »Fertig?«, fragte er und er richtete das Wort nicht an mich. Witwe Pila nickte einmal. Mich fragte niemand.

 Wir gingen hinunter, zwei Soldaten voran, dann Teska, dann ich, dann Witwe Pila und am Schluss zwei weitere Soldaten, von denen einer eine Reisetasche trug. Wo der Raum es zuließ, gingen Teska und die Frau neben mir, und die Soldaten hielten etwas mehr Abstand, um im Fall des Falles schneller reagieren zu können, ohne sich gegenseitig zu behindern. Ich ging still und mit erhobenem Kopf, wie ein Räuber, den ich einmal auf dem Weg zum Galgen gesehen hatte. Er hatte einen guten Eindruck auf mich gemacht. Es gab keinen Grund dafür, aber es verschaffte mir ein besseres Gefühl, so zu gehen.

 Wir entfernten uns von der Straße und verließen das Dorf auf einem Pfad, der zwischen Feldern dahinführte, dann neben einer Hecke und dann hügelaufwärts durch eine Pflanzung mit Pflaumenbäumen, die kahl waren, aber gerade zu knospen begannen. Ich fühlte, dass Kraft in der Luft war, und das Gefühl verstärkte sich, je weiter wir kamen. Irgendwo weiter oben am Hang gab es eine Quelle von Kraft.

 Wie kann ich es beschreiben? Es ist wie ein Zittern in der Magengrube, und wie ein klarer Springbrunnen in der Luft, und wie ein Summen, das so tief ist, dass man es mit den Ohren nicht hören kann. Alles das und noch mehr. Und ich wollte hingehen.

 Die Leute hatten mich oft ›Schmutzfink‹ genannt, weil ich in Tenebra so häufig zum Fluss ging, besonders wenn er nach Regenfällen Hochwasser führte. Ich gab vor, dass ich es wegen der brauchbaren Gegenstände tat, die von der Strömung manchmal angetrieben wurden, aber das war nur vorgeschoben. Der Fluss brachte auch die Kraft, schwach und blass, aber spürbar, und ich fühlte sie so, wie Sart das starke Bier fühlte. In den großen Steinplatten der Stadtstraßen fanden sich bisweilen auch winzige Splitter von Kraft wie Bruchstücke zermalmter Edelsteine. Aber ich hatte nie gedacht, dass es irgendwo auf der Welt mehr Kraft als diese geben könnte. Schließlich kannte ich nur die Straßen der Stadt.

 Aber hier, ein Stück weiter voraus am Hang war sie wieder da, die Kraft, und diesmal viel stärker. Feine Strähnen und Fühler wehten zu mir herab, liebkosten mich wie eine Mutter. Es war wie eine Heimkehr an einem nasskalten Abend; Wärme und Sicherheit lockten mich über die schlüpfrigen kalten Pflastersteine der dunklen Gassen nach Haus. Unwillkürlich beschleunigte ich meine Schritte, obwohl es aufwärts ging, und Teska blickte zu mir zurück. Seine Augen öffneten und schlossen sich in seinem einzigen Lächeln.

 Darauf wurde ich langsamer und unterdrückte den inneren Drang zu laufen, das Aufbranden von Verlangen und Bedürfnis, das mir Herzklopfen verursachte. Warum sollte ich Teska Freude und Befriedigung verschaffen? Wenn ihm solche Empfindungen zu Gebote standen.

 Nun wusste ich, wie es für Sart war, wenn er mit einem Tageslohn in der Tasche zum Wirtshaus ging. Alle Verheißungen der Welt erwarteten mich dort oben. Alle Verheißungen…

 Und dann überkam es mich, als wäre ich in einen eiskalten Teich gefallen. Wie Sart, der zum Wirtshaus ging. Es war das Gleiche. Ich fühlte, dass mein Gesicht den gleichen Ausdruck angenommen hatte, den ich von ihm kannte, wenn er seine Münzen in der Hand hielt und sich ausrechnete, wie viel Vergessen sie ihm erkaufen würden, besorgt und glücklich und schuldbewusst zugleich. In ihm war es eine Krankheit, etwas, was sich von der Trauer seiner Seele nährte. Was war es in mir?

 Ich musste mit ihnen Schritt halten, aber plötzlich zog ich trotz der Anziehungskraft, die mich vorwärts trieb, die Füße nach. Ich wusste, was diese Krankheit bedeutete. Ich hatte gesehen, wie sie langsam zerstört hatte, was einmal ein feiner Mensch gewesen war, und ich hatte geglaubt, ich sei frei von ihr. Und hier war sie wieder, lachte und lockte. Und Teska lächelte.

 Auf einem Pfad den Hang hinauf, und plötzlich gingen wir neben einem Rinnsal, einem kleinen Wasserlauf, der über die Stufen morschen Gesteins rieselte und sprang. Kiefern standen am Hang, die Brise flüsterte und seufzte in ihren Nadeln zum silbrigen Rieseln des Wassers. Und hier…

 Es war stärker als ich. Ich trat zum Wasser, kletterte zwischen den bröckelnden Felsen hinunter und hielt meine Hand unter einen kleinen Wasserfall, wo das Rinnsal über eine niedrige Stufe plätscherte. Die Kraft prickelte darin und meine Hand fühlte Kälte und Hitze zugleich. Mein Bewusstsein entspannte und weitete sich wie eine sich öffnende Blume nach dem Regen, und die Kraft strömte in mich ein.

 Manchmal brachte der Fluss in Tenebra die Kraft wie ein leises Zittern im Wasser. Wie wenn man ein Stück Holz festhielt, das jemand sägte. Aber dies war anders, stärker, frischer, wie wenn man die Hand an die Antriebswelle einer Mühle legt. Die Kraft baute sich in mir auf, und mit ihr veränderte sich die Welt. Plötzlich konnte ich sehen, wie die Bäume beschaffen waren, wie die Spannungslinien ihrer Äste verliefen, die Leitungen, die das Wasser durch die Stämme aufwärts bis in die feinsten Verästelungen ihrer Zweige pumpten. Ich spürte die Gegenwart einer Fülle anderer geistiger Lebensäußerungen um mich her. Manche, wie diejenigen meiner Begleiter, waren hart, weiß und undurchdringlich, aber überall gab es auch kleine Tiere, deren Empfinden mir offen spürbar war. In den Kiefern saß ein Vogel – und ich fühlte sein glückliches Wohlbehagen in der Frühlingssonne, seine Wachsamkeit und seine Kenntnis der Luftströmungen. Ich lauschte in seine Welt und sah sie durch seine Augen, Schatten und Formen und wohlbekannte Flugwege, Gefahren und Nahrungsquellen und die Kenntnis der Reviergrenzen…

 Ich fühlte einen spitzen Gegenstand im Kreuz und eine Stimme sagte: »Gut, das ist einstweilen genug. Steh auf.«

 Das war Teska, einen Schritt hinter mir. Der spitze Gegenstand war ein Dolch in der Hand eines Soldaten. Ich blickte über die Schulter zu ihm auf, und einen flüchtigen Augenblick lang verspürte ich die Versuchung, die Hand nach der Waffe auszustrecken und ihm zu zeigen, wie schwach das Ding wirklich war. Es war nur ein flüchtiger Augenblick. Schwach mochte der Stahl werden, aber nicht bevor er meinen Lebenssaft auf die Steine und das Gras herausgelassen hätte.

 Teskas Blick fixierte mich. Der Soldat mit dem Dolch war nicht allein; die anderen standen fünf Schritte entfernt in einem Kreis um mich und hielten gespannte Armbrüste schussbereit. Sie zielten damit über meinen Kopf, aber nicht viel höher, und hatten die Finger am Abzug. Eine schnelle, unbedachte Bewegung, und die Bolzen würden in mir aufeinander treffen.

 »Geh jetzt fort vom Wasser«, sagte Teska, und die Luft knisterte. Die Kraft strömte durch meine Gliedmaßen und sang in meinem Blut. Ich stand auf und zog mich von der Kraft zurück, und die stählerne Spitze in meinem Kreuz bewegte sich mit mir. »Jetzt«, sagte Teska.

 Die Reisetasche, die der Soldat getragen hatte, stand im Gras. Teska entnahm ihr einen kleinen Käfig aus Korbgeflecht, und in dem Käfig lag ein elendes Bündel von Federn. Es war ein Vogel von der Größe einer Amsel, eine der Arten, die bei uns überwintern. Ich beobachte gern Vögel. Sie muntern mich auf, mit ihren glänzenden Augen, ihrer wachsamen Beweglichkeit und dem Gefieder, das sie mit so viel Sorgfalt putzen, aber dieser hatte seinen Kopf hoffnungslos am scharfen Bast des Korbgeflechts gerieben, und die feinen Daunen um Kopf und Hals sahen ungepflegt und wie gesträubt aus. Der Vogel blickte verwirrt und ängstlich in das plötzliche Licht. Ich konnte seine Angst fühlen und mitempfinden.

 »Nun zeig uns etwas von deiner Magie«, sagte Teska. »Verändere ihn.«

 Ich sah den Vogel im Käfig an. »Verändern? Wie? Was soll ich tun? Ich habe nie…«

 Teska schoss mir einen misstrauischen, eifersüchtigen Blick zu, dann seufzte er. Er zog ein Notizbuch aus einer Innentasche, blätterte darin und bemerkte: »Nein, du wirst es noch nicht versucht haben. Und niemand hier kann dir zeigen, was du zu tun hast. Aber lass mich sehen… ah, ja. Hier. Du kannst nicht lesen, nehme ich an.«

 Ich schüttelte den Kopf. In Wirklichkeit konnte ich es, ein wenig, dachte aber nicht daran, Teska die Mitteilung umsonst zu liefern, genauso wenig wie er sie mir geben würde.

 Er nickte und erläuterte anhand der Stichwörter, die er notiert hatte, was ich zu tun hatte:

 »Es ist eine Sache der Überredung. Du überzeugst das Tier, dass dies die Art und Weise ist, wie es sein sollte. Dass es zum Beispiel größer sein sollte, oder dass seine Knochen besser sein würden, wenn sie aus Stein wären, oder dass es Reißzähne oder Hauer oder Flügel haben sollte, oder Feuer speie. Was immer. Was du willst. Und es wird deinem Willen gehorchen, wenn er stark genug und die Kraft ausreichend ist.« Er blickte auf und sah mich erwartungsvoll an. »Ist das hilfreich?«

 Ich beobachtete sein Gesicht, das außer der Frage nichts verriet. »Wer sagte das?«, fragte ich.

 »Ein Mann, der wusste, wovon er sprach.«

 »Wer?«

 Er klappte das Notizbuch zu. »Der Name würde dir nichts bedeuten. Aber wenn die Worte helfen können, gebrauche sie. Oder tue es auf andere Weise. Nur versuchen musst du es. Jetzt.«

 Verwirrt starrte ich den Vogel an. Er beobachtete jede Bewegung, spähte in hilfloser Furcht in die Schatten ringsum, und er tat mir Leid. Ich wusste, wie ihm zumute war. Ich versuchte ihm das zu sagen, so wie ich mich mit Fred, dem Bullenbeißer, verständigt hatte, versuchte dem Vogel verständlich zu machen, dass er nichts zu fürchten habe und niemand ihm weh tun würde. Langsam beruhigte er sich. Ich beobachtete ihn und sah einen staubigen braungrauen Vogel mit hellerer, gesprenkelter Brust, dünn und struppig, mit schwarz glänzenden Augen. Er ließ ein dünnes, kehliges Schnarren hören, ähnlich einer knarrenden Tür.

 Ich dachte, wie schlicht und unauffällig er war, wie die meisten Vögel, die den Winter über bleiben. Der Winter ist grau und farblos, mit seinem Nebel, dem Schlamm und dem verhangenen Himmel. Kam aber der Frühling, wie er sich jetzt ankündigte, sollte alles anders sein. In den Jahren, bevor er der Trunksucht ganz verfallen war, pflegte Sart ein Frühlingsreinemachen zu veranstalten. Dann wurde unser Quartier gefegt und geschrubbt und geputzt, wir reinigten unsere Kleider und nahmen sogar ein Bad, wenn ein Zuber zur Hand war. Danach glänzte dann alles vor Sauberkeit, und die Ratten und die Flöhe und die Wanzen ließen sich eine Weile nicht blicken. Im Frühling sollten die Vögel singen und zu Ehren der Sonne und der neuen Erde wie Juwelen leuchten. Alles sollte sauber und rein sein, klar und glänzend wiedergeboren – wie der Regen auf dem frischen Gras. Es sollte…

 Einer der Soldaten zischte. Ich bemerkte es im Hintergrund meines Bewusstseins, dem Teil, der nicht zum Vogel sprach.

 Sein Gefieder glänzte jetzt, und der Schnabel war von einem leuchtenden Goldgelb. Als ich den Vogel beobachtete, halb mit meinen Augen, halb mit innerer Wahrnehmung, und ihm sagte, wie der Frühling werden würde, verlängerten sich seine Schwanz- und Schwungfedern und entwickelten kupferig schimmernde Spitzen, und dann nahmen die stumpfen Braun- und Grautöne seines Gefieders ein tiefes Moosgrün an, das einen Schimmer bekam wie die Sonne auf dem Fluss. Zwei Schwanzfedern verlängerten sich und bekamen silbrige Spitzen. Er öffnete den Schnabel, und ein volltönender, schmelzender Gesang erklang, voll von Frühling, Sonnenschein und Freude. Das Halsgefieder bildete einen brillanten, golden schillernden Ring.

 Der Vogel leuchtete und schimmerte im weichen Sonnenschein, hüpfte im Käfig hin und her und ließ wieder seinen Gesang ertönen, der von reiner Schönheit und Harmonie war.

 Teskas Gesichtsausdruck hatte sich kaum verändert. Er hob den Käfig auf und betrachtete den Vogel, dann übergab er ihn den ungeschickten Händen des Soldaten neben ihm. Der Mann blickte von dem Vogel zu mir und wieder zurück. Sein Mund stand offen. Der Vogel putzte sein Gefieder. Stolz und liebevoll blickte ich auf mein Werk.

 »Sehr gut«, sagte Teska mit trockenem Ton. »Es war nützlich, das zu tun. Wer möchte schon einen Vogel mit Schuppen, oder zwei Flügelpaaren, oder einem giftigen Biss? Dies ist etwas, was sich verkaufen lässt. Es gibt Leute, die bereit sind, für eine exotische und unbekannte Art von Käfigvogel viel Geld auszugeben.« Er nickte vor sich hin und seine Augen schlössen und öffneten sich wieder. »Gut gemacht«, fügte er wie ein Mann hinzu, der einem Bettler eine Brotkruste hinwirft.

 Er hatte den Käfigvogel betrachtet, aber nun beobachtete er mich wieder. Witwe Pila hatte mich nicht aus den Augen gelassen, ob ich Wunder wirkte oder nicht. Sie wusste, wofür sie eingestellt worden war und dass sie es sich nicht leisten konnte, Maulaffen feil zu halten.

 Der Käfig mit seinem Insassen wurde in einen Tragkorb getan und wir stiegen wieder den Hügel hinab, der Vogel in einem Käfig, ich in einem anderen, und wir beide gekauft und verkauft.

 KAPITEL 5

 Will

 Der Schnee war jetzt nass und schmolz von den sonnigen Hängen, als wir auszogen. In den schattigen Lagen würde er sich noch eine Weile halten, aber seine Zeit war um. Der Orimentpass war offen, und unsere Unternehmung konnte anlaufen.

 Unsere Marschkolonne war zweihundert Köpfe stark. Voraus ritt eine Kundschafterabteilung, die ausfächern sollte, sobald wir die Passhöhe hinter uns hätten. Dann folgten die Hilfstruppen auf den widerstandsfähigen und genügsamen Pferden des Berglandes. Sie hatten eine Kurzausbildung für beweglichen Kleinkrieg und Gefechtstaktik sowohl berittener als auch zu Fuß kämpfender Abteilungen hinter sich und gute Fortschritte gemacht. Silvus war mit ihnen zufrieden. Was für seine Vielseitigkeit und Wendigkeit sprach. Als Aristokrat war ihm traditionell die Rolle des Ritters vorbestimmt, der auf schwerem Schlachtross in vollem Beinharnisch und mit eingelegter Lanze inmitten einer Aufstellung gleich ausgerüsteter Standesgenossen unter flatternden Wimpeln und mit Federbüschen auf den Helmen auf die gegnerische Reiterei zusprengte, um sie im wuchtigen Ansturm zu werfen, auseinander zu treiben und im Einzelkampf niederzuhauen. Aber als seiner Familie von Fürst Nathans Vater der Adelstitel aberkannt worden war, war Silvus Hauptmann in einem Söldnerregiment von Pikenieren gewesen, wo alles auf Drill und Kampfführung in der geschlossenen Formation disziplinierter Fußsoldaten beruhte, weil jede Öffnung in der Wand von Stangenwaffen verhängnisvoll sein konnte. Mit diesem Hintergrund hätte er ein Exerziermeister werden können, oder ein Turniermeister mit einer Vorliebe für höfischen Prunk, edle Pferde und schimmernde Rüstungen.

 Stattdessen hatte er darauf bestanden, dass die Hilfstruppen Kleidung von stumpfem Grün und Braun trugen und die Schwestern ihre Rüstungen mit Essig bräunten. Nirgendwo war auch nur ein polierter Knopf zu sehen. Und er selbst saß auf einem gewöhnlichen stämmigen Ackergaul und trug graugrünes Leder über seiner mattierten Rüstung. Sogar das Banner, das ich hielt, um meine Stellung als Fähnrich zu rechtfertigen, war seiner Farbigkeit beraubt. Er hatte gebilligt – nein verlangt –, dass sein Banner mit dem Familienwappen eines silbernen Turmes auf scharlachrotem Grund zu Grau auf Braun gedämpft werde. Die meisten Ritter würden sich stattdessen mit der Frage beschäftigen, wie sie sich herausputzen und auffälliger machen könnten.

 Ich wandte mich im Sattel um und überblickte die Abteilung der Ordensschwestern, die uns folgte. Ihre Rüstungen und Waffen reflektierten keinen Schimmer der Morgensonne. Sie sahen hinreichend kriegerisch aus, waren gut beritten und mit Schwertern bewaffnet, falls sie in unerwünschte Einzelkämpfe verwickelt werden sollten, doch zogen sie es vor, in geschlossener Aufstellung zu Fuß mit Stangenwaffen und Langbogen ins Gefecht zu gehen. Nur in dieser Kampftaktik konnten sie mit Erfolg die Hellebarde als die Standardwaffe des Ordens einsetzen. Schwester Berichterstatterin, die diese Abteilung befehligte, bildete unter dem Banner des Ordens den Schluss. Auch dieses Banner würde verschwinden, sobald wir die Passhöhe erreicht hätten. Schwester Berichterstatterin und Silvus waren sich einig in der Beurteilung der Lage und der von ihr bestimmten Strategie. Danach kam es darauf an zuzuschlagen, wo und wann der Feind es am wenigsten erwartete und vorzugsweise bevor er wusste, dass wir in der Nähe waren. Dann galt es den Tross anzugreifen, vielleicht auch die Nachhut, wenn das Kräfteverhältnis es gestattete. Ich spähte weiter zurück, zu den Zinnen der Sperrfeste und glaubte ein winziges weißes Flattern zu sehen. Arienne winkte noch immer mit dem Taschentuch.

 »Wenn du noch lange mit dem Kinn auf der Schulter reitest, wird dein Pferd sich Gedanken machen, wohin es sich wenden soll. Sei so gut und gib ihm einen Hinweis auf deine Wünsche. Es kann deine Gedanken nicht lesen. Jedenfalls noch nicht.«

 Ich wandte mich nach vorn und vergewisserte mich mit einer Hand, dass Ariennes Talisman, ein abgerissener Streifen aus stumpfblauem Stoff, noch immer um meinen Oberarm gebunden war. Silvus sah mich von der Seite an. »Deine Haltung ist besser geworden«, gab er zu. »Vor einem Jahr wärst du vom Pferd gefallen, wenn du das versucht hättest.«

 »Ich dachte gerade…«

 »Lobenswert, bei einem Fähnrich. Man kann es aber auch übertreiben.«

 Ich ließ das unbeachtet. »Du sagtest mir einmal, dass ein Edelmann einen Beinharnisch und das Beste von allem trage.« Ich zeigte auf seine und meine Ausrüstung. Ich war wie die übrigen Mitglieder der Hilfstruppe gekleidet, mit gebräuntem Kettenhemd unter dem grauen Überwurf, zwei Wurfspeeren, meinem Schwert und einer Schlinge, mit der ich noch nicht sicher umzugehen verstand. Er war so unauffällig gekleidet wie ich. »Jetzt pfeifst du ein anderes Lied, nicht wahr?« Er zog die Brauen hoch. »Ser«, fügte ich eilig hinzu.

 »So ist es.« Er verlagerte sein Gewicht nach vorn, um seinem Pferd besseren Halt am Hang zu geben, dessen Steigung zunahm. Die Passhöhe lag hinter dieser Kehre, und die Sperrfeste war nicht mehr zu sehen; der Berghang hatte sich zwischen uns geschoben. »Du musst dich der damaligen Umstände erinnern. Wir waren eine Abteilung, die nach Ys entsandt wurde, um ein Versprechen einzulösen, und von uns und den anderen Rittern in Ruanes Gefolge wurde erwartet, dass wir auftraten, wie es sich für Ritter und Herren von Stand geziemt.«

 »Und jetzt?«

 Er zuckte die Achseln. »Die Zeiten und die Verhältnisse ändern sich. Auf diesem Ausflug ist es nicht unsere Aufgabe, eine Schau ritterlicher Prachtentfaltung zu geben, um andere Leute zu beeindrucken. Jetzt geht es darum, unbemerkt an den Feind heranzukommen, hart zuzuschlagen, während er in die andere Richtung blickt, und dann fortzulaufen und uns zu verstecken. Fortlaufen ist einfacher, wenn du ohne viel Gepäck reitest. Verstecken und Anschleichen ist einfacher, wenn du unauffällig bist.«

 »Als Methode ist es nicht ehrenhaft«, bemerkte ich. Das war kein Zeichen von Missbilligung, ganz im Gegenteil. Ich erforschte nur, was Silvus davon hielt.

 Er teilte meine Meinung. »Weniger ehrenhaft, aber zweckmäßiger. Und wenn wir Nathan Schläge versetzt und so weit verlangsamt haben, wie wir können, ist es auch unsere Aufgabe, diese Truppe sicher zurückzubringen. Ganz abgesehen davon, dass die Hilfstruppen größtenteils Frauen und Kinder haben, reitet ein Fünftel der Kampfkraft des Ordens mit uns. Wir dürfen sie nicht verlieren, so bereitwillig sie auch sein mögen, im Kampf für die Göttin zu fallen. Sie werden auf den Mauern gebraucht.«

 Ich nickte. Daran hatte ich auch gedacht, aber es war erfreulich, in dieser Weise ermutigt zu sein. Ich merkte, dass meine Bereitschaft zu sterben abgenommen und nicht zugenommen hatte. In dieser Zeit hatte ich mehr, für das zu leben sich lohnte, und das meiste davon war in der Sperrfeste zurück geblieben.

 Trotzdem würde ich lieber sterben als in einer Welt leben, die von Nathan beherrscht und von seinen Kreaturen bevölkert war.

 »Heute eine lange Etappe, morgen eine kürzere«, sagte Silvus und unterbrach meine zunehmend trübsinnigen Betrachtungen. »Sobald wir die Berge hinter uns haben, werden wir tägliche Übungen abhalten, um die Zusammenarbeit der Einheiten im Einsatz zu vervollkommnen. Die Hilfstruppen überfallen den Feind und ergreifen die Flucht, sobald er Verstärkungen heranholt, die Schwestern werden die Verfolger angreifen, sobald diese ihre Pferde erschöpft haben. Oder wir könnten sie zwischen uns in eine Falle locken.«

 Ich schüttelte mich. Meine Aufgabe war es, Mittel und Wege zu finden, um Silvus’ Wünsche in die Tat umzusetzen. »Sie werden über größere Entfernungen zusammenarbeiten müssen…«

 »Ja. Darum werden wir Signale verwenden. Ich dachte an Flaggen oder Spiegel. Wir werden meistens im Morgengrauen oder in der Abenddämmerung angreifen, wenn es ein Lager ist. Das würde bedeuten…«

 Asta

 »Eine Handspanne größer, Ser de Teska. Und sehen Sie sich die Haltung und den Körperbau an!« Der Pferdeknecht versuchte begeistert und erfreut zu scheinen; vielleicht war er es wirklich, aber dann lag es daran, dass er Pferde und Geld schätzte, nicht aber das, was wir taten. Niemals sprach er gezielt zu mir, und ich wusste, dass er mich nicht mochte. Wenn etwas nicht klappte und ich in gereizter Stimmung war, spürte ich auch seine Furcht. Die Leute mögen das Dunkel nicht.

 Teska grunzte und schenkte dem Pferd einen flüchtigen Blick. Witwe Pila tat weder das eine noch das andere. Ich versuchte sie alle im Auge zu behalten, das Pferd, den Knecht und meine Aufpasser.

 »Zu langsam«, erklärte Teska. »Drei Tage, und wir haben nichts vorzuweisen als ein etwas größeres und viel stattlicheres Pferd. Die Farbe ist recht gut, aber ich dachte mehr an ein Schlachtross.«

 »Ich tue mein Bestes«, sagte ich und ärgerte mich über das Winseln in meinem Tonfall.

 »Hoffen wir es«, erwiderte Teska mit düsterer Miene. »Ich muss Seiner Hoheit jetzt sehr bald etwas zeigen.«

 »Etwas zum Wachsen bringen ist viel schwieriger. Alles muss zusammenarbeiten, Knochen, Muskeln, Sehnen, Blut – alles. Es ist nicht wie eine Veränderung der Farbe, oder die Heilung von Krupp.«

 »Mm.« Teska starrte mich düster an. Das war schlecht. Ich konnte schon das leise Knistern des Reisigs unter meinen Füßen hören.

 »Aber ich habe eine Überraschung.« Ich hoffte, ihn damit ablenken zu können.

 »Was?« Teska hörte sich wie jemand an, der Überraschungen nicht schätzt.

 »Sie sagten, Sie wollten ein Reittier, das für einen Fürsten geeignet ist. Groß, milchweiß, mit goldener Mähne und Schweif. Schöne Haltung und Bewegungen, schnell.«

 »Ich weiß, was ich sagte.«

 Ich versuchte meiner Stimme einen zuversichtlichen Klang zu geben. »Aber jeder Fürst hat solch ein Pferd.« Ich nickte dem Pferdeknecht zu. »Führen Sie es herum.«

 Die Mähne war der einfachste Teil gewesen. Ich hatte sie lang und lockig gemacht, nun teilte ich das seidige goldene Haar, damit sie sehen konnten.

 Teska zog für einen Augenblick die Brauen hoch. »Interessant«, gab er zu. »Allerdings wird es länger sein müssen. Aber interessant.«

 Witwe Pila schnupfte. Ich würdigte sie keines Blickes. »Wie viele Fürsten können sagen, dass ihr Leibpferd ein Einhorn ist?«, fragte ich.

 »Keiner, auch nicht unser Fürst. Dieses Tier ist gerade mittelgroß, und das wird nie genügen. Ich sagte, ein großes Pferd. Der Fürst muss gesehen werden.« Teska kehrte zu seiner Beschwerde zurück wie ein Hund zur Duftmarke. »Wir haben noch drei Tage, nicht mehr, und dann werden wir zurückkehren müssen.«

 »Ich kann es tun, aber dazu werde ich mehr Mana brauchen.« Das Wort ging mir inzwischen leicht von den Lippen.

 »Wenn du meinst. Wir können gleich gehen.«

 »Es ist dunkel. Seit Stunden ist es dunkel.«

 »Es gibt so etwas wie Laternen. Die Nacht wird dich nicht daran hindern, Mana aufzunehmen. Dann kannst du hier noch eine Stunde arbeiten, bevor du zu Bett gehst. Morgen früh werden wir dann weitermachen.«

 Als ich mit meiner Eskorte im kalten Regen durch den Schlamm patschte, sagte ich mir, dass dies im Grunde ganz passend sei. Da trottete ich in der Dunkelheit los, um mich weiter ins Dunkel einzuarbeiten. Das passte. Es war so richtig, wie es falsch war.

 So falsch wie es richtig war. Als ich die Kraft in mich einströmen ließ, kicherte ich beinahe und merkte, dass ich benommen war. Trunken, beinahe. Trunken von der Kraft.

 Ich zitterte, als ich vom Bach zurückkehrte, wie Sart, wenn er den Tatterich kriegte. Die Kraft war stärker als Bockbier oder Wein. Sie war wie das Sandast, das sie bei Petey an diejenigen verkauften, die es wollten und Geld hatten. Bier ist in Ordnung, Wein noch besser, obwohl beide mit der Zeit das Gehirn ruinieren. Sandast bringt einen dahin, dass einem alles andere gleichgültig ist.

 Es war einfach wundervoll. Es vor dem inneren Auge zu sehen und dann zu beobachten, wie es geschieht. Die Kraft vibrierte in meinem Blut und meinen Knochen, und auf dem Rückweg spürte ich kaum die Kälte und den Regen. Im Stall war es warm, und das Pferd schlief friedlich im Stehen. Fein. Ich konnte in seinen Träumen mit ihm arbeiten. Träumen von Größe und Macht, von kraftvollen Beinen und mühelosem Lauf über die weiten Ebenen, von der Herde, die er beherrschen, den Stuten, die er besitzen würde. Um die Wahrheit zu sagen, ich hatte die Sache in die Länge gezogen, weil ich dies wirklich nicht tun wollte. Aber was nützte es? Teska hatte mich an die Regeln erinnert, nach denen ich jetzt lebte und für immer leben würde. Ich setzte mich auf einen Heuballen und machte mich an die Arbeit, und der Pferdeknecht und zwei gelangweilte Soldaten beobachteten mich eine Zeitlang. Nach einer Weile vergaß ich ihre Anwesenheit.

 Als wir die Rückreise antraten, war er… zufriedenstellend. Irgendwo im Hintergrund meines Bewusstseins erkannte ich, dass ich sein Leben verkürzt hatte, obwohl er herrlich anzuschauen war. Groß, mit einem feinen, rassigen Kopf, aus dessen Stirn das lange, zierliche, spiralig gedrehte Hörn wuchs, dessen Proportionen mit dem Kopf schön harmonierten, das Fell von einem schimmernden Elfenbeinweiß, Mähne und Schweif wie aus schimmerndem Gold. Er leuchtete wie Mondlicht und bewegte sich so leicht wie die Brise im Gras. Ich hatte dem Hengst das Temperament und die angenehmen Gangarten des Tieres gelassen, das er gewesen war. Er war wirklich hübsch. Unglücklicherweise war er falsch, und die Falschheit würde ihn töten. Es war nicht so, dass ich Fehler gemacht hätte, soviel ich wusste, obwohl ich sehr viel im Dunkeln gearbeitet hatte. (Im Dunkel. Das war ein treffender Gedanke.) Nein, es war nur, dass er von Natur aus nicht so gedacht war und… Nun, wir würden es wettmachen. Keine schwere Grubenarbeit mehr für ihn. Er würde sein Leben lang verwöhnt werden.

 Und ich hatte eine Menge gelernt. Die nächste Arbeit würde schneller und sicherer vonstatten gehen. Ich wurde besser in diesen Dingen. Trotzdem war es eine Schande, dem gutmütigen, bescheidenen Tier dies anzutun.

 Er brauchte die Rückreise nicht einmal auf seinen eigenen Hufen hinter sich zu bringen. Um seine Ausdauer zu erhalten, ließ Teska ihn in einem eigenen Fuhrwerk befördern. Er hatte sich für einen Apfel interessiert und war ruhig genug, friedlich im frisch aufgeschütteten Stroh des Wagenbettes zu stehen, während die Felder und Wiesen zum Klippklapp anderer Hufe und dem Knarren des Zuggeschirrs, das ihm so vertraut war, langsam vorüberzogen. Ich sagte, dass ich an ihm weiterarbeiten müsse, und so saß ich im Freien bei ihm, als die Meilen sich abspulten, und betrachtete mein Werk. Was ich getan hatte.

 Natürlich arbeitete ich auch an ihm. Ich kräftigte ihn, wo ich konnte. Knochengerüst und Herz und alles andere, aber ich wusste, dass vieles im Organismus zu subtil für mich war. Bald, vielleicht in ein paar Jahren, würde etwas versagen. Aber was bedeutete mir das Leben eines Grubenpferdes? Ich war eine Zauberin. Eine angehende Meisterin Schwarzer Magie.

 So saß ich die meiste Zeit nur da und beobachtete ihn, wie die Wachen mich beobachteten. Da sie nun wussten, was ich war, bewachten sie mich um so sorgfältiger. Das Schlimmste war, dass er sich jetzt an mich gewöhnt hatte und mich gern bei sich hatte. Er vertraute mir. Mir! Ja. Das war der schlimmste Teil.

 Als wir Tenebra wieder erreichten, hatte der Fürst die Stadt mit seinem Heer verlassen. Sie waren flussaufwärts gezogen, und der Fürst hatte Befehl hinterlassen, dass wir ihm so rasch wie möglich folgen sollten. Also rekrutierte Teska neue Bewacher, schaffte uns an Bord einer Barke und ließ noch in der Abenddämmerung des Tages unserer Ankunft vom alten Kai ablegen. In dieser Nacht schlief ich zum ersten Mal seit Etterden richtig, und trotzdem waren meine Träume voll Kummer und Schmerz.

 Als die alten Bewacher ausbezahlt wurden, bekamen sie ein Trinkgeld. Ich sah die Münzen von Hand zu Hand gehen und wunderte mich, dass Teska es getan hatte; er war nicht der Mann, der einen Pfennig mehr als die vertraglich vereinbarte Summe zahlte. Er würde so etwas nur tun, wenn er es für vollkommen notwendig hielt.

 Und das war natürlich der Grund. In Teskas Augen war es notwendig. Einige Pfennige extra, um in einem Wirtshaus ein paar Biere zu trinken und von ihren Abenteuern zu erzählen. Und um den Geschmack hinunterzuspülen, der sich einstellt, wenn man die gleiche Luft wie ein Adept der Schwarzen Magie atmet.

 Ein paar Krüge Bier, ein paar Leute mehr, die ihre Geschichte hörten. Bald würde die Nachricht Verbreitung finden. Teska sah mich an, schloss die Augen und öffnete sie langsam wieder.

 Der Fluss führte Frühjahrshochwasser. Es gab keine Schwierigkeiten mit Sandbänken, aber die Strömung lief stark gegen uns. Auf dem Treidelpfad stapften die Zugpferde langsam nordwärts, vorbei an den Stadtmauern und hinaus in ein Land, das ich noch nie gesehen hatte. Die Felder, braun vom Umpflügen im Herbst, begannen gerade einen grünen Hauch zu zeigen, Schafe und Rinder waren bereits auf der Weide. Über uns flogen die Keile von Wildgänsen und Enten nach Norden zu den Bergseen und Hochmooren, die sich jetzt von Eis und Schnee befreiten. Der Schiffsführer wirkte ernst und schweigsam, aber wann immer er meinem Blick begegnete, zog er verlegen den Kopf ein. Wahrscheinlich dachte er, ich würde ihn verfluchen oder die Pest über ihn bringen, wenn ich ihn ansah.

 Es gab Zeiten, da wünschte ich, ich könnte es.

 Will

 »Riechst du es?«

 Ich schnupperte, und Silvus mit mir. Ja. Der Nachtwind trug uns Rauch zu. Der Unteroffizier der Kundschafter hielt einen nassen Finger hoch.

 »Unsicher, aber aus Nordost. Ich nehme an, sie lagern abseits der Straße, wollen es besonders klug machen.« Er schnupperte wieder. »Und das ist gebratener Speck, oder ich fresse meine Füße. Ein paar tausend Schritte entfernt, schätze ich.«

 Silvus nickte. Es konnte nur ein Lager sein.

 Das Gespräch war halblaut geführt worden, nun erfolgte die weitere Verständigung ohne Stimmaufwand. Silvus richtete seine geschlossene Laterne nach rückwärts und öffnete den Schieber einmal, zweimal. Ein paar Minuten später kamen Schwester Berichterstatterin und Meister Rookwod bei uns an. Silvus machte Handzeichen, und die Kundschafterabteilung verschwand über der nächsten Anhöhe. Wir setzten uns auf die Steine und warteten.

 Das letzte Licht verlosch am Westhimmel, und Sterne erschienen, während ich Herzschläge zählte. Fünfhundert, Tausend. Zweitausend. Stille ringsum. Nur der leichte Wind strich seufzend durch die noch unbelaubten Zweige der Dornsträucher und Ginsterbüsche, und in geschützten Mulden machten Grillen ihre ersten schüchternen Versuche. Unser eigener Biwak war still wie ein Mäusenest und ohne Feuer, etwas seitab von der Stelle, wo wir im Busch auf unserer Anhöhe kauerten. Wir hatten Nachricht zurückgeschickt, und die Stille legte sich noch drückender auf uns. Wir waren hellwach und erwarteten den Kundschafter, bemerkten ihn aber erst, als er sich in der Senke vor uns aus den Büschen erhob.

 Mehr Handzeichen. Der Feind war beritten, offenbar eine Vorhut. Vier Feuer, Zelte und angepflockte Pferde für vierzig. Silvus befahl, nach einer abgesonderten Abteilung zu suchen. Vielleicht waren sie klug genug, ihr Lager durch einen eigenen Hinterhalt zu schützen, oder wenigstens durch Außenposten.

 Eine weitere, längere Wartezeit. Die Kundschafter waren sehr vorsichtig. Sicherlich würden sie mit etwas Übung schneller, aber gegenwärtig war ich froh, dass sie langsam und sicher vorgingen.

 Endlich. Ein weiteres gemurmeltes Gespräch. Silvus nickte, wandte sich um und gab Befehle. Diese Unternehmung musste zu Fuß durchgeführt werden – der Feind würde die Annäherung von Pferden mit Sicherheit hören, und nach der Schätzung unserer Kundschafter war er nur eine Schwadron stark. Ich fragte mich, wo ihr Regiment stand. Jedenfalls nicht in der Nähe, sonst hätten wir es inzwischen gefunden. Oder wir wären entdeckt worden. Unachtsam von ihnen. Es würde sie teuer zu stehen bekommen.

 Die Vorbereitungen liefen gut. Unsere Hilfstruppen zogen in kleinen Gruppen los, jede angeführt von einem Kundschafter. Sie sollten das Lager einschließen. Unterdessen teilten die Schwestern sich in zwei Kompanien und gingen rechts und links vor. Dir Auftrag war es, Ausbruchsversuche zu verhindern. Wir, der Kommandotrupp, schlossen uns ihnen an.

 Die letzten zweihundert Schritte mussten sehr langsam und still zurückgelegt werden. Wir sahen ihre Lagerfeuer und Gestalten, die sich in ihrem Umkreis bewegten, als wir anhielten. Sie hatten ihr Lager in einer windgeschützten Senke aufgeschlagen, eine naheliegende Entscheidung, aber töricht. Hatten sie nicht gehört, dass sie sich im Krieg befanden?

 Die Befehle lauteten, dass die Abteilung Hilfstruppen, die den weitesten Weg hatten, weil sie das Lager zur gegenüber liegenden Seite umgehen mussten, zuerst angreifen sollte. Ich merkte erst, dass der Angriff begonnen hatte, als einer der Wächter fiel. Er hatte sich auf seine Lanze gestützt und näher als zweckmäßig gewesen wäre am Lagerfeuer gestanden. Lagerwachen sollten außerhalb des Lichtscheins der Lagerfeuer und selbst in Deckung sein. Nathans Vorhut hatte ihre Sache, im Ganzen gesehen, bisher nicht gut gemacht. Zweifellos würden ihre anderen berittenen Abteilungen rasch dazulernen.

 Diese Gruppe aber bekäme die Gelegenheit nicht. Das Schlimme an Schleudern ist, dass sie beinahe lautlos sind – man kann das leise Zischen nur hören, wenn ein Geschoss nahe am Ohr vorbeigeht –, und so dauerte es eine kleine Weile, bis die Männer der Vorausabteilung erkannten, dass sie angegriffen wurden. Auch dann dachten sie noch, dass nur ein paar Bauern draußen in der Dunkelheit lauerten, und ihre erste Reaktion entsprach dem Naturinstinkt des Kavalleristen. Sie liefen zu ihren Pferden und versuchten aufzusitzen und die Angreifer niederzureiten. Aber auf den Pferden waren sie noch besser zu sehen als zu Fuß, und als Silvus in seine Pfeife blies – zweimal kurz und einmal lang –, und die Schwestern ins Lager stürmten, waren dort nur noch zehn oder fünfzehn auf den Beinen. Nur vier hatten den Verstand, das Weite zu suchen, bevor sie in Reichweite der Stangenwaffen kamen, und sie wurden im Umkreis des Lagers niedergemacht. In drei Minuten war alles vorbei, und ich hatte keinen Finger gerührt und alles aus sicherer Entfernung beobachtet. Arienne wäre erfreut gewesen. Sie hatte sich sehr beredt über das Thema meiner törichten Gewohnheit verbreitet, alle Arten von Ungemach auf mich zu ziehen.

 Auch Silvus war sicherlich erfreut, obwohl man es nicht leicht gehabt hätte, etwas davon zu merken, wenn man ihn nicht gut kannte. Er und Schwester Berichterstatterin arbeiteten gut zusammen. Er schlenderte in den Lichtkreis der Lagerfeuer, um die Gefangenen zu vernehmen, ein gelassener Aristokrat, der niemals die Haltung verlor, während sie vor Wut zitterte und beinahe Schaum vor dem Mund hatte. Was mich betraf, so hatte ich ein Messer aus dem Gürtel gezogen und begann die Klinge im Feuer zu erhitzen, wobei ich ihnen von Zeit zu Zeit Blicke zuwarf.

 Es waren zehn oder elf Gefangene, größtenteils jung, angeführt von einem Fähnrich etwa meines Alters. Auch ein abgebrühter Unteroffizier mit scharfen Gesichtszügen war darunter, nur leicht verwundet. Es war zweckmäßig, ihn gleich von den anderen zu trennen.

 Silvus war einverstanden, er rückte dem Veteran höflich zu, und zwei Schwestern machten sich über ihn her und zogen ihn auf die Beine. Ich drehte die Klinge im Feuer und starrte ihn unheilvoll an.

 »Graf Corwels Regiment, sehe ich«, bemerkte Silvus und schnippte mit den Fingern nach dem Abzeichen des Mannes und dem Scharlachrot seines Federbusches und der Uniformhose. »Eine feine Truppe. Hielt sich sehr gut während des Aufstandes in Wendland. Brannte mehr Tempel nieder und vergewaltigte mehr Frauen als alle anderen. Dieser hier muss dabeigewesen sein; alt genug ist er.«

 Schwester Berichterstatterin verdrehte die Augen, dass das Weiße zu sehen war. »Dann soll die Vergeltung der Göttin über ihn kommen«, schrillte sie.

 Silvus zuckte die Achseln. »Wenn Sie glauben, dass es sein muss«, gab er zu. »Aber hier ist noch ein Offizier.«

 Sie lächelte boshaft und nickte den beiden Schwestern zu. Sie schleppten den Unteroffizier in die Dunkelheit hinaus, während die Gefangenen einander ansahen und die Männer der Hilfstruppen mit finsteren Mienen herumstanden. Sie hatten strengste Anweisung, nicht zu lächeln. Kurz darauf drangen erstickte Schreie aus der Dunkelheit, die sich zu tierischem Gebrüll steigerten, begleitet von spöttischem weiblichem Gelächter.

 Silvus lächelte: »Ich bitte um Entschuldigung«, sagte er zu dem jungen Fähnrich. »Was kann man tun, wenn man gezwungen ist, mit Fanatikern zu arbeiten? Ich bin Silvus de Castro. Darf ich wissen, mit wem ich die Ehre habe?«

 »Alphan de Pesquales, Verräter.« Dem jungen Mann fehlte es nicht an Mut. Vielleicht an Verstand. Silvus’ Brauen hoben sich.

 »De Pesquales? In der Tat. Ein Zweig der de Corweis. Und nach der Ringverzierung an Ihrem Abzeichen müssen Sie der zweite Sohn sein. Ich kannte Ihren Onkel Maurice recht gut. Wir dienten zusammen in der Schlacht von Hoppelinmoor und anderswo.«

 Ein weiterer furchtbarer Schrei zerriss die Dunkelheit, gefolgt von heiseren, gurgelnden Rufen: »Nein… nein… nein« – und weiterem Gelächter.

 Silvus achtete nicht darauf, wie ein wohlerzogener Mann alle unglücklichen Geräusche überhört. »Ich hoffe, ihr ehrenwerter Onkel ist wohlauf?«, fragte er besorgt.

 »Das werden Sie erfahren, Sie Schwein, wenn Sie Ihre armselige Kollektion geisteskranker Meuchelmörder eine Meile weiter die Straße hinunter führen. Er wird mich rächen.«

 »Ich bezweifle, dass er dazu Gelegenheit haben wird.« Die hochmütige Sorglosigkeit verlor sich aus Silvus’ Stimme. »Also gut, bringt ihn fort. Wir werden die anderen getrennt vernehmen.«

 Sie konnten uns nicht viel sagen. Wir wussten schon alles, was wir brauchten. Um Mitternacht hatten wir alles, was wir aus ihnen herausholen konnten, verängstigt wie sie waren. Sie wurden wieder zusammengeführt, einschließlich des Veteranen-Unteroffiziers. Er war geknebelt, aber sonst unverletzt. Einer der Bewacher von der Hilfstruppe klang allerdings heiser.

 Silvus erteilte Befehle. »Nachdem sie ihre gefallenen Kameraden begraben haben, können wir sie nach Westen schicken.« Er zählte die Köpfe. »Zehn sind es. Haltet den Fähnrich und den Unteroffizier getrennt und lasst sie zu Fuß gehen. Bindet sie zusammen. Fünf auf einen Bewacher.«

 Später sah ich sie abmarschieren. »Wir können uns nicht zu viele von diesen Abkommandierungen leisten«, sagte ich, »sonst bleiben uns nicht genug Kämpfer. Und in der Sperrfeste werden die Bewacher und ihre Gefangenen nur zusätzliche Esser sein, die versorgt werden müssten. Und Nathan wird sich nie auf einen Austausch einlassen, nicht einmal, wenn einer hinter unseren Mauern so viel wert wäre wie zehn von seinen Leuten draußen.«

 Silvus sah ihnen nach. Er wandte sich nicht um. »Ja. Aber ich werde gleichwohl nicht derjenige sein, der ›keine Gefangenen‹ ruft. Und sobald wir es mit ihrer Hauptmacht zu tun bekommen, werden wir das Gefangenenproblem nicht mehr haben. Wir können ihre Verwundeten einfach zurücklassen, wo sie liegen – sie werden Nathan aufhalten.«

 »Wir haben es praktisch schon mit der Hauptmacht zu tun.«

 »Nicht ganz. Aber richtig ist, dass wir ihr näher sind, als uns lieb sein kann. Jeder Streiftrupp kann uns finden; wird uns finden, wenn Maurice de Corwel auf den Gedanken kommt, sich zu erkundigen, was aus seinem Neffen geworden ist. Glücklicherweise ist er dick wie ein Fass und recht bequem geworden. Aber eine Meile ostwärts! Stell dir das vor. Und de Corwels Truppen sind schwere Reiterei. Sie für Sicherungsaufgaben zu verwenden, muss bedeuten, dass Nathan nicht genug leichte Reiterei hat. Sie werden aber nicht weit von der Hauptmacht stehen.«

 »Und der Neffe sagte, sie seien auf der Straße.«

 »Ja. Das war nett von ihm. Gibt uns eine Orientierung. Also sollten wir in der Lage sein, uns ein Stück nach Norden zurückzuziehen, sie vorbeizulassen und dann aus unerwarteter Richtung anzugreifen.«

 »Und Nathan kann uns nicht allzu weit in dieser Richtung jagen. Bringt ihn vom Kurs ab.«

 »Ja. Machen wir es so.«

 Asta

 In der Nacht passierten wir Conflans. Teska verlor keine Zeit, und die Vollmacht mit dem Siegel des Fürsten brachte uns rasch weiter. Allmählich glaubte ich, dass Nathan wusste, was er tat. Die Leute sprangen nur so, um seinen Befehlen nachzukommen. Sogar sein Name und das Siegel unter einem Papier bewirkten, dass Wachunteroffiziere Haltung annahmen und Garnisonskommandanten höflich und hilfreich wurden.

 So erinnere ich mich von Conflans nur der Lichter auf dem Wasser und der allgemeinen Eile und Geschäftigkeit, die den ganzen Flusshafen kennzeichnete. Er war jetzt die Versorgungsbasis eines großen Heeres. Obwohl auch wir es eilig hatten und Teska allenthalben mit seinem fürstlichen Dokument wedelte, wurde unsere Barke dringend für den Transport von Nachschubgütern weiter stromauf benötigt und musste an einem Kai festmachen, wo eine Ladung Nachschubgüter – Bier und Pökelsalz in Fässern, Bohnen in Säcken, Getreide – von einem schlurfenden Trupp halbnackter Arbeiter in Beinschellen verladen wurde. Ich sah zu, und auch Teska verfolgte die Ladearbeiten zuckend vor Ungeduld. Als einer der gefesselten Träger fiel und trotz der Schläge, die von den Aufsehern mit umgedrehten Peitschen verabreicht wurden, nicht aufstand, zeigte er nur Verärgerung.

 »Arbeiten sie hier oben mit Sklaven?«, fragte ich.

 »Nein, mit Sträflingen«, knurrte Teska. »Und bei dem Arbeitstempo werden wir die ganze Nacht hier festliegen.« Er stapfte fort, um mit dem Hafenmeister zu sprechen, und überließ mich der Witwe Pila und zwei Soldaten. Einer von ihnen beobachtete die Ladearbeiten und schien unzufrieden mit dem, was er sah.

 Er schüttelte den Kopf und machte eine gemurmelte Bemerkung zu seinem Kameraden, der die Achseln zuckte.

 Das war interessant. Vielleicht waren nicht alle mit Fürst Nathans Regierung zufrieden. Ich hoffte es jedenfalls; Jeder Unzufriedene, den ich fand, konnte eine Hilfe sein. Eines Tages, dachte ich bei mir, werde ich ein paar von ihnen um mich brauchen.

 Ich prägte mir sein Gesicht ein, aber das war alles, was ich einstweilen tun konnte. Nach einer weiteren Stunde wurden die Leinen losgeworfen, und die Reise ging weiter. Die Barke war jetzt schwer beladen und lag tief im Wasser, und die Strömung war stark. Aber sie hatten die Pferde gewechselt und vier von ihnen vorgespannt, die hintereinander den Treidelpfad entlangstampften und uns rasch voranbrachten. Ich ging unter Deck, um zu schlafen, natürlich gefolgt von der Witwe. Unten gab es eine Art Schrank, der Kajüte genannt wurde, mit zwei Regalen – Kojen. Es gab keine Tür, nur einen Vorhang, und dieser Vorhang hing im Blickfeld der beiden Soldaten, die Wache hielten. Die anderen zwei schliefen auf Deck. Ich legte mich hin und schlief unschuldig wie ein Lamm.

 Am Morgen machte die Barke an einer Landungsbrücke fest, die am Westufer in den Fluss hinausgebaut war. Eine lehmige, ausgefahrene Piste führte vom Ufer herab, und ein geplagter Arbeitstrupp schaufelte Flusskiesel in die ausgefahrenen Wagengeleise, um sie instand zu halten. Sie hatten es schwer. Fuhrwerke und Karren standen in langer Reihe hintereinander, um Ladungen von den Flussbarken zu übernehmen, die hier festmachten. Kutscher knallten mit den Peitschen und versuchten sich mit Gebrüll freie Bahn zu schaffen, und wie in Conflans wurde das Umladen der Waren von Sträflingstrupps in Beinschellen ausgeführt, deren Aufseher nicht mit Flüchen und Peitschenhieben sparten, wenn es ihnen nicht schnell genug ging.

 Teska wartete nicht. Er schwenkte sein Papier und erreichte, dass wir vorgezogen wurden. Kaum hatten wir festgemacht, marschierte er auf die Gruppe der Beamten und Nachschuboffiziere zu und kam eine Viertelstunde später mit Reitpferden und Maultieren zurück. Er stand da und klopfte mit einem Fuß auf die Planken, als wir von Bord gingen. Aber es gab eine Verzögerung, die er dulden musste.

 Ich hatte das Einhorn Mondschein getauft. Als Grubenpferd hatte es keinen Namen gehabt, nur eine Nummer, aber jetzt verdiente es Besseres. Es wurde aus der Stallbox auf Deck geführt, wo es die Reise verbracht hatte, begrüßte mich mit einem leichten Stoß seiner samtweichen Nüstern und stieg mit der Trittsicherheit des einstigen Grubenpferdes von der Barke auf die Landungsbrücke. Das blasse Sonnenlicht schimmerte auf seinem Fell und auf dem goldenen Haar von Mähne und Schweif.

 Die Arbeit kam zum Stillstand. Alle starrten. Teska nutzte den Augenblick. »Freie Bahn dort!«, rief er, und seine Augen schlössen und öffneten sich. »Freie Bahn für die Magierin Asta und ihr Geschenk für Seine Hoheit den Fürsten!«

 Die Pause mochte ein Dutzend Herzschläge dauern, dann machten alle den Weg frei, und eine Gasse öffnete sich in der Menge. Ich kletterte auf das Maultier, das einer der Soldaten hielt, Teska legte mir Mondscheins Zügel in die Hand, damit jeder sehen sollte, dass ich diejenige war, von der er sprach. Dann saß er auf, die Eskorte kam längsseits, und wir setzten uns in Bewegung. Alle beobachteten mich und das Einhorn, und ein Murmeln ging durch die Menge, als wir im Schritt den ausgefahrenen Weg zum Hochufer hinaufzogen. Es gab keine Hoch- oder Beifallsrufe. Ich ritt mit erhobenem Kopf und starrte über die Köpfe der Leute hin, denn ich wusste, dass niemand meinem Blick begegnen würde. Mondschein ging im Passgang gehorsam hinter mir, naturgemäß ohne zu ahnen, wie er mich verdammt hatte. Es war nur gerecht. Jetzt hatten wir einander verdammt.

 KAPITEL 6

 Will

 Ein Heer hat viele Mägen. In diesem Fall ungefähr zwanzigtausend. Diese Schwachstelle durch Behinderung des Nachschubs auszunutzen, ist bekanntermaßen ein gutes Mittel, um die Moral der Truppe zu untergraben. Ein alter Soldatenspruch lautet: ›Ohne Mampf kein Kampf‹, und wir schickten uns an, Nathans Heer den Magen abzudrücken.

 Wir hatten eine gute Gelegenheit, es zu tun. Der Bauch war groß und wahrscheinlich ungeschützt. Groß, weil die Moore und Heiden fast unbesiedelt und weitgehend unbebaut waren. Es gab keine Felder, keine Gehöfte. Ein paar Einzelreisende, die schnell voran kamen und sich mit wenigem begnügten, mochten in der Lage sein, sich aus dem Land zu ernähren, ein paar Fische aus den Bächen zu fangen, Farnwurzeln und Beeren zu sammeln, gelegentlich eine Wildziege zu erlegen. Aber diese spärlichen Gaben der Natur standen in keinem Verhältnis zu den Bedürfnissen von zwanzigtausend Mann. Nathan musste sie versorgen, und der benötigte Nachschub an Lebensmitteln machte mehrere Dutzend Wagenladungen pro Tag aus. Je mehr Truppen

 er zur Bewachung seiner Versorgungslinie einsetzen musste, desto weniger würden ihm zur Verfügung stehen, wenn es darum ging, die Mauern der Sperrfeste zu brechen. Er wusste das so gut wie wir und würde an den Bewachungsmannschaften knausern. Darum würde sein Bauch ungeschützt bleiben. Wahrscheinlich. Hofften wir.

 Wenn wir richtig dachten, hatte Nathan einen schweren Fehler gemacht. Wir waren dabei, ihm das vor Augen zu führen.

 Es gab nur die eine Landstraße, auf der der gesamte Nachschub herangeschafft werden musste, was uns die Aufgabe erleichterte. Wir brauchten nur einen geeigneten Ort zu finden und dann auf eine Nachschubkolonne zu warten.

 In der Nacht hatten wir Nathans Hauptmacht umgangen und standen jetzt östlich von ihm an der Straße. Dieser Teil war nicht schwierig gewesen, soweit es das Wiederfinden der Straße betraf. Der Umgehungsmarsch im weglosen Gelände war schwierig und anstrengend gewesen. Silvus hatte uns vorwärts getrieben wie ein Schäferhund die Herde, und die Moore waren schwammig vollgesogen und unfreundlich, die Anhöhen von dichtem Busch und Gestrüpp bedeckt. Die Dunkelheit erschwerte das Vorankommen weiter, und hinzu kam, dass wir unsere Fährte so gut wie möglich verwischen mussten. Ich war sauer und hätte jede Wette abgeschlossen, dass ich nicht der Einzige war.

 Silvus wollte Sicherheit und war überzeugt, dass Sicherheit davon abhing, weit entfernt vom Schauplatz des Geschehens zu sein, wenn Nathan vom Schicksal seiner Reiterpatrouille erfuhr. Der Onkel Maurice des jungen Fähnrichs mochte fett und träge und den Erfordernissen eines Feldzuges auch geistig nicht mehr ganz gewachsen sein, aber für Nathan galt dies nicht. Er würde schnell reagieren. Mit dem Überfall auf eine Abteilung seiner Vorhut hatten wir in einem Hornissennest gestochert, und nun mussten wir es wieder tun, diesmal hinter den Kampfeinheiten im Bereich der Versorgungstruppen. Wir waren die halbe Nacht durchmarschiert, hatten dann tagsüber im Versteck geruht und waren die ganze nächste Nacht erneut durchmarschiert, um eine Stunde vor Tagesanbruch diese Stellung zu erreichen.

 Ich krabbelte mit Silvus eine von Büschelgräsern bewachsene Anhöhe hinauf und schob den Kopf über die Kuppe. Unsere Pferde hatten wir in einer Senke zurückgelassen, wo sie Weide finden konnten. Der Mond, seit zwei Tagen im Abnehmen, stand am Himmel, und ich konnte gut genug sehen. Wir überblickten die Straße, die alte Landstraße, die wir vom Tal des Wydem zum Orimentpass begangen hatten.

 Als Silvus und ich sie zuletzt gesehen hatten, war sie eine schwache Spur gewesen, von weitem als eine undeutliche Linie im Busch zu erkennen, und aus der Nähe nur bei Tag deutlich auszumachen, weil Gestrüpp und Sträucher auf dem verfestigten Boden niedriger und weniger dicht wuchsen. Oft hatten wir Halt machen müssen, um den weiteren Verlauf durch sorgfältige Beobachtung der nächsten Anhöhe festzustellen. Nathans Pioniere hatten sie so weit wiederhergestellt, dass sie sich wie ein breites helles Band durch das Gelände zog. Sie hatten den Busch gerodet, die Oberfläche ausgebessert und gewalzt. Sie hatten die abgerutschten und ausgewaschenen Böschungen wiederhergestellt, die Furten durch quer verlaufende Bachläufe mit behauenen Steinen gepflastert und Hangrutschungen abgetragen. Dann war Nathan mit seinem Heer die Straße entlang gezogen, Fußvolk, Reiterei und Belagerungsmaschinen. Als wir nach unserem Umgehungsmanöver gekommen waren und Ausschau nach ihr gehalten hatten, konnten wir sie im Mondlicht meilenweit überblicken. Vor einer Stunde hatte unser Kundschafter Meldung gemacht, und wir waren seinen Empfehlungen gefolgt und hatten unsere Marschrichtung korrigiert.

 Ein guter Mann, dieser Kundschafter. Hatte ein Auge für das Gelände. Er führte uns zu einer Stelle, wo die Straße eine leichte Biegung beschrieb und abwärts führte, um einen Wasserlauf zu überqueren. Auf einer Strecke von mehreren hundert Schritten, bevor sie jenseits des Baches wieder anstieg, lagen die Hügel zu beiden Seiten. Ideal.

 Silvus rief seine Unterführer zusammen.

 »Sehr gut. Eine günstige Stelle. Meister Rookwod, würden Sie Ihre Kompanie zu beiden Seiten verteilen, zwanzig Schritte abseits der Straße? Die Pferde unter Bewachung hundert Schritte zurück hinter der Kammlinie der Hügel. Geben Sie den Pferden Wasser und Futter, damit sie ruhig bleiben. Sie werden eine Linie von zweihundert Schritten Länge besetzen müssen, vom Bach bis zur Höhe dort. Schießen Sie erst auf mein Signal. Bleiben Sie wachsam und achten Sie darauf, aber abgesehen davon können die Leute ausruhen, sobald sie in Position sind. Schwester, ich denke, wir leisten Ihnen diesmal Gesellschaft. Gleich hier, hinter diesem Hügel. Die Hauptabteilung geht auf mein Zeichen zu Fuß zum Angriff vor, aber lassen Sie eine Truppe mit ihren Pferden als Reserve hier, bereit zum Aufsitzen. Jetzt lassen Sie absatteln und Ihre Leute ausruhen, bis es hell wird, aber danach muss alles in Bereitschaft sein.«

 Er blickte im trüben Licht von einem zum anderen. »Diesmal brauchen wir uns nicht zu sorgen, dass Flüchtlinge entkommen. Je mehr Schauergeschichten in Umlauf gebracht werden, desto besser. Wir überfallen die erste geeignete Kolonne, die hier durchkommt. Wir hauen die Begleitmannschaften nieder oder verjagen sie, bevor sie Widerstand organisieren können. Dann nehmen wir uns, was wir an Vorräten brauchen, stecken alles andere in Brand und verschwinden so schnell wie möglich. Sollten unerwartete Besucher auftauchen, wird die Reserve eingreifen, um unseren Rückzug zu decken, der in jedem Fall nordwärts erfolgen wird. Aber um die Wahrscheinlichkeit, dass es dazu kommen wird, zu verringern, darf die gesamte Aktion nicht länger als zehn Minuten dauern. Jedes wahllose Plündern von Fuhrwerken hat zu unterbleiben.«

 Sie nickten und verteilten sich gemäß seinen Anweisungen. Ich stellte Berechnungen an.

 Wäre ich Nathans Quartiermeister – und ich war dankbar, dass ich es nicht war, weil er einen Albtraum von einer Aufgabe hatte, die bald noch schwieriger sein würde–, würde ich meine Fuhrwerke in Kolonnen von vielleicht zwanzig einteilen und jede dieser Kolonnen von so vielen berittenen Soldaten eskortieren lassen, wie ich auftreiben könnte. Zwei derartige Kolonnen am Tag würden für den Unterhalt des Heeres gerade ausreichen.

 Aber damit würde es nicht getan sein, keineswegs. Wenn das Heer in ungefähr einer Woche den Orimentpass erreichte, würde es mehr als hundert Meilen von seinem Ausgangspunkt entfernt sein, etwa zwei Wochen Fahrt für ein beladenes Fuhrwerk auf einer Straße wie dieser. Daraus ergab sich, dass Nathan achtundzwanzig Nachschubkolonnen benötigte – mehr als fünfhundert Fuhrwerke –, die zu jeder Zeit auf der Straße unterwegs sein müssten, um Nachschub heranzuschaffen und leer zurückzukehren. Wenn jede Kolonne eine Eskorte von zwanzig Mann bekäme, würden das vier komplette Reiterschwadronen als Bewachungsmannschaften sein.

 Und dabei war die Frage des Futters für die Pferde nicht berücksichtigt. Zweifellos würden sie davon so viel mit sich führen, wie sie konnten, aber es gab im Stromland nicht genug Fuhrwerke, um den gesamten Bedarf des Heeres für den ganzen Marsch in einer Partie zu befördern. Die Aufgabe konnte nur durch einen Pendelverkehr gelöst werden.

 Ich suchte mir einen Sitzplatz, um zu wachen und zu warten, während Silvus sich auf einem ebenen Stück Boden ausstreckte. Er wickelte sich in den Tarnumhang, den er von den Unterirdischen bekommen hatte. Er war wasserdicht und warm, und nach wenigen Minuten war Silvus eingeschlafen. Ich beobachtete eine Weile die Straße, dann zog ich das gerade Schwert mit der Parierstange, das mein besonderes Geschenk gewesen war. Es war eine bessere Waffe, als ich verdiente, die beste Klinge, die ich jemals in meinem Leben geführt hatte. Der Wetzstein lag in meiner Tasche und ich hatte Öl in einem Fläschchen. Das Schärfen einer so guten Stahlklinge war eine zufriedenstellende Arbeit, die Aufmerksamkeit und Beharrlichkeit verlangte, aber kein Nachdenken. Und wer konnte wissen, ob es nicht der Mühe wert war. Vielleicht würde seine Schärfe mir den entscheidenden Vorteil bringen.

 Asta

 Zuerst dachten wir, es sei ein Lagerfeuer. Tatsächlich bemerkte ich es überhaupt nicht und wurde erst aufmerksam, als der Unteroffizier der Wache sein Pferd heranlenkte, um mit Teska zu sprechen.

 Teska ritt gleich hinter mir, auf einem Maultier. Wenn es sich irgend machen ließ, blieb er mir zu jeder Zeit so nahe, dass er mich mit der ausgestreckten Hand erreichen konnte. Zu Pferde war er allerdings nicht besser als ich; wir brauchten beide etwas, was eine weiche Gangart hatte und nicht zu hoch über dem Boden war. Witwe Pila saß auf einer Eselin, und die Eskorte wurde von einem Regiment Schwerer Reiter gestellt. Ihre Pferde waren groß, ungemein stark und wenig umgänglich. Sie mochten die Maultiere nicht, und als der Unteroffizier mit Teska sprach, musste er sich im Sattel zur anderen Seite beugen und am Zügel ziehen, um sein Pferd am Beißen zu hindern. Ich arbeitete spaßeshalber an der Missstimmung des Pferdes, um es noch mehr aufzubringen. Teska musste den Kopf zurücklegen, um zum Unteroffizier aufzublicken, und das verdross ihn ebenso wie das Ballett, das sein Maultier tanzte.

 »Sehen Sie den Rauch, Ser?«, fragte der Unteroffizier.

 »Ja«, erwiderte Teska ungnädig. »Was soll damit sein?«

 Das Schlachtross des Unteroffiziers warf den Kopf und wollte sich aufbäumen und musste an die Kandare genommen werden. »Die Befehle lauten, dass tagsüber nicht angehalten werden darf«, erklärte er. »Zu dieser Morgenstunde sollte es da oben kein Feuer geben.«

 »So?«, sagte Teska. Er beschirmte die Augen mit der freien Hand und spähte nach vorn, versuchte sachkundig auszusehen.

 »Ja«, sagte der Unteroffizier, und das war alles. Er beobachtete Teska mit einem Ausdruck missmutiger Erheiterung.

 Teska hatte seine gesiegelte Urkunde am Landeplatz der Barke dem geplagten Transportoffizier unter die Nase gehalten, sofort eine Eskorte verlangt und sich allgemein wichtig getan. Er hatte die Eskorte bekommen, aber nicht gutwillig. Während der Unteroffizier Teska beobachtete, betrachtete ich ihn. Dein Problem, Kleiner, schien er zu denken, und viel Erfolg. Ich wusste nicht, was er vom Gebrauch des Talents hielt, denn ich konnte seine Gedanken natürlich nicht lesen. Aber ich brauchte keine besondere Gabe der Einfühlung, um es zu spüren. Teska spürte es auch. Stirnrunzelnd spähte er nach vorn zu der schwarzen Rauchsäule, die ein paar Meilen vor uns schräg vom Wind mitgenommen wurde, und bohrte seine Zunge in die Wange. Es war ein Hindernis zwischen ihm und seinem Gott. Ich hatte meine Freude an dem Anblick und genoss seine Unsicherheit.

 Aber plötzlich zog er die Brauen zusammen, und sein Gesicht, das nur verdrießlich und ungeduldig ausgesehen hatte, zeigte sich alarmiert. Ich spähte voraus und sah, dass die einzelne Rauchsäule zu mehreren geworden war, die in der Höhe miteinander verschmolzen und eine dicke schwarze Wolke bildeten, bevor sie vom Wind aufgelöst wurde. Der Unteroffizier bemerkte es auch und ließ den Anschein fallen, dass er höflich auf Befehle warte. Er wandte sich im Sattel um und füllte seine Lungen.

 »Vier Mann nach vorn! Offene Ordnung! Lidlee, du reitest zur Erkundung voraus. Loomis, du bleibst bei dem Herrn und dem Mädchen. Ser, ich empfehle Ihnen, dass Sie absteigen und Ihre Waffen bereithalten. Und das M – die Dame ihre Magie, wenn sie meint, dass es helfen wird.« Ein geringschätziger Blick streifte mich.

 Teska nickte und stieg ab. Jedem das seine, dachte er wahrscheinlich. »Wohin reiten Sie?«, fragte er den Unteroffizier. Dabei fasste er mich beim Arm, falls ich versuchen würde davonzulaufen.

 »Wir werden die Sache auskundschaften. Möglicherweise ist dort noch ein Kampf im Gange, oder wir können sie einfangen, wenn wir schnell sind. Jedenfalls werden wir zwischen ihnen und Ihnen bleiben.

 Sollten Sie mich jedoch im Galopp zurückkommen sehen, setzen Sie sich auf Ihre Maultiere und reiten zurück, was das Zeug hält. Es ist nicht anzunehmen, dass ihre Pferde frisch genug sein werden, um uns weit zu jagen.«

 Teska nickte abermals. »Sehr gut.«

 Auch der Unteroffizier nickte knapp, zog den Gürtel enger, um das Gewicht seiner Rüstung aufzunehmen, und griff hinter sich, um seinen Schild nach vorn zu ziehen. Dann zog er die Lanze aus ihrem Schuh am Sattel. Nur sein Visier blieb oben, um sein Gesichtsfeld nicht einzuengen, aber er konnte es im Nu schließen.

 Er reckte den Arm mit der Lanze. »Vorwärts!« Und als seine zwanzig Schweren Reiter sich in Bewegung setzten: »Trab!«

 Die Eskorte setzte sich in Viererreihen in Bewegung, zwei Mann voraus, und klirrte die Straße hinunter zu der unheilverkündenden Rauchwolke. Teska beobachtete sie ruhig, mit unbewegter Miene. Er war bloß ungeduldig. Ich merkte, dass einiges nötig sein würde, um Teska in Panik zu versetzen, solange Nathan zufrieden mit ihm war. Auf dem Friedhof war er hinreichend furchtlos und geistesgegenwärtig gewesen, mich mit einem wohlgezielten und gut dosierten Hieb aus dem Verkehr zu ziehen, obwohl ein toter Mann, dem faulende Stoff- und Fleischfetzen von den Knochen hingen, mit ausgestreckten Händen auf ihn zugekommen war.

 »Wir werden es machen, wie Ihr Unteroffizier sagte«, wandte er sich an den Soldaten, der zurückgelassen worden war. »Gleich hier ist ein Bach. Wenn Sie die Tiere tränken, können wir inzwischen beobachten.« Er sagte nicht, wen oder was sie beobachten würden. Nicht nur mich, hoffte ich. »Reiben Sie sie auch ab, wenn Sie können. Möglich, dass wir sie brauchen werden, und dann sollen sie so frisch wie möglich sein.«

 Ich sagte nichts. Es gab nichts zu sagen, und außerdem suchte ich den Himmel ab.

 Der Vogel im Wald über Etterden hatte mich auf einen Gedanken gebracht. Ich blickte zum Morgenhimmel auf und suchte nach einem anderen Bewusstsein, einem Vogel, der sehen konnte, was weiter vorn vorging. Und ich fand einen, einen hellen, scharfen Funken von Bewusstsein hoch im Blau. Einen Rotmilan, der den Boden beobachtete und sich auch für den Rauch interessierte. Oder vielmehr den Boden ringsherum. Dort gab es Aas. Der Raubvogel interessierte sich nicht für die Männer oder die Pferde, die auf die Feuer zuritten. Sie waren gesund und bewegten sich mit Leichtigkeit. Ich beobachtete sie durch die Augen des Rotmilans und bemühte mich um Orientierung. Alles sah anders aus, die Farben gedämpft und verschwommen, aber jede Bewegung klar und scharf und lebhaft wie ein Blitz. Gleichwohl verstand der Raubvogel trotz seiner hervorragenden Sehschärfe nicht wie ich, was er sah. Ich brauchte eine Weile, bis ich erkannte, dass der Trupp dort unten unsere Eskorte war, die sich dem Rauch näherte.

 Den toten Pferden und Männern um die brennenden Fuhrwerke schenkte der Vogel größere Aufmerksamkeit, aber er hatte eine Scheu vor dem Feuer und hatte sich noch nicht entschieden. Ich zählte. Ein Dutzend Pferde, die Gespanne der Fuhrwerke tot in den Sielen. Ein paar tote Männer. Andere versteckt im Busch. Zehn oder mehr Feuer, ich war nicht ganz sicher. Aber es waren jedenfalls brennende Fuhrwerke und tote Pferde. Offensichtlich hatte jemand etwas dagegen, dass Nathan mit seinen Truppen hier draußen war.

 Wer war dieser Jemand? Vielmehr diese Jemande. Ich sagte dem Rotmilan, dass es abseits der Fuhrwerke geeignetere Beute gebe, und er zog in weiten Kreisen höher, um danach Ausschau zu halten, verlagerte seine Suche dabei mehr nach Norden.

 Da. Ein weiterer Trupp Berittener, der sich in einer Kolonne rasch von der Landstraße entfernte und dem Ort des Überfalls bereits ferner war als wir. Auch war es ein wesentlich größerer Trupp. Wenigstens ein paar Hundert. Ich konnte nicht sagen, wie viele. Das Gehirn des Raubvogels nahm sie als eine Herde wahr. Herden interessierten ihn nicht. Aber das waren Fürst Nathans Feinde, dort unten.

 »Was kannst du sehen?« Teskas Hand legte sich auf meine Schulter.

 Ich schrak zusammen, dann zuckte ich die Achseln. »Ich kann nichts sehen. Selbst mit dem Talent kann man nicht durch einen Hügel hindurch sehen.«

 Das war ein Fehler. Er wurde zornig. »Das ist eine Lüge. Lügen sind Falschheiten, und Falschheit wird dich auf den Scheiterhaufen bringen. Ich weiß, was du getan hast. Ich habe Augen, und ich hatte in Etterden Augen. Was kannst du durch die Augen dieses verdammten Vogels sehen?« Die Finger drückten sich in meine Schulter, bis ich quietschte. »Nichts, was wir nicht schon wissen«, winselte ich. »Es brennen mehrere Fuhrwerke, Tote liegen herum, es hat einen Überfall gegeben. Aber die Angreifer sind längst fort.«

 »Wie viele Angreifer?«

 »Ich bin nicht sicher…«

 »Lüg nicht schon wieder! Wie viele?«

 »Ein paar Hundert, nehme ich an. Wie soll ich es wissen? Der Vogel kann nicht zählen.«

 »Und sie sind weit weg?«

 »Ja. Sie sind in schneller Bewegung, wirbeln viel Staub auf. Der Unteroffizier wird sie nicht einholen. Und wenn er es täte, wäre es schlecht für ihn.«

 »Erzähl mir von ihnen.«

 »Was soll ich erzählen? Der Vogel interessiert sich nicht für…«

 »Dann musst du sein Interesse wecken. Lass ihn näher herangehen.«

 »Ich kann nicht…«

 »Doch, du kannst. Dies ist der erste Test deiner Nützlichkeit für den Fürsten. Sieh zu, dass du ihn bestehst. Jedes Versagen verringert deine Brauchbarkeit.«

 Die Hand, die meine Schulter gepackt hielt, zog mich herum, und ich musste zum Himmel hinaufstarren, wo der Raubvogel nur noch ein Punkt war, der in der leichten Morgenbrise langsam steigend seine Kreise zog. Ich verband sein Bewusstsein mit meinem, und auf einmal hatte er das Gefühl, er müsse sich die Reiter im Norden näher ansehen. Er trieb auf den Luftströmungen, die er so gut kannte, näher.

 Ich schloss die Augen. In dem Maße, wie der Vogel sich entfernte, wurde sein Bewusstseinsfunke schwächer, und ich musste mich anstrengen, in Sicht zu behalten, was er aufnahm. Da waren sie. Ich runzelte die Brauen, und als ich Einzelheiten wahrnehmen konnte, erläuterte ich sie laut. »Ein paar Hundert, wie ich sagte. Männer auf Maultieren und Pferden. Sie reiten querfeldein so schnell sie können. Einige tragen Rüstungen, ungefähr die Hälfte… Ich erkenne es an den…«

 Teska grunzte. »Rüstungen. Dann werden es Schwestern sein.«

 Schwestern?

 Ohne mich loszulassen, sagte Teska: »Sieh zu, ob du ein Banner ausmachen kannst, ein Feldzeichen, irgendetwas, was uns sagen könnte, wer sie sind.«

 »Der Raubvogel kann es nicht sehen.«

 »Ich dachte, Raubvögel hätten gute Augen.« Der Sarkasmus war nicht zu überhören.

 »Für Bewegungen im Gras. Kleine Tiere. Nicht für dies. Er hat so etwas nie gesehen und weiß nicht…«

 »Dann soll er näher herangehen.«

 »Ich glaube nicht…«

 »Ich fragte dich nicht, was du glaubst. Tue es.« Die Hand presste meine Schulter zusammen.

 Der Rotmilan ging nur sehr widerwillig tiefer und war inzwischen weit entfernt und außer Sicht. Ich konnte sein Bewusstsein noch fühlen und sehen, was er sah, aber meine Herrschaft über das Tier begann mir zu entgleiten. Ich konnte nur so tun, als ob ein Stück Fleisch fallengelassen wurde, worauf er ein wenig tiefer ging. Und ja, da war ein Wimpel, eine flatternde kleine Flagge auf einer Lanze, die einer der Reiter trug. Und noch etwas, ein viereckiges Banner von stumpfblauer Farbe.

 Ich drängte ihn energischer, und der Vogel ging noch tiefer. Die kleine Flagge war stumpfrot und hatte etwas wie ein graues Fass darin. Die andere zeigte eine Blume…

 Will

 Silvus hob den Kopf. Er war trübsinnig mit dem Kinn auf der Brust geritten, weil es ihm nicht gefiel, hilflose Lebewesen zu töten, selbst wenn es zu unserem Vorteil war. Die Trossfuhrleute und ihre kleine Eskorte waren von unserem Angriff völlig überrascht worden und nicht mehr als Ziele gewesen. Dieser Teil hatte nicht einmal eine Minute gedauert.

 Genauso verhasst war ihm das Abschlachten von Pferden. Wir hatten die Besten genommen, brauchten aber nicht mehr und sahen keinen Sinn darin, die übrigen einfach Nathan zurückzugeben. Die Hellebarden der Schwestern konnten auch als Stangenäxte eingesetzt werden, und so war es geschehen.

 So war Silvus verdrießlich fortgeritten, obwohl wir außer zwei Leichtverwundeten keine Verluste gehabt hatten und Nathan zwanzig oder mehr Tonnen Versorgungsgüter verloren hatte. Nun aber merkte er auf und rümpfte die Nase, als hätte er Aasgeruch gewittert.

 Das war der einzige Gebrauch, den er von seiner Gabe machte. Ja, er hatte das Talent, aber nur schwach. Er hatte seinem Vater gelobt, dass er keinen Gebrauch davon machen würde, und verabscheute Magie, spürte es aber, wenn ein anderer in seiner Nähe damit arbeitete. Für ihn war es wie ein übler Geruch. Wenn er ihn wahrnahm, schnüffelte ich oft die Luft, konnte aber nie etwas riechen.

 Ich trug das Banner, wie es sich für einen Knappen und Fähnrich geziemte, doch hatte es nur den Zweck, den weiter voraus ausfächernden Kundschaftern zu zeigen, wo der kommandierende Offizier war. Das Gleiche galt für Schwester Berichterstatterin. Silvus blickte rasch zum Himmel auf, dann nickte er kaum merklich.

 »Nicht hinauf schauen«, sagte er. »Da ist ein Falke… nein, ein Rotmilan. Hinter dir zur Linken und ungefähr sechzig Ellen hoch. Jemand gebraucht ihn.«

 Ich hielt die Luft an.

 »Nicht hinschauen«, sagte Silvus wieder. »Komm näher an meine Seite und sieh zu, ob du mir Sichtschutz geben kannst.«

 Er griff verstohlen zu seiner Satteltasche, neben der seine Armbrust an einer Schlaufe hing. Er musste sie spannen und das erforderte den Einsatz beider Hände, und dann musste er einen Bolzen auf die Schiene legen. Ich versuchte knapp hinter ihm und zu seiner Linken zu bleiben und war dankbar, dass mein Pferd größer als seins war, um mein schwereres Gewicht zu tragen. Dankbar auch, dass Silvus ein so guter Reiter war. Während er die Armbrust schussfertig machte/ lenkte er sein Pferd mit den Knien. Dann nickte er.

 »Bleib ein wenig zurück«, sagte er, und ich zügelte mein Pferd. »Gib das Zeichen zum Halten und lass das Pferd noch fünf Schritte gehen.«

 Wir hielten an. Silvus lenkte sein Pferd im Schritt vorwärts, als wollte er etwas am Boden untersuchen. Dann hielt auch er an. Im Nu war er auf der dem Vogel abgewandten Seite abgesprungen. Als seine Füße den Boden erreichten, wandte er sich in einer flüssigen Bewegung um und brachte gleichzeitig die Armbrust in Anschlag, zielte einen Augenblick, und dann kam der schwirrende, vibrierende Ton, mit dem die Bogenspannung sich löste und der Bolzen abgeschossen wurde.

 Asta

 Sie hatten Halt gemacht. Ich wunderte mich über den Grund, aber das war alles. Dann empfing ich plötzlich das Signal eines furchtbaren, überwältigenden Schmerzes, eine Schwärze breitete sich aus, und das war alles, was ich wusste.

 Schock. Sonnenschein. Kalte Nässe. Sie hatten mich mit einem Kübel Wasser übergossen. Ich spuckte und hustete und wischte es aus den Augen. Teska murrte ungeduldig. Er sah, dass ich erwacht war.

 »Dies ist nicht die rechte Zeit für einen Ohnmachtsanfall. Was ist geschehen?«

 Ich konnte es nicht gleich sagen. Sie hatten mich am Straßenrand ins Gras gelegt, und er stand zwischen mir und der Sonne. Er blickte auf mich herab, und sein Gesicht war so hart wie die Felsblöcke am Hang.

 »Ich… sie…«, stammelte ich, dann wurde mir plötzlich klar, was geschehen war, und die Tränen kamen. Aber mein Gesicht war bereits nass.

 »Was? Nun los, heraus damit!«

 Ich blickte zu ihm auf, aber er verschwamm vor meinen Augen. Etwas an ihm bewirkte, dass mein Geist sich zu einem festen harten Ball zusammenzog. »Sie – sie töteten den Vogel. Erschossen ihn, glaube ich.«

 »Verdammt!« Er blickte nach Norden. »Gibt es einen anderen?«

 Ich wischte mir die Augen, kniff sie zusammen und tat so, als spähte ich zum Horizont. »Nein. Ich sehe keinen, der sie erblicken kann.«

 »Mmh. Na gut.« Er stampfte zu seinem Maultier, das von einem Soldaten der Eskorte gehalten wurde. »Dann können wir weiterreiten. Unterwegs erzählst du mir, was du gesehen hast.«

 Witwe Pila ließ mich nicht aus den Augen. Sie waren ständig um mich, und es gab keinen Ort, wo ich mich verstecken konnte. Ich rappelte mich auf und wischte mir das Gesicht mit dem Ärmel. Ein Soldat der Eskorte brachte mein Maultier, und wir saßen auf und ritten weiter.

 »Nun erzähl«, sagte Teska.

 »Worüber?«

 »Keine Schauspielerei. Wir sind nicht auf dem Jahrmarkt, und ich bin nicht der Dumme August. Wer waren sie? Was hast du gesehen?« Er durchbohrte mich mit seinem Blick. Ich suchte nach einer Antwort. »Sie fragten mich nach Bannern. Ein großes Viereckiges sah ich, blau mit einer weißen Blume darin.«

 »Der Orden. Also sind sie es. Du sagtest, die Hälfte der Reiter sei in Rüstung gewesen?« Ich nickte. »Dann haben wir es mit ungefähr hundert Schwestern zu tun. Ein ansehnlicher Teil ihrer Stärke. Und die anderen?«

 »Männer, glaube ich. Ja, Männer. Der Vogel konnte den Unterschied nicht erkennen und kümmerte sich nicht darum, aber ich erinnere mich, dass sie Barte trugen. Nicht in Rüstung. Kurze Speere.«

 »Wurfspeere, vermutlich. Leichte Hilfstruppen. Ich wusste nicht, dass der Orden darüber verfügt. Anscheinend ändern sie ihre Methoden, der Not gehorchend.« Er dachte eine Weile darüber nach. »Gute Aufklärung. Wenigstens darüber wird der Fürst erfreut sein. Noch erfreuter, wenn es weitere Nachrichten gibt. Trug jemand Kettenhemden, Helme? Wappenzeichnung auf dem Überwurf?«

 »Was ist das?«

 »Ein aufgenähtes Wappen, wie die bemalten Schilde, die du in Tenebra sehen konntest. Nein? Oder Regimentsfarben wie diese?« Er zeigte zu dem Federbusch auf dem Helm des Unteroffiziers. »Oder eine Schärpe, so etwas?«

 »Nein. Sie waren alle sehr einfach gekleidet. Grau und grün und rostige Rüstungen.«

 Er grunzte wieder. »Nicht rostig. Nicht beim Orden. Sie sind gebräunt worden, um nicht so aufzufallen.« Er machte schmale Augen. »Wieder eine neue Kampftaktik.« Er ritt vielleicht hundert Schritte weiter und ich sah ihm an, wie er nachdachte. Dann: »Sonst etwas? Hast du den Befehlshaber gesehen?«

 Ich zuckte mit der Schulter. »Weiß ich nicht«, sagte ich. Er sah mich scharf und unduldsam an. »Ich weiß es wirklich nicht. Oder er war derjenige, der die Flagge trug.«

 »Du meinst das Ordensbanner? Das würde nicht von einem Mann getragen werden.«

 »Nein, die andere. Die Kleine.«

 »Welche andere? Welche Kleine? Warum sagtest du es nicht vorher?« Teska sah mich an wie ein Bullenbeißer, der überlegt, ob er seinem Gegenüber an die Kehle springen soll oder nicht. Wie Fred. Und Fred war verrückt.

 Mir wurde kalt. »Mir fiel es eben erst ein…«, murmelte ich unsicher.

 Sein Blick ruhte unerbittlich auf mir. »Wie war sie, die kleine Flagge?«, verlangte er zu wissen.

 Ich schloss die Augen. Das erleichterte mir die Erinnerung und das Sprechen. »Sie war rot, glaube ich. Ja, rot. Braunrot wie Rost.«

 »Was noch?«

 »Es war ein Fass darauf zu sehen. Grau, beige, in der Art.«

 »Ein Fass?«

 »Ja, ein Fass. Mit einer gezackten Oberseite.«

 »Gezackt? Wie gezackt?«

 »Wie die Mauern in Tenebra. Bitte, ich…«

 »Mit Zinnen besetzt. Es war mit Zinnen besetzt, also war es kein Fass.« Er starrte durch mich hindurch. »O nein, kein Fass. Ein Turm.«

 »Ja, vielleicht«, brachte ich hervor.

 Er hörte nicht auf mich. »Ein Turm argenü« Sein Gesicht leuchtete förmlich auf, wie ich es sonst nie gesehen hatte. »Oh, das ist so viel Wert wie der ganze Rest. Der Fürst wird hocherfreut sein, es zu hören. Der Verräter Silvus Castro ist hier.« Er sprach mehr zu sich selbst als zu mir. »Er ist hier. Ein paar Meilen nördlich, hinter diesem Hügel. Wir haben ihn gefunden. Ich habe ihn gefunden. Und ich bringe dem Fürsten das Mittel, ihn zur Strecke zu bringen.« Er wandte sich zu mir. »Je eher wir hinkommen, desto besser. Und behalte es für dich. Der Fürst wird von mir darüber unterrichtet.«

 Er trieb sein Maultier zum Trab an. Meins, das hinter ihm angebunden war, begann auch zu traben.

 Niemand sonst dachte daran, sich um den Vogel zu grämen, den ich in den Tod getrieben hatte. Warum auch? Kaum einer hatte ihn anders denn als einen winzigen fernen Punkt am Himmel gesehen. Ich aber hatte in seinem Kopf gewohnt, aus seinen Augen geblickt und an seinen Empfindungen teilgehabt. Und ich hatte ihn gezwungen, so tief herunterzugehen, dass er in Reichweite eines Pfeils oder Bolzens gekommen war. Darum fühlte ich mich schuldig und trauerte um ihn.

 Will

 Silvus barg seinen Bolzen und stieg ohne ein Wort wieder aufs Pferd. Wir ritten weiter.

 »Das war Nathans Magier, kein Zweifel«, bemerkte ich. »Bloß wird er das nicht wieder versuchen.«

 »Er wird nicht wieder versuchen, so nahe heranzukommen«, sagte Silvus. »Das ist alles.«

 »Aber nun haben wir ihn abgehängt.«

 »Einstweilen, würde ich sagen. Das muss ein ernster Schock für ihn gewesen sein, und ich spüre keinen weiteren Gebrauch von Mana. Aber das macht unsere Partisanenkarriere zunichte.«

 Ich ritt stirnrunzelnd weiter. War das sein Ernst? Ich blickte zu ihm hinüber. Er wandte den Kopf und begegnete meinem Blick.

 »Erinnerst du dich, was ich sagte? Der ganze Partisanenkrieg hängt davon ab, dass man sieht, aber nicht gesehen wird. Es mag uns gelingen, noch eine oder zwei isolierte Abteilungen zu überrumpeln, aber früher oder später werden wir es wieder mit diesem Kerl zu tun bekommen.« Er machte eine ruckartige Kopfbewegung zurück zu den düsteren Hügeln. »Und wenn das geschieht, wird er uns bloß überwachen, und Nathan wird uns einkreisen und zur Strecke bringen. Wir werden ihn niemals abschütteln können, nicht mit Augen am Himmel. Wer könnte sich in diesem Land vor einem Adler verbergen?«

 »Es sei denn, wir können ihn selbst aufspüren.« Es war ein Gedanke, der mir gerade durch den Kopf gegangen war.

 »Ja. Aber das würde erfordern, dass wir tun, was er tut. Tiere als Marionetten gebrauchen, die nach unserem Willen tanzen. Ihr Wesen verbiegen, damit sie uns dienen. Siehst du das nicht?« Er warf mir einen Blick zu, der dem eines Adlers an Wildheit nicht nachstand. »Es würde der Gebrauch des Dunkels sein. Denn das ist das Dunkel.« Sein Blick ging zurück über die sanft geschwungene Linie der Hügel. »Niemals!«

 Ich blieb für eine Weile still. Die Pferde suchten sich ihren Weg zwischen Büschelgräsern und verstreuten Krummholzbeständen. Silvus’ Kinn sank ihm wieder auf die Brust.

 »Na ja«, bemerkte ich nach einer Weile, »wenn wir nicht an ihn herankommen, könnte es vielleicht gelingen, ihn zu uns zu locken.«

 Ich hatte den Gedanken ausgesprochen, wie er mir gekommen war, ganz ohne Überlegung. Silvus wandte sich langsam im Sattel und sah mich wieder an.

 KAPITEL 7

 Will

 Es kostete mich diesen und den ganzen nächsten Tag, um die Sache auszuarbeiten. Ich konnte nur die Hälfte meines Verstandes mit dieser Aufgabe beschäftigen, weil der Rest damit zu tun hatte, Kurs zu halten, schnell voranzukommen und die Müdigkeit abzuwehren. Wir alle waren hundemüde.

 So sehr wir uns auch beeilten, wir kamen querfeldein viel langsamer voran als jemand, der die Straße benutzte. Und wir konnten nicht marschieren, als ob wir einen Jagdausflug machten. Kundschafter mussten vorausgeschickt und Vorsichtsmaßnahmen gegen Hinterhalte getroffen werden, oder ein zufälliges Zusammentreffen mit einer von Nathans berittenen Streifabteilungen. Eine weitere Erschwernis war, dass wir einen weiten Umweg machen und wieder einen Bogen schlagen mussten, um im Westen seiner Hauptmacht die Straße und den Pass zu gewinnen.

 So dauerte es bis zum Abend des folgenden Tages, dass ich mir die Sache zurechtgelegt hatte. Das waren zwei Tage des Umgehens

 von Sümpfen und des Ersteigens steiniger, von mehr oder weniger dichtem Busch bestandener Hügel, das Pferd am Zügel führend. Zwei Tage hastig hinuntergeschlungener Mahlzeiten und unzureichender Ruhepausen und plötzlicher Alarmsignale, die uns in Deckung zwangen. Aber es gab einen Ausgleich. Nathans Hauptmacht war ein großes und schwerfälliges Heer. Allein das Aufschlagen und Abbrechen des Lagers kostete ihn jeden Tag Stunden. So gelang es uns, bis zum Abend des zweiten Tages zwischen ihm und dem Pass zu sein. Dieser rückte allerdings näher. Wenn wir versuchen wollten, was ich mir ausgedacht hatte, benötigten wir Raum, um den Plan auszuführen. So müde und erschöpft wir alle waren, ich musste mit Silvus darüber reden.

 Ein paar gut abgeschirmte Lagerfeuer waren nach Anbruch der Dunkelheit erlaubt. Das Hauptlager befand sich in einer Senke, aber wir hatten die Hügel im Umkreis mit Posten besetzt und würden jeden sehen, der sich näherte. Bald war es ganz dunkel – und die Dunkelheit begünstigt den, der still sitzt und beobachtet. Es hatte geregnet, vor einiger Zeit aber wieder aufgehört.

 Silvus beendete sein Abendessen, bestehend aus Wurst und Käse und Hafergrütze. Anschließend bekam jeder einen Apfel aus unserer Beute, und wir aßen die unserigen zusammen mit Schwester Berichterstatterin und Meister Rookwod. Silvus zog sein Messer aus der Scheide, um die Frucht zu zerteilen. Der Widerschein des Lagerfeuer spielte über sein Gesicht. »Na gut«, sagte er. »Lass hören.« Er fragte mich nicht, was ich wollte.

 »Wir müssen diesen Magier allein oder in einer kleinen Gruppe abfangen«, sagte ich ohne Vorrede.

 »Dagegen ist nichts einzuwenden«, erklärte Silvus. »Ich sehe nur nicht, wie wir es machen sollen.«

 »Wir können nicht durch Nathans Heer gehen und seinen Magier niederschlagen oder entführen. Er muss herauskommen und uns verfolgen. Also sollten wir einen Überfall machen, ihn dazu bringen, dass er Jagd auf uns macht, und ihn dann in einen Hinterhalt locken.«

 »Aussichtslos«, sagte Silvus. »Da wird er nicht mitspielen.«

 »Ich denke doch«, entgegnete ich. »Nämlich wenn er eine Chance sieht, an dich heranzukommen. Nathan hat es auf dich abgesehen. Er könnte sogar bereit sein, seinen Magier zu riskieren, um dich zu fangen.«

 Silvus starrte mich nachdenklich an. Man konnte ihm ansehen, wie er die Möglichkeiten durcharbeitete. Dann blickte er zu Schwester Berichterstatterin, die mit einem Ausdruck entschlossener Geistesabwesenheit das kleine Lagerfeuer betrachtete. Endlich fragte er mich: »Wie stellst du es dir vor?«

 »Mit den erbeuteten Pferden können wir ungefähr drei Viertel der Hilfstruppen beritten machen. Wir legen eine Ruhepause ein, dann unternimmst du einen Überraschungsangriff – einen Überfall unserer ganzen Streitmacht auf einen Teil des Hauptlagers selbst. Wir machen eine Menge Lärm, zünden so viele Zelte an wie wir können, und dann fliehen wir westwärts zum Pass. Sie werden uns verfolgen, und der Magier wird Tiere oder Vögel gebrauchen, um uns zu beobachten. Und er wird mit den Verfolgern reiten müssen, um ihnen die Richtung zu sagen. Du führst ihn zu den Ersatzpferden, die in einer Entfernung warten werden, die uns den Pferdewechsel erlaubt, nachdem unsere ersten Pferde ermüdet sind. Damit erreichen wir, dass nur die am besten berittenen Verfolger – zu denen auch der Magier gehören wird – die Jagd fortsetzen können. Dann führen wir die Gruppe der Verfolger in einen geeigneten Hinterhalt, wo eine kleinere Gruppe im Verborgenen wartet, um die Falle zuschnappen zu lassen. Wir geben ihm eine aufs Dach, ergreifen die Flucht und vereinigen uns wieder an einem Treffpunkt, wo auch die Männer warten werden, die wir nicht mit Ersatzpferden versorgen können. Einfach.«

 Silvus starrte mich an und schüttelte langsam den Kopf. »So einfach ist es nicht. Davonlaufen, wie? Der Magier würde ein ganzes Regiment bei sich haben.«

 »Nein. Nur einen Trupp guter leichter Reiterei, der dir auf einer langen Jagd durch wegloses Land auf den Fersen bleiben kann, selbst wenn du einen Pferdewechsel vornimmst.«

 Silvus schüttelte wieder den Kopf und gab Meister Rookwod eine Apfelschnitte, die er schweigend entgegennahm. »Du sagst ständig ›wir‹, wenn du von dieser verzweifelten Hoffnung auf einen Überfall aus dem Hinterhalt sprichst.«

 »Ja«, sagte ich. »Du musst der Köder sein. Nathan hat es besonders auf dich abgesehen. Schwester Berichterstatterin muss die Schwestern befehligen, die deinen Rückzug decken werden, wenn es zum Schlimmsten kommt. Damit bleiben ich und – wer immer sich freiwillig für den Trupp meldet, der den Hinterhalt legt.«

 »Ich bin dabei«, sagte Meister Rookwod sofort. »Aber Sie werden auch Schwestern brauchen, um den Feind aufzuhalten, wenn es zum Kampf kommt. Also kann ich nicht kommandieren. Sie werden es tun müssen, Ser de Parkin. Es ist ohnehin Ihre Idee.«

 Damit hatte ich nicht gerechnet. Überrascht schaute ich ihn an.

 Silvus hob eine Hand, ließ sie wieder fallen und blickte ins Feuer. »Dieser Trupp, der den Hinterhalt legt, wird für den Rückzug überhaupt keine Deckung haben. Außerdem wird von dir erwartet, dass du dich nicht auf unbesonnene Waghalsigkeiten einlässt«, bemerkte er. Aber in seinen Zügen lag Nachdenklichkeit, nicht Verweigerung.

 Ich brachte meine Gedanken wieder in Gang und zuckte die Achseln. »Auch wir werden Pferde haben, und sie werden frisch sein. Es sollte uns möglich sein davonzukommen, solange wir nach dem Überfall nicht unnötig Zeit verlieren. Dieser Bursche mag zaubern können, aber er ist kein Übermensch, und Nathan ist es auch nicht.«

 Meister Rookwod regte sich. »Ich kann mich um die Pferde kümmern und sie heranführen, sobald die Falle zugeschnappt ist. Ich versprach Arienne, dass ich auf Sie achtgäbe.«

 »Da ist noch etwas, woran Sie nicht gedacht haben«, sagte Schwester Berichterstatterin.

 »Was?«

 Sie starrte nachdenklich ins Feuer, und nach kurzer Überlegung nickte sie zu sich selbst. »Ich habe falsch gedacht. Wir alle haben falsch gedacht. Wir haben diesen Magier die ganze Zeit über für einen Mann gehalten. Aber ich habe die starke Vermutung, dass es sich um dieses halbwüchsige Mädchen handelt, das Nathan vorigen Monat in Tenebra gefangen hat. Ein kleines, dunkelhaariges Mädchen, hieß es, ungefähr dreizehn oder vierzehn Jahre alt.«

 »Ein Mädchen?« Das machte die Sache vielleicht einfacher, aber in einem anderen Sinne auch schwieriger.

 Sie nickte. »Wir müssen annehmen, dass es dieselbe ist. Magier fallen weder vom Himmel noch wachsen sie auf jedem Weißdornstrauch. Es würde die Wahrscheinlichkeit zu sehr strapazieren, wenn wir davon ausgingen, dass Nathan zwei neue in ebenso vielen Monaten gefunden haben sollte, obwohl es solche Fälle gegeben hat.« Ihre Miene verschloss sich und sie schob ein Stück Holz in die Glut. Als es zuletzt zwei gegeben hatte, war eine davon die verstorbene Priorin des Ordens gewesen, Merceda die Verräterin. Die Schwestern grämten sich noch immer wegen dieser leidigen Geschichte. »Es läuft also darauf hinaus, dass Sie bereit sein müssten, ein vierzehnjähriges Mädchen niederzumachen. Aus dem Hinterhalt.«

 Wir schauten uns an. Silvus machte ein erstauntes Gesicht. Meister Rookwod blickte starr vor sich hin. Er hatte zwei Töchter. Schwester Berichterstatterin beobachtete uns, berechnend, wie mir schien. Dann fügte sie hinzu: »Wohlgemerkt, es ist ein vierzehnjähriges Mädchen, das Nekromantie praktiziert«, fügte sie hinzu.

 »Das vor Nathan zu fliehen suchte«, sagte Silvus.

 »Das inzwischen aber nicht mehr flieht und unleugbar die größte Gefahr darstellt, mit der wir es zu tun haben. Sie sagten selbst, dass sie das Dunkel gebrauche. Es wird nur schlimmer werden, wenn wir sie nicht ausschalten.«

 Stille.

 Silvus starrte sie bestürzt an. Sie starrte zurück. »Ich sehe Sie an«, sagte sie nach einer kleinen Weile, »und weiß, warum ich immer gedacht habe, dass Frauen bessere Krieger abgeben. Wir denken nüchterner und haben einen klareren Kopf, wenn es um den unangenehmen Teil des Geschäfts geht, wo Männer sich gern hinter Skrupeln verstecken. Vierzehn oder nicht, weiblich oder nicht, dieses Mädchen ist Nathans Trumpfkarte, und unsere Aufgabe ist es, Nathan zu stürzen.« Wir starrten sie stumm an, und schließlich seufzte sie. »Aber ich nehme an, wir müssen einen Weg finden, um Ihr Gefühl von Ritterlichkeit zu berücksichtigen. Denn wir sollten diesen Versuch wirklich unternehmen. Je länger wir sie in Nathans Händen lassen, desto stärker wird sie ihn machen.«

 »Desto schwieriger wird es, sie aus Nathans Heer herauszulocken.« Ich war schon dabei, alle Berechnungen der veränderten Lage anzupassen.

 Sie nickte mir zu. »Sehr richtig«, bemerkte sie. »Also müssen wir sie jetzt herauslocken.«

 Asta

 Das große Zelt stand hier in der Mitte einer einsamen Landschaft, wo es nur Ginster, Torfmoore und Heidekraut gab, und wirkte noch eindrucksvoller. In Tenebra würde man es mit den Gebäuden der Stadt vergleichen. Hier gab es nichts als niedrige Hügel und weite, flache Täler, eintönige, menschenleere Weite, alles graugrün und rostfarben. Schon die Farbe des Zeltes, gelb und schwarz wie ein Tiger, war wie ein lauter Ruf unter dem Himmel.

 Seine Hoheit der Fürst war jedoch nicht zu Haus. Eine Stunde nachdem wir vor seiner Tür abgestiegen waren, kam er in der Dämmerung geritten. Es hatte geregnet, aber die Wachtposten der Garde wollten uns nicht ohne seine Zustimmung ins Zelt lassen, und so wurden wir nass.

 Um gerecht zu sein, soll nicht verschwiegen werden, dass auch er nass geworden war. Er trug einen Umhang aus Ölzeug über Leder, einen ziemlich narbigen offenen Helm und Reitstiefel, alt und weich und gut gefettet. Bevor das Pferd angehalten hatte, war er schon aus dem Sattel gesprungen und schritt mit eiligen Bewegungen auf das Zelt zu, schlug Wasser vom Umhang und streifte uns mit einem einzigen Blick. Seine Eskorte wirkte ermüdeter als er.

 Kurz darauf kam ein Gardeoffizier heraus und forderte uns mit einer Kopfbewegung auf, ihm zu folgen. Während ein paar seiner Leute mich durchsuchten, dachte ich daran, ihm zu sagen, dass die Sprache für solche Zeiten und Anlässe erfunden worden sei und er es doch einmal damit versuchen sollte. Aber ich sagte nichts. Es störte mich, dass ich nichts sagte. Früher hätte ich es getan, aber ich fürchtete mich. Und ich hatte es mehr und mehr satt, mich fürchten zu müssen.

 Alle schweren Wandbehänge und Seidenstoffe und Gegenstände waren zurückgelassen worden oder irgendwo auf Fuhrwerken verstaut. Die Innenwände bestanden jetzt aus Segeltuch. Wir wurden durch eine Zeltklappe geführt, und vor uns saß Fürst Nathan, der den nassen Umhang abgelegt hatte und sich das Haar energisch an einem Handtuch trocknete. Der Tisch war von Papieren und einer Landkarte bedeckt, und dazwischen stand ein Teller mit Brot und Fleisch. Ich sah das Essen und mein Magen knurrte. Der Fürst warf das Handtuch einem Diener zu, nahm das Brot und brach es.

 »De Teska. Was haben Sie für mich?«, fragte er kauend. Jemand setzte ihm ein Glas Wein vor, und er nahm einen Schluck davon.

 Teska verbeugte sich und ich dachte, dass ich es auch tun sollte. Aber Teska konnte gleichzeitig sprechen und sich verbeugen.

 »In aufsteigender Reihenfolge der Bedeutung, Euer Hoheit, habe ich ein Einhorn, eine Magierin und den Aufenthaltsort von Silvus Castro dem Verräter«, sagte er.

 Nathans Miene erstarrte für einen Augenblick. Dann begann er wieder zu kauen. »Fahren Sie fort«, sagte er.

 Aha, dachte ich. Das fand seine Aufmerksamkeit.

 »Castro befindet sich ungefähr drei oder vier Meilen nördlich oder nordwestlich von uns, begleitet von ungefähr hundert Schwestern des Ordens…« Er berichtete dem Fürsten, was ich ihm gesagt hatte.

 Als er geendet hatte, nickte Nathan anerkennend. »Nützliche Nachricht. Sehr nützlich. Das würde erklären, was geschehen ist. Ich rechnete nicht damit, dass sie uns noch viel länger unbehelligt ließen. Ich musste die Wachen verstärken und näher zum Lager bringen. Es hat keinen Sinn, Streifabteilungen von vierzig Mann hinauszuschicken, wenn der Feind seine Überfälle mit mehreren Hundert verübt. Sind Sie ganz sicher, dass es Castro ist.«

 »Gewiss, Hoheit. Asta sah sein Banner.«

 Nathan tat Fleisch und eingelegte Gurken auf sein Brot. »Wer hätte es gedacht? Eine Neuerung, tatsächlich, und noch dazu von einer der alten Familien. Dabei ist der Mann nicht mehr als ein absterbender Ast der alten Aristokratie, und die meisten von denen haben nicht genug Verstand, um einen Bäckerladen zu führen. Wie dieser Idiot de Corwel, der ein ganzes Reiterregiment in der Dunkelheit herumjagt, um seinen ebenso idiotischen Neffen zu suchen. Wussten Sie, dass zwei seiner Suchtrupps, die in der Dunkelheit aufeinander stießen, sich für Feinde hielten und bekämpften?« Er biss ab und kaute. Mir wässerte der Mund. Nathan hatte bis jetzt noch nicht Notiz von mir genommen.

 »Also hat es keinen Sinn, dass Sie mir sagen, Castro sei jetzt da und da«, fuhr er fort. »Es ist finster, und um uns gibt es mehr Meilen Ödland und Leere, als ich jemals zu sehen wünsche. Würden wir in der Hoffnung, ihn zu finden, über die Hügel und Moore hin und her reiten, liefe es nur auf verlorene Zeit und erschöpfte Pferde hinaus. Ihm wäre es nur recht, wenn wir das täten. Wir werden nächstes Mal einfach besser vorbereitet sein müssen.«

 »Wir haben einen Vorteil, Hoheit«, sagte Teska und schob sich der fürstlichen Gegenwart ein wenig näher, als ob Nathan ein Feuer wäre, an dem er sich wärmen könnte. »Wenn er einen weiteren Überfall verübt, können wir ihm folgen, bis wir ihn zur Strecke bringen. Asta führte ihren Wirt letztes Mal ein wenig nahe heran, aber den Fehler wird sie nicht wiederholen.«

 Ha, das gefiel mir. Alles war meine Schuld. Ich öffnete den Mund, um zu widersprechen, aber Fürst Nathan legte den Kopf auf die Seite.

 »So? Wie geht das?«

 »Nun, Hoheit…«

 Sie brauchten Stunden, um eine Strategie auszuarbeiten, und ich hatte noch immer nicht mein Abendessen bekommen.

 Will

 »Gut, das ist der beste Ort, den wir gesehen haben. Ich werde aus dieser Richtung kommen.« Silvus zeigte nach Südosten. »Teile deine Leute ein und achte darauf, dass sie gut gedeckt sind – gut genug, um einem Raubvogelauge zu entgehen. Es wird jede Bewegung aufnehmen, gleichgültig wie geringfügig sie auch ist. Sobald ich in Sicht komme, müsst ihr in Deckung und bewegungslos wie ein Steinblock sein.«

 »Ich habe es meinen Leuten klargemacht. Sie verstehen.«

 Er grunzte. »Was bedeutet, dass auch du verstehst und wünschst, dass ich aufhöre zu reden. Dieses kleine Seitental hinter euch sollte unter den dicht belaubten Bäumen gute Deckung für die Pferde bieten.«

 Ich nickte. Leder knarrte, als Silvus sich im Sattel zur Seite beugte und meine Schulter packte. »Viel Glück«, sagte er. »Und denk daran, haltet euch nicht unnötig auf. Hinter mir wird mehr von Nathans Reiterei sein, als uns lieb sein kann. Schnapp sie dir oder nicht, aber lass dich nicht aufhalten und verschwinde, solange du kannst.«

 »Werde ich tun. Dir auch viel Glück.«

 Er nickte, wendete und ritt an der Spitze seiner Kolonne davon, ohne sich umzusehen, dem ersten schwachen Dämmerlicht des neuen Tages und Nathans Lager entgegen. Fünfzig Mann Hilfstruppen, alle beritten und jeder mit einem Ersatzpferd an der Leine folgten ihm. Die meisten Schwestern ritten in die entgegengesetzte Richtung aus. Wenn alles schief ging, würden sie den Verfolgern hinhaltenden Widerstand leisten und sie lang genug aufhalten, dass der Rest von uns entkommen konnte. Vielleicht.

 Wir hatten an alles gedacht, was unserer Einschätzung zugänglich war. Nun lag es an mir und meinen fünfzig Leuten. Ich begann mir den Ablauf im Kopf zurechtzulegen. Was ich hatte, war ein leicht gekrümmter Hügel, dessen Innenseite in die Richtung wies, aus der Silvus kommen würde. Ein Bachlauf folgte der Krümmung des Hügels. Der benachbarte Hügel im Osten war weniger steil und niedriger. Hinter mir zweigte ein schmales Seitental in westlicher Richtung ab und trennte beide Hügel voneinander, um später zum entfernten Binnenmeer nach Süden umzubiegen. Dieses enge Tal war von Buschwald durchwachsen und von einem Rinnsal durchzogen. Hier konnten wir im Sichtschutz der Vegetation die Pferde anbinden.

 Ich postierte zwanzig Schwestern nahe beisammen, da sie gewohnt waren, in geschlossener Formation zu kämpfen, zwischen Buschwerk und Gestrüpp am Hang unmittelbar an der Straße, auf der der Feind kommen musste. Die Männer der Hilfstruppe waren vor ihnen zu beiden Seiten der Straße dünn in einer Linie im Busch verteilt, aber mit einer kleinen Gruppe an jedem Ende. Alle waren unter Laub getarnt, mit Erde beschmiert; einige hatten sich sogar eingegraben. Es war beinahe Tageslicht, als ich mit der Postierung fertig war.

 Dann schritt ich im ersten Morgenlicht auf der Straße die Linie ab und vergewisserte mich, dass ich die Leute nicht sehen konnte. Natürlich war mir mit Unbehagen bewusst, dass ich die Deckung nicht von oben überprüfen konnte, aber ich erstieg den benachbarten Hügel und blickte von dort zurück. Auch diesmal war keine Spur von ihnen zu sehen, aber ich hatte keine Falkenaugen. Wir würden uns auf stilles, regungsloses Ausharren und die Eile des Feindes verlassen müssen.

 Ich spähte in die Richtung, die Silvus genommen hatte. Fünf Meilen entfernt würden jetzt in Nathans Lager die Zelte abgebrochen, Fuhrwerke beladen und Pferde gesattelt. Für manche Leute dort war in diesen Minuten eine böse Überraschung fällig. Ich blickte nach Osten, wo der Rand der Sonnenscheibe sich eben in diesen Augenblicken über den Horizont hob. Es wurde Zeit, wenn wir richtig kalkuliert hatten. Zeit, dass ich mich selbst in Deckung begab.

 Asta

 »Auf! Auf!« Die Hand an meiner Schulter packte wie mit Krallen zu und rüttelte mich wach. Widerwillig kroch ich in die Welt. Die Hand gehörte Witwe Pila. Also war es kein schlechter Traum gewesen. »Zieh dich an. Schnell.« Sie hielt mir Hemd und Bluse hin.

 »Uh? Was’s los?« Ich fühlte mich nicht in Hochform. Es war eine kurze Nacht gewesen.

 Und die Nacht hätte nicht um sein sollten. Die Andeutung trüben grauen Lichts sickerte ins Zelt, also war erst frühes Morgengrauen. Ich stand nicht im Morgengrauen auf. Das war für Bauern.

 Aber ich wurde auf die Beine gezogen, das Hemd wurde mir derb über den Kopf gezogen, gefolgt von Bluse und Gewand. Es schien, dass ich doch im Morgengrauen aufstand, heutzutage. Es war noch kalt.

 »Ist sie schon fertig?« Das war Teskas Stimme, von draußen.

 »Sie ist angezogen.« Witwe Pila sagte wie gewöhnlich nur das Nötigste. Sie warf mir einen Umhang über, Teska schlug die Zeltklappe zurück und kam mit eingezogenen Schultern herein.

 »Pferde in zwei Minuten. Sie wird bei einem der Krieger mit aufsitzen.« Dann wandte er sich an mich. »Geh schon hinaus und sieh zu, dass du einen Vogel findest, einen in der Nähe des Rauches.«

 »Vogel? Rauch?« Auf einmal merkte ich, dass im Lager ein Riesenlärm herrschte. Trompeten schallten, rennende Füße trampelten, Männer riefen und fluchten, jemand rief nach Kübeln und Wasser.

 »Ja, Rauch. Castro hat das Lager angegriffen. Aber diesmal werden wir ihn kriegen. Wenn du einen Vogel finden kannst. Beeil dich!« Er war ganz zappelig vor Aufregung. Es war sein Plan, den er wahrscheinlich mit seinem Herrn und Meister gefasst hatte. Er schob mich ins Freie, eine Hand zwischen meinen Schulterblättern. Verwirrt blickte ich umher.

 Es war gerade erst hell geworden, die grauen Wolkenstreifen am Osthimmel färbten sich rosa. Im Lager um uns wimmelte es wie ein aufgestocherter Ameisenhaufen. Männer rannten hin und her, holten Pferde, brüllten Befehle und Antworten, fummelten an den Verschnürungen ihrer Rüstungen, suchten Waffen zusammen, sattelten Pferde und saßen auf oder formierten sich zu Kolonnen. Ein Trupp Reiterei sprengte vorbei; der Offizier an der Spitze verfluchte alle, die ihm in den Weg kamen. Sie jagten zwischen den Zeltreihen durch und mein Blick folgte ihnen…

 Dort. Ein paar hundert Schritte entfernt stieg Rauch in den Himmel, auf der Westseite des Lagers, gegenüber der Morgendämmerung. Ein unheilvoll orangegelbes Lohen und Flackern war dort zu sehen, nicht die Sonne. Ich gaffte mit offenem Mund.

 »Da brennt es«, bemerkte ich dümmlich.

 »Natürlich brennt es dort«, knurrte Teska. »Finde einen Vogel. Finde mit seiner Hilfe die Leute, die den Brand gelegt haben. Sie sind schon zurückgeschlagen worden, aber wir dürfen sie nicht entkommen lassen.« Seine Hand legte sich um meine Schulter und drückte sie, aber nicht schmerzhaft. »Finde sie und bleib diesmal dran. Lass den Vogel nicht auf Schussweite heruntergehen.«

 Ich starrte zum Feuer, und wie von selbst durchsuchte mein Geist den Luftraum über dem Feuerschein und jenseits davon. Der Himmel war leer.

 »Ich kann keinen sehen. Sie meiden Feuer. Wir werden aus dem Lager gehen müssen.«

 Teska warf mir einen scharfen, misstrauischen Blick zu, entschied dann, dass ich nicht log. »Hier sind Pferde. Du steigst dort mit auf.«

 Teska hob mich in den Sattel, hoch hinauf, denn es war ein großes Pferd, und vor den Soldaten, der es ritt. »Halt sie fest, wenn dir dein Leben lieb ist«, sagte er zum Reiter. Ich fasste in die Pferdemähne und versuchte mit den Knien Halt zu finden. Ein Arm umfasste meine Mitte.

 »Ich werde dich nicht fallen lassen, Kind«, sagte der Mann. »Halt dich einfach fest. Chloe hier hat ruhige Gangarten.« Er schnalzte dem Pferd und wir ritten los.

 Ich lehnte an seinem ledernen Wams, das er über dem Kettenhemd trug. Auf dem Pferd befand ich mich höher in der Luft, als ich sein wollte, viel höher als auf dem Maultier. Der Boden war sehr tief unten.

 »Sie ist sehr groß«, sagte ich unsicher.

 »Rechtes Flügelpferd der Schwadron«, antwortete er nicht ohne Stolz. »Und ich reite zwölf Pfund leichter als die meisten. Dein Gewicht macht kaum etwas aus. Chloe könnte uns beide zum Rand der Welt tragen.« Chloe legte die Ohren zurück und tänzelte, als ein Mann vor uns über den Weg rannte und nach Eimern rief. Ich hielt mich wieder an der Mähne fest und der Arm um meine Mitte drückte fester zu. »Natürlich ist sie ein wenig nervös. Liegt an der Züchtung. Ist aber eine gute Rasse. Kopf hoch! Gleich geht’s los.«

 Teska trabte auf seinem Maultier an uns vorbei und winkte, dass wir ihm folgen sollten. Chloe wechselte in einen ausgreifenden Trab und ich wurde auf und nieder gestoßen und schwankte wie ein Sack voll Bohnen. Ich grunzte unter den Stößen, und bei jedem Schritt musste ich den Mund öffnen und wieder schließen, um Luft zu holen.

 »Wirst dich daran gewöhnen«, versicherte mir der Reiter. Ich bezweifelte es. »Warte nur, bis wir galoppieren! Das geht viel ruhiger.«

 Der Trab brachte uns schnell voran. Schon rückte die gelbe Glut näher – und zur gleichen Zeit sank sie zusehends in sich zusammen. Inzwischen qualmte mehr weißer als schwarzer Rauch vor uns. Wir wichen halb verbrannten Zelten aus und dazwischen lag ein toter Mann, aber ich konnte ihn nicht weiter beachten. Wir passierten eine Gruppe Soldaten, hörten Fetzen eines Gesprächs: »…hieb ihn nieder, als er hinausstürmte.«

 Reiterlose Pferde liefen herum, Männer versuchten die verstörten Tiere einzufangen, und ich sah noch mehr verbrannte Zelte und herumliegende Dinge. Dann öffneten sich die Reihen der verbrannten und ganzen Zelte und wir hatten den Rand des Lagers erreicht. Soldaten waren dort in Linie angetreten, einige mit Verletzungen, und machten Front zum offenen Gelände. Teska rief sie an, und sie machten ihm den Weg frei.

 Nachdem wir die letzten Zelte hinter uns gelassen hatten, machte er Halt, und mein Reiter zügelte Chloe, die hinter dem Maultier stehenblieb. »Jetzt«, rief Teska. »Such sie – und beeile dich!«

 Ich hörte Pferde hinter mir, konnte ihnen aber keine Aufmerksamkeit schenken, weil Teska wild wie eine in die Enge getriebene Ratte zu mir zurückstarrte. Ich blickte zum Himmel auf, wo der Rauch noch aufstieg und vom Wind langsam abgetrieben wurde, und ich suchte und suchte, und dort war einer!

 Ein Bussard, der hoch oben in der kühlen Morgenbrise segelte, ein kleiner Punkt im weiten leeren Himmel. Ich fühlte nach seinem Bewusstsein, fühlte es mit meinem verschmelzen, dass ich die Berührung der Luft und die Weite des Raumes um mich fühlte und das scharfe Absuchen des Bodens, der langsam unter mir vorbeiglitt. Ich konnte durch seine Augen sehen…

 Das verlöschende Feuer wie ein leuchtender Ring, mit einem Geruch wie von brennendem Gestrüpp, aber unrein, gefährlich, etwas, was gemieden werden musste. Tote Männer und Pferde, Pferde. Eine Gruppe entfernte sich rasch. Eine andere stand still.

 Ich blickte auf – das Mädchen blickte auf – und starrte mir selbst ins Gesicht. Klein. Dunkelhaarig. Es verwunderte mich einen Augenblick lang. Dann begriff ich und schickte den Bussard weiter hinaus, um die andere Gruppe zu beobachten, zwei Hügel entfernt und in leichtem Trab.

 »Ich habe sie«, sagte ich. »Da ist wieder dieses kleine rote Banner.«

 Teska schnalzte befriedigt. »Folge ihnen. Bleib auf Abstand, aber lass sie nicht aus den Augen.« Und dann zu einem anderen: »In Ordnung, Hauptmann. Vorwärts!«

 Wir setzten uns wieder in Bewegung und ich versuchte gleichzeitig mit dem Vogel zu bleiben und mich den Stößen des trabenden Pferdes anzupassen. Aber Chloe blieb nur kurze Zeit im Trab, dann schnalzte der Soldat wieder und ließ die Zügel locker, und Chloe streckte sich in einem viel leichteren, fließenden Handgalopp. Durch meine eigenen Augen und jene des Bussards konnte ich mich selbst und die anderen um mich sehen, und es folgten viele Reiter, eine starke Kolonne in Viererreihen. Und dort, noch immer ein gutes Stück voraus…

 »Dorthin!«, rief ich, und wir jagten ihnen nach.

 Nach einer Weile merkte ich, dass es nicht so einfach war. Der Bussard wollte nicht ewig einer uninteressanten Herde von Pferden folgen. Jedenfalls nicht lange. Folgte er der Herde zu weit, würde er in das Territorium eines anderen Vogels geraten, und der Gedanke war ihm zuwider. Aber ich drängte ihn so weit ich konnte. Als wir einen anderen Bussard ausmachten, verließ ich ihn und wechselte zu dem neuen. Das ging ohne Schwierigkeiten vor sich.

 Gleichwohl war es verwirrend, auf einem Pferd zu reiten und durch ein anderes Augenpaar hoch am Himmel zu sehen. Ich musste etwas von meiner Aufmerksamkeit dem Reiten und dem Gelände um mich her widmen, und mein Magen gab sich nicht damit zufrieden, dass ich mit einem Bussard flog, wenn er in Wirklichkeit auf dem Rücken eines Pferdes durchgeschüttelt wurde. Es missfiel ihm mehr und mehr, als wir weiterritten.

 »Ich glaube, mir wird schlecht«, sagte ich.

 »Wir können ohne Befehl nicht anhalten«, erwiderte der Soldat. »Wenn du speien musst, tue es nach der Seite, mit dem Wind.«

 Und wir ritten weiter. Es kam nicht zum Speien. Vielleicht wollte ich es nur. Und ich wollte aus dieser Sache heraus, nichts damit zu tun haben.

 Wir ritten Stunden, ohne anzuhalten. Das Land erstreckte sich weiter und weiter, eine Hügelreihe folgte der anderen. Durch die Augen des Vogels konnte ich hohe Berge sehen, purpurrosa in der Ferne. Es musste im Westen sein, denn die aufgehende Sonne beschien die Schneefelder unter den Gipfeln. Wir platschten durch Bäche und erkletterten steinige Hänge. Ich musste meine Aufmerksamkeit und Zeit größtenteils den wechselnden Vögeln widmen, aber dann und wann fing ich Gesprächsfetzen auf, die der Wind mir zutrug.

 »Holen wir auf?« Das war Teska. Er hatte das Reittier gewechselt und saß auf einem Pferd, aber nicht sehr gut. Ich spürte, dass er Schmerzen hatte, denn er war ungewöhnlich bleich, seine Augen stier. Mein Magen zog sich zusammen. Diese Augen waren verrückt.

 »Ein wenig«, sagte ich und hoffte, es würde ihn beruhigen. »Sie halten einen geraden Kurs ohne Umwege, ohne einen Versuch, mich abzuschütteln.«

 »Sie müssen wissen, dass wir hier sind. Wir wirbeln genug Staub auf, dass man uns über Meilen hinweg sehen kann. Anscheinend glauben sie, dass sie uns entkommen können.«

 »Das kann sein.« Dann, etwas später: »Oh! Da ist noch eine Pferdeherde…«

 »Ein Hinterhalt. Wie viele?«

 »Kein Hinterhalt. Die neuen Pferde haben keine Reiter… Der erste Trupp hält an, steigt ab. Sie wechseln die Pferde!«

 Teska fluchte. »Frische Pferde. Sie denken, sie können uns abhängen.«

 »Ja, das werden sie. Sie reiten davon. Schneller als zuvor.«

 Ich beobachtete sie durch die Augen des Vogels, als sie ihre vorher schon gerittenen Pferde zurückließen. Die Neuen waren ausgeruht und frisch. Unsere hingegen mussten allmählich ermüden, obwohl Chloe noch immer Schwung zeigte.

 »Sie werden nicht entkommen.« In Teskas Stimme klang eine wilde Befriedigung mit. »Hinter uns ist das beste Regiment leichter Reiterei im Heer des Fürsten, die Pferde ausgewählt, das Gepäck erleichtert und die Männer nach geringem Gewicht ausgewählt. Castro muss Proviant und Ausrüstungen tragen. Er kann seine Pferde nicht zuschanden reiten, aber wir können es, wenn es sein muss. Wir werden sie fangen, und wenn es Tage dauert. Sie können nicht ewig davonlaufen, und verstecken können sie sich auch nicht. Nicht vor deinen Adleraugen. Hauptmann!«, rief er zurück. »Wir legen ein wenig zu.«

 Ich fühlte, dass ich wund wurde. Die Sonne stand inzwischen hoch am Himmel und diese Jagd schien kein Ende nehmen zu wollen. Mein Kopf schmerzte, mein Hinterteil, die Schenkel rieben sich wund. Ich war hungrig, aber gleichzeitig war mir schlecht, also konnte ich nicht essen. Niemand fragte danach. Es ging weiter und weiter.

 Die Mittagszeit verstrich und wir ritten einen weiteren Hügel hinauf. Die Pferde schäumten jetzt, und die Soldaten ließen ihnen etwas mehr Zeit. Aber endlich kamen wir in Sichtweite der Reiter vor uns. Sie verschwanden gerade hinter der nächsten Anhöhe, als wir die Kuppe erreichten. Die Reiter um mich her stießen ein Gebrüll aus, und schon ging es hinunter in die Talmulde, wo wir zur allgemeinen Erleichterung wieder auf die Straße stießen, die hier eine Krümmung beschrieb, bevor sie schräg ansteigend den jenseitigen Höhenzug überwand. Wir kamen hinunter, platschten auf einer Furt durch einen kleinen Wasserlauf und folgten der Straße.

 Dann geschah es.

 Ich merkte es nicht gleich. Mein Verstand und meine Sicht schwirrten oben unter den Wolken. Aber der Soldat stieß einen Ruf aus, und sein Arm drückte mich fester an ihn. Plötzlich gab es Gebrüll und Schreie und gebellte Befehle. Ich wurde in die irdische Gegenwart zurückgerissen, und als ich mit eigenen Augen sah, schien Chloe zu straucheln, und der Stoß nahm mir den Atem. Ich wäre gefallen, aber der Arm des Reiters hielt mich fest. Ein Trompetensignal ertönte, und wir schwenkten ab, machten kehrt.

 »Halt fest!«, grunzte der Soldat, und etwas summte wie eine Hornisse an meinem Ohr vorbei. Er streckte die rechte Hand nach unten und zog ein langes gerades Schwert heraus.

 »Was…?«

 »Hinterhalt! Überfall! Halt fest!«

 Wir ritten den Weg zurück, den wir gekommen waren. Teska war jetzt hinter uns, trieb sein Pferd mit Schlägen an, um uns einzuholen, und rief Befehle, die niemand beachtete. Es war jetzt Sache der Soldaten. Hinter uns, noch ein Stück zurück, erscholl ein vielstimmiges Gebrüll und ein Klirren, als ob zwei Dutzend Schmiede gleichzeitig am Werk wären.

 Wir galoppierten zurück zum Bach, den wir durchquert hatten, und Chloe strauchelte wieder. Fast im gleichen Augenblick erschlaffte der Arm um meine Mitte, begann an mir zu ziehen. Die andere Hand des Soldaten ließ die Zügel gleiten, die nun um Chloes Hals fielen. Ich versuchte mich umzudrehen.

 »Nur weiter, schnell!«, rief ich. Ich konnte mich nicht weit genug umdrehen, denn er lehnte mehr und mehr an mir. Er schien mit dem Gesicht auf meinem Hinterkopf zu liegen. Wieder pfiff etwas an mir vorbei. »Was… was machen Sie…?«

 Langsam, dann in einem jähen, gleitenden Sturz, fiel er wie ein Mehlsack aus dem Sattel. Das glänzende Schwert entfiel seiner Hand und schlug auf den Boden, und im nächsten Augenblick landete er daneben auf den Schultern, fiel halb seitwärts und blieb liegen, die Gliedmaßen von sich gestreckt. Sein Gesicht blickte erstaunt zu mir auf – es war Blut darauf. Ich starrte zu ihm hinunter, wollte ihn fragen, ob ihm etwas fehle. Aber schon durchlief ein Zucken seinen Körper und das Licht wich aus seinen Augen.

 Ich hatte seinen Namen nie gekannt. Nun saß ich auf Chloes Schultern vor dem Sattel, aus dem er gefallen war, und meine Eingeweide wurden zu Eis. Chloe verlangsamte zum Schritt, blieb dann stehen und wartete. Ich starrte verwirrt umher, mein Verstand verweigerte jede Funktion. Ich brauchte jemanden, der mir sagte, was zu tun sei. Im Augenblick wäre sogar Teska willkommen gewesen. Aber er war fort, irgendwie. In zunehmender Panik blickte ich umher. Alles war Staub und Geschrei und Chaos.

 Um mich her kamen berittene Soldaten und Männer zu Fuß, die fluchend und schreiend mit Reiterlanzen, Schwertern und Spießen aufeinander eindrangen. Wieder ertönte ein Trompetensignal und jemand brüllte aus dem Gedränge: »In Dreierreihen kehrt! Sammeln um die Standarte! Formieren zum Angriff! Rechter und linker Flügel vor! Vorwärts und haut sie nieder!«

 Es war alles ein Gerenne und eine in Staubwolken verschwimmende Verwirrung. Einen Augenblick lang konnte ich nicht sagen, wo ich war. Die Hälfte von mir war noch oben in den kühlen, stillen Lufträumen, kreiste auf den Luftströmungen, und ich blickte sehnsuchtsvoll hinauf; aber um mich her waren Gebrüll und Tumult, Schreie und Rufe und durcheinander wogende Bewegung. Ich krabbelte rückwärts in den Sattel und sah, dass zwei Männer sich fluchend und miteinander ringend unter den Beinen des Pferdes wälzten, und Chloe tänzelte seitwärts, um aus dem Weg zu kommen. Ein anderer Mann kam mit einer Axt gerannt. Ich hörte einen dumpfen Schlag und ein kurzes, ersticktes Quietschen wie von einem mit der Keule niedergestreckten Schwein.

 Ich musste weg, jetzt gleich! Ich zog an den Zügeln, und Chloe warf den Kopf auf. Ich drückte mit den Knien, und sie begann zu gehen, ich stieß ihr die Fersen in die Weichen, und sie trabte.

 Ein Mann in Rüstung stolperte aus den Staubwolken, in denen schemenhaft ein wildes Getümmel tobte, wo da und dort Metall blinkte, Waffengeklirr sich mit Flüchen und Todesschreien vermischte. Auch er hatte Blut im Gesicht.

 Will

 Die Falle versagte. Es waren zu viele von ihnen. Wir hatten es mit einer Übermacht von drei zu eins zu tun, und ständig kamen mehr von ihnen nach. Ich hatte die Absicht gehabt, die Enden der Linien hinter ihnen zu schließen, aber es war nicht durchführbar gewesen. Sie waren zu zahlreich, um sich einschließen zu lassen, und viele durchbrachen den dünnen Einschließungsring und versammelten sich bei der ersten Anhöhe, die sie gerade heruntergekommen waren. Nachzügler trafen auf ermüdeten Pferden ein, andere lösten sich aus dem Kampfgetümmel, um sich zum Gegenangriff zu stellen. Wenn sie uns überflügelten und einschlössen, würden wir untergehen wie ein Kieselstein unter einer Woge.

 Silvus war durchgekommen und mindestens eine halbe Meile entfernt. Er hatte mir kein Zeichen geben können, und ich hatte still wie ein Stein im Versteck bleiben müssen, während er vorübergeritten war. Er hatte ein grimmiges Gesicht gemacht und war ohne Aufenthalt weitergezogen. Nun saßen wir in der Klemme. Sie würden auf ihre Nachzügler warten, während sie unsere Kräfte banden, sich dann zum Angriff formieren – und wir würden nicht die geringste Chance haben.

 Ich war an einem Ende der Linie und versuchte sie zu schließen und mich mit den Männern auf der anderen Seite zu vereinen. Aber es wollte nicht gelingen. Wir hatten ein paar Gegner niedergehauen und sie zum Stehen gebracht. Reiterei ist immer nutzlos, wenn sie anhält. Doch als sie den ersten Schreck des Überraschungsangriffs überwunden hatten und erkannten, wie gering unsere Zahl war, hatten sie sich schnell gefasst. Ich hatte bereits einen Schwerthieb über den Helm bekommen, und Blut rann aus einer aufgeplatzten Augenbraue.

 Es war Zeit, dass wir das Weite suchten, bevor wir eingeschlossen wurden. Ich hatte kein Zeichen von diesem Mädchen gesehen, als ich die Trillerpfeife in den Mund steckte, um das Signal zum Rückzug zu geben, Luft einsog – und sie plötzlich erblickte.

 Das Gewühl der kämpfenden Gestalten teilte sich vor mir, als wäre es ein Vorhang. Staubwolken hingen in der Luft, und dort, auf einem großen Pferd, schwankend wie ein Schilfrohr im Wind, saß ein kleines dunkelhaariges Mädchen mit einem Gesicht, das an ein gefangenes Kaninchen erinnerte, und versuchte in alle Richtungen gleichzeitig zu sehen. Eine Sekunde gaffte ich mit offenem Mund, dann lief ich stolpernd vorwärts. Es war mein Opfer, kein Zweifel, und dies war meine beste und einzige Chance. Neben dem Schwert hatte ich einen Wurfspeer, aber der war hier unbrauchbar. Ich rannte auf sie zu, wich Pferden und fluchenden Soldaten aus und blies das Rückzugssignal, so stark ich konnte. Wir würden jede Sekunde brauchen, die wir noch hatten, um der sicheren Vernichtung zu entgehen.

 Sie wandte sich ab. Staub trübte meine Sicht. Ich parierte den Schwerthieb eines Reiters, der mir den Weg verlegen wollte, schlüpfte unter dem Pferd durch und kam auf der Seite hervor, die er nicht erwartete. Aber ich hatte keine Zeit, mich mit ihm abzugeben. Vorübergehend hatte ich sie aus den Augen verloren und sah mich verzweifelt nach ihr um.

 Da war sie! Sie war keine Reiterin, das war klar; sie zog mit den Zügeln an der Trense hin und her, hatte mit einem Fuß den Steigbügel verloren und hing im Sattel, so gut es eben ging. Wieder stieß ich in die Trillerpfeife, und es schien mir, dass der Tumult und das Chaos ringsumher eine Veränderung erfuhren. Lassen Sie sich nie von jemandem erzählen, der Verlauf einer Schlacht sei eine geplante Sache.

 Ich rannte, keuchte, blies beim Ausatmen in die Pfeife. Ich erreichte sie und griff nach ihren Zügeln. Holte tief Atem.

 »Komm mit mir!« Es sollte in einem herrischen Befehlston herauskommen, gegen den es keine Widerrede geben konnte, aber es kam als ein verzweifelndes Keuchen heraus. Einen Moment sah ich ihr in die Augen, und dort war nichts als Furcht und Verzweiflung und keinerlei Verstehen. Dann riss sich das Pferd los, drehte um und schlug aus. Ein Huf traf mich vor die Brust, und ich fiel zusammen wie eine durchlöcherte Schweinsblase. Auch gut; eine Klinge zischte durch die Luft, wo mein Kopf gewesen war. Ich rollte unter Hufe und rollte weiter, kam auf die Beine und sah rote Punkte vor meinen Augen wirbeln, und da war Meister Rookwod und einer seiner Männer, beritten und mit einem Pferd am Zügel. Meinem Pferd. »Kommen Sie! Los jetzt. Alles ist in die Hose gegangen!«, schrie er und warf mir die Zügel zu.

 Ich blickte wild umher. »Da ist sie!« Ich zeigte auf die sich entfernende Gestalt.

 Sein Kopf kam hoch, seine Miene wurde hart. Plötzlich erschien ein Speer in seiner rechten Hand und er holte zum Wurf aus. Ich krabbelte in meinen Sattel, keuchend und pustend wie ein Asthmatiker, und einen Augenblick lang konnte ich nichts tun als mich festhalten, weil mein Pferd tänzelte. Rookwod holte aus und schleuderte den Speer.

 Sein Pferd tänzelte auch – das verhinderte einen sicheren Wurf. Der Speer ging vorbei; einen Augenblick glaubte ich, er durchbohre sie, aber er flog weiter. Daneben.

 Ich fand meine Steigbügel und zog das Pferd herum, um die Verfolgung aufzunehmen. Rookwod fiel mir in die Zügel. »Nein, nichts da! Ich versprach Ihrer Verlobten, dass ich auf Sie Acht geben würde. Kommen Sie jetzt, oder Gill hier wirft Ihnen eine Schlinge über, und wir ziehen Sie mit!«

 Vor uns schloss sich wieder die Lücke im Schlachtgetümmel. Jetzt waren es vorwärts drängende Reiter in Gelb und Schwarz, und keine Spur von dem Mädchen, das in dem wirbelnden Staub und dem Durcheinander verschwunden war.

 »Los jetzt!«, bellte Rookwod wieder, aber ich entriss ihm die Zügel und gab meinem Pferd die Sporen. Berittene Männer der Hilfstruppe schlossen sich hinter uns zusammen und deckten unseren Rückzug mit Schleudergeschossen und Pfeilen. Wir trieben die Pferde zum Galopp an, und hinter uns bliesen Nathans Trompeten zum Angriff.

 KAPITEL 8

 Asta

 Ich fand Chloes Bewusstsein, beruhigte sie und drängte sie zur Eile, beides gleichzeitig. Sie war müde, aber nicht übermäßig, und ich besänftigte sie und flößte ihr Mut ein.

 Um uns tobte der Kampf, dann schien sich das Gewühl ein wenig zu lichten. Männer in Grün und Braun und Männer in Schwarz und Gelb schlössen sich zu Kampfgruppen zusammen. Von den grün und braun Gekleideten war keiner mehr zu Fuß, alle warfen sich auf ihre Pferde, um als geschlossener Trupp der drohenden Einschließung zu entgehen. Ich schlug die Richtung ein, wo am ehesten ein Durchkommen möglich schien. Ich sagte Chloe, welchen Weg sie gehen sollte, und sie tat es, blieb neben dem Bach, der zwanzig Schritte zu meiner Rechten verlief. Ich drängte sie zur Eile, sprach zu ihr, und sie lauschte. Als wir einen Augenblick hielten, um zu sehen, wie wir am besten weiterkommen konnten, hörte ich einen Ruf hinter mir, und einen Augenblick später fuhr mir ein brennender Schmerz über die Schultern. Ich schrie, aber es ging in dem Tumult um mich her unter, und ich fühlte mehr als dass ich es

 sah, wie ein Speer vorbeiflog. Er hatte meinen Rücken gestreift, und dort spürte ich jetzt warme Nässe.

 Doch war nicht die Zeit für Schmerzen. Wieder suchte ich Verbindung mit Chloes Bewusstsein und rief ihr meinen Schmerz zu. Sofort war sie bereit zu helfen und ging in gestreckten Galopp über. Wir stießen einen Mann zu Boden und jagten schräg über den Hang und hinaus in das wellige Heideland.

 Ich sagte Chloe, wie sehr ich sie bewundere, wie sehr ich sie liebe. Sie erwiderte meine Liebe und ich spürte, dass dort etwas war, was kein Wildtier geben konnte. Chloe mochte Menschen ganz allgemein und würde ihr Bestes für sie tun. Nicht wie Fred, der Bullenbeißer, den ich daheim in Tenebra geheilt hatte. Sie war bereitwillig, und bald hatten wir das Gefechtsfeld und den Lärm hinter uns. Über den Höhenrücken, dann wieder hinunter, und nun war niemand mehr in unserer Nähe. Chloe setzte über einen Ginsterbusch und verlangsamte dann zu einem gleichmäßigen, schwingenden Trab, als wollte sie ihn den ganzen Tag beibehalten.

 Langsam kamen wir zur Ruhe. Das Gefechtsfeld lag weit zurück, und der Lärm war vollkommener Stille gewichen. Meine Schultern brannten jetzt in zunehmendem Schmerz und ich musste mich bald um eine Art Verband kümmern. Die Wunde konnte nicht tief sein, zog sich aber über beide Schulterblätter und blutete noch immer.

 Trag mich über die nächste Anhöhe, sagte ich Chloe, und wir können ausruhen. Sie schnaubte und trabte tapfer weiter. Und nun wehten aus der Ferne die gellenden Töne eines Trompetensignals herüber und ich konnte mir vorstellen, wie das Reiterregiment mit donnernden Hufen und eingelegten Lanzen zur Attacke ritt und alles überrannte, was sich ihm entgegenstellte. Ich ritt weiter, ohne mich umzusehen. Ich hatte genug von Gefechten.

 Will

 In halsbrecherischem Galopp jagten wir davon, verfolgt von Nathans Reiterei. Das war schlimm genug, und schlimmer war, dass wir gescheitert waren. Aber Schlimmeres stand uns noch bevor.

 Ich saß tief über den Pferdehals gebeugt und holte aus dem Tier heraus, was ich konnte, als ich die Linie meiner zwanzig Schwestern passierte, die jetzt zu Pferde saßen. Es lag etwas in den Zügen der Anführerin, was meine Aufmerksamkeit fand – eine wilde Freude und eine Schicksalsergebenheit. Ich wusste, was sie tun würde und zügelte mein Pferd.

 »Nein!«, rief Rookwod. »Sie werden uns etwa zehn Minuten erkaufen. Lassen wir sie.« Er fasste nach meinem Zaumzeug.

 »Sie werden es mit dem Leben bezahlen. Ich kann nicht…«

 »Sie wissen es. Und Sie können sie jetzt nicht zurückhalten. Wollen Sie, dass sie sich umsonst opfern? Kommen Sie schon, verdammt!« Er zog mich mit sich und ich folgte ihm widerwillig.

 Als ich über die Schulter blickte, sah ich die Anführerin eine halbe Pferdelänge vor ihren Schwestern. Sie blickte den Hang hinab einer anstürmenden gelben und schwarzen Reiterschwadron entgegen, deren Übermacht sicherlich ein Zehnfaches betrug. Ihr Schwert blitzte, als sie es emporreckte.

 »Für die Göttin!«, rief sie, und ihre Stimme ertönte hell und klar. Ihre Schwestern zogen die Schwerter. Es war, als hätte plötzlich ein Sonnenstrahl die Sperrlinie getroffen.

 »Für die Göttin!«, antworteten sie wie aus einem Munde und ritten dem Feind entgegen. Zuerst im Schritt, dann im Trab, und als sie meinen Gesichtskreis und das Licht der Welt verließen, hielten sie die Schwerter im Angriff ausgestreckt dem Feind entgegen.

 Ich ritt den rückwärtigen Hang hinunter, ungehindert und mit der Aussicht auf ein Entkommen, weil mein Leben erkauft und bezahlt worden war, als hinter mir der Zusammenprall kam, das Klirren von Stahl, die Rufe und Schreie, das Wiehern von Pferden. Eine Anzahl von Nathans Reitern würde den Tag bereuen, als sie den Orden über das Heideland verfolgt hatten.

 Ich begann mit den Gebeten und blieb dabei. Nicht dass die Schwestern meiner Gebete bedürften, und ich hielt es ohnedies für unwahrscheinlich, dass die Göttin mich erhörte. Aber ich brauchte die Gebete, musste etwas tun, was möglicherweise nützlich sein konnte, als wir aus unserer Niederlage flohen.

 Der Nachmittag verging. Die Reste meines ersten Kommandos holten auf und sammelten sich um mich. Niemand sprach. Wir trieben nur unsere Pferde an. Sie waren ausgeruht und das rettete uns. Das und der Vorsprung, den die Schwestern uns erkämpft hatten, und die einbrechende Nacht. Irgendwann mussten die Verfolger erkannt haben, dass sie uns vor Dunkelwerden nicht einholen konnten, und hatten die Jagd abgebrochen. Es war schon Nacht, als wir den Treffpunkt erreichten. Silvus, Schwester Berichterstatterin und der Rest erwarteten uns, und alles, was ich melden konnte, war Fehlschlag und Verlust.

 Silvus brauchte mir nur ins Gesicht zu sehen, um zu erfahren, was er wissen musste. Aber ich fürchtete die Begegnung mit Schwester Berichterstatterin. Ihre Blicke gingen suchend durch die Reihen, als wir in ungeordnetem Haufen aus der Dunkelheit kamen. Sie suchten nach ihren Schwestern. Ich zügelte mein Pferd und ließ die anderen vorbeireiten. Der letzte Reiter, ein Verwundeter, der sich mit Mühe im Sattel hielt, trottete zwischen uns durch, und als er vorbei war, richtete sie sich auf und sah mich an. Ich konnte nur den Kopf schütteln und ihn dann wie ein Schuljunge hängen lassen. Sie schloss einen Moment lang die Augen, und ihre Lippen bewegten sich. Es gab nichts, was ich sagen konnte.

 Im Umkreis wurden Feuer angezündet, alle hinter Abschirmungen. Wachen waren um das Lager postiert, und Kundschafter durchstreiften das Gelände gegen Osten mehr als eine Meile weit, um Überraschungen zu vermeiden, wie wir sie Nathans Leuten bereitet hatten. Die Dunkelheit ließ kaum Einzelheiten erkennen, zeigte nur Umrisse und machte es mir dadurch möglich, den Leuten in die Gesichter zu sehen.

 Ich sattelte ab und führte das Pferd herum, bis es abgekühlt war, dann pflockte ich es an und striegelte es. Jemand warf ihm Futter vor und stellte einen Holzeimer mit erwärmtem Wasser daneben. Niemand sprach.

 Plötzlich fühlte ich eine Hand auf meiner Schulter. Es war Silvus, und hinter ihm stand Schwester Berichterstatterin.

 »Meister Rookwod unterrichtete uns«, sagte er. »Ich wusste, dass es nicht klappen würde, sobald ich erkannte, wie viele es waren. Meister Rookwod schätzt ein volles Reiterregiment, und Schwester Berichterstatterin vermutet aufgrund seiner Beschreibung, dass es ein Regiment von Nathans neuer berittener Garde war, die beste Truppe, über die er verfügt. Außerdem waren sie für die Jagd von allem überflüssigen Gewicht befreit. Sie waren eigens für den Zweck bereitgestellt. Kein Wunder, dass sie uns so hart bedrängten. Wärst du nicht gewesen, hätten sie uns gefangen.«

 »Wenn die Nachhut nicht gewesen wäre, meinst du. Die ich zurückließ.« Ich war mit den Hufen und Beinen des Pferdes fertig und machte mich an Hals und Rumpf.

 Silvus nahm mir den Striegel aus der Hand, zog mich an der Schulter herum und sah mir ins Gesicht. »Es ist nicht deine Schuld. Du hättest es nicht besser machen können. Was immer davon zu halten ist, auch Meister Rookwod sagt, er sei sicher, dass ihr im ersten Angriff und dem nachfolgenden Kampfgerümmel mehr als fünfzig Gegner niedergestreckt habt. Und wenn ich die Schwestern kenne, wird es noch einige mehr geben, die mit den Gesichtern zum Himmel liegen.« Ich beugte den Kopf, aber Silvus sprach trotzdem weiter, und seine Stimme klang trocken und hart wie gebleichte Knochen. »Aber das ist nicht der Punkt, auf den es ankommt. Der Punkt ist, dass ich dich brauche. Und obwohl ich weiß, dass dies kein Trost ist: Für das, was geschehen ist, sind Nachhuten da. Die Schwestern wussten es, und sie duldeten es. Auch du musst es hinnehmen, wie es ist, Will. Es ist Teil des Befehls.«

 »In diesem Fall will ich nicht befehlen«, murmelte ich. Silvus schüttelte den Kopf. Es blieb eine Weile still, dann nahm Schwester Berichterstatterin das Wort.

 »Gut«, sagte sie, und in ihrer Stimme klangen gefährliche Untertöne mit. »Gut, Will Parkin, weisen Sie zurück, was die Göttin Ihnen gegeben hat. Verleugnen Sie Ihre Fähigkeiten, vergessen Sie Ihre Kenntnisse. Das soll mir recht sein. Aber ich sage Ihnen dies: Sie sind seit letztem Oktober für ein Jahr und einen Tag als Krieger in unserem Dienst, und Sie werden wie jede kleine Novizin des Ordens gehorchen. Wenn wir sagen, Sie haben den Befehl, dann haben Sie ihn im Namen der Göttin. Und wir sagen, dass Sie befehlen.«

 Ich starrte sie an. »Ich trage die Verantwortung für den Tod Ihrer Schwestern!«

 Sie winkte heftig ab. »Falsch. Nathan ist für ihren Tod verantwortlich. Es war an uns vorauszusagen, was er tun würde, uns über die genaue Stärke seiner Truppen zu unterrichten, und wir taten es nicht. Er ist ein scharfsinniger und entschlossener Mann, kein Zweifel. Aber…« Sie trat näher und blickte mir voll ins Gesicht. Das Licht vom nächsten Lagerfeuer machte Schatten aus ihren Augen und glänzte auf Tränenspuren an ihren Wangen. »Aber ganz gleich wie scharfsinnig und entschlossen er ist, er hat sein Ziel nicht erreicht. Er konnte Ser de Castro nicht fangen. Er konnte Ihre Truppe nicht zerschlagen und aufreiben, und Sie brachten die meisten von ihnen zurück. Und sein Regimentskommandeur wird jetzt ein Gefühl haben, als hätte er die Hand in einen Kaninchenbau gesteckt und eine Wildkatze darin gefunden.«

 Ich blickte weg, aber sie ließ mich nicht aus den Augen. Ich versuchte Worte zu finden. »Es hätte gelingen können«, sagte ich. »Beinahe wäre es gelungen. Ich hatte eine Hand an ihrem Zaumzeug…«

 Silvus seufzte. »Ach. Das wusste ich nicht. Meister Rookwod sagte, du hättest ihm das Mädchen im Kampfgetümmel gezeigt.« Er strich sich über den Ziegenbart. »Du solltest wissen, dass Meister Rookwod sich selbst die Schuld gibt. Sagte, er hätte sie mit dem Wurfspeer verfehlt.«

 »Es war kein leichter Wurf. Und er dachte vielleicht an seine Töchter.«

 »Er sagte so etwas«, warf Schwester Berichterstatterin ein. »Eine von ihnen ist genau in dem Alter. Scana denkt daran, nächstes Jahr ihr Noviziat anzufangen. Diese Magierin sieht ihr ziemlich ähnlich.«

 Ich verzog das Gesicht. »Mir erging es nicht besser. Ich konnte sie nicht fangen und konnte nicht einfach ein Kind töten, und dann trat mich das Pferd. Wahrscheinlich auf Befehl. Als ich wieder auf die Beine kam, war sie zwanzig Schritte entfernt. Meister Rookwod kennt den Rest der Geschichte.«

 Silvus und Schwester Berichterstatterin sahen einander an. »Darum müssen wir mit Ihnen reden«, sagte die Letztere. »Rookwod sagt, als er sie zuletzt gesehen habe, sei sie nicht in die Richtung geritten, aus der sie mit dem Regiment gekommen war.«

 Ich versuchte mir zu vergegenwärtigen, wie es gewesen war. Ich hatte mich am Boden gewälzt, und das war nicht die beste Stellung, um Orientierung zu finden. »Ich glaube… ja. Es ist möglich. Als Rookwod den Speer warf, bewegte sie sich schräg rechts von uns fort. Er verfehlte sie nur um ein Geringes. Aber die Luft war voll von Staub, man konnte nicht weit sehen…«

 »So ist es immer«, bemerkte Silvus.

 »…aber bevor sie verschwand, hielt sie den Kurs, und der verlief ungefähr parallel zum Hang, wenn ich mich richtig erinnere. Dann kam eine Abteilung Reiterei zwischen uns, und als ich ihr folgen wollte, hielt Rookwod mich zurück…«

 »Recht hat er getan«, sagte Schwester Berichterstatterin.

 »…und wir suchten das Weite, ritten den Hang hinauf. Nathans Reiterei versuchte uns in die Zange zu nehmen, während eine Abteilung sich unten jenseits des Baches aufstellte, um diejenigen von uns zu verfolgen, die durchgebrochen waren.«

 Wir schwiegen eine Weile, während jeder von uns sich das Geschehen vergegenwärtigte. »Also«, sagte Schwester Berichterstatterin schließlich, »schien die Magierin vor beiden Seiten wegzulaufen, als Sie sie zuletzt sahen?« Sie sah mich mit hochgezogenen Brauen an.

 »Vielleicht. Vielleicht nicht. Ich kann es nicht mit Gewissheit sagen.«

 Sie nickte. »Nein, natürlich nicht. Aber vielleicht ist sie in Panik einfach auf und davon in irgendeine Richtung, nur um aus dem Gemetzel herauszukommen. Aber es könnte der unwahrscheinliche Fall eingetreten sein, dass das Glück uns doch noch zum Sieg verhilft, Ser de Parkin. Dann wäre das Opfer meiner Schwestern doppelt gerechtfertigt. Sie würden das Gleiche sagen.«

 Asta

 Ich riss einen Streifen von meinem Hemd und band ihn um die Schulterblätter, verknotete ihn vorn und wünschte, dass ich sehen könnte, wie tief der Schnitt war. An der Bluse klebte Blut. Nicht so viel, wie ich befürchtet hatte, aber immerhin…

 Bisher war die Welt ein sehr unfreundlicher Ort. Nathan und Teska wollten meine Gabe und hatten mich zu ihrer Gefangenen gemacht. Aber der Mann in der grünen und braunen Kleidung über dem Kettenhemd war nicht besser gewesen. Er hatte mein Pferd beim Zaumzeug gepackt und befohlen, dass ich ihm folge. Ich hatte aber genug davon, anderen Leuten zu folgen. Gebräunte Rüstung. Das sei der Orden, hatte Teska gesagt. Ich fragte mich, was der Orden sei. Was immer er war, er konnte nichts Gutes im Schilde führen, weil er versucht hatte, mich mit einem Speerwurf zu töten, obwohl ich unbewaffnet war. Ich würde gut daran tun, diesen Leuten aus dem Wege zu gehen. Irgendwo auf der Welt musste es Menschen geben, die einander nicht bekämpften.

 In einer grasigen Mulde wuchs Sauerampfer, zwischen den Sträuchern und Stauden fand ich viele Spinnennetze, die ich sammelte und als Polster unter den behelfsmäßigen Verband steckte. Chloe war müde und wurde hungrig, aber wir mussten vor Dunkelwerden noch eine Strecke zurücklegen, um sicher zu sein. Teska würde in Raserei verfallen und den Verstand verlieren, wenn er mich nicht fand, und Nathan würde sehr bald Suchtrupps nach mir aussenden. Er hatte sehr entschlossen und tatkräftig ausgesehen. Nun, seine Leute sollten mich nicht finden.

 Doch wohin konnte ich gehen? Ich blickte in die Runde und sah ein Land, das mir so fremd war wie die andere Seite des Mondes, nichts als braunes Farnkraut und niedrige, sumpfgrüne Büsche, gelb vertrocknete Stauden und verstreute Zwergbirken und Kiefern. Das Land hob und senkte sich im Wechsel von Höhenrücken und Tälern, windgefegt, leer und einsam unter einem weiten und offenen Himmel. Auf meinen Reisen mit Teska hatte ich eins gelernt: dass Fürst Nathan den größten Teil der Welt beherrschte, wie es schien. Aber nicht alles. Hier, in diesem Land der Moore und Heiden herrschte er nicht, und das gefiel mir. Ich musste Leute suchen, die nicht auf der einen oder der anderen Seite standen. Oder vielleicht nicht. Möglicherweise hatten auch sie eine Abneigung gegen Magier, die mit dem Dunkel arbeiteten. Ich begann zu denken, dass es vielleicht an mir allein lag. Dann dachte ich, dass es im Grunde immer so gewesen war.

 Ich hob Chloes Zügel auf und ging neben ihr, um sie zu schonen. Über kurz oder lang würde sie Gras brauchen. Auch Hafer oder so was, wenn ich welchen finden konnte.

 Jetzt kam es darauf an, eine Richtung zu wählen. Nicht Osten; dort lagen Nathans Länder, aus denen ich gekommen war. Und im Süden standen Nathans Regiment und die Krieger des Ordens. Also nach Norden, und später vielleicht nach Westen, wenn ich im Norden auf keine menschlichen Siedlungen stieß.

 Chloe und ich stapften den Höhenrücken entlang. Hoch in der Luft kreiste ein Bussard. So verbrachten wir den Nachmittag.

 Am Abend fand ich Futter wenigstens für Chloe. In einer Talsenke an einem der Bäche gab es reichlich Gras und frisches Wasser. Ich tat für sie, was ich konnte. In Tenebra hatte ich hin und wieder für einen Pfennig Pferde gehalten, wenn Standespersonen auf- oder absteigen wollten, aber ich wusste nicht wirklich, wie ich für sie sorgen sollte. Nach einer Weile gelang es mir, den Sattel abzunehmen. Sie mochte es, mit etwas kratzigen Blättern abgerieben zu werden, und ich putzte ihr die Hufen aus, wie es mir ein Stallknecht einmal gezeigt hatte. Dann ließ ich sie gehen, weil ich wusste, dass ich sie rufen konnte.

 Das nächste Problem war ein Abendessen für mich. Ich hatte den ganzen Tag nichts gegessen und es war ein geschäftiger Tag gewesen. Von früher her war ich es gewohnt, auf Mahlzeiten zu verzichten, wenn auch nicht in letzter Zeit.

 Die Satteltasche ergab einen halben Laib Brot und ein Stück Käse. Genug für zwei oder auch drei Mahlzeiten. Danach würde ich ein Kaninchen oder ein Rebhuhn oder so etwas finden müssen. Wenn ich ihm die Angst vor mir nahm, konnte ich erreichen, dass es still hielt. Aber wie sollte ich es braten? Ich hatte kein Feuer. In der Satteltasche gab es weder Feuerstein noch Zunderschwamm, und nach einer Weile gab ich die Beschäftigung mit der Frage auf. Hinter dem Sattel war eine Decke angeschnallt. Sie genügte für die Nacht.

 Ich lag in die Decke gerollt, bevor die Sonne unterging. Ich wusste bereits, dass Nathans Leute die Suche bei Nacht nicht fortsetzen würden, und das war meine beste Chance weiterzukommen. Ich würde schlafen, bis die Mitternachtskälte mich weckte, und dann bis zum frühen Morgen weitergehen. Mein Rücken schmerzte, obwohl die Blutung fast aufgehört hatte, und es dauerte eine Weile, bis ich Schlaf fand. Zuerst behielt ich die Gegend durch den Bussard im Auge, der alles sah, was sich bewegte. Solange es Tag war und der Bussard nicht seinen Schlafplatz aufsuchte, blieb das Land menschenleer. Schließlich schlief ich ein.

 Als ich fröstelnd erwachte, stand ein Halbmond am Himmel und verbreitete genug Licht, dass ich sehen konnte. Die Höhenzüge und Täler lagen silbrig und schwarz von Schatten unter dem Sternhimmel, doch hatte der Wind gedreht und kam aus dem Süden, was gewöhnlich Regen ankündigte. Ich musste irgendwo einen Unterstand finden.

 Mein Rücken hatte sich verschlimmert, und von der Wunde ging ein gleichmäßig heißer Schmerz aus. Mir klapperten die Zähne, und nicht nur von der Kälte des Windes. Ich hoffte, die Verletzung würde sich nicht entzünden. Trotz der Kälte reinigte ich sie am Bach, so gut ich konnte, und das kalte Wasser tat gut. Dann rief ich Chloe – sie weidete ein Stück abseits auf einem grasigen Flecken. Sie war ein wenig ausgeruht und hatte wenigstens gutes Gras gefunden. Wir brachen auf, ich zu Fuß und Chloes Zügel in der Hand. Ich dachte, es sei am besten, sie so viel wie möglich zu schonen. Vielleicht würde ich ihre Schnelligkeit und Ausdauer noch brauchen.

 In der Dunkelheit waren ziemlich viele Tiere unterwegs, kleine Funken von Bewusstsein in der mondbeschienenen Weite des Landes. Ich versuchte von Zeit zu Zeit Gebrauch von ihnen zu machen. Dabei entdeckte ich, dass Eulen am besten waren, weil sie ein schattenloses Bild wiedergaben, klar und scharf in Schwarz und Weiß. So wanderten wir nordwärts unter den Sternen, Chloe und ich.

 Mit dem Morgengrauen kamen die Kaninchen aus ihren Bauen. Und wir fanden einen Bach. Sart konnte eine Forelle kitzeln und mit der Hand fangen, zumindest konnte er es, bevor seine Hände zu zittrig geworden waren. Ich kannte dies Verfahren, hatte aber eine bessere Methode.

 Nur das Feuer blieb ein Problem. Das Talent konnte es nicht machen, und ich hatte nichts, was zum Entfachen einer Flamme geeignet war. Der Tau fiel und alles war feucht. Aber Chloe fand eine Salzlecke, und Fisch kann roh gegessen werden. Man braucht dazu nur eine gewisse Einstellung. Es war genug.

 Tatsächlich war es sogar etwas zu viel. Das Licht nahm zu, aber im Süden zogen dunkle Wolken auf. Und die Verletzung machte mir zu schaffen. Der Schmerz hatte sich bis in meinen Kopf ausgebreitet, und mir war heiß und schwindlig. Die zweite Hälfte des Fisches brachte ich nicht mehr hinunter. Um weiterzukommen, musste ich auf Chloes Rücken klettern. Sie hielt geduldig still, während ich es tat, und dann zogen wir zusammen weiter.

 Es war ein schmerzensreicher Vormittag und ein schlimmerer Mittag. Manchmal war Teska hinter mir, manchmal nicht, und ich schien seine Stimme im Seufzen des Windes zu hören, der raschelnd die dürren Stauden bewegte und die Ginsterzweige bog. Er schalt mich und drohte mir. Manchmal war Fürst Nathan bei ihm, und einmal nahm sogar der Himmel Ähnlichkeit mit Nathans Gesicht an und blickte auf mich nieder, als wäre ich ein Insekt, das über seinen Tisch kroch. Dann kam ich wieder zu mir und wusste, dass ich phantasiert hatte, wusste aber auch, dass ich bald jemanden finden musste.

 Einige Zeit später fuhr ich erschrocken aus meinem Dämmerzustand auf, als Chloe einen kleinen Steilhang hinunterging und ihre Gangart änderte. Sie suchte sich den Weg weniger vorsichtig. Benommen blickte ich umher, sah alles verschwommen, doch schien mir, dass wir uns auf einer Wegspur bewegten, die sich uneben und zerfurcht von Rädern durch den Busch wand. Radfurchen wurden von Wagenrädern in die Erde gedrückt. Ich tat den Gedanken als einen weiteren Fiebertraum ab, und tatsächlich schien die Wegspur vor meinen Augen zu schmelzen und sich erneut zu bilden. Die Sonne sank zwischen den Wolken, es war Nachmittag und mein Kopf schmerzte. Ich war auch durchnässt, aber der Regen hatte wieder aufgehört. Das Licht schmerzte in meinen Augen und es kostete mich einige Anstrengung, sie nicht zu schließen und mich wieder in die Träume zurückzuziehen. Aber die Wegspur hatte etwas Wichtiges zu bedeuten, obwohl ich mich manchmal nicht erinnern konnte, was es war.

 Als ich wieder bei klarem Verstand war, waren der Busch und das Ödland, durch das wir gewandert waren, verschwunden, und ich wusste nicht warum und konnte nicht sagen, was aus ihnen geworden war. Auf einmal bewegten wir uns auf bestelltem Land, und ein Stück abseits des Weges pflügte ein Mann, und eine Frau führte das Gespann der Zugochsen. Ich winkte ihnen für den Fall, dass sie nicht Teil eines Traumes waren, und sie schienen zurückzuwinken. Aber das Winken war ein Fehler. Der Schmerz überrollte mich wie eine Woge, und die Woge zog mich in schwarze Tiefen. Das Letzte, was ich mit einem noch größeren jähen Schmerz sah, war der Erdboden, der vor meinen Augen groß und größer wurde, und mein eigener Schatten, der mir entgegenkam.

 Will

 Am folgenden Morgen brachen wir das Lager ab und machten uns auf den Weg zum Pass. Wir ritten so schnell es ging, ohne die Pferde vorzeitig zu erschöpfen, um die Höhe noch vor Nathans Kundschaftern zu erreichen. Am Nachmittag setzte Regen ein, gleichmäßig und alles durchtränkend. Aber Regen war gut. Er würde unsere Fährten und unsere Witterung auswaschen.

 Die Berge waren jetzt nahe und wir kamen in die Gegend der langen Steigungen. Dieser Teil war mir verhasst. Jedesmal, wenn ich diesen Weg entlang kam, war ich müde und in Gefahr. Das erste Mal war ich im Gefolge des Grafen Ruane gewesen und niemand unter uns hatte in ihm den Meister der Schwarzen Magie erkannt, der er war. Das zweite Mal war ich selbst die treibende Kraft gewesen und hatte Arienne gedrängt, das Dunkel zu gebrauchen, ohne an die Gefahr für unser Seelenheil zu denken. Und nun war es nicht besser. Nathans berittenes Garderegiment stand hinter mir, und wenn es uns einholte, blieb Silvus und mir nichts anderes übrig als zu tun, was die Schwestern getan hatten. Ich fragte mich, ob ich imstande sein würde, mit offenen Augen in den Tod zu gehen – wenn es dazu käme.

 Allmählich war mir auch der Anblick des Zuganges zur Passhöhe zuwider. Was wirklich albern war, denn bei Tageslicht und an einem recht warmen Tag war es ein Anblick, der ebenso ermutigend wie atemberaubend war. Das Bruchfaltengebirge besteht aus zerhackten Felsbastionen und messerscharfen Graten, die wie Wogen einer gefrorenen See aus dem Hügelland und den Hochmooren steigen. Die Vorberge lagen schon querab, und aus ihnen erhoben sich düstere Wände, Schutthalden, Schneefelder, Gratschneiden und spaltenreiche Gletscher bis hinauf zur Region der Gipfel, die noch unnahbar ragende Zacken, Keile und wuchtige, breit hingelagerte und von Schluchten durchrissene Massive bildeten, deren Namen einem das Herz brechen konnten: der Wächter; Nilbogrim; Schehanna; Tresonor; Große Eiswand; und Oriment selbst. Sie schauten düster dräuend auf uns nieder, gehüllt in die weißen, makellosen Leichentücher des ewigen Schnees. Kroch man auf sie zu, fühlte man sich wie ein Nichts, wie ein kurzlebiges, bedeutungsloses, kriechendes kleines Insekt.

 Dort war der Pass, eine Kerbe in der Kammlinie. Der Weg führte über die kahlen Flanken der Vorberge immer aufwärts und erreichte schließlich die Passhöhe zwischen Oriment und seinem Nachbarn. Die Passhöhe selbst lag wie ein enges Tal zwischen felsigen Steilwänden, und hatte man sie hinter sich, wurde die Wegspur zur Straße. Und wo das Tal sich zu weiten begann, stand auf einem felsigen Ausläufer die Sperrfeste wie der Korken im Hals einer Flasche. Sie war ein Korken, den Nathan würde ziehen müssen, wenn er die Westküste erreichen wollte. Ich hoffte, er würde den Wein bitter und stark finden.

 Als der Pass in Sicht kam, waren wir Nathans Heer ein gutes Stück voraus; ich schätzte den Vorsprung auf drei Tage, vielleicht vier. Der Orden hatte am östlichen Zugang zum Pass eine Wache eingerichtet, und weil die Sonne hoch am Himmel stand, blitzten sie uns ein Lichtsignal zu, während wir den langen Hang zu ihnen hinaufzogen. Silvus suchte in seinem Gepäck, zog einen Spiegel heraus und gab die passende Antwort.

 Ich fragte mich, was der Orden dächte und hoffte nur auf seine übliche praktische Nachsicht. Der Orden glaubte immer, dass man sein Bestes getan habe; sie konnten sich dort nicht vorstellen, dass jemand sich mit weniger zufrieden gab. Nun, wir hatten unser Bestes getan und Nathan ein paar Nadelstiche versetzt, aber letzten Endes lief es auf einen schmählichen Rückzug und einen Verlust hinaus, den wir uns kaum leisten konnten. Es half nicht, wenn wir uns einredeten, der Feind habe größere Verluste erlitten. Nathan konnte sie leichter ersetzen als wir, und am Ende waren wir wahrscheinlich schlechter daran. Deshalb kehrten wir vor der erwarteten Zeit zurück – und deshalb gab es in unserer Truppe kein Gelächter und wenig Unterhaltung.

 Wir passierten die Stelle, wo Silvus und ich schon zweimal kampiert hatten. ›Kampiert‹ bedeutete, dass wir an Ort und Stelle erschöpft zu Boden gefallen waren und es fertiggebracht hatten, während der Nacht nicht zu erfrieren. Es war ein etwas ebenerer Streckenabschnitt am Berg, wo zwei Rücken zusammentrafen – der Ort zeichnete sich durch keine offensichtlichen Besonderheiten aus. Doch ich wusste etwas über ihn: ein Stück den Hang hinauf und an der Seite einer kleinen Schlucht, die wie eine Falte das Gesicht des Berges durchzog, gab es einen Eingang zu einem Bau der Unterirdischen, die wir Kobolde genannt hatten. Ruane der Verräter hatte ihn bei unserem ersten Zug nach Westen gefunden und wir hatten ihre Stollen und Höhlen unter dem Berg durchwandert. Ich warf einen Blick in die Richtung und überlegte, ob sie helfen würden. Es war Ariennes Aufgabe, mit ihnen zu sprechen, und vielleicht würde es ihr gelingen, sie auf unsere Seite zu ziehen. Aber sie misstrauten uns – und wer konnte es ihnen verdenken?

 Wir zogen weiter den Hang hinauf zum Eingang der Passhöhe und dann durch die Enge. Hier erwarteten uns die Schwestern, um uns zur Sperrfeste zu geleiten, denn wir hatten einige Verwundete bei uns. Ich sah, wie Schwester Berichterstatterin und die Anführerin der Eskorte einen flüchtigen Blick austauschten, ein leichtes Kopfschütteln, das gleiche Schließen der Augen mit den Lippenbewegungen. Das Gesicht der Anführerin wirkte wie leblos. Dann nickte sie uns zu und winkte uns weiter. Als Silvus sie erreichte, ich mit seinem Wimpel eine Pferdelänge zurück, streckte sie eine Hand aus und lächelte.

 »Willkommen zurück«, sagte sie – und nicht mehr. Silvus nahm ihre Hand und beugte sich aus dem Sattel über sie, anmutig wie es sich für einen Edelmann geziemte. Sie wendete ihr Pferd und ritt mit uns weiter.

 Als ich die Sperrfeste sah, wurde mir klar, dass sie jedesmal, wenn ich sie von dieser Höhe betrachtete, anders auf mich wirkte. Sie lag eine Meile entfernt und ein gutes Stück tiefer im Tal. Als ich letztes Mal gekommen war, hatte hier geschäftiges Leben geherrscht, ringsherum waren Dutzende von Zelten, der Innenhof vollgestopft von Karren und Fuhrwerken gewesen, die Halle ein einziges Lager für landwirtschaftliche Werkzeuge und Geräte. Der Orden hatte junge Siedler aus dem Land westlich des Gebirges ausgesandt, um im Osten der Berge bäuerliche Existenzen zu gründen. Ich fragte mich, wie dieses Vorhaben sich entwickelt hatte. Der Frühling war im Vormarsch. Inzwischen mussten sie ihr neues Land pflügen und bestellen. Ich hoffte flüchtig, dass Nathan sie nicht finden oder in Ruhe lassen würde, wenn er sie fand. Es gab nichts, was wir zu ihrem Schutz tun konnten.

 Aber jetzt stand die Sperrfeste wieder allein und abgeschlossen im menschenleeren Hochtal, stärker und abweisender denn je. In ihrem Umkreis waren die Berghänge entblößt von Bäumen und Sträuchern, und der Graben, an dem ich mitgearbeitet hatte, umgab sie tief und schwer überwindbar. Die Zufahrt war von Fallgruben umgeben, in denen zugespitzte Pfähle eingerammt waren. Wir mussten vorsichtig und im Gänsemarsch zum Tor reiten, geführt von der Eskorte. Der Orden hatte zur Befestigung der Außenmauern neue Stützpfeiler angebaut, und in der Torzufahrt gab es eine massive, halbkreisförmige Erdaufschüttung, die Angreifer nicht vor Kreuzfeuer von den flankierenden Türmen schützen, wohl aber verhindern würde, dass sie eine Ramme gegen das Tor vorschoben. Eine Ramme hätte ohnedies nur begrenzte Möglichkeiten gegen dieses Tor, das von einem Fallgitter aus armdicken schmiedeeisernen Stäben gedeckt war.

 Umschlossen von den Außenmauern lag der Burghof mit den Wirtschaftsgebäuden und dem massiven Bergfried, der die Außenmauer weit überragte. Er war die letzte Zuflucht der Verteidiger.

 Und hier auf dem Burghof wartete Arienne auf mich.

 KAPITEL 9

 Asta

 Licht kam und ging, und mit ihm der Schmerz. Manchmal verstand ich, dass es besser war, den Schmerz zu fühlen, weil es bedeutete, dass ich noch da war und ihn fühlen konnte. Mir war heiß, und ich konnte die Decken auf mir nicht ertragen; dann wieder war mir so kalt, dass ich mit den Zähnen klapperte. Manchmal hatte ich einen bitteren Geschmack im Mund. In den Träumen kamen und gingen Gesichter.

 Aber nach und nach verloren sich die Träume, wurden zu Phantomen, Scherben aus Farbe und Umrisse von Dingen, die nicht da waren und gegen die Festigkeit und Gewissheit der Dinge trieben, die wirklich Bestand hatten. Die Gesichter wurden zu wirklichen Gesichtern.

 Eins von ihnen sagte zu mir: »Dein Fieber ist zurückgegangen.«

 Mein Mund war trocken wie Asche. Ich schluckte und sie brachte ein Tongefäß mit einem Trunk, hielt es mir an den Mund und stützte meinen Kopf. Ich trank. Es war kühl und etwas bitter.

 »Danke«, krächzte ich, und sie zog die Brauen hoch.

 »Fein«, sagte sie, »dann geht es dir besser. Das ist das erste vernünftige Wort, das du in drei Tagen gesagt hast.«

 Es war auch ermüdend gewesen. Ich brachte nicht die Energie auf, noch etwas zu sagen. Aber die Augen konnte ich bewegen. Ich sah, dass ich auf einem Strohsack lag, der von einem hölzernen Bettgestell eingerahmt war. Das Bett stand in einem sehr einfachen Haus. Der Boden war gestampfter Lehm, und der offene Dachstuhl, der das Strohdach trug, bestand aus entrindetem Stangenholz. Die Wände waren aus Flechtwerk und roh mit Lehm beworfen. Sie schützten vor dem Wind, aber das war auch alles. In der Mitte des Hauses gab es eine rauchende Feuerstelle mit einem Eisengestell zum Aufhängen der Kochtöpfe.

 Sie sah, dass ich umherblickte, und lächelte. »Ja, sehr einfach, nicht? Aber wenn der Winter kommt, werden wir einen richtigen Kuhstall haben, und nächstes Jahr einen Schornstein – und wenn ich ihn selbst bauen muss. Ich will nicht, dass meine kleinen Kinder im Schmutz herumkriechen oder im Rauch ersticken. Und es ist unser. Das Haus, acht Joch gerodetes und gepflügtes Land, ein Ochsengespann und Saatgut.«

 Ich brachte ein Wort hervor: »Wo…?«

 Sie stand auf und ging zur Feuerstelle, um im Topf zu rühren. Eine junge Frau, dunkelhaarig, schlank und aufrecht, einfach gekleidet. Das Haus schien sauber, wenn auch ärmlich und kahl. Und über der Tür steckte ein Lavendelstrauß und verbreitete seinen Duft.

 »Du bist in meinem Haus«, erwiderte sie. »Ich bin Jonna, und mein Mann ist Pers Rudlan. Er ist draußen beim Pflügen und wird erst spät zurück sein. Wir sind Siedler und Anteilseigner in der landwirtschaftlichen Genossenschaft von Neutal. Willkommen. Kannst du essen?«

 Ich merkte, dass ich ausgehungert war. Zugleich aber hatte ich ein ungewisses Gefühl im Magen. »Ist es Suppe?«, fragte ich.

 Es war Suppe. Ich aß und schlief ein, bevor ich fertig war.

 Als ich wieder aufwachte hatte ich Schmerzen, und im Topf sah ich noch Suppe. Niemand war in Sicht. Das Sonnenlicht wirkte anders – es war Morgen, ein Frühlingsmorgen, und die Lerchen sangen. Ich war frei.

 Frei, frei. Es war wie ein Lied. Und ich war hungrig und musste mich erleichtern. Das Aufstehen war ein langwieriges und schwindelerregendes Geschäft, aber ich schaffte es. Auch draußen war niemand zu sehen.

 Aber es roch nach der Erde frisch gepflügter Felder, und der Sonnenschein war wie ein Kuss. Ich war frei.

 Es war Abend geworden und ich hatte ein paar Rüben geschält und ein wenig Speck von der Seite geschnitten, die vom Firstbalken hing. Es gab getrocknete Bohnen in einem Sack, und Perlengraupen. Auf dem Brett lag noch ein halber Bauernlaib. Es schien genug für ein Abendessen hungriger Leute und ich war froh, mich nützlich machen zu können und das Essen für sie bereitzuhalten, wenn sie nach Haus kämen. Es war beinahe dunkel, als sie endlich kamen, und sie waren von der harten Arbeit auf den Feldern müde und schmutzig.

 Das fertig zubereitete Abendessen im Topf war eine Überraschung für sie, und Jonna dankte mir, bevor sie fragte, ob ich die Mahlzeit mit ihnen teilen würde. Danach untersuchte sie meinen Rücken und schnalzte. »Die Wunde eitert nicht mehr und verheilt. Noch entzündet, aber es geht zurück. Denk nächstes Mal daran, dass diese Spinnweben zum Blutstillen verwendet werden können, aber sie müssen sauber sein, frei von den Resten toter Insekten und dergleichen. Schmutz vergiftet eine Wunde.«

 Ihr Mann sagte etwas in einer Sprache, die ich nicht verstand, und sie antwortete ihm. Er nickte, leerte seine Schale und hielt sie zum Nachfüllen hin. Es gab genug.

 Ich saß auf dem grob zusammengenagelten Bettrahmen und war erschöpft von dem Wenigen, was ich getan hatte. Jonna kam und setzte sich zu mir, während sie ihre Essschale mit einem Stück Brot auswischte. Ich bemerkte erst spät, dass sie mir ihr einziges Bett gegeben hatten. Sie mussten neben dem Feuer am Boden geschlafen haben, eingewickelt in Decken.

 »Nun, Mädchen«, sagte sie, »du bist aus dem Stromland, so viel haben wir aus deiner Sprache herausgehört. Ich war die Einzige, die dich verstehen konnte.«

 Mich schwindelte. Ich hatte Mühe, mich auf ihre Worte zu konzentrieren. Richtig, sie hatte einen komischen Akzent.

 »Sind Sie auch aus Tenebra?«, fragte ich. Sie schüttelte den Kopf. »Nein. Ich spreche die Sprache des Stromlandes, weil ich zu einer Ordensschule gegangen bin. Dort bringen sie es den Kindern bei.«

 Orden? Wo hatte ich davon gehört? Ich suchte unter meinen Erinnerungen, von denen manche offenbar falsch waren. Orden. Teskas Stimme hatte das Wort ausgesprochen. Als Antwort auf etwas, das ich über rostige Rüstungen gesagt hatte…

 »In einer Schule des Ordens waren Sie?«

 »Ja, des Ordens.« Und als sie sah, dass ich nicht verstand, fügte sie hinzu: »Des Ordens der Siegesgöttin. Die Schwertjungfrauen. Du musst von ihnen gehört haben. Du hast diesen weiten Weg auf dich genommen, sie zu treffen.«

 »Nicht ich«, sagte ich. »Es war Fürst Nathan, der gekommen ist. Ich wurde nur mitgenommen.« Jonna sah mich von der Seite an. »Sie müssen von ihm gehört haben. Ihm gehört der größte Teil der Welt.«

 »Ist das so? Ja, ich habe von ihm gehört, aber wir sind ihm nicht Untertan. Niemand hier. Auch nicht der Orden. Und wie es scheint –« und hier wandte sie den Kopf und sah mir ins Gesicht »– auch nicht eine gewisse große Stute, obwohl sie sein Brandzeichen trägt.«

 »Ich hab sie nicht gestohlen«, sagte ich etwas zu schnell. In diesem Augenblick fiel es mir ein. Der Orden. Sie gehörten offenbar zu den Leuten, die Nathan bekämpften.

 »Nein«, gab sie zurück, »ich sagte nicht, dass du die Stute gestohlen hast. Obwohl es wahr ist, dass du für deine Größe lange Steigbügel hast. Nein, sie ist schon dein Pferd. Sie hat dich sehr widerwillig verlassen. Du musst sie lange gehabt haben.«

 »Einige Zeit, ja.«

 Sie nickte. »Das dachten wir uns.« Ich hatte das Gefühl, dass sie noch etwas sagen sollte, aber sie stand auf, ging durch den Raum, um Wasser zum Reinigen ihrer Schale zu schöpfen. Der Mann – Pers – war schon hinausgeschlüpft.

 Ich richtete mich auf. »Wenigstens kann ich Ihnen wieder Ihr Bett überlassen. Ich bin es gewohnt, am Boden zu schlafen…« Das führte zu einem höflichen Streit, den ich gewann.

 Am folgenden Tag ging es mir wieder besser und ich konnte mit klarem Kopf nachdenken. Ich konnte sogar im Gemüsegarten umgraben und Unkraut jäten. Sie wollten dort Bohnen und Erbsen und Gemüse säen. Während ich arbeitete, hatte ich viel Zeit, Beobachtungen zu machen, Überlegungen anzustellen und mich mit den Fragen zu beschäftigen, die sich daraus ergaben.

 Alles war neu. Die Häuser, so schlicht sie wirkten, waren neu. Drei andere standen in Sichtweite und alle glichen aufs Haar diesem. Die Werkzeuge, die Wege, sogar die Zaunpfosten, alles war neu oder wenig gebraucht. Es gab keine Kinder, keine alten Leute. Ich sah nur junge Paare wie Jonna und Pers, wenn sie auf dem Weg zu den Feldern hinausgingen, alle eifrig darauf bedacht, jede Stunde, die der Tag hatte, zur Arbeit zu nutzen. Und sie wussten alle von mir; alle grüßten mich mit einem Kopfnicken, obwohl sie nicht sprechen konnten.

 Es wurde wieder Abend.

 »Nun ja, natürlich ist alles neu«, sagte Jonna. »Das sagt schon der Name – Neutal.« Sie blickte hinüber zu ihrem Mann, der an einem Bein für einen Hocker schnitzte. »Wir besiedeln dieses Land für den Orden. Wir haben es von ihm bekommen.«

 »Sie sind Landpächter des Ordens?« Ich wusste genug über Landwirtschaft und Bauern, um zu vermuten, dass die Frage des Landes, wer es besaß, wie viel, von welcher Güte, mit welchen Rechten und Lasten, eine große Rolle in ihrem Denken spielte.

 »Ja, sozusagen. Aber es ist unser Land. Wir müssen dem Orden dafür Steuern zahlen, beginnend mit dem dritten Jahr.« Sie seufzte, rieb sich die müden Augen. Das Abendessen war durch ein Kaninchen, das Pers in einer Schlinge gefangen hatte, nahrhafter gewesen. Hier gab es keine Jagdgesetze, keinen Grundherrn, der ihre Einhaltung erzwang.

 »Aber der Orden herrscht hier?«

 Sie schien überrascht. »Natürlich. Der Orden gab uns Nahrung für den ersten Winter, Werkzeug, Zugtiere, Saatgut und alles andere, was wir brauchten, um hier draußen auf eigenem Land zu siedeln. Wir haben es vom Orden, aber es ist unser.«

 Ich nickte, lächelte höflich und aß meine Schale leer. Mein Magen machte keine Schwierigkeiten mehr. Wenn wir uns schlafen legten, würde ich in Ruhe nachdenken können.

 Anscheinend war dieser Orden genauso scharf aufs Regieren wie Nathan, wenn er es vielleicht auch ein wenig anders anfing. Kein Wunder, dass sie einander bekämpften.

 Und ich war die Spreu zwischen ihren Mühlsteinen. Beide wollten, was ich konnte. Ich erinnerte mich des Mannes, der im Kampf auf mich zugesprungen war, Chloe am Zaumzeug gefasst und mir zugerufen hatte, ich solle mit ihm kommen, und ich erinnerte mich des Blutes in seinem Gesicht, und des Wurfspeeres, der meinen Rücken gestreift und mir so viele Schmerzen bereitet hatte. Es war nur ein Zufall gewesen, dass sie mich nicht umbrachten.

 Ich konnte hier nicht bleiben. Sie würden mich finden. Die Siedlung war nicht groß genug, dass ich mich vor ihnen verstecken konnte. Aber der Schlaf überwältigte mich, bevor ich meine Überlegungen weiterspinnen konnte.

 Am nächsten Morgen gab es im Herbst gesäten Feldsalat zu ernten, einen großen Korb voll allein aus dem Gemüsegarten, den Jonna angelegt hatte. Sie war daheim geblieben, um die Arbeit zu tun, und ich half ihr dabei. Als wir fertig waren, rieb sie sich das Kreuz.

 »Zu viel für uns«, meinte sie. »Der Boden ist gut. Und die Nachbarn haben auch genug. Wir werden einen Teil davon tauschen.«

 Ich sah mich um. Die Häuser in Sichtweite waren kleine Flecken weiß gekalkter Wände vor dem Braun des Bodens. Jenseits davon, nicht sehr weit entfernt, bedeckten Buschwald und Heide das wellige Land bis zum Horizont. Weiter entfernt und zur Linken stieg das Hügelland zu den blauen Ketten des Hochgebirges an. Mit wem wollte sie tauschen, wenn nicht mit den Nachbarn?

 Am Nachmittag hob Jonna den Korb auf die Schulter. Sie hatte ein paar andere Dinge hinzugefügt, Wildkräuter und Heilkräuter, die sie in der Wildnis gesammelt und zu kleinen Büscheln gebunden hatte. Sie wollte nicht zulassen, dass ich irgendetwas von Gewicht trug. Was mich auf einen Gedanken brachte.

 »Wir könnten es Chloe aufladen«, sagte ich, »wenn sie irgendwo in der Nähe ist.« Eine geschickte Art zu fragen, was sie mit ihr gemacht hatten. Ich hatte sie gerufen und festgestellt, dass sie sich außer Reichweite befand.

 »Chloe?«, fragte Jonna.

 »Mein Pferd.«

 »Ah. Nun, wir haben hier keinen Stall und keine Möglichkeit, für ein so feines Tier zu sorgen. Also schickten wir sie weiter. Der Orden wird sich um sie kümmern. In der Sperrfeste gibt es Stallungen und gute Pferdepflegerinnen.«

 Und Leute, die sich dafür interessieren werden, wie eines von Nathans Pferden hierher gekommen sein konnte. Götter.

 »Sperrfeste?«, fragte ich so beiläufig wie möglich.

 Sie nickte. »Ihr nächster Stützpunkt. Gleich jenseits des Orimentpasses. Ungefähr vier oder fünf Tagereisen von hier.« Sie machte eine unbestimmte Handbewegung auf die Berge zu. »Wir müssen gehen. Der Tag wartet nicht.«

 Vier Tage hin, vier Tage zurück. Dann konnte ich sie morgen oder übermorgen erwarten. Gerade noch rechtzeitig. Ich ging mit Jonna und dachte fieberhaft nach.

 Wir erstiegen auf einem Fußpfad die Anhöhe hinter dem Haus, einem Pfad, der zwischen zwei Feldern aufwärts führte. Auf halber Höhe endeten die Felder, und der Pfad wurde steil. Bald wurde der Boden dünn und steinig, die Vegetation lichtete sich. Aber der Pfad führte gut ausgetreten weiter hinauf. Ich machte mir meine Gedanken darüber. Warum gingen die Leute aus der Gegend hier herauf, fort von den Feldern, die sie so mühevoll bestellten, und warum trug Jonna den Korb mit Feldsalat und Kräutern in die Hügel hinauf?

 Der Tag war wärmer als die vorausgegangenen, und Jonna wischte sich Schweiß von der Stirn, als wir den Rücken der Anhöhe erreichten. Dort nahm sie den Korb von der Schulter und blickte umher. Ich folgte ihrem Beispiel.

 Die Aussicht war weit, aber außer den Feldern unter uns und dem welligen Land der Moore und Heiden, das sich in dunstig blauer Ferne verlor, kam nichts in Sicht. Erdfarben, braune und stumpfgrüne Töne waren vorherrschend. Zu den Bergen hin wurden die Hügel höher und steiler. Vielleicht war das der Grund, dass die Leute hier gesiedelt hatten, vier Tage vom letzten Stützpunkt des Ordens entfernt. Hier fand sich das erste zusammenhängende Stück recht flachen Landes mit guten Böden, die sich zum Anbau eigneten.

 Jonna stellte ihren Korb auf einen flachen Stein auf der Kammhöhe des Hügels. Dann trat sie zurück.

 »Opfern wir den Göttern?«, fragte ich. Ich wusste, dass dies in manchen Gegenden getan wurde.

 Jonna lächelte. »Nein, nicht das. Nicht heute. Jetzt müssen wir ein Stück den Hügel hinuntergehen und warten.« Und sie machte kehrt und führte mich hinunter, bis wir das erste Dickicht des Buschwaldes hinter uns hatten. Dann setzten wir uns nebeneinander auf einen Stein und blickten über die Felder hinaus, nicht zur Anhöhe hinter uns. Ich saß bei ihr und wunderte mich. Nur zu gut war mir bekannt, was mit Waren oder Gegenständen geschah, die man in Tenebra unbewacht zurückließ. Gut, vielleicht war es hier nicht das Gleiche, aber welchen Grund gab es, den Feldsalat und die Kräuter den Hügel hinaufzutragen und dort zurückzulassen?

 Ich ließ meine Gedanken aufwärts gehen und suchte einen Raubvogel. Dort war einer, hoch im Blau, und ich ließ ihn herabspähen zu der Stelle, wo ich stand, während ich zu ihm aufblickte. Die Erfahrung, die ich schon gemacht hatte, als ich durch die Augen eines Vogels mein eigenes Gesicht gesehen hatte, war interessant gewesen, und ich wollte sie wiederholen. Aber als er herabspähte und ich seine Augen gebrauchte, sah ich nicht zwei Leute auf dem Hügel, sondern drei. Der Dritte befand sich oben auf dem Rücken. Wir saßen fünfzig oder sechzig Schritte tiefer hinter einem Dickicht und starrten in die andere Richtung. »Jonna«, sagte ich aufgeregt. »Jemand ist hinter uns. Er nimmt unsere Sachen, ich bin ganz sicher!«

 Ihre Miene blieb unverändert. »Pst!«, machte sie. »Warte. Ganz gleich was du hörst – und du musst scharfe Ohren haben –, bleib hier und sag nichts.«

 Ich starrte sie verblüfft an. Dann verwünschte ich mich. Beinah hätte ich verraten, dass ich das Talent besaß. Jonna war nett, und diese Leute waren alle freundlich, aber ich glaubte nicht, dass es dabei bliebe, wenn sie wüssten, dass ich eine Magierin war, die Umgang mit dem Dunkel hatte. Ich ließ mir nichts anmerken und beobachtete das Geschehen auf dem Hügel durch die Augen des Raubvogels.

 Die Person dort oben war ziemlich klein, wie es schien, von rötlichbrauner Hautfarbe, und bewegte sich langsam. Der Bussard konnte Einzelheiten erkennen, aber er blickte von oben herab, und aus diesem Blickwinkel ist es schwierig, etwas über das Gesicht einer Person zu sagen. Ich konzentrierte mich darauf, die Gestalt klarer zu sehen, und als ich es tat, wurde mir nach und nach der Gang seiner Gedanken bewusst.

 Was? Das war nicht recht. Ich konnte nicht in das Bewusstsein einer anderen Person eindringen, wie ich in das Bewusstsein eines Tieres eindringen konnte. Menschen waren wie Festungen. Hart wie Stein, boten keinen Zugang zu ihrem Denken. Aber dies…

 Es war ein Mann. Ich konnte in einer Weise seine Gedanken hören. Nicht die Worte, aber seine Empfindungen. Er rechnete und wog den Feldsalat und die Kräuter gegen flüchtige Bilder anderer Waren und Ideen ab, und alles das schwirrte durch seinen Kopf wie das Glänzen von Sonnenlicht auf bewegtem Wasser.

 Er überlegte, was und wie viel er als Zahlung anbieten sollte. Die Sonne schien ihm warm auf den Rücken – was ihn irritierte. Ohne einen Augenblick nachzudenken, gab ich ihm das angenehme Empfinden ein, das ich selbst in der sanften Wärme der Frühlingssonne verspürte. Und plötzlich sah er es in anderer Weise und fühlte, was ich fühlte – und dachte in diesem Augenblick, wie ich dachte.

 Dann fielen mir Teskas Worte ein, dass ich Tiere verändern könne, ihr Bewusstsein und ihre Körper, und dass Kobolde auch zu den Tieren zählten.

 Das war ein Kobold. Ich konnte ihn verändern an Geist und Körper. Ich konnte machen, dass er mich liebte und mir gehorchte, wie Chloe mich liebte und mir gehorchte. Ihm würde es nichts ausmachen, dass ich eine Magierin war. Oder vielleicht würde es ihm doch etwas ausmachen, aber es wäre ohne Bedeutung.

 Ich saß und dachte, und unterdessen beendete er seine Arbeit. Er stand über die Steinplatte auf den Hügel gebeugt und ich hörte seine Gedanken, wiederum nicht in Worten, aber als eine Serie von Bewegungen mit Hand und Fingern. Der Schlüssel zu seinem Loch.

 Und der Stein hob sich wie der Deckel einer Truhe und darunter öffnete sich ein schmaler und niedriger Gang, der ins Innere des Hügels hinabführte. Er packte Jonnas Tauschwaren in einen eigenen Korb und wählte seine Bezahlung aus einem kleinen Stapel, der neben dem Eingang im Inneren des Ganges bereitstand: ein Sägeblatt, eine kleine Flasche. Er legte sie vor den Stein und zog sich in die kühle Dunkelheit zurück – mit einem Gefühl von Erleichterung, das ich deutlich spüren konnte. Die Steinplatte schloss sich hinter ihm.

 Ich konnte kaum erwarten, was als Nächstes geschehen würde, aber Jonna blieb sitzen, bis sie sicher war, dass der Tauschhandel abgeschlossen war. Der Wind strich seufzend über den Kamm und die Gräser beugten sich. Ich rückte unruhig auf meinem Platz.

 Endlich stand sie auf und wir erstiegen wieder den Pfad zur Anhöhe. Unsere Tauschware war verschwunden, und ich dachte daran, Überraschung vorzutäuschen und noch größere Überraschung zu äußern, als ich die Dinge sah, die neben dem Stein niedergelegt worden waren. Jonna zeigte sich erfreut.

 »Die Unterirdischen sind großzügige Tauschpartner im Handel«, sagte sie. »Ein feines Sägeblatt, wie wir es für die Planken brauchen, die wir schneiden werden, sobald wir mit dem Fuhrwerk weiter ins Tal hinausfahren können, wo größere Bäume stehen. Und dies ist noch besser.«

 Sie zog den Korken aus der kleinen Flasche und schnüffelte. Ich dachte an Wein, aber es war keiner. Der Geruch war bitter und ölig.

 »Lampenöl«, sagte Jonna. »Das Beste, was es gibt. Die Unterirdischen kennen das Geheimnis seiner Herstellung. Es ergibt ein gleichmäßig helles Licht ohne Rauch. Viel besser als Talgkerzen oder Kienspäne.« Sie legte beides in ihren Korb, der geleert zurückgelassen worden war, und polsterte die Flasche mit Stoff.

 »Komm. Der Tag ist noch nicht zu Ende. Es gibt noch Arbeit zu tun.«

 Sie hängte den Korb über den Arm und stieg den Pfad hinunter. Bevor ich ihr folgte, blickte ich zurück. Dort, hinter mir, waren die Leute, die mich vor Nathan und dem Orden schützen würden. Das wusste ich jetzt. Es blieb nur ein Problem: wie ich es anfangen sollte, in der richtigen Form mit ihnen in Verbindung zu treten.

 Will

 »Nathans eigenes Brandzeichen«, sagte Silvus. »Dann stammt die Stute nicht von einem Reiterregiment und ist auch kein gemietetes Tier. Ihr Reiter muss jemand von Nathans Leibgarde gewesen sein.« Er stützte das Kinn in die Hand. »Noch einmal zurück«, sagte er zum Pferdeknecht.

 Die große Stute bewegte sich in einer leichten, fließenden Gangart und ihre Hufe schienen kaum den harten Boden des Burghofes zu berühren.

 Silvus nickte. »Auch nicht das Schlachtross eines Ritters, Will. Eine Stute, zunächst einmal. Von viel sanfterer Gemütsart, und geschult für leichtere Aufgaben.« Eine hübsche Art zu sagen, dass ihr Reiter nicht die Hälfte der Zeit mit ihrem Eigensinn zu kämpfen hatte. »Sie kann Gewicht tragen, gewiss, aber der Sattel, den sie hatte, war der eines leichten Reiters.« Er hob ihn auf. »Schau her – kein Hinterzwiesel.«

 Ich beobachtete ihre Bewegungen. Sie war nicht in bester Verfassung gewesen, als sie zur Sperrfeste gebracht worden war, aber ein Tag Ruhe, gutes Futter und Pflege hatte sie wiederhergestellt. Ihr Fell schimmerte und sie warf den Kopf auf. Plötzlich ging mir ein Licht auf. Diese Bewegung kannte ich. Kurz nachdem ich sie zuletzt gesehen hatte, war mir der ausschlagende Huf vor die Brust geknallt worden.

 »Kein Wunder, dass Nathans Reiterei uns beinahe zur Strecke gebracht hat, mit solchen Pferden«, sagte ich.

 »Ja. Das ist noch ein Unterschied. Sie ist in der Größe nicht weit von einem Schlachtross entfernt, wird aber über das Dreifache von dessen Ausdauer verfügen. Camargblut – schau dir nur den Knochenbau an, und die leicht nach innen gewölbte Stirn…«

 Über dieses Thema konnte er sich den ganzen Tag verbreiten. Ich fand es besser, gleich zum wesentlichen Teil vorzustoßen. »Und sie wurde von einem kleinen dunkelhaarigen Mädchen geritten.«

 »Hm. Am Rücken verwundet. Ja.« Silvus fuhr sich mit den Fingern durchs Haar. »Kein Zweifel.« Er wandte sich um. »Sie hatten Recht«, sagte er zu Schwester Berichterstatterin, die mit verschränkten Armen drei Schritte hinter uns stand. »Unsere Magierin befindet sich in Neutal. Wir müssen versuchen, sie zu erreichen, und das so bald wie möglich. Anscheinend ist sie Nathan wieder durchgebrannt, also liebt sie ihn offensichtlich nicht. Aber wir können das Risiko nicht eingehen, dass er sie durch eine Streifabteilung aufstöbert und wieder in seine Gewalt bringt. Wir müssen sie zuerst ergreifen und vor ihm verstecken.«

 Schwester Berichterstatterin nickte. »Also verständigen wir am besten die Priorin.«

 Das war kein Problem. Schwester Berichterstatterin hatte zu jeder Tages- und Nachtzeit das Ohr von Priorin Winterridge. Die Sonne stand eine volle Handspanne über dem Horizont, was bedeutete, dass die Priorin bereits seit vier Stunden auf war.

 Wir fanden sie in der neuen Schmiede, wo sie die Elastizität einer Klinge prüfte. Der Schwertfeger, ein noch junger Mann, der bis vor einem Monat hauptsächlich Hacken und Pflugscharen gefertigt hatte, stand selbstbewusst da, während sie die Klinge bog und wieder zurückschnellen ließ, dann die Schneide entlangspähte. Hinter ihr stand Arienne im Schatten, die Hände vor sich ineinander gelegt.

 »Es verbiegt sich nicht mehr«, sagte sie. »Viel besser als die letzte Partie. Die neue Holzkohle?«

 Der Schmied nickte.

 »Gut. Fein gemacht. Das Schweissmuster zeigt große Geschicklichkeit.«

 »Es war gut von den Unterirdischen, ihm beim Erlernen dieser Geschicklichkeit zu helfen, Schwester Priorin«, sagte Arienne mit Nachdruck.

 »Ganz sicher. Es beweist, dass sie uns allmählich vertrauen. Nach allen Erfahrungen, die sie in der Vergangenheit gemacht haben, könnten wir solche Fertigkeiten gegen sie verwenden. Wenn wir das Vertrauen der Unterirdischen gewinnen, ist es Ihr Verdienst, Arienne.« Die Priorin nickte ihr zu, dann dem Schmied, wandte sich um und sah uns. »Ach, Schwester Berichterstatterin, meine Herren.« Dann bemerkte sie unsere Mienen. »Gehen wir hinaus, wenn es Ihnen recht ist.«

 Sie zog den Kopf ein, um unter dem Türsturz der Schmiede durchzukommen, denn sie war überdurchschnittlich groß, und ging mit uns über den belebten Burghof, die Hände auf dem Rücken, während wir sie über unsere Erkenntnisse unterrichteten.

 Am Ende der Erläuterungen nickte sie. »Wir müssen sicherlich jemanden aussenden, der sie zu uns bringt, aber Nathans Kundschafter überwachen bereits den Pass, obwohl seine Hauptmacht ihn erst in ein paar Tagen erreichen wird. Ich habe gerade mit Arienne darüber gesprochen. Es gibt jetzt nur einen Weg, am Feind vorbeizuschlüpfen.«

 Ich merkte auf und warf Arienne einen Blick zu. Sie nickte bekräftigend. »Einen Weg?«

 »Ja«, sagte sie. »Wie Schwester Priorin sagt, müssen wir den Weg durch den Berg nehmen, den du schon einmal gegangen bist, aber diesmal mit der Zustimmung der Unterirdischen. Indem wir durch den Berg gehen, können wir an Nathans Voraustruppen vorbeischlüpfen.«

 Silvus schürzte die Lippen. »Ich mache immer wieder die Beobachtung, dass ihr jungen Leute sehr oft das Wort ›wir‹ gebraucht.«

 Ariennes Blick wanderte zu mir. »Wozu sonst hast du dich freiwillig gemeldet?«, fragte sie mich frostig.

 »Ich? Sprich für dich selbst. Was ist es, das ›wir‹ tun werden?«

 Sie hob die Schultern. »Es liegt auf der Hand, dass ich gehen muss. Jemand muss mit den Unterirdischen sprechen.«

 Silvus und ich tauschten Blicke. »Ich hasse es, wenn es gute Gründe gibt, etwas zu tun, was mir nicht gefällt«, murmelte er.

 »Und natürlich werde ich jemanden brauchen«, fuhr Arienne unerbittlich fort, »der die Einwilligung der Magierin erzwingen kann, und außerdem jemanden, der für den Orden zu sprechen vermag.«

 »Das können wir in einer Person tun«, bemerkte Schwester Berichterstatterin. »Ich werde gehen.«

 »Und ich«, ergänzte Silvus.

 Die Priorin überlegte. »Es ist nicht sinnvoll, mehr Menschen zu entsenden, als erforderlich sind. Aber ich denke, wir brauchen außer Arienne drei Leute, um die Magierin abwechselnd zu bewachen. Sie wird auf dem ganzen Rückweg überwacht werden müssen, kleines Mädchen hin oder her. Sie ist Nathan bereits entwischt und hat nach ihren bisherigen Erfahrungen wenig Ursache, uns mehr zu vertrauen als ihm. Also wird es wahrscheinlich nicht ganz ohne Zwang abgehen. Jedenfalls darf sie uns nicht entkommen.«

 »Sie ist verwundet«, erinnerte Silvus sie.

 »Ja«, erwiderte sie. »Und eben deshalb nicht gut auf uns zu sprechen. Schließlich waren wir es, die ihr das antaten. Ein Grund mehr, sie rasch zu holen. Hoffen wir, dass sie noch nicht voll genesen ist. Sonst besteht die Gefahr, dass sie die Unterirdischen gegen uns einsetzen wird.« Härte mischte sich in ihre Züge. »Das darf ihr nicht erlaubt werden. Ganz gleich, was geschehen mag, sie muss mit allen Mitteln daran gehindert werden, mit dem Dunkel zu arbeiten.«

 Sie und Schwester Berichterstatterin tauschten Blicke. Mit anderen Worten, wenn wir sie auf friedlichem Wege nicht davon abhalten konnten, hatten wir sie zu töten. Ich dachte an die kleine Gestalt, umgeben von Kampfgetümmel, Panik in den Augen, wie sie sich kaum auf diesem Pferd hatte halten können. Sie hatte verloren und hilflos ausgesehen. Ich wäre außer Stande gewesen, sie zu töten.

 Die Priorin beobachtete mich. »Sie haben Ihre Zweifel, Ser de Parkin, was zu Ihren Gunsten spricht. Ich würde niemandem solch eine Aufgabe stellen. Wahrhaftig, es lastet schwer auf meiner eigenen Seele. Sie brauchen nicht…«

 »Nein«, erwiderte ich, bevor sie mich von der Aufgabe entbinden konnte. »Nein. Ich versagte damals, und deshalb verursachte ich den Untergang Ihrer Schwestern. Bitte, Priorin, geben Sie mir Gelegenheit zur Wiedergutmachung. Sie wird nicht zu den Kräften des Dunkels übergehen, wenn ich es verhindern kann. Mein Wort darauf.«

 Sie betrachtete mich, den Kopf auf die Seite gelegt. »Einverstanden«, sagte sie schließlich. »Das Wort eines Edelmannes werde ich annehmen. Und Sie, Ser de Castro?«

 Silvus neigte den Kopf. »Ich werde Ihnen in dieser Sache dienen, Priorin, bei meinem Wort.« Er wirkte unglücklich, aber was Silvus versprach, würde er tun oder bei dem Versuch sterben.

 Sie nickte. »Sehr gut. Diese Unternehmung wird zu Fuß stattfinden müssen. Die Stollengänge der Unterirdischen bieten nicht einmal einem Packesel Raum genug, wie Sie selbst am besten wissen. Besitzen Sie noch den Tarnstoff?« Wir nickten. »Sie sollten aufbrechen, sobald Arienne die Erlaubnis erhalten hat und Führer bereitgestellt sind.« Sie ging in unserer Begleitung über den Burghof zum Palas. »Ich habe mich vor der Göttin zu verantworten. Vielleicht wird sie mir einen besseren Weg zeigen. Ich hoffe es.«

 Aber die Göttin schwieg. Als wir die Sperrfeste durch das Tor verließen, beladen mit Proviant für vier Tage, kam die Priorin auf die äußeren Stufen des Bergfrieds heraus und verabschiedete uns mit einem Gesicht, das von Sorgen und Anspannung gequält wirkte.

 Wir durchquerten das enge Tal auf einem Weg, dessen ich mich ohne Vergnügen erinnerte, obwohl das Wetter gut war und die ansteigende Wanderung durch die eindrucksvolle Bergwelt durchaus geeignet war, angenehme Empfindungen zu wecken. Als Silvus und ich das letzte Mal diesen Weg gegangen waren, hatten wir uns vor Erschöpfung dem Tode näher gefühlt als dem Leben. Für Arienne war es jedoch anders; sie ging Freunde besuchen.

 Wir erstiegen den Gegenhang. Die Sperrfeste stand auf einem felsigen Ausläufer im Norden des Gebirgsbaches, der durch das Tal abwärts rauschte, um weiter westlich in den Tanana zu münden, der vom Orden ›Fluss der Göttin‹ genannt wurde. Als wir Höhe gewannen, konnten wir auf die Sperrfeste hinabblicken, die eine Meile und mehr entfernt wie eine Spielzeugburg zwischen den frühlingsgrünen Wiesen und den schrofigen Steilhängen lag. Die Mauern und Türme, so stark und hoch, wenn man vor ihnen stand, schienen kümmerlich und schwach vor dem Hintergrund der gewaltigen Berge.

 Arienne atmete tief und berührte da und dort Felsen, indem sie im Vorbeigehen mit einer Hand darüberstrich. Ich wusste, was sie tat. Sogar hier an der Oberfläche gab es Mana im Gestein – wie kleine Splitter aus Licht.

 Wir stapften den Pfad hinauf, bis wir zu einer Kehre kamen, die sich von tausend anderen scheinbar nicht unterschied.

 Arienne sagte, wir sollten uns abwenden, und wir folgten der Aufforderung. Sie hatte ihr Wort gegeben, anderen nicht zu verraten, wie sie den Türklopfer der Unterirdischen bediente, und Arienne hatte mit Silvus gemeinsam, dass sie Wort hielt. Ich vernahm nur ein leises Kratzen wie von Fingernägeln auf dem Stein, dann mischte sich ein anderer Geruch in die leichte Brise. Nicht ein Laut von Riegel oder Scharnier, aber ein kühler, hohler Luftzug aus einem Loch in der Bergflanke.

 Wir wandten uns um. Arienne winkte uns, ihr zu folgen, und wir zogen die Köpfe ein und gingen in die Dunkelheit.

 Drinnen suchte sie in ihrem Rucksack, zog eine Lampe heraus – offenbar ein Werk der Unterirdischen – und zündete sie an. Ein leichter Druck, und die Tür im Fels schloss sich geräuschlos, mit Gegengewichten sorgfältig ausgeglichen. Wir befanden uns im Bau.

 Dies war ein künstlicher Eingang. Die Unterirdischen nutzten natürliche Höhlen, wo immer sie konnten, verbanden sie aber durch Stollen und Schächte, die sie in Generationen langer Arbeit geduldig aus dem gewachsenen Fels schlugen, denn sie waren hervorragende Bergleute. Der Boden war trocken und mit Sand bestreut, und die behauenen Wände durch Eisenträger abgestützt, die nicht rosteten, denn die Unterirdischen waren auch ausgezeichnete Eisengießer und Schmiede. Die Decke war niedrig und ich musste mit gebeugtem Kopf stehen. Sie waren im allgemeinen kleiner und breiter als wir, mit lederiger Haut, die nicht schwitzte – gut angepasst an die gleichbleibend kühle Temperatur im Untergrund. Hier im Untergrund hatten sie seit ungezählten Jahren gelebt.

 Aber der Untergrund bot kaum Nahrungsquellen außer einigen Pilzen. Darum hatten sie Galerien mit sorgfältig verborgenen Öffnungen zur Oberfläche angelegt, um Sonnenlicht für ihre Pflanzungen einzulassen. Diese oberflächennahen Räume mussten zur Lichtverstärkung mit silbernen Spiegeln ausgekleidet und die von draußen herbeigeschaffte Erde mit dem Kot von Fledermäusen gedüngt werden, der die Böden ihrer Schlaf- und Überwinterungshöhlen bedeckte. Kein Wunder, dass sie an Tauschgeschäften mit Nahrungsmitteln interessiert waren; und sie hatten ihrerseits viel zu geben.

 Wir warteten nicht lange, denn die Unterirdischen waren höflich. Es wäre nicht ratsam gewesen, auf eigene Faust in die weit verzweigten tieferen Gänge einzudringen. Solch eigenmächtiges Eindringen wäre nicht nur eine grobe Unhöflichkeit, sondern auch gefährlich gewesen.

 Hinter einer Biegung wurde ein Lichtschein sichtbar, dann kam die Begrüßungsabordnung. Drei Wächter mit Armbrüsten und Kurzschwertern und ein Führer. Alle in Lendenschurz und Weste, der üblichen Tracht der Unterirdischen.

 Die Kleidungsstücke bestanden nicht aus gewebtem Stoff, sondern aus weichem Leder. Fledermausfell, hatte ich gehört. Ich fragte mich, welche Lebensweise sie hier unter den Bergen führten.

 Arienne fasste den letzten der Ankömmlinge ins Auge, den Führer. Ihr Gesicht war ausdruckslos wie das eines Spielers, und er starrte in ähnlicher Weise zurück. Für die Unterirdischen war das ein Zeichen guter Manieren. Ich versuchte sie nachzuahmen, Silvus und Schwester Berichterstatterin desgleichen. Nach kurzer Pause begann Arienne zu ihnen zu sprechen.

 Ich hatte eine Vorstellung davon, wie sie es tat; ich konnte es nicht, und nicht nur, weil ich die Sprache nicht beherrschte. Im Gegensatz zu Arienne hatte ich nicht das Talent. Sie konnte lesen, was die Unterirdischen empfanden, und diese konnten umgekehrt sie lesen, wenn Arienne es wollte. Aber darüber hinaus gab es Zeichen, kleine Gesten und Variationen der Haltung und des Mienenspiels, die dem Strom der Empfindungen Bedeutung hinzufügten. Man musste sehr genau hinsehen, um solche Feinheiten zu bemerken.

 Nach einigen Augenblicken entspannte sich Arienne. »Sie sahen das Signal von der Burg und haben bereits die Erlaubnis erteilt. Sie werden uns zu dem Ausgang führen, der Neutal am nächsten ist.«

 »Die Stollen führen nicht bis dorthin?«

 »Nein. Dies ist ein großer Bau, aber nicht so groß. Sie verraten nicht – und ich werde sie nicht danach fragen –, wie groß er wirklich ist. Sie können uns ein weites Stück auf den Weg bringen, und Stillfried hier sagt, dass es ein leichter Weg sei, mit nur einer Serie von Treppen. Es sei ein Mühlweg, sagt er.«

 »Was ist ein Mühlweg?«

 »Du wirst es erfahren.« Sie hielt inne. »Er sagt auch, dass es in der Nähe von Neutal einen kleinen Bau gebe. Er mache sich Sorgen um die Bewohner, wenn Schwarze Magie bevorstehe. Sie hätten keine Möglichkeit zur Abwehr. Er drängt uns zur Eile.«

 »Dann also los.« Wir schulterten unsere Rucksäcke und folgten dem Führer.

 Zuerst ging es durch einen niedrigen Stollen, und wir gingen gebückt und im Gänsemarsch gerade in den Berg hinein. Nach kurzer Zeit stießen wir auf einen größeren Gang und konnten uns beinahe aufrichten. Der Führer – wie hatte Arienne ihn genannt? Stillfried? – schritt mit der Lampe voraus. Die Wächter blieben hinter uns. Wir waren anerkannt, aber nicht als Freunde geschätzt. Möglicherweise hatte ich in der Schlacht vor Ys Väter, Brüder und Söhne von ihnen getötet. Das galt es zu vergegenwärtigen.

 Von Zeit zu Zeit platschten wir durch kleine Rinnsale und Pfützen, Wasser, das aus den Wänden rann. Der Weg führte uns durch Krümmungen und um Ecken, bis ich jedes Orientierungsgefühl verlor. Irgendwo war ein tiefes Rumpeln zu hören, das allmählich stärker wurde; der Fels, durch den unser Gang geschlagen war, vibrierte um uns. Ich kam mir vor wie eine Maus im Resonanzkörper einer Bassgeige.

 Der Führer bog in eine lange Galerie und stieg eine Treppe hinab. Das Geräusch dröhnte und brachte die Wände zum Erzittern. Unten befand sich das seltsamste Gefährt, das ich je gesehen hatte.

 Es war eine lange, schmale Plattform mit Rädern, zusammengesetzt aus Bronzeblech und Leder, mit vier Sitzen darauf. Aber es gab kein Gespann, den Wagen zu ziehen. Die Unterirdischen verwendeten keine Zugtiere.

 Stattdessen lief ein Stahlseil – ein aus gedrehten Stahldrähten gefertigtes Seil, keine Kette – durch Führungen am Boden. Es glitt gleichmäßig aus der Dunkelheit zur Linken in die Dunkelheit zur Rechten.

 »Der Mühlweg«, sagte Arienne mit Befriedigung. »Setzen wir uns auf die Bänke und legen wir die Rucksäcke darunter.«

 Wir nahmen unsere Plätze ein. Stillfried ergriff einen Hebel, der von der Seite aufwärts ragte, und schob ihn vorwärts. Es gab ein leise knirschendes Geräusch, dann einen Ruck. Der Wagen begann vorwärts zu rollen, schneller und schneller. Stillfried stieß den Hebel ganz nach vorn und wir rollten in die Dunkelheit des Tunnels vor uns. Er war gerade weit genug, uns aufzunehmen.

 Ich saß bloß da und staunte, aber Silvus musste es wissen. »Wie ist das möglich?«, fragte er.

 »Der Hebel zieht eine Klammer am Kabel an. Wir werden davon mitgezogen.«

 »Was bewegt das Kabel?« Er war wirklich interessiert.

 »Es ist eine zusammenhängende Schleife, Meilen lang. Sie führt um ein Mühlrad, das von einem starken Wasserfall in Bewegung gesetzt wird. Sein Wasser stammt aus einem unterirdischen Fluss, der von den Schneefeldern und Bergseen in der Höhe gespeist wird. Dieses Wasser treibt alles im Bau an, und die Nutzung der Wasserkraft erklärt, warum die Unterirdischen überwiegend in den Bergen anzutreffen sind.«

 Silvus nickte und beobachtete die Wände, die so schnell an uns vorbeizogen, wie ein Pferd trabte, nahe genug, um sie mit ausgestreckter Hand zu berühren. Wir saßen bequem auf unseren Sitzen und wurden dahingetragen. Silvus’ Gesicht war anzusehen, dass er alle Einzelheiten überdachte, wie das Ding funktionieren konnte. Ich hingegen gab mich mit bloßem Staunen zufrieden.

 Die Fahrt ging abwärts und wieder aufwärts. Von Zeit zu Zeit passierten wir ein Licht im Gang, dann löste Stillfried den Hebel. Wir rollten ein Stück weiter und dann zeigte sich ein anderes Licht – und er zog den Hebel wieder an. Und die Geschwindigkeit nahm von neuem zu.

 »Kabelwechsel«, bemerkte Arienne.

 Silvus nickte wieder. »Ich nehme an, dass der Wagen auf den Steigungen von Gegengewichten dort, wo das Kabel zurückläuft, kompensiert wird«, sagte er, und sie bestätigte es.

 Die rollende Fortbewegung war glatt und gleichmäßig, begleitet von einem leichten Schwanken des Wagens. Die Luft blieb unverändert kühl. Ich dachte, wie viel Arbeit benötigt wurde, um diesen Bau anzulegen und Lebensmittel herbeizuschaffen. Ich dachte darüber nach, bis ich Kopfschmerzen bekam und einnickte.

 KAPITEL 10

 Asta

 Mitternacht war vorbei, soweit ich es beurteilen konnte, und höchste Zeit, dass ich mich davonmachte. Bald würden sie kommen, um mich einzufangen, Nathan oder der Orden oder beide. Sollten sie es untereinander ausfechten. Mir war es gleich. Ich würde nicht mehr hier sein.

 Das Haus war dunkel und still – bis auf Pers’ Schnarchen. Ich nahm mein vorbereitetes Bündel und schlüpfte geräuschlos hinaus. Übung. Teska hatte gesagt, ich sei eine schlechte Diebin. Was wusste er schon!

 Scharfe, funkelnde Sterne glitzerten zwischen rasch ziehenden Wolken. Hinter der schlafenden Siedlung ragte düster der Hügel.

 Ich fand den Pfad hinauf, schnurgerade zwischen den Feldern, danach in Windungen durch den Busch und über niedrige Felsstufen aufwärts.

 Ich kam zu der Stelle, wo wir gesessen hatten, und stieg weiter, am Dickicht vorbei. Auf der Kuppe des Hügels fand ich den Stein und umkreiste ihn einmal. Es gab keinen erkennbaren Griff, doch hatte ich gesehen, wie er sich geöffnet hatte. Ich konnte mich ungefähr der Abfolge von Handbewegungen erinnern, die der Wächter gemacht hatte, wusste aber nicht, wo ich anfangen musste. Nun, diese Stelle war so gut wie jede andere. Ich zog daran, um die Steinplatte zu öffnen.

 Sie gab nicht nach. Ich suchte nach einem besseren Halt für die Finger – und fand keinen. Ich hob und zog, und es war, als sei der Stein an den Wurzeln der Welt festgemacht. Ich ließ ihn los und kauerte auf den Fersen.

 Zugesperrt. Gut, ich hatte früher schon Schlösser geöffnet und kannte mich aus. Hier kam es auf den richtigen Ansatz an. Durch die Augen des Bussards hatte ich gesehen, dass die Steinplatte sich wie eine Falltür öffnen ließ. Sie öffnete sich von da nach dort, also musste sie in der Richtung eingehängt sein. Ich brauchte nur die Angeln zu finden…

 Eine Stunde später krabbelte ich noch immer um die Steinplatte herum und versuchte durch Drücken und Rütteln und Schieben und Ziehen den Mechanismus auszulösen. Nichts. Die Kobolde sicherten ihre Eingänge gut.

 Ich zog mich ein Stück zurück und setzte mich nieder, betrachtete im Sternenlicht die unregelmäßige Form der Steinplatte. Noch zwei Stunden von diesen fruchtlosen Versuchen, und ich würde fortschleichen und mich entweder verstecken oder zum Haus zurückkehren müssen. Jonna und Per waren wie alle Bauern Frühaufsteher.

 Ich suchte nach einem Verstand und fand nur winzige Punkte tierischen Bewusstseins im Gras und Dickicht. Nichts, was in Worten dachte, nicht einmal in so seltsamen Worten wie denen, die ich erst gestern gehört hatte. Und ich erinnerte mich anderer Worte, der Worte Teskas, mochte er verfaulen: Du musst das Tier sehen, das du beherrschst, wenigstens zuerst, und die Wirkung des Talents nimmt mit der Entfernung rasch ab.

 Denk. Denk. Die Kobolde trieben hier Tauschhandel. Was würde sie veranlassen, ihre Tür zu öffnen? Tauschwaren, die draußen niedergelegt wurden. Warum ihnen nicht etwas bieten? Sie wollten Nahrungsmittel, wie es schien. Davon hatte ich etwas.

 Ich hatte von Jonnas Trockenfrüchten genommen, und einen Beutel voll Korn. Nicht viel, denn ich wollte sie nicht berauben. Aber sie schuldeten mir einen Tageslohn und ein gutes Pferd. Ich nahm Trockenfrüchte und Korn aus meinem Bündel und legte sie auf den Boden. Dann ging ich ein Stück den Hügel hinunter. Nicht weit von mir sah ich einen Fuchs. Ich überzeugte ihn, dass eine neue Füchsin des Weges käme, und bald darauf beobachtete er mit gespannter Aufmerksamkeit die Steinplatte.

 Lange Zeit geschah nichts. Ich wurde steif, und die Nachtkälte setzte mir zu. Von Zeit zu Zeit reckte und streckte ich mich langsam, um keine unnötigen Geräusche zu erzeugen. Der Morgen war nicht mehr fern. Ruhig lag die unregelmäßige Steinplatte unter dem Sternhimmel. Dann begann sich eine langsame Veränderung ihrer Umrisse abzuzeichnen, ein allmähliches Herausheben, und nach und nach öffnete sie sich. Durch die Augen des Fuchses beobachtete ich, wie ein Kopf sich vorsichtig herausschob, und zugleich floss ein Gedankenstrom in den Teich meines Bewusstseins. Vorsicht: Das war eine Gewohnheit. Dann angenehme Empfindungen in der Kühle und Dunkelheit; eine gewisse Unruhe wegen des Windes in Heidekraut und Krummholz und die raschelnden Geräusche von Tieren. Dann Überlegung. Er dachte nach, was er für die Dinge geben sollte, die ich zurückgelassen hatte, dachte aber in Worten, die mir nichts bedeuteten. Ich ließ ihn rechnen und überlegen und lauschte den Gedanken unter seinen Gedanken, bis ich ihn kannte. Und einer der Gedanken im Unterbewusstsein, an den Wurzeln seiner Persönlichkeit, war ein Bedürfnis, die Jungen zu schützen, die Hilflosen seines Volkes.

 Danach war es einfach. Ich machte ein Geräusch wie ein weinendes Kind; sofort reagierte er mit Anspannung, aber ich nahm ihm die Unruhe. Schritt für Schritt kam er vorsichtig heraus, bis er mich sah, und im Nu hatte ich ihm die Geschichte erzählt und meine Liebe zu den Kobolden und meine Suche nach sicherer Zuflucht beteuert.

 Danach blieb ihm keine Wahl. Was sind verstandesmäßige Überlegungen gegenüber den tiefsten Bedürfnissen und den stärksten Gefühlen? Er streichelte mich, als ich am Boden saß, und nichts konnte dem Mitleid und der Liebe Einhalt gebieten. Ich blickte in sein Gesicht auf. Etwas darin erinnerte mich an Sart, die flachen Knochen unter dem Fleisch. Ich ließ ihn das wissen, und er war verloren. Man hatte ihm nie die Fortpflanzung erlaubt, und das nagte an seinem Selbstgefühl.

 Wir saßen dort beisammen, bis das Morgengrauen im Osten die Schwärze der Nacht aufzulösen begann. Von den verstreuten Siedlerhäusern am Fuß des Hügels drangen erste Geräusche herauf. Dort begann ein neuer Arbeitstag.

 Will

 Der Bau unter dem Gebirge hatte einen Namen, der in menschlicher Sprache ungefähr Der Ort der jüngsten Steine bedeutete. Aber die Steine dieses Gebirges waren alle vom gleichen Alter, nicht wahr? Arienne zuckte nur die Achseln, als ich sie fragte. Nach dem Mühlweg hatte es eine Treppe gegeben, eine lange Passage, wo Stufen aus dem anstehenden Gestein gehauen waren, und sie hatte uns zu einer Kreuzung und dann in einen engen Stollen und schließlich zu einem Ausgang gebracht. Die letzten zweihundert Schritte mussten wir mit verbundenen Augen gehen, und ich hatte keine Ahnung, was die Tür zum Ausgang betraf.

 Arienne sagte: »Sie verlangen dein Ehrenwort, dass du die Augenbinde nicht abnehmen wirst, bevor die Tür geschlossen ist und ich es dir gesagt habe.«

 »Mein Wort darauf«, sagte ich.

 »Auch meins«, sagte Silvus. Und so standen wir da und hörten ein Knirschen, und der kühle Abendwind wehte uns an, und Arienne ergriff meine Hand und führte mich weiter.

 »Steig hier hinauf; noch einmal. Nun zwei volle Schritte voraus. Gut. Jetzt stehenbleiben.«

 Wir warteten, und es trat Stille ein. Arienne schien mit ihnen zu sprechen. Dann wieder das leise Knirschen und ein dumpfes Geräusch. Abermals Stille, die nur vom Seufzen des Windes in den Ginsterbüschen unterbrochen wurde.

 »In Ordnung«, sagte sie, und wir nahmen uns die Augenbinden ab.

 Wir standen auf einem langen Höhenrücken über einem Tal, durch das ein Bach floss. Jenseits dieses Tales erhob sich ein weiterer Höhenrücken wie ein grüner Wall, durch dessen Flanke sich deutlich sichtbar ein Feldweg mit Wagenspuren zog. Ich blickte zurück. Hier musste ein Eingang der Unterirdischen sein, ich konnte aber keine Spur davon erkennen. Der Hügel sah aus wie alle anderen, langgezogen, unregelmäßig, gesprenkelt von Buschdickichten, zutage tretendem Fels und Heidekraut.

 Arienne zeigte nach links, wo – nach der tief stehenden Sonne zu urteilen – Norden lag. »In der Richtung ist Neutal«, sagte sie. »Vier oder fünf Meilen. Wenn wir uns beeilen, können wir morgen früh dort sein.«

 Silvus und Schwester Berichterstatterin tauschten Blicke. Die Schatten waren lang; bald würde die Abenddämmerung anbrechen. Der Mühlweg hatte uns in einem Tag drei Tagereisen weit gebracht. Und wir hatten geschlafen.

 »Gut«, meinte Silvus. »Und Sie glauben, Eile sei nötig?«

 »Ja«, erwiderte Arienne mit gepresster Stimme. »Wenn sie sich erholt und die Unterirdischen besticht, bevor wir dorthin kommen, sind sie verloren. Das Dunkel wird sie und das Mädchen korrumpieren.«

 Schwester Berichterstatterin nickte. »Und wir müssen mit Nathans Streifabteilungen rechnen«, sagte sie.

 Silvus grunzte und beschleunigte seinen Schritt. Er hört auf vernünftige Argumente, von wem sie auch kommen mögen. Wir hatten uns bereits in Marsch gesetzt. Nun liefen wir den Hang hinunter, überquerten von Stein zu Stein springend den Bach, stiegen auf der anderen Seite zum Fahrweg hinauf und folgten ihm.

 Nachtmärsche waren mir nichts Neues, und oft hatte ich sie unter schlechteren Bedingungen als diesen machen müssen. Die Nacht war nur ein wenig feucht. Vor Mitternacht gingen zwei Regenschauer nieder, später klarte dann der Himmel auf. Der Fahrweg war kaum zu verfehlen, zwei bald mehr, bald weniger ausgefahrene Radfurchen und ein mit Gras und Kraut bewachsener Mittelstreifen, der sich durch das Buschland zog und insgesamt einen etwas nordöstlichen Kurs nahm, wie ich anhand der Leitsterne feststellte. Wir folgten der Richtung der Höhenzüge und kamen auf dem fast ebenen Weg gut voran.

 Wir wanderten im Gänsemarsch dahin, ohne zu sprechen. Sobald wir uns auf dem Fahrweg befanden, bestand keine Notwendigkeit, Spuren zu verwischen. Doch hatten wir sorgsam darauf geachtet, sie dort zu verwischen, wo wir auf den Fahrweg gestoßen waren. Und Arienne konnte Nachtvögel und Tiere in den Dickichten benutzen, um uns Kundschafterdienste zu leisten. Das erlaubte sie, solange sie die Tiere nicht zwingen oder täuschen musste. Das Dunkel wirkt dadurch, Dinge zum eigenen Vorteil zu verbiegen und zu verändern. Denkprozesse, Körper, die Natur. Es verändert nicht die Natur einer Eule oder Wildkatze, wenn man durch ihre Augen einen Berghang oder ein Tal überblickt. In der Nacht tätige Jäger tun dies ohnehin; Arienne ritt einfach huckepack auf ihnen, ohne sie zu beschweren.

 So konnten wir zügig marschieren, zumal der Fahrweg die nassen, morastigen Stellen umging und allzu steiniges, abschüssiges Gelände mied. Die Nacht war vom Sternenlicht matt erhellt und still bis auf das leise Seufzen und Rascheln des Windes, und der Mond ging frühzeitig unter.

 Nathan musste mit seiner Hauptmacht mehrere Meilen südlich von uns stehen. Seine Kundschafter und Streiftrupps würden das Vorhandensein dieses Fahrwegs, der vor dem Pass nordwärts abzweigte, mit Sicherheit sehen und melden, und er mochte geneigt sein, seinen weiteren Verlauf zu untersuchen. Früher oder später würde er Posten aufstellen und Streiftrupps aussenden. Wir mussten vor ihnen dort sein. Das war ein weiterer Grund, unnötige Aufenthalte zu vermeiden.

 Die Nacht näherte sich ihrem Ende, als wir die ersten Felder von Neutal erreichten, frisch gepflügtes Land, auf dem noch Steine verstreut lagen, das so nicht für mehr als Bohnen und Erbsen und Rüben geeignet schien. Aber es war fruchtbarer Boden in einem sich weitenden, recht ebenen Tal, und in ein paar Jahren würde es hier gute Weiden und Kornfelder geben. Wir wanderten zwischen den Ackerflächen dahin, als die Frösche unten beim Wasser ihre letzten Chöre anstimmten.

 Ein Haus – eher eine Hütte – kam am Wegrand in Sicht. »Wir werden uns erkundigen müssen«, sagte Schwester Berichterstatterin, und als wir es erreichten, klopfte sie an einen Türrahmen. Die Leute waren bereits aufgestanden. Sie wechselte mit dem Siedler ein paar Worte in der Sprache des Westens, dann wandte sie sich um und zeigte.

 »Das übernächste Haus«, sagte sie. »Ein paar hundert Schritte – und dann an einer Abzweigung nach rechts.«

 Wir nickten und folgten ihr. Hähne krähten, und die ersten Streifen Tageslicht verfärbten den Himmel. Oben leuchtete der Morgenstern, Herold der Göttin. Gut. Ich weiß, dass ›Dunkel‹ nur eine Redewendung – und dass die Nacht nicht schlechter als der Tag – ist. Trotzdem habe ich es gern, sehen zu können. Wir sind Leute der Sonne, genau wie die Unterirdischen sagen.

 Da war das Haus, aber wir waren noch lange hundert Schritte davon entfernt, als die Plankentür geöffnet wurde und ein Mann herauskam.

 »Asta«, rief er, die Hände an den Mund gelegt. »Asta!«

 Asta

 Es war keine Zeit mehr zu verlieren. Unten riefen sie meinen Namen.

 Sie halten mich fest und werden mich einsperren, dachte ich und ließ meine Furcht auf ihn übergehen. Sie werden mich unfrei machen und zwingen, für sie zu arbeiten. Wieder fühlte ich den brennenden Schmerz am Rücken und gab ihm diesen Schmerz ein – er zuckte zusammen und wurde zornig, dass sie einem hilflosen Kind so etwas antaten.

 Er würde mir Unterkunft geben und mich beschützen. Das zu tun war mehr als eine Pflicht; es war eine Notwendigkeit.

 Zusammen stiegen wir das kurze Stück zur Höhe hinauf und unten rief jemand: »Nein!«

 Die Steinplatte war offen, und er forderte mich mit einer Geste auf, in die Öffnung zu steigen. Trotzdem musste ich den Kopf wenden und den Pfad hinabspähen, wie ein Kaninchen am Eingang zu seinem Bau.

 Vier von ihnen kamen vom Haus den Pfad heraufgerannt, so schnell sie konnten, aber mit allen Anzeichen von Erschöpfung. Ich hatte Pferde erwartet, bewaffnete Reiter. Dass diese Leute zu Fuß waren, verblüffte mich für einen Augenblick. Einen erkannte ich bald – den großen Mann, der Blut im Gesicht hatte. Ein zweiter Teska. Hinter ihnen waren Jonna und Per, auch sie rannten und winkten mir, stehen zu bleiben. Nun, es tat mir leid, ich mochte sie und so weiter, aber ich wollte nicht ihnen zuliebe wieder eine Sklavin werden.

 Ich wandte mich ab. Sie waren noch mindestens hundert Schritte entfernt und weit unter mir, und wie sie schnauften, würden sie Meisterschützen sein müssen, um mich mit einem Armbrustbolzen zu treffen. Der alte Mann, der sie anführte, hob eine Hand. Sie blieben stehen.

 »Warte«, rief er zu mir herauf. »Warte! Bitte.«

 Er ließ sich auf einen Felsblock am Wegrand fallen, wo er einen Augenblick lang keuchend saß, bevor er wieder »Bitte!« rief. »Wir wollen dir keinen Schaden zufügen.«

 Keinen Schaden. Das hatte Teska auch gesagt. Ich schüttelte den Kopf und stieg in die Öffnung und der Kobold zog die Tür zu und tat etwas an ihrer Innenseite. Es war dunkel und kühl und etwas feucht.

 Oben ging die Nacht zu Ende. Ich hatte gehofft, noch einmal die Sonne zu sehen, aber wenn nicht, nun…

 Der Kobold – sein Name war etwas wie Händler -entzündete eine kleine Lampe und wir wandten uns von der Tür weg. Ich musste mit anderen zusammentreffen, und es gab, wie Jonna sagen würde, eine Menge zu tun. Ich folgte ihm in die dunklen Gänge voraus.

 Will

 Die Tür schloss sich lautlos hinter ihnen. Ich hatte das Gefühl, dass sie wie die Trommeln hätte dröhnen müssen, die den Weltuntergang verkünden. Einstweilen konnte ich nichts tun als keuchend nach Luft zu schnappen. Anscheinend erging es mir jedesmal so, wenn ich sie sah. Aber versuchen Sie einmal, nach einem langen Nachtmarsch in voller Rüstung tausend Schritte bergauf zu rennen und dabei wie verrückt zu schreien.

 Silvus krächzte einen Fluch, entschuldigte sich dann. Schwester Berichterstatterin und Arienne beachteten ihn nicht; sie waren völlig außer Atem und erschöpft.

 Wir setzten uns, wo wir gerade standen, verschnauften und ließen die Köpfe hängen. Ich glaube, wir alle waren in diesen Augenblicken mit dem Morgen, der Welt, dem Zustand der Menschheit, dem Universum im Allgemeinen und mit uns selbst im Besonderen zerfallen. Schließlich rührte sich Silvus und stand auf.

 »Nun, das war das«, sagte er. »Es sei denn, euch fällt etwas ein.«

 Sein Blick ging von einem zum anderen und blieb an Arienne hängen, deren Gesicht blass und abgehärmt wie sein eigenes war. Sie spürten das Dunkel, die Lenkung fremden Denkens zum Vorteil der Magierin, und beide reagierten darauf wie auf das Öffnen einer Senkgrube.

 »Ich nicht«, sagte sie mit angestrengter Stimme.

 Ich räusperte mich. »Kannst du dem, was sie tut, nicht entgegenwirken? Verhindern, dass die Unterirdischen ihr helfen?«

 Arienne verzog das Gesicht in einer Grimasse mit herabhängenden Mundwinkeln. »Nur wenn ich tue, was sie tut. Wenn ich das Denken der Unterirdischen wieder verändere – zu dem, was ich für richtig halte. Aber wer kann sagen, wie und was sie denken sollen? Wer bin ich, das zu entscheiden?«

 Silvus nickte. »Es ist das Dunkel, die subtilste Versuchung von allen. Das Denken und Bewusstsein einer Person zum eigenen Vorteil zu lenken.« Er kehrte der Felsplatte auf dem Hügel den Rücken zu. »Niemals!«

 Wir stiegen den Pfad wieder hinab, sehr viel langsamer, als wir ihn heraufgekeucht waren. Das junge Ehepaar, das ihr Unterkunft gegeben hatte, blickte uns fragend und besorgt entgegen. Schwester Berichterstatterin beantwortete ihre stumme Frage mit einem Kopfschütteln und die beiden sahen einander bestürzt an.

 »Sie konnten es nicht wissen und Sie haben Ihr Bestes getan«, sagte Schwester Berichterstatterin. »Aber es scheint, dass Ihr Handel mit den Unterirdischen zu Ende gehen wird. Wahrscheinlich.«

 Die junge Frau rang die Hände. »Wer hätte es gedacht?«, sagte sie. »Sie war so nett. Half uns im Haus und arbeitete im Gemüsegarten…«

 »Ja.« Schwester Berichterstatterin blickte wieder hinauf zum Hügel. »Aber sie ist jetzt mit dem Dunkel, und wir sollten die Nachricht der Schwester Priorin so bald wie möglich überbringen. Zuvor aber müssen wir ein paar Stunden ausruhen und essen.«

 »Bitte, kommen Sie in unser Haus. Wir haben zu essen.«

 »Danke. Wir haben auch etwas bei uns und werden nicht von Ihren Vorräten nehmen. Aber wir wären Ihnen dankbar, wenn wir uns in ihrem Haus am Boden ausstrecken und ein paar Stunden ausruhen dürften.« Sie konnte nicht verhindern, dass ihr Blick wieder den Hügel hinaufglitt. »Sie und Ihre Nachbarn müssten uns allerdings warnen, wenn Gefahr droht.«

 »Würde das Mädchen uns angreifen? Sie schien dankbar und freundlich…«

 »Wer weiß, was eine Magierin tun wird, die sich ihrer Macht über das Dunkel bewusst geworden ist? Und zu unserer Schande muss ich Ihnen sagen, dass der Orden Sie nicht schützen kann.« Schwester Berichterstatterin beugte den Kopf. »Lehnstreue gilt für beide Seiten. Wenn wir unsere Pflicht nicht erfüllen können, Sie vor Gefahren zu schützen, schulden Sie uns keine Gegenleistung.«

 »Es ist noch nicht geschehen. Und Sie befahlen uns nicht, eine Magierin des Dunkels bei uns aufzunehmen. Also kommen Sie. Seien Sie willkommen in unserem Heim.«

 Wir stiegen weiter den Pfad hinunter, müde und entmutigt. Die arme Hütte zwischen den Feldern begrüßte uns mit einem fröhlichen Feuer auf der Herdstelle und einem Frühstück aus dem Kochtopf mit Kartoffelsuppe. Wir aßen und versuchten uns ein wenig zu unterhalten. Dann rollten wir uns in unsere Decken und schliefen.

 Um die Mittagszeit rüttelte mich jemand wach. Es war Silvus.

 »Was, was?«, fragte ich schlaftrunken. »Geht es weiter?« Ich hatte so tief geschlafen, dass ich nicht gleich orientiert war.

 »Nicht genau«, erwiderte er. »Sie will mit uns sprechen.«

 »Wer? Schwester Berichterstatterin?« Sie und Arienne schliefen im benachbarten Haus, fünfhundert oder mehr Schritte entfernt.

 »Nein.« Das war eine Stimme, die von der Tür kam. Ariennes Stimme.

 Ich rappelte mich auf und fing an, zu mir zu kommen, während ich meine Schuhe suchte. »Wer dann?«

 Silvus lächelte grimmig. »Was meinst du, wer es sein könnte?«

 Draußen trillerten Lerchen, und die Luft war voll vom Duft der Erde, von Klee und Hasenglöckchen und Butterblumen. Die Sonne schien warm vom Himmel und lockte allenthalben frisches Grün hervor. Zusammen stiegen wir den Pfad zum Hügel hinauf, Silvus und Arienne und ich. Unweit von der breiten Kuppe stand Schwester Berichterstatterin in der Nähe eines Buschdickichts.

 »Ich wurde frühzeitig wach und dachte mir, ich sollte ein paar Dinge heraufbringen, um zu sehen, ob der Handel aufrecht erhalten würde«, sagte sie. »Ein gutes Zeichen, wenn es dabei bliebe.« Sie wandte den Kopf und spähte hinauf. »Und stellen Sie sich vor, sie kam zur Tür und wollte verhandeln.«

 »Die Magierin?«, fragte Silvus.

 »Persönlich. Freies Geleit sei uns garantiert, sagt sie.«

 »Ehrenwort?«, fragte Silvus schiefmäulig. Es war eine einfältige Frage, und noch einfältiger wäre es, solchen Zusicherungen zu vertrauen.

 Aber Schwester Berichterstatterin nickte nur. »Sie möchte, dass wir hineingehen. Ich schlage etwas anderes vor. Wir gehen bis auf Rufweite an den Eingang heran und lassen alle Waffen zurück. Sie kommt zum Eingang, aber nicht weiter, so dass sie sich beim ersten Anzeichen von Bedrohung zurückziehen kann.«

 »Damit könnten wir uns zu Zielen machen«, bemerkte Silvus.

 »Mh. Aber in diesem Fall hätte sie nichts als einen oder höchstens zwei Leichen gewonnen, und dazu die Feindschaft der Siedler und des Ordens. Ich denke, wir sollten ihr soweit entgegenkommen, um herauszubringen, was sie will.«

 Silvus nickte. »Gut.«

 Im Hintergrund seines Denkens stand sein Eid. Ich wusste das, weil auch ich an meinen Eid dachte. Zusammen stiegen wir das letzte Wegstück hinauf und kamen zur Kuppe und in Sichtweite der Felsplatte.

 Sie stand offen und erwartete uns. In der Öffnung stand einer der Unterirdischen, blinzelte ins Licht und hielt sich im kühlen Schatten. Und hinter ihm, beschirmt von ihm und im Schatten nur halb gesehen, befand sich eine kleine, schmächtige Gestalt.

 »Halt!« Wir waren zwanzig Schritte entfernt. Die kindliche Stimme klang hell und scharf, aber selbstbewusst, und wir blieben stehen. Die Luft knisterte vor Spannung.

 »Halten Sie Ihre Hände so, dass ich sie sehen kann.«

 Wir zeigten unsere leeren Hände und ich lächelte ein wenig, als ich in ihrer Sprache den Tonfall und den Dialekt der Straßen von Tenebra heraushörte. Aber dies war keine Straßengöre mehr. Vielleicht nickte sie, ich konnte es nicht genau erkennen. »Gut«, rief sie herüber. »Wer spricht für den Orden?«

 Schwester Berichterstatterin trat einen halben Schritt vor und das Mädchen in der Öffnung spannte sich, ebenso sein Bewacher. Aber die Schwester nickte ihr nur zu.

 »Ich«, sagte sie mit ruhiger Stimme.

 »Sie?« Das Misstrauen war herauszuhören. »Nicht der alte Mann?«

 Silvus machte ein gekränktes Gesicht und Schwester Berichterstatterin lächelte beinahe. »Ser de Castro und Ser de Parkin stehen in unserem Dienst. Der Orden spricht für sich selbst.«

 Schweigen. Dann: »Und die andere Dame?«

 Auch Arienne sprach für sich. »Ich bin Arienne Brook, Gast des Ordens, und studiere das Talent. Die Gabe, die du besitzt. Und ich spreche zu den Unterirdischen.«

 »Auch Teska studierte das Talent«, erwiderte das Mädchen in einem Ton kalter Abneigung.

 »Wer?«, fragte Arienne.

 »Sie kennen ihn nicht? Seien Sie dankbar.«

 Arienne nickte, als hätte sie verstanden. Schwester Berichterstatterin räusperte sich. »Was möchtest du von uns?«, fragte sie.

 Meine Augen hatten sich unterdessen an den Schatten im Höhleneingang gewöhnt und ich konnte das Mädchen, das dort über die Schulter des Wächters blickte, besser erkennen. Sie hatte ein kleines Gesicht, scharf geschnitten und mit hellen, wachen Augen. Der Wächter umfasste mit einer Hand den Griff seines Kurzschwertes. Die andere hielt etwas an der Unterseite der Felsplatte über seinen Kopf. Wahrscheinlich hielt er sich in Bereitschaft, sie jeden Augenblick fallen zu lassen.

 Das Mädchen kniff die Augen zusammen. »Ich möchte Ihnen sagen, dass Sie Frieden von mir haben werden, wenn Sie mich in Ruhe lassen. Ich habe nichts gegen die Leute hier. Sie können Tauschhandel treiben und in Frieden leben, wie sie es immer getan haben, solange niemand versucht, mich zu behelligen. Leben und leben lassen.«

 Schwester Berichterstatterin blieb still.

 »Was sagen Sie?«

 Schwester Berichterstatterin schüttelte bedauernd, aber entschieden den Kopf. »Nein, ich kann dir nicht Ruhe und Frieden garantieren. Es wäre gegen mein Gelübde. Du benutzt das Dunkel.«

 »Das ist nicht wahr!« Ihre Stimme klang schrill wie das Geschrei von Kindern, die sich auf dem Spielplatz streiten. Schwester Berichterstatterin verschränkte die Arme vor der Brust und ging nicht auf den Vorwurf ein. Nach kurzer Pause fuhr das Mädchen fort: »Überhaupt wollen Sie nur, dass ich was für Sie tue. Wie Teska. Dass ich Dinge mache, um Ihnen zu helfen. Und ich würde nie wieder frei sein. Tue es oder brenne auf dem Scheiterhaufen, sagte er.«

 »Aha«, erwiderte Schwester Berichterstatterin. »Ich beginne zu verstehen. Dieser Teska war Fürst Nathans Mann?«

 »Ja.« Die Antwort kam unfreundlich. »Genau wie diese zwei Raufbolde Ihre sind.«

 Schwester Berichterstatterin nickte. »Nun, pass auf und denk darüber nach. Fürst Nathan, unser Todfeind, steht mit einem Heer, das weitaus größer ist als das unsrige, ungefähr zehn Meilen von hier. Wenn er entdeckt, wo du bist, wird er kommen und dich ausgraben, als ob du ein Dachs wärst.«

 Das junge Gesicht der Magierin verzog sich geringschätzig. »Das kann er versuchen.«

 »Oh, er wird es schaffen. Dies ist nur ein kleiner Bau, nicht stark verteidigt, weil es niemals notwendig geworden ist. Er hat Ingenieure und Pioniere genug, und um dich wieder in die Hände zu bekommen, würde er jeden Zeitaufwand in Kauf nehmen. Schließlich könnte er dich gebrauchen, um die Unterirdischen für sich zu rekrutieren, verstehst du.«

 »Die Unterirdischen?«

 »Du nennst sie wahrscheinlich Kobolde.«

 Es blieb still. Nach einer Pause fuhr die Schwester fort: »Also siehst du, warum wir dich nicht allein lassen können. Sobald Nathan dich findet, bist du verloren – und sie auch. Und wenn du weiterhin das Dunkel gebrauchst, bist du ohnehin verloren.«

 »Wenn ich aufgebe, bin ich auch verloren. Ich würde bloß Ihre Sklavin statt Nathans sein.«

 Schwester Berichterstatterin seufzte. »Ich glaube nicht, dass du meinen Eid annehmen würdest, den ich im Namen der Göttin und bei meiner Hoffnung auf Ihren Garten leiste, dass wir dich niemals zwingen oder auch nur erlauben würden, dass du dein Talent so gebrauchst, wie Nathan es von dir verlangt hat.«

 »Nein, ich würde das nicht tun. Täten Sie es an meiner Stelle?«

 »Nein, wahrscheinlich nicht. Auch ich würde Garantien verlangen. Der Umstand, dass du dein Talent nicht in Nathans Diensten gebrauchen wolltest, spricht aber für dich.«

 »Ich frage mich, ob Sie denken werden, dass auch dies für mich spricht.«

 »Was?«, fragte die Schwester, und im gleichen Augenblick sog Arienne scharf die Luft ein und flog herum. Silvus und ich folgten ihrer Bewegung, und unsere Hände tasteten nach den Schwertgriffen. Hinter uns standen acht Krieger der Unterirdischen und hielten ihre stählernen Armbrüste im Anschlag.

 »Versuchen Sie’s nicht«, sagte das Mädchen in triumphierendem Ton. »Im Dickicht gibt es einen zweiten Ausgang. Keine falschen Bewegungen. Es wird Ihnen nichts geschehen, aber ich will eine Geisel. Nicht Sie. Ich möchte, dass Sie die Nachricht zurückbringen. Auch keinen von Ihren Kriegsknechten. Die andere Frau wird genügen, weil sie die Koboldsprache kennt. Kommen Sie näher.«

 Sie meinte Arienne. Ich trat vor sie und zog das Schwert. Zwar trug ich ein Kettenhemd, aber das konnte einen Armbrustbolzen aus dieser Entfernung nicht aufhalten. Silvus kam an meine Seite und zog gleichfalls das Schwert.

 »Nein«, sagte Schwester Berichterstatterin. »Ich denke nicht.« Nun zog auch sie und schloss den Kreis, den wir um Arienne bildeten. »Jetzt musst du uns töten, kaltblütig niederschießen lassen.«

 »Zwingen Sie mich nicht dazu.« Die kindliche Stimme schwankte zwischen Zorn und einer Verzweiflung, die aus zerstörter Hoffnung erwachsen war.

 »Ich werde dich nicht zwingen«, erwiderte Schwester Berichterstatterin kühl und hart wie Glas. »Du wirst dies aus dir selbst heraus tun und dich selbst dafür verantworten. Der Orden der Siegesgöttin beugt sich nicht dem Dunkel. Tue, was du willst.«

 Ich sah den Blick, den die Magierin ihren Marionetten zuwarf, und für einen Augenblick dachte ich, alles sei vorbei. Aber nichts geschah. Wir blieben stehen, wo wir waren, und starrten einander an.

 In der atemlosen Stille zupfte Arienne an meinem Ärmel. »Kannst du einen Augenblick aufhören, dich in Positur zu werfen, Will Parkin?«, fragte sie.

 Meine überlegene Schlagfertigkeit lieferte mir nur eine Antwort: »Eh?«

 »Du bist so sehr damit beschäftigt, mich zu retten, dass du es nicht durchdacht hast. Auch Sie, Schwester Berichterstatterin. Ist Märtyrertum so reizvoll? Ich wundere mich über Sie.«

 Die Schwester schoss ihr einen schnellen Blick zu. »Wovon reden Sie?«, fragte sie. Dann kam ihr die Erleuchtung. »Ach so. Oh! Ah, ich verstehe. Ja.« Eine Pause. »Einverstanden. Es ist das Beste, was wir tun könnten.«

 »Also lass mich vorbei, Will.«

 Arienne zwängte sich seitwärts zwischen mir und Silvus durch, doch bevor sie sich entfernen konnte, hielt ich sie mit der freien Hand am Ellbogen zurück. »Nicht so schnell«, sagte ich. »Was geht vor?«

 Sie seufzte. »Denk nach, Will. Ich weiß, dass du es kannst, wenn deine Ritterlichkeit nicht für dich denkt. Dieses Mädchen hat keine Ahnung, was das Dunkel ist, oder das Talent – oder der Orden. Wenn wir sie und die Unterirdischen retten wollen, müssen wir sie über alles das unterrichten. Wer könnte es besser tun?«

 Ich war überrascht. Behutsam machte sie sich los. »Ich werde schon zurechtkommen. Sie ist nicht schlecht. Wenn sie es wäre, würden wir nicht mehr hier stehen. Sie ist nur verängstigt und zornig – und sie ist verletzt worden. Ich werde sie so bald wie möglich mitbringen.« Sie reckte sich und küsste mich. »Einstweilen Lebewohl.«

 Und ich stand da wie ein Ochse, während sie sich umwandte und mit ruhigen Schritten zu der Öffnung in der Erde hinüberging. Schatten schlossen sich um sie und dann verschwand sie. Die Steinplatte schloss sich – und sie war fort.

 KAPITEL 11
Asta

 Die Tür schloss sich. »Dies ist das Dunkel, weißt du«, sagte die junge Frau.

 »Da – eine Lampe. Es ist nicht so schlimm.. Sie werden sich daran gewöhnen«, erwiderte ich in absichtlichem Missverstehen ihrer Worte.

 Sie schüttelte den Kopf. »Du weißt, was ich meine. Und ich bin die Dunkelheit gewohnt.« Sie blieb stehen und starrte den Kobold an, der mich bewachte – Türhüter war sein Name. Plötzlich standen ihre Gedanken mir so offen wie eine Tempeltür. Um mir das Verständnis zu erleichtern, sprach sie die Worte, während sie sie dachte: »Leute von Jungstein grüßen. Fehlt euch etwas?«

 Er erstarrte für einen Augenblick, das war die einzige Regung, die ich sehen konnte. Aber ich vermochte ihn zu hören, in einer Weise.

 Wieder dolmetschte sie: »Einstweilen Zufriedenheit. Unhungrig. Handel mit Sonnenleuten nötig, gut.«

 Sie nickte mir zu. »Hast du verstanden?«

 Ich nickte, weil ich vor Überraschung nichts sagen konnte. »Sie errichteten hier den Bau wegen der Siedlung in Neutal. Wenn sie den Tauschhandel einstellten, würde es ihnen an Nahrung fehlen.«

 »Ich werde sie nicht am Tauschhandel hindern. Das habe ich schon gesagt.«

 Sie lächelte ein wenig. »Du sagtest auch, wir hätten freies Geleit.«

 »Haben Sie auch. Ich werde Ihnen nichts tun.«

 Mir war das unbehaglich, aber sie nahm keine Notiz davon. »Es sei denn, etwas passt dir nicht. Dein früherer Meister – Teska, war das nicht sein Name? – wird dir das Gleiche gesagt haben, bevor er dich in den Dienst zwang.«

 Sie war schlau, diese Frau, bei all ihrer damenhaften Art. Was sie damit sagen wollte, war, dass ich mich zu einer Art Teska gewandelt hätte. Aber er tat es zum eigenen Vorteil und dem seines Fürsten. Ich wollte nur frei leben. Das war ein Unterschied. Trotzdem konnte ich nicht gleich etwas sagen.

 »Du siehst, warum dies das Dunkel ist?« Sie sprach ganz sachlich darüber. »Du hast schon das Bewusstsein dieser Leute verformt, dein Wort gebrochen, weil du es notwendig fandest. Und nun hältst du mich als Geisel gefangen, geradeso wie Teska dich gefangenhielt…«

 Genug war genug. Ich hatte es satt, von Teska zu hören. Sollte er an der Seuche verrecken. »Ruhe!«, fauchte ich. »Hören Sie endlich von Teska auf.«

 »Er wird bald hier sein, mit seinen Freunden, weißt du. Ich frage mich, ob du ihn dann wirst ignorieren können?«

 »Ich habe von Ihrem Gescheiße die Nase voll.« Ich blickte zum Türhüter und machte ihm deutlich, wie unglücklich ich über diese Person war, dass sie mich bedrohte und dass ich mich vor ihr fürchtete. Aber von ihm empfing ich nichts als Verwirrung.

 Das war das Problem. Sie konnte zu ihnen sprechen, während ich ihnen nur zu sagen vermochte, wie ich mich fühlte, wie mir zumute war. Ich musste ärgerlich ausgesehen haben, denn sie lachte. »Ich werde ihm sagen, dass du mich fortgeschafft und eingesperrt haben willst. Aber wenn ich verspreche, nicht mehr über du weißt schon wen zu sprechen, wirst du mir dann erlauben, dass ich dir noch eins sage?«

 »Was soll das sein?«, knurrte ich.

 »Nur das: Dies ist das Dunkel, weißt du, der Gebrauch des Talents, um Geist und Körper eines anderen für deine eigenen Ziele zu verändern. Der Orden und seine Leute verkehren nicht mit dem Dunkel und treiben keinen Handel mit ihm.«

 »Sie meinen, Sie würden sie lieber verhungern lassen? Sie haben Nerven, mir zu sagen, ich sei die Schlechte!«

 Sie blickte zu Boden, dann wieder zu mir auf. »Nein. Sie sollen nicht verhungern. Aber bitte denk darüber nach, was du ihnen antust.«

 Sie nickte, hob den Saum ihres Rockes und stieg die schmale Steintreppe hinunter. Ich blieb hinter ihr, der Türhüter folgte mit der Lampe. Es war verrückt. Sie sollte hier schließlich die Geisel sein, nicht? Und ich sollte das Sagen haben. Oder?

 Will

 Allmählich wurde ich der ständigen Fehlschläge überdrüssig. In letzter Zeit schien mir nichts gelingen zu wollen, und andere Leute mussten eingreifen, wo ich nicht zurecht kam. Zuerst die Schwestern, dann Arienne. Man musste mir angesehen haben, wie sehr es mir zusetzte, denn Schwester Berichterstatterin und Silvus tauschten schnelle Blicke aus, als wir uns auf den Heimweg machten.

 »Arienne wird schon zurechtkommen«, bemerkte die Schwester nach einer Weile. »Wir dürfen nicht vergessen, dass dieses junge Ding keine Ahnung vom Talent hat, weder von Ariennes noch von ihrem eigenen. Wenn alles andere versagt…«

 Silvus nickte grimmig. Letzten Endes waren die einzigen Beschränkungen der Macht eines Magiers der Magier und die Macht selbst. Und notfalls ein Stück blanken Stahls, wo er am wirkungsvollsten sein würde.

 »Niemand auf der Welt ist besser geeignet als Arienne, sich um sie zu kümmern«, stimmte Silvus zu. »Und niemandem ist eher zuzutrauen, dass er oder sie dieses Mädchen auf den rechten Weg zurückführt.«

 Ich nickte. Es konnte aber nichts daran ändern, wie mir dabei zumute war.

 Doch musste ich meine Gefühle hintanstellen, weil wir klaren Kopf bewahren und wachsam sein mussten. Wir befanden uns auf dem Rückweg, und um die Nachricht so rasch wie möglich zurückzubringen, riskierte Schwester Berichterstatterin Tagesmärsche. Wir hatten keine Kundschafter, keinen Voraustrupp, also auch keine Vorwarnung. Wenn Nathan den Fahrweg von Posten überwachen ließ, würden wir rasch in Schwierigkeiten kommen.

 Beinahe war es schon geschehen. Ungefähr eine Stunde nach Mittag hörten wir Pferdegetrappel und suchten im Busch Deckung. Eine Streifabteilung passierte uns im Trab; sie folgte dem Fahrweg nach Norden.

 »Das werden nicht die Letzten gewesen sein«, bemerkte Schwester Berichterstatterin, als wir aus dem Busch krochen und den sich entfernenden Hufschlägen lauschten. »Glücklicherweise haben unsere früheren Überfälle sie wahrscheinlich davon überzeugt, dass es eine gute Idee ist, beisammen zu bleiben. Trotzdem…«

 »Ich werde die Spitze übernehmen«, erbot ich mich.

 Sie nickte, und ich schritt voraus, achtete aber darauf, dass ich in Sichtweite blieb. Wir setzten den Marsch fort, langsamer und vorsichtiger. Im Laufe des Nachmittags wichen wir zwei weiteren Streifabteilungen aus, bevor wir die Stelle am Fahrweg fanden, wo wir auf ihn gestoßen waren, nachdem wir den Eingang zum Bau verlassen hatten und querfeldein gewandert waren.

 Es war nicht schwierig, Verstecke zu finden, weil wir die Umhänge aus Tarnstoff verwenden konnten. Wir verwischten unsere Spuren mit aller gebotenen Sorgfalt und warteten. Unser Proviant aus Brot und Käse kam uns jetzt zustatten.

 »Wie machen wir ihnen klar, dass wir hinein müssen?«, fragte ich.

 »Sie werden es rechtzeitig wissen«, meinte Schwester Berichterstatterin. »Arienne sagte, sie würden diesen Eingang bewachen, also werden sie uns schon gesehen haben. Sie werden erst öffnen, wenn es ganz dunkel geworden ist, weil Nathans Leute das Land durchstreifen. Ich kann es ihnen nicht verübeln. Dass Arienne nicht bei uns ist, wird sie nervös machen. Wir müssen es ihnen sehr freundlich und überzeugend beibringen.«

 Langsam sank die Sonne tiefer. Der Frühling hatte längst das Land erobert, und die Heide stand in voller Blüte. Bienen arbeiteten geschäftig, um ihre Brut zu versorgen. Da ich im warmen Sonnenschein kaum etwas anderes zu tun hatte, sorgte ich mich.

 Endlich wurden die Schatten länger. Als die Dunkelheit zunahm, stiegen wir zu der Stelle am Hang hinauf, wo wir gewesen waren, als Arienne uns das letzte Mal die Augenbinden abgenommen hatte. Wir stellten uns wieder so auf, dass wir hangabwärts das Tal überblickten, und ich hatte wenigstens einen geeigneten Stoffstreifen, um mir die Augen zu verbinden. Es war Ariennes Talisman. Silvus und Schwester Berichterstatterin begnügten sich damit, die Augen zu schließen.

 Die Türen der Unterirdischen bewegen sich nahezu lautlos. Ich versuchte nicht zusammenzuschrecken, als eine kühle, harte kleine Hand meinen Unterarm berührte. Ich bewegte mich, wie sie mich dirigierte, und die Geräusche der Welt nahmen nach ein paar Schritten eine andere Qualität an. Nur ein Druck auf die Ohren verriet mir, dass die Tür hinter uns geschlossen worden war.

 Sie führten mich einen Gang entlang und drei Stufen hinunter, bevor die Hand meine Augenbinde abzog und sie mir zurückgab. Ich öffnete die Augen und sah mich in einem engen Stollen, schwach beleuchtet von den winzigen Lampen, die die Unterirdischen mit sich tragen. Silvus und Schwester Berichterstatterin hatten die Augen noch geschlossen, und ich kannte beide inzwischen gut genug, um zu wissen, dass sie nicht geschaut hatten.

 »Es ist in Ordnung«, sagte ich. »Wir sind angekommen.«

 Die Unterirdischen sprechen, aber nicht wie wir und nicht mit Geräuschen. Es gab keine Möglichkeit, ihnen zu sagen, was genau geschehen war. Arienne war mit ihnen befreundet, aber wir waren bestenfalls ›keine Feinde‹. Wenigstens keine Feinde mehr. Zum Glück hatte auch Silvus etwas von der Gabe, und einmal hatte er eine Probe bestanden, auf die sie ihn gestellt hatten. Er starrte den Torwächter und seine beiden Gefährten mit einem Ausdruck eindringlicher Konzentration an.

 Nach einer Weile seufzte er. »Ich glaube, er sagt, dass er uns weitergeben wird. Ich empfange Sorge und ein gewisses Missvergnügen. Das ist alles, was ich erkennen kann. Ich denke, es wird wieder der Mühlweg sein.«

 Er war es, aber nicht sofort. Wir passierten zwei Säulen, die als Stützen dienten und mit Keilen versehen waren, doch lehnten Vorschlaghämmer daneben, mit denen die Keile herausgeschlagen werden konnten. Sollte der Eingang entdeckt werden, konnten die Unterirdischen den Stollen über jedem, der sich mit Gewalt Zugang verschafft hatte, zum Einsturz bringen.

 Sie führten uns durch absteigende schmale Gänge in eine natürliche Grotte und einen langen Gang zwischen farbig getönten Steinwänden entlang. Kugeln mit leuchtenden Insekten, die von den Unterirdischen als Dauerlichtquelle benutzt wurden, sorgten für eine gewisse Helligkeit. Wir sahen Unterirdische in Nischen und abzweigenden Räumen. Manche kauerten bloß am Boden, andere arbeiteten an Werkbänken, schnitten oder polierten Steine oder formten Metall – seltsame Gebilde aus Draht, Emaille und farbigem Glas. Bilder, denke ich, nur waren es keine Bilder von etwas. Ich dachte an die Werkstatt eines Kunsthandwerkers, oder vielleicht an ein Gemach, wo Damen an Stickereien oder Wandbehängen arbeiteten; und dann an einen Garten, wo Gelehrte auf und ab gehen, während sie Fachgespräche fuhren.

 Meine Deutungen waren wahrscheinlich alle falsch, aber es herrschte eine seltsame Atmosphäre von Feierlichkeit und Frieden, wie in einem Schrein. Sie wirkte beruhigend auf mich.

 Wir gingen weiter, stiegen wieder abwärts, bogen an einer Kreuzung ab und kamen zu einem langen Gang und zum Mühlweg.

 Es war so, wie wir es schon erlebt hatten, nur war dies die entgegengesetzte Richtung. Die beiden Assistenten des Torwächters setzten sich mit uns auf den Wagen, und nach einer Weile erschienen zwei weitere Unterirdische. Das Fahrzeug setzte sich mit einem Ruck in Bewegung und ich sorgte mich weiter. Man kann sich an alles gewöhnen, was nicht wirklich schmerzhaft ist, und es gab sonst wenig zu tun.

 Ein Tag; oder vielleicht eine Nacht. Endlich erreichten wir die Stelle, wo wir auf der Hinfahrt den Wagen bestiegen hatten, und der Wagen rollte aus und hielt. Die Oberfläche war nicht weit von hier, und wir stiegen durch halb erinnerte Treppengänge und Stollen hinauf, um sie zu erreichen.

 Oben wurden wir überprüft. Es gab einen offenen Raum, auch für den Einsturz bei Gefahr präpariert, anscheinend eine Höhlenöffnung, die zugemauert worden war. Der Eingang war eine Tür, die sich nach außen öffnete. Ein Torwächter hielt uns an. Er musste etwas über menschliche Gesten wissen, weil er den Kopf schüttelte und zu einem Fenster zeigte, einem winzigen Guckloch nach draußen. Silvus legte sein Auge daran, dann schnalzte er und machte Schwester Berichterstatterin Platz. Sie sog zischend die Luft ein. Ich musste ungeduldig bis zuletzt warten.

 Als ich endlich eine Gelegenheit bekam, konnte ich das Tal vor der Sperrfeste sehen, eine schmale grüne Wiese, die in der Mitte von einem rauschenden, schäumenden Gebirgsbach durchschnitten wurde. Die Wiese lag etwa tausend Schritte von uns entfernt am Fuß eines steilen Abhanges – und sie wimmelte von Soldaten. Nathans Heer war eingetroffen, schlug seine Zelte auf und bereitete die Belagerung vor.

 Die Burg stand am Hang gegenüber und blickte stirnrunzelnd in das kleine Tal hinab. Sie sah unberührt aus, das Banner des Ordens wehte vom Bergfried, und der abgeholzte Hang unter der Burg, die Erdarbeiten, das Tor und der Graben waren so, wie ich sie in Erinnerung behalten hatte.

 Nathans Lager zu unseren Füßen war wie auf einem Plan rechtwinklig und mit Gassen zwischen den Zeltreihen angeordnet. Ich konnte es gut beobachten, und da es später Fragen geben würde, suchte ich mir alles einzuprägen.

 Die Truppen waren Fußvolk, soweit ich feststellen konnte. Keine Weideplätze, keine Reiter. Er musste seine Kavallerie zur Bewachung der Passhöhe und zum Patrouillieren der Straßen und Nachschubwege eingesetzt haben. Wahrscheinlich hatte er auch eine vorgeschobene Einheit talabwärts nach Westen geschickt, um Meldung zu machen und die Straße zu sperren, wenn Streitkräfte des Ordens zum Entsatz der Feste talaufwärts zogen. Doch auch ohne Reiterei blieben genug Soldaten übrig. Ich schätzte die Zahl des Fußvolks im Tal, das seine Sturmtruppen umfasste, auf fünftausend Mann. Für mehr war nicht genug Raum. Der Rest musste oben am Pass lagern.

 »Bei Tageslicht kommen wir nicht durch«, sagte Silvus.

 »Ich fürchte«, meinte Schwester Berichterstatterin, »dass wir ohne ein Ablenkungsmanöver seitens der Garnison überhaupt nicht durchkommen werden.«

 Ich richtete mich auf. »Meister Rookwods Männer befinden sich irgendwo im Bergland. Sie wollten die Lager überfallen. Wenn sie hier angreifen, kann die Priorin gleichzeitig einen Ausfall unternehmen.«

 »Ich rechne schon in dieser oder der folgenden Nacht damit«, meinte die Schwester. »Wir müssen uns bereithalten.«

 »Zunächst brauchen wir die Erlaubnis zu bleiben«, sagte Silvus. Er wandte sich dem Wächter zu und versuchte ihm den Gedanken klarzumachen.

 Es dauerte eine Weile. Die Unterirdischen messen die Zeit nicht nach der Sonne. Glücklicherweise konnten sie verstehen, dass wir nicht bei Tageslicht hinausgehen wollten. Weit schwieriger war, ihnen die Überlegung begreiflich zu machen, dass wir es bei Nacht versuchen würden, wenn eine Art Gefecht im Gang sein würde. Ich weiß nicht, ob sie es verstanden, trotz aller Erklärungen. Ein Bote ging zurück in den Bau und kam nach geraumer Zeit zurück. Er starrte den Türwächter an und teilte ihm eine Botschaft mit, die wir nicht lesen konnten. Jedenfalls waren sie bereit, uns zu erlauben, dass wir einstweilen beim Ausgang warteten und ruhten. Auch durften wir gehen, wann es uns zweckmäßig schien, doch würden wir bis dahin unter Bewachung bleiben.

 Wir zeigten ihnen den Proviant, den wir noch in unseren Rucksäcken hatten. Von Wurst und Käse hielten sie offenbar nicht viel, waren aber gern bereit, unseren Zwieback und getrocknete Aprikosen als Tauschware anzunehmen. Die Nüsse – Schwester Berichterstatterin hatte Haselnüsse mitgebracht – waren besonders willkommen. Die schlaflose Nacht war nicht spurlos an mir vorübergegangen und ich breitete meinen Umhang und die Deckenrolle am Boden aus und legte mich schlafen. Der Wächter starrte einen seiner Gefährten an, der fortging und bald darauf mit drei dicken weichen Schlafunterlagen wie Matratzen zurückkam. Wir dankten ihnen, so gut wir konnten. Silvus und ich schliefen – und Schwester Berichterstatterin beobachtete das Tal.

 Sie ließen mich schlafen. Als ich aufwachte, klebte Silvus am Guckloch, während Schwester Berichterstatterin schlief. »Es ist Spätnachmittag«, sagte Silvus. »Wenn du ein Bedürfnis hast, gehst du ein Stück den Stollen hinunter. Dort ist gleich daneben ein Abtritt.«

 Ich hatte. Als ich zurückkam, spähte er noch immer hinaus. »Nathan muss die Truppe scharf herangenommen haben, um zeitig hierher zu kommen«, bemerkte er. »Die Leute sind müde. Niemand gräbt, und mit dem Aufstellen der Zelte lassen sie sich Zeit. Die Einheiten auf Wache sehen staubig und erschöpft aus.«

 »Schwester Priorin kann das noch besser beobachten«, bemerkte Schwester Berichterstatterin. Sie setzte sich auf, und wir wandten uns höflich ab, während sie aus den Decken kroch und ihr Habit anlegte.

 »Dann würde es heute Nacht günstig sein«, sagte ich.

 »Sieh selbst«, erwiderte Silvus. »Das Tageslicht wird bald schwinden, und ich bezweifle, dass sie später weniger auf einen Überfall gefasst sein werden als jetzt. Geben wir ihm noch einen oder zwei Tage, dann wird Nathan das Lager durch Wall und Graben sichern lassen.«

 Die Schwester spähte durch das Guckloch und nickte. »Nun, wenn Sie Meister Rookwod wären, aus welcher Richtung würden Sie angreifen?«, fragte sie, ohne sich umzusehen.

 »Will?« Silvus sah mich an.

 Ich zuckte die Achseln. »Von den oberen Talhängen, natürlich, um schnell am Ziel zu sein und nach dem Angriff eine gute Chance zu haben, talabwärts zu entkommen.«

 »Natürlich.« Silvus nahm das Gehabe eines Weisen an, der ein philosophisches Gespräch führt. »Und von welcher Seite her wäre das am aussichtsreichsten?«

 »Von der Seite uns gegenüber, wo der Hang sich recht gut begehbar und nicht zu steil ins Tal vorschiebt. Die Burg würde ich während des Angriffs links liegen lassen.«

 »Ja. Und die günstigste Zeit?«

 »Nun, der Angriff müsste erfolgen, wenn der Feind fest schläft. Ich würde ihn für die Mitte der Wache ansetzen, wenn die Posten am wenigsten wachsam sind. Nicht erst gegen Morgen, weil ein paar Stunden Dunkelheit benötigt werden, um zu entkommen und sich möglichst weit vom Gegner abzusetzen. Ich würde sagen, vier Stunden nach Sonnenuntergang.«

 »Genau. Machen wir uns also fertig. Ich denke, dass wir wahrscheinlich in ein paar Stunden hinausschlüpfen und vielleicht bis zum Bach kommen können. Dort werden wir abwarten. Zum Graben sind es dann nur noch ein paar hundert Schritte.«

 »Ein paar hundert Schritte durch Nathans Lager.« »Ja. Aber ich glaube, wir können darauf zählen, dass ein gewisses Durcheinander herrschen wird. Hast du noch diese Schlinge?« Ich klopfte auf die Stelle, wo sie in meinem Gürtel steckte. »Gut. Dann bis später.« Er legte sich auf die ausgerollte Decke, holte zweimal tief Atem und war eingeschlafen.

 Die Dunkelheit kam langsam. Ich merkte, dass sie eingetroffen war, als die Feuer im Lager unten hell flackernde Punkte geworden und die Zelte und Fuhrwerke zu unbestimmten Schatten verschmolzen waren. Silvus erwachte. Eine Weile beobachteten wir noch das Lager und besonders jene Feuer, die gelegentlich für Augenblicke erloschen, wenn die Wachtposten an ihnen vorbeischritten. Schließlich nickten wir dem Torwächter zu.

 Silvus starrte ihn an, um vielleicht eine Verständigung zuwege zu bringen. »Ich weiß nicht, wie man ›danke‹ denkt, wenn man das Wort nicht weiß. Wenn er mich nicht versteht, kann ich nichts daran ändern«, sagte er. »Ich habe mein Bestes getan.«

 Die Tür öffnete sich einen Spaltbreit von unten, und wir krochen durch, als der Spalt sich erweitert hatte. Die Abendluft war süß, ein leichter Wind bewegte die frischen grünen Zweige der Sträucher und Stauden, die am steinigen Berghang ihr Fortkommen fanden. Eine Pfadspur, anscheinend von Ziegen herrührend, zog sich in unregelmäßigen Windungen den Hang hinab – in der allgemeinen Richtung der Wiese, die nun von Nathans Zelten bedeckt war.

 Man kann sich nicht lautlos bewegen, wenn man kein Geist ist, und man kann sich nicht unsichtbar machen. Es war unvermeidlich, dass wir auf dem nur schwach erkennbaren Ziegenpfad im losen Geröll rutschten und einzelne Steine lostraten, die dann, wenn wir Glück hatten, ein paar Schritte den Hang hinunterkollerten, oder, was schlimmer war, im Fallen mit hellem Klang auf Fels oder andere Steine prallten und weitersprangen, bevor sie weiter unten endlich zur Ruhe kamen. Solche Geräusche waren weithin hörbar, und wir konnten nur hoffen, dass die Wachen sie mit Wildziegen in Verbindung brachten, die auf ihrem Wechsel den Hang querten. Insgesamt aber, und zusätzlich aufgeschreckt durch solche Vorkommnisse, bewegten wir uns äußerst langsam und vorsichtig und brachten es fertig, sehr leise zu sein. Und im Schutz der Dunkelheit, der Umhänge aus Tarnstoff und ausreichend Deckung, von der es genug gab, musste es sehr schwierig sein, uns zu sehen. Und die Vorsicht gab uns etwas zu tun. Ein Wachtposten hat zwar den großen Vorteil, dass er sich vollkommen still verhalten und warten kann, aber das Stillsitzen kann auch recht ermüdend werden.

 Einer von ihnen erhob sich von seinem Platz, um sich die Füße zu vertreten und nicht einzuschlafen, und für einen Augenblick sah ich seinen schwarzen Umriss vor den Sternen. Ich brauchte zehn Minuten, bis ich einen Standort gefunden hatte, der mir einen zielsicheren Einsatz der Schleuder ermöglichte. Eine Schleuder ist beinahe lautlos.

 Es war ein Risiko. Wäre ich der für die Postenaufstellung verantwortliche Offizier gewesen, hätte ich vielleicht einen zweiten Posten in Sichtweite von diesem aufgestellt, für alle Fälle. Anstelle einer Metallkugel gebrauchte ich einen Stein von der Größe eines Hühnereis, weil ich bei den Übungen zur Verbesserung meiner Zielsicherheit mit der Schleuder meistens Steine verwendet hatte und mich damit sicherer fühlte. Es gab nur einen dumpfen Aufschlag, und er brach auf der Stelle zusammen.

 Es gab keinen Aufschrei, kein Stöhnen. Als ich den Standort des Postens erreichte, erwartete mich dennoch ein Schock, weil Schwester Berichterstatterin vor mir dort war. Ich hatte sie aus den Augen verloren und ihre gebückte Gestalt im ersten Moment für den Wachtposten gehalten.

 Als ich zu ihr trat, schüttelte sie den Kopf. Der Mann hatte einen Topfhelm getragen, der ihm nicht gut passte, und mein Geschoss hatte ihn unter dem Rand getroffen und ihm das Genick gebrochen. Ich nahm den Helm an mich, denn er hatte einen kleinen Federbusch, der seine Zugehörigkeit zu einem bestimmten Regiment kennzeichnete.

 Sie flüsterte die Gebete, als wir den Toten unter einen Busch rollten. Dort würden sie ihn vor Tagesanbruch nicht finden, und bis dahin hätten sie andere Sorgen.

 Ich sah sie fragend an. Sie machte eine hinweisende Kopfbewegung, und ich verstand, dass Silvus schon ein Stück voraus war. Wir folgten ihm, näherten uns dem Rauschen des Bergbaches. Auch auf unserer Seite des Wassers gab es Lagerfeuer, doch hofften wir uns zwischen ihnen durchschlängeln und ungesehen die Deckung des Uferbewuchses aus dichten Grünerlenbüschen erreichen zu können. Dort ließ sich leichter ein Versteck finden, aber das Problem war, dass jeder sich dort verbergen konnte.

 Das bedeutete, dass die Annäherung sehr vorsichtig erfolgen musste. Zu diesem Manöver kam es nicht mehr.

 Weit entfernt, auf der anderen Seite des Lagers, flammte plötzlich Lichtschein am Himmel auf. Da meine Augen sich an die Dunkelheit gewöhnt hatten, konnte ich Silvus’ Gesicht deutlich erkennen. Er zuckte die Achseln, stand auf und schlenderte das letzte Stück hinunter zum Bach und hinein, als wüsste er nichts Besseres zu tun. Ich setzte den Helm des toten Wachtpostens auf, der mir noch schlechter passte als ihm, und folgte Silvus. Dabei versuchte ich wie ein Mann auszusehen, der gerade von der Latrine zurückkam. Wir platschten durch das Wasser und erstiegen die andere Böschung. Nun waren wir zwischen den Zelten, und es kam darauf an, keine Aufmerksamkeit auf uns zu lenken.

 In der Ferne war Geschrei zu hören. Ich winkte Schwester Berichterstatterin näher und schob sie vor mir her. In ihrem Umhang mochte sie als eine Marketenderin vom Tross durchgehen, und meine Anwesenheit ließ sich leichter erklären. In gemächlichem Schritt hielten wir auf den Hang zu, über dem die Burg aufragte.

 Allmählich begann man im Lager zu merken, dass etwas nicht in Ordnung war. Nun kamen wir an Zelten vorbei, die in regelmäßig ausgerichteten Reihen standen, nicht in willkürlich anmutenden Gruppen. Jemand steckte den Kopf aus einer Zeltklappe und fragte mich in verdrießlichem Ton, was zum Henker vorgehe. Ich zuckte mit der Schulter.

 »Du da mit der Dirne! Mach voran! Meinst du, ich habe sonst nichts zu tun?« In diesem Ton hatte Silvus mich seit mehreren Jahren nicht mehr angeredet, aber es war seine Stimme, kein Zweifel. Ich schrak höchst überzeugend zusammen, dann lächelte ich entschuldigend. Schwester Berichterstatterin kicherte, und wir beschleunigten unsere Schritte. Der Kopf verschwand murrend im Zelt.

 Wir waren beinahe zwischen den Belagerungsmaschinen – halb zusammengesetzten Gerüsten aus Holzbalken, deren Geschosse schon in Haufen bereitlagen –, bevor jemand uns überprüfen wollte. Gestalten rannten durcheinander, und Trompetensignale bliesen zum Sammeln. Zehn Schritte vor uns vertrat uns jemand den Weg und hielt eine Hand hoch. Ein Ingenieur oder Pionieroffizier, wie ich vermutete, mit Wagenschmiere im Bart. Aber Silvus kam ihm zuvor.

 »Rinaldi, Graf Runkins Regiment«, sagte er in militärisch knappem Ton. »Wir haben Befehl, Sie gegen den Ausfall zu decken.« Und er stapfte weiter nach vorn.

 »Ausfall?« Der Mann blickte zur Burg. »Welchen Ausfall?«

 Silvus zeigte nach vorn. »Diesen da, welchen sonst?«

 Und das Seltsame war dabei, dass er Recht hatte. Der Graben, den auszuheben ich geholfen hatte, befand sich nahe vor uns. In den Schatten hinter seinem Rand erschien plötzlich ein gelber Lichtschein, dann flog eine Salve brennender Fackeln über den Rand. Gestalten erschienen, Köpfe und Schultern, die von unten emporgehoben wurden oder kurze Leitern angelegt hatten.

 »Laufen Sie, wenn Sie kein Schwert haben!«, grollte Silvus. Der Ingenieur sah noch einmal hin, dann rannte er um sein Leben. Als er an Silvus vorbei wollte, stellte der ihm ein Bein und machte ihn zu dem am meisten überraschten Mann in Nathans Heer. Eine Schwertspitze funkelte vor seinen Augen, als er sich herumwälzte. Er konnte nur wütend zu uns aufstarren.

 »Glauben Sie mir«, bemerkte Silvus, »Sie werden mir noch dankbar dafür sein, wenn Sie die Alternative bedenken. Rosen!« Das letzte Wort war ein zum Graben gerichteter Ruf. Von dort antwortete eine Altstimme: »Garten!« Gleich darauf waren Gestalten in Kettenpanzern um uns. Schwester Berichterstatterin warf den Umhang ab und zeigte ihre Rüstung.

 »Du hast ungefähr fünf Minuten, Schwester Celestine, denke ich«, sagte sie mit ruhiger Stimme zu einer von ihnen. »Die meisten sind unterwegs zur anderen Seite, werden aber bald hier sein, wenn sie das Feuer sehen. Diese dort, denke ich. Die Seile sind geteert.«

 Das flüssige Feuer des Ordens kann wegen eines Zusatzes von weißem Phosphor nicht mit Wasser gelöscht werden und entzündet sich von selbst. Sie bespritzten damit die Belagerungsmaschinen, und es zündete sofort. Wenige Augenblicke später leckten Flammen über die Holzbalken. Der Ingenieur fluchte und wand sich, als er sein wertvolles Material brennen sah. Silvus blickte finster auf ihn nieder, und der Mann ergab sich ins Unvermeidliche.

 Hinter uns formierten sich Truppenabteilungen. Trompetensignale schmetterten. Einige weitere Ingenieure erschienen und flohen ins Lager hinunter, als sie sahen, mit wem sie es zu tun hatten.

 »Hatten sie überhaupt keine Bewachungsmannschaft?«, fragte Schwester Berichterstatterin.

 Schwester Celestine ließ ihre weißen Zähne im Feuerschein blitzen. »Eine kleine Abteilung leichtes Fußvolk im Graben«, räumte sie ein. »Ich glaube nicht, dass sie uns kommen sahen.«

 »Offensichtlich nicht.« Schwester Berichterstatterin wandte sich um und beobachtete den Lärm und die Tätigkeiten hinter uns, dann nickte sie uns zu. »Aber ich glaube, es wird Zeit, dass wir gehen. Ich hoffe, ihr könnt uns an den Fallgruben vorbeiführen.«

 Die halbfertigen Belagerungsmaschinen im Umkreis von fünfzig Schritten brannten jetzt. Schwester Celestine gab jedem von uns eine ihrer Schwestern als Begleitung mit auf den Weg. Wir krabbelten die angelegten Leitern in den Graben hinab und umgingen vorsichtig die eingerammten zugespitzten Pfähle. An einigen mochte ich selbst mitgearbeitet haben. Da wäre es dumm gewesen, mich jetzt selbst aufzuspießen.

 Meine Begleiterin wandte sich zu mir. »Halten Sie sich an meinem Gürtel fest und treten Sie in meine Fußstapfen. Und behindern Sie mich nicht. Hier heißt es aufpassen.«

 Wir erstiegen die abgeschrägte obere Böschung des Grabens und den darüber liegenden Hang zur Burg. Dabei bewegten wir uns Schritt für Schritt und meine Führerin zählte halblaut, während ich darauf achtete, wohin ich die Füße setzte. Die in den getarnten Fallgruben lauernden Eisenspitzen und Pfähle waren äußerst unangenehm.

 Der felsige Ausläufer, auf dem die Burg stand, war steil, und da kam es mir zustatten, dass wir in dieser Nacht langsam und auf Umwegen hinaufstiegen, so und so viele Schritte vorwärts, so und so viele zur Seite. Trotzdem schnaufte ich, als wir vor dem Tor ankamen.

 Es stand offen, das Fallgitter war hochgezogen. Eine starke Wache hielt es für den Fall besetzt, dass Nathan eine Abteilung Fußvolk zum Gegenangriff nach vorn werfen würde. Wir wurden wieder angehalten und mussten die Losung geben. Unten bei den brennenden Belagerungsmaschinen heulte jemand in Schmerzen auf. Ich hoffte, es war niemand von uns.

 Jedenfalls war es nicht Silvus. Eine Minute nach mir erschienen er und seine Führerin aus der Dunkelheit, gefolgt von Schwester Berichterstatterin und dem Rest der Abteilung, die den Ausfall unternommen hatte.

 »Alles gut, Schwester Celestine?«

 Ich kannte diese Stimme, ohne hinzusehen. Priorin Winterridge in voller Rüstung und mit Spangenhelm.

 »Alles in Ordnung, Schwester Priorin. Zwei Leichtverwundete und eine Verbrennung.«

 »Gut. Bring sie gleich in die Krankenstation.« Die Priorin nickte befriedigt zum Brand hinunter, wie eine Hausfrau, die ein wärmendes Feuer in der Herdstelle schätzt. »Das war gute Arbeit.« Ihr Blick fand zu uns. »Ah, Ser Silvus, Ser de Parkin. Immer ein Vergnügen. Schwestern, wir ziehen uns zurück.«

 Ein Pfeil kam aus der Dunkelheit und schlug einen Schritt neben ihrem linken Fuß in den Boden, von jemandem unten mit starker Überhöhung abgeschossen, wahrscheinlich in hilflosem Zorn. Er hatte noch genug Durchschlagskraft, um im harten Boden der Zufahrt steckenzubleiben. Sie beachtete ihn nicht und bedeutete uns, vorauszugehen, dann folgte sie uns hinein. Das Fallgitter rumpelte und klirrte an seinen schweren Ketten herunter, die mächtigen Torflügel fielen zu. Massive Balken wurden als Fallriegel zur Torverstärkung angebracht.

 Sie winkte zum Bergfried hinauf. Am Fahnenmast wurde eine Laterne aufgezogen und einmal gedippt.

 »Ein Signal für Meister Rookwod, dass er sich absetzen und in die Berge zurückziehen soll«, erklärte sie zu Schwester Berichterstatterin gewandt. »Während deiner Abwesenheit haben wir mit seinen Leuten eine verbesserte Zeichensprache vereinbart, Schwester.«

 Die andere nickte. »Es wird interessant sein, das feindliche Lager bei Tageslicht zu beobachten, Schwester Priorin.«

 Sie erstiegen die Stufen zum Wehrgang der Außenmauer. »Ja. Oder schon jetzt. Sehen wir nach, ob es ihnen bereits gelungen ist, das Feuer zu löschen.«

 Sie hörte sich wie ein junges Mädchen an, das nicht erwarten kann, den Stoff für ein neues Kleid auszuwählen. Silvus und ich kannten das. Wir folgten den beiden.

 Asta

 Ich brauchte ein paar Tage, bis ich die Wahrheit erfuhr. Nein, das stimmt nicht genau. Ich brauchte vielleicht eine Stunde, bis ich es erfuhr, und ein paar Tage, um es zu verdauen.

 Das Dumme ist, dass man sich im Untergrund langweilt. Ich konnte nicht hinausgehen. Es gibt keinen Himmel. Die Luft riecht immer gleich – trocken, etwas metallisch, etwas staubig. Manchmal auch feucht, wo Wasseradern verlaufen. Das Essen schmeckt nach nichts.

 Bald vermisste ich die Sonne. Ich vermisste sogar Tenebra mit seinen belebten, lauten und stinkenden Straßen. Man musste Betrunkenen ausweichen und nicht in den Rinnstein treten, wenn es ging, aber wenigstens gab es immer auch etwas zum Lachen, und ein Gefühl von Leben und Veränderung und Erwartung lag in der Luft. Die Kobolde – die Unterirdischen – besaßen auch eine Art von Lachen, ein Zucken im Gesicht unter den Augen. Aber ich wusste nie, warum sie lachten, oder worüber. Und ein guter Teil von dem, was sie dachten, war traurig. Man kann davon sehr schnell genug bekommen. Mir jedenfalls erging es so.

 Sie hatte Recht. Ich konnte nicht ewig in einem Loch leben. Ich musste an etwas anderes denken, und sie war die einzige Person, mit der ich darüber sprechen konnte. Also ging ich am zweiten Tag zu ihr. Sie schien ganz entspannt, als hätte sie mich schon erwartet.

 »Haben Sie es bequem genug?«, fragte ich.

 Sie war in einer Art Gästeraum untergebracht, der zugleich als Lagerplatz für Tauschwaren diente. Es gab ein Bett und ein Waschbecken in der Wand, wie die Unterirdischen es hatten; ständig floss Wasser durch, und man konnte sich wie an einem Bach waschen. Nebenan gab es einen Abtritt.

 »Ja, danke.« Sie nickte einem Kobold zu, der aufstand und ging, als ich hereinkam. »Musmacher erzählte mir eben, dass er jetzt bald eine neue Bohnenpflanzung in Betrieb zu nehmen hofft. Damit will er die Herstellung von Bohnenmus um die Hälfte der bisher erzeugten Menge erhöhen. Es würde eins ihrer drängendsten Probleme lösen.«

 Mehr Bohnenmus. Hurra. Es sah wie Reisbrei aus und schmeckte beinahe so fad.

 »Natürlich nicht all ihre Probleme«, fuhr sie fort.

 Ich musste anbeißen. »Was gibt es noch?«, fragte ich.

 »Nun, Nathan, natürlich. Wenn er hierher kommt, werden sie ihr Leben teuer verkaufen, um dich zu beschützen. Aber es ist ein Preis, den Nathan zahlen kann. Und zahlen wird, wenn er weiß, dass du hier bist.«

 »Wer wird es ihm schon sagen?«

 Sie sah mich unverwandt an und ich spürte eine gewisse Ungeduld hinter diesen Augen. »Die Siedler. Sie wissen jetzt, wer du bist. Seine Leute werden dem Fahrweg folgen, um zu sehen, wohin er führt. Und die Siedler werden es ihnen erzählen, weil niemand das Dunkel mag.«

 Ich wehrte den Stich mit einer wegwerfenden Handbewegung ab. »Pah. Mich werden sie nie erwischen.«

 »Na, na«, gab sie ungeduldig zurück. »Er wird diesen Bau innerhalb von zwei Wochen ausgraben. Insgesamt gibt es hier nur ein paar hundert Unterirdische.

 Anders würde es aussehen, wenn dies ein großer, ausgebauter und gut verteidigter Bau wäre.«

 »Na gut! Wir werden uns eben etwas ausdenken müssen, wenn wir sehen, dass sie kommen…«

 Sie schüttelte den Kopf. »So einfach wird es nicht sein. Nicht mit Nathan. Er kennt sich aus. Du kannst ihn nicht lange täuschen.« Ihre Stimme klang so weich und erbarmungslos wie fallender Regen.

 Wir saßen eine Weile und schwiegen. Ich sah der Zukunft ins Gesicht und dachte, dass es nicht sehr lange so weitergehen würde. Ich konnte nicht bleiben und ich konnte nicht gehen. Wenn ich davonlief, würden die Siedler mir nicht helfen, und ich müsste in diesem leeren Land verhungern. Wenn Nathans Leute mich erwischten, würde ich seine Sklavin sein oder auf dem Scheiterhaufen enden. Ich starrte die Felswand an, die grau und uneben im Lampenschein lag, und zum ersten Mal seit Jahren war mir zum Weinen zumute. Sie beobachtete mich.

 Als sie weitersprach, hatte ich gerade entschieden, dass mir alles gleich sei; sterben konnte ich immer.

 »Ich sagte dir, Asta, dass das Dunkel ist, was du tust, und so ist es. Einer Person oder einem Lebewesen deinen Willen aufzuzwingen, auch wenn es Verderben bringt, nur zu deinem eigenen Vorteil, das ist das Dunkel. Aber es gibt manches, was du nicht getan hast. So hast du nicht versucht, die Unterirdischen zum Angriff zu gebrauchen. Du hast ihnen keinen Hass auf andere eingeflößt. Du hast ihre Körper nicht verändert und keine Ungeheuer aus ihnen gemacht. Du hast nicht einmal daran gedacht, Leute zu töten, um ihre Leichen benutzen zu können. Der Weg zurück steht dir noch offen.«

 Ich starrte sie an. Sie lächelte. »Du kannst alles das tun, Asta. Magier der Schwarzen Kunst, die sich dem Dunkel verschrieben haben, haben alles das schon getan. Aber ich glaube nicht, dass du es willst.«

 Natürlich wollte ich so etwas nicht tun. Der Gebrauch des Talents verschaffte mir eine Art Kitzel, ein Gefühl von Macht, aber diese Dinge… Ich wusste auch, was dieser Kitzel war und woher er kam. Trotzdem musste ich mich schützen. Was ich brauchte, war Schutz, und die Unterirdischen konnten ihn mir geben.

 Mir kam ein Gedanke. »Sie sagten, es würde anders sein, wenn dies ein größerer Bau wäre.«

 Ihre Augen weiteten sich einen Moment lang, und sie zögerte. Das hatte sie anscheinend nicht erwartet. Aber dann antwortete sie bereitwillig: »Ja, oder wenn er besser verteidigt wäre. Ein großer Bau ist ein Labyrinth von Stollen und Gängen und Sackgassen und Höhlen, in denen sich ein ganzes Regiment verlaufen kann.«

 Ich nickte. »Gut. Das ist meine Antwort. Wir gehen einen größeren Bau suchen.«

 Sie machte eine ungeduldige Handbewegung. »Das ist keine Antwort, Asta. Du kannst nicht ewig in einem Bau leben. Ich mag die Unterirdischen und kenne sie. Aber ich könnte das auch nicht, nicht lange.«

 »Besser als Nathans Sklavin zu sein. Oder Ihre.«

 »Ich habe dir schon gesagt, dass der Orden nicht von dir verlangen würde, dein Talent zu gebrauchen, gleichgültig wofür. Er würde es dir nicht einmal erlauben…«

 »Ja, ja, natürlich. Klar. Aber sehen wir zuerst, ob ich eine sichere Bleibe finden kann, bevor ich anfange, mit denen zu reden. Wo ist der nächste Bau?«

 Sie biss sich auf die Unterlippe. »Das werde ich dir nicht sagen. Ich werde nicht erlauben, dass du meine Freunde versklavst.« Aber sie sagte es so, als versuchte sie sich mit der Idee vertraut zu machen. Sie gefiel ihr nur nicht, weil ich sie damit überrumpelt hatte.

 »Es wäre Ihnen lieber, wenn diese hier und ich und Sie selbst ums Leben kämen?« Ich seufzte. »Ich werde einfach die Leute hier fragen.«

 Nun gab sie nach, wie ich es mir schon gedacht hatte. »Also gut. Ich hoffte, du würdest nicht daran denken. Jedenfalls kann ich nicht zulassen, dass du Nathans Leuten in die Hände fällst, und ich kann das Risiko nicht eingehen, dass du dich ihm ergäbest, wenn es dazu käme.«

 »Lieber würde ich sterben«, versetzte ich.

 Sie nickte. »Vielleicht, obwohl das leichter gesagt als getan ist. Aber wenn du mir nicht vertrauen willst, werde ich auch dir nicht vertrauen.« Und damit musste ich mich zufriedengeben.

 Wenn man das Sagen hat, kann alles rasch entschieden – und ebenso rasch danach gehandelt werden. Ein Blick ins Freie zeigte, dass es heller Morgen war, eine ungünstige Zeit, um auf Wanderschaft zu gehen, aber eine günstige Zeit, um zu schlafen, während alles Nötige vorbereitet wurde. Ein Umhang wie Ariennes – das war ihr Name, Arienne – für mich, und etwas Proviant. Wir würden in die Berge gehen müssen, die man vom Hügel aus sehen konnte.

 »Eine Nachtwanderung. So schnell und so still, wie wir können«, sagte sie. »Nathans berittene Streifabteilungen können in dieser Gegend jederzeit auftauchen, und vielleicht hat er schon Soldaten zur Siedlung geschickt.«

 Ich nickte. »Auch die Kobolde werden in der Dunkelheit besser zurechtkommen.«

 »Du willst Wächter mitnehmen?«, fragte sie.

 »Was haben Sie gedacht?«, erwiderte ich. Sie lächelte nur.

 Wir brachen auf, als die Sonne hinter den Gipfeln im Westen versank, und nahmen einen Ausgang am Hang abseits von der Siedlung. Arienne hatte Recht gehabt; dies war die weiteste Ausdehnung der Stollen dieses Baues, und sie erstreckte sich nicht weiter als ein paar hundert Schritte. Wie alle Werke der Unterirdischen war auch diese Tür gut versteckt unter einem Stein und in einem Einschnitt außerhalb der Felder und von der Siedlung nicht einzusehen. Aber Nathan verfügte über viele Soldaten mit vielen Schaufeln. Arienne brauchte eine Weile, um sich zu orientieren, dann zeigte sie eine Richtung links von der untergehenden Sonne an.

 »Dorthin, bis wir auf die Straße stoßen.« Wir schulterten unsere Bündel und marschierten los.

 Nach ungefähr einer Stunde kamen wir zur Straße. Sie war im Mondlicht nicht schwer zu erkennen. Ich beobachtete durch die Augen der Unterirdischen, die im Dunkeln gut sehen, und Arienne musste das Land gut gekannt haben, denn sie schritt zuversichtlich vorwärts. Wir bogen mehr nach Süden und wanderten weiter durch die Nacht.

 Um Mitternacht ging der Mond unter, und danach hatten wir nichts als Finsternis, abgesehen vom schwachen Sternenlicht; trotzdem blieb Arienne einige Zeit später stehen und hielt eine Hand hoch.

 »Soldaten«, sagte sie mit halblauter Stimme, und wir verließen die Straße.

 Ich hatte mich auf die Sinneswahrnehmungen meiner Wächter verlassen. Sie hatten ungeachtet ihrer Nachtsicht nichts gesehen. »Woher wollen Sie…«, fing ich an, und brach dann ab. Die leicht bewegte Luft trug uns den Geruch von Rauch zu.

 Wir umgingen sie. Nur ein paar Reiter, eine Patrouille, die im Busch neben dem Fahrweg kampierte. Aber es bedeutete, dass wir auf dieser Straße nicht bleiben konnten. Früher oder später würden wir der einen oder der anderen Gruppe in die Arme laufen. Sobald wir unbemerkt vorbei waren, wies Arienne auf die ragenden Berge, die als schwarze Schatten im Sternenlicht lagen.

 »Wir werden in gerader Linie gehen müssen«, murmelte sie. »Es gibt einen Zugang, einen Stollen, aber wir werden uns beeilen müssen, wenn wir bis zum Morgen dort sein wollen. Hügelauf und hügelab durch Busch und unwegsames Gelände werden wir viel Zeit verlieren.«

 Ich nickte widerwillig. Es schmeckte mir nicht, dass jemand anders die Leitung hatte; schließlich war ich zu lange schon für mich selbst und mein Tun und Lassen verantwortlich. »Je schneller, desto besser«, sagte ich aber. Und sie nickte.

 »Dann also los.« Sie nahm die Schultern zurück und wir schritten aus – bis wir die Straße verließen und uns im Dunkeln durch wegloses Gelände weiterkämpfen mussten.

 Hinter uns verfärbte sich der Himmelsrand über dem nachtschwarzen Land allmählich grau. Meine Beine schmerzten. Die Hügel wurden kahler und steiniger, und wir wären besser vorangekommen als auf den buschbewachsenen Hängen und in den sumpfigen und verfilzten Talböden, wenn sie nicht auch zusehends steiler und höher geworden wären. Ich schwitzte von der Anstrengung des Steigens und der kalte Nachtwind war mir willkommen. Nahe vor uns ragten jetzt die hohen Berge in den Himmel.

 Wir hielten in einer kleinen Mulde zwischen zwei langen, auseinander strebenden Rücken – um Luft zu schnappen, dachte ich. Über uns leitete ein von Rinnen und Schutthalden durchzogener Steilhang zur Felsregion über. Arienne zeigte hinauf. »Trollgesicht«, sagte sie.

 Sie blickte suchend umher. Es wurde rasch heller und in der Höhe löste sich das Dämmerungsgrau in Blau auf. Die ersten Lerchen stiegen auf und ließen ihre klaren, hellen Triller erklingen.

 »Es ist hier irgendwo«, sagte sie. Dann, nach einer Weile: »Ah. Dort oben, über dem nächsten Rücken.«

 Sie musste etwas gesehen haben oder erinnern, was ich nicht ausmachen konnte, denn sie bog ein wenig nach links, stieg den steilen Hang hinauf, überquerte den Rücken und ging auf der anderen Seite hinunter in einen kleinen Kessel. Wieder blickte sie umher, hielt Ausschau nach etwas, und auch die beiden Wächter schauten umher und blickten beunruhigt zum Himmel. Inzwischen war es Tag geworden.

 Endlich fanden sie es. Eine große Steinplatte lag zwischen losem Geröll und spärlichem Bewuchs, ein Stein wie hunderttausend andere, aber wenn man einen Felsbrocken aufhob und tap-tap tap-tap darauf schlug, würde jemand es hören. Sagte sie.

 »Jetzt warten wir«, fuhr sie fort.

 »Wir können nicht ewig warten. Es ist heller Tag, bald wird die Sonne scheinen – und wir stehen hier ohne Deckung.«

 Ihre Mundwinkel zuckten. »Leg dich hin und deck dich mit dem Tarnstoff zu. Schlaf ein wenig, wenn du magst. Hier in dieser Senke wird uns niemand finden.«

 Ich tat es und war müde genug, um sofort einzuschlafen. Die Sonne ging auf, wärmte den Boden – und der Tag begann. Als ich irgendwann erwachte, sprach Arienne zu den Unterirdischen.

 KAPITEL 12

 Asta

 Die Schatten waren kürzer, als ich aufwachte. Aber es waren nicht Stimmen, die mich weckten. Die Unterirdischen machen kein Geräusch, wenn sie sprechen.

 Arienne starrte einem von ihnen, der mit Armbrust und Kurzschwert bewaffnet war, ins Gesicht. Obwohl sie die Lippen zusammengepresst hatte, konnte ich ihre Sprache hören. Sie sprach parallel zu ihren Gedanken. …keine Wahl. Trauer. Müssen bewahren vor anderem König, Dunkel-König, gierigem Räuber. Oder zugrunde gehen. Für Zuflucht-Aufnahme nach Brauch geben volle Garantie. (Mein) Kopf darauf.

 Ich merkte, dass ihm die Idee nicht gefiel, also trat ich in sein Bewusstsein, um ihn zu überzeugen.

 »Nein!«, rief Arienne in angstvoller Sorge. »Lass es sein! Ich habe die Garantie gegeben, und das sollte genug sein. Zuflucht-Aufnahme ist geheiligter Brauch.«

 Trotzdem zögerte der Wächter, Brauch oder nicht. Ich spürte, dass er mich fürchtete.

 Arienne sah mich an. »Hörst du? Wenn du die Kraft an ihnen gebrauchst, bin ich verleugnet. Dann wirst du mich töten müssen, oder ich werde dich töten. Nachdem mein Wort schon gebrochen worden ist, werde ich dazu tun, was immer ich muss.«

 Was meinte sie damit? Jedenfalls war es ihr Ernst. Ihr Gesicht war zu einer verzerrten Maske geworden. »Na gut«, sagte ich. »Wenn sie mich einlassen und mir helfen, werde ich sie nicht anrühren. Ich versuche nur meine Haut zu retten. Bisher war es die einzige Möglichkeit. Aber ich werde es nicht wieder tun.«

 Sie nickte. »Gut. Sie werden uns helfen, auf mein Wort hin.«

 »Dann müssen sie einen Narren an Ihnen gefressen haben«, sagte ich. All dies Gerede vom Töten hatte erreicht, dass ich Frieden schließen wollte.

 »Sie vertrauen mir. Brich das Vertrauen nicht.«

 Der Wächter zeigte hinter sich. Ein Stück vom Hang – mit einem Strauch darauf – öffnete sich, und wir gingen hinein.

 Auch hier war der Gang schmal und niedrig und führte steil abwärts. Die Unterirdischen halten ihre Ausgänge zur Oberfläche aus guten Gründen so eng wie möglich. Der Gang war aus hartem braunem Fels gehauen, und am Ende der Gefällstrecke mündete er in eine Höhle, die natürlicher aussah. Hier war eine Gruppe von Unterirdischen versammelt, um uns zu begrüßen.

 Oder vielleicht nicht zu begrüßen. Sie waren erfreut, Arienne zu sehen, so viel konnte ich erkennen. Mein Anblick erfreute sie weniger. Sogar meine eigenen Wächter waren ihrer Sache nicht mehr sicher. Ich biss mir auf die Unterlippe und widerstand der Versuchung, ihnen Gewissheit einzuflößen. Es war wie Sart, wenn er eine halbvolle Flasche sah. Ich schüttelte mich. Ich musste nicht danach greifen. Ich hatte zu bestimmen, nicht das Talent. Ich war nicht wie Sart und brauchte diesen Weg nicht zu gehen.

 Trotzdem verstand ich. Zum ersten Mal begriff ich, wie es für ihn war, und etwas in mir löste sich. Es war lange Zeit verkrampft gewesen, aber nun konnte ich ihm vergeben. Seltsam. Bisher war mir nie in den Sinn gekommen, dass ich etwas gegen ihn hatte.

 Auf einmal machten alle gleichzeitig kehrt und gingen voran. Der Boden war geneigt. Wir drangen tiefer in den Berg ein.

 Dieser Bau war eine großartigere Angelegenheit als jener über Neutal. Sie hatten eine Anzahl natürlicher Höhlen und Klüfte miteinander verbunden. Manchmal waren die Laternen, die sie trugen, nicht hell genug, um das Höhlendach zu sehen, und wir gingen zwischen Säulen und Pfeilern aus Stein wie in einem nächtlichen Wald. Dann ging es wieder durch Stollen, deren Wände sich zu beiden Seiten nahe herandrängten, und deren Decke so niedrig war, dass man es mit der Angst bekommen konnte.

 Endlich kamen wir in eine andere Höhle, durch die ein Wasser lief. Es war nicht tief oder breit, und inzwischen hatte ich jedes Richtungsgefühl verloren. Das Wasser floss von rechts nach links und ziemlich langsam – das war alles, was ich wusste. Eine Reihe von Booten mit flachen Böden lagen hintereinander angekettet im Wasser. Sie wurden zum Ufer gezogen, und wir alle stiegen ein. In jedem Boot nahm einer der Unterirdischen eine kurze Stange in die Hände, um uns abzustoßen und in der Mitte des Wasserlaufs zu halten. Wir fuhren los.

 Niemand sprach. Das Wasser zog ruhig und fast ohne Gefälle dahin; kaum ein Wellenriffel bewegte den Wasserspiegel, bevor die Boote sich in Bewegung setzten. Nach einer Weile kamen wir zu einem Teich, wo die Ufer sich voneinander entfernten und die Boote gestakt wurden. Das Höhlendach wich weit nach oben zurück. Steinige Inseln erhoben sich aus dem dunklen Wasser, und der Lichtschein unserer Laternen spiegelte sich in langen, einander überschneidenden Bahnen, die in zitternde, wallende Bewegung gerieten, als unsere kleinen Bugwellen sie durchliefen. An einer Stelle gab es eine Querströmung und Wasser floss aus dem Teich über und rauschte irgendwo in unbekannte Tiefen. Und danach lehnten die Bootsführer sich ein wenig angestrengter in ihre Stangen, als liefe die Strömung jetzt gegen uns.

 Arienne hatte zu ihnen gesprochen. Da ich mich an mein Versprechen halten wollte, hatte ich nicht erst versucht, ihr Gespräch zu belauschen. Jetzt sagte sie zu mir: »Vor uns liegt eine Hebeschleuse. Sitz einfach still und warte.«

 Ich fragte nicht. Doch als wir sie erreichten, stockte mir der Atem. Es war ein Wasserfall – ein mehrere Schritte breiter Wasservorhang, der von der Felskante einer höher gelegenen Höhle herabstürzte. An der Felswand darunter war etwas befestigt, was wie zwei riesige Waagschalen aussah. Eine von ihnen lag vor uns im Wasser. Sie war groß genug, alle Boote aufzunehmen, und wir glitten hinein und warteten. Ein Tor schloss sich an der Vorderseite, um das Wasser drinnen zu halten, und dann versiegte der Wasserfall. Der Strom wurde umgelenkt und sein Wasser rauschte in die obere Schale der Waage, rasch zuerst, dann langsam, als die Gewichte sich auszugleichen begannen. Darauf hob sich die Schale, in der wir uns befanden, und die andere sank abwärts. Wir stiegen an der Felswand empor, mehrere Klafter hoch in die Luft, und die andere Schale sank an uns vorüber und kam im See unten zur Ruhe. Gleichzeitig erreichten wir die obere Ebene. Der Träger schwenkte uns ein wenig vorwärts und wir wurden in das angestaute Wasser des oberen Beckens gesetzt. Nun öffnete sich die andere Seite unserer Schale, und wir stakten hinaus in den höhergelegenen Teil des unterirdischen Wasserlaufes.

 Die Boote glitten weiter, und die Dunkelheit um die kleinen Lichtinseln unserer Laternen war vollkommen. Sobald das Rauschen des Wasserfalls hinter uns verklungen war, gab es außer dem leisen Plätschern des Wassers an der Bordwand kein Geräusch. Nach einer Weile nickte ich ein.

 Als ich erwachte, glitten die Boote an einen Landeplatz an einer Felsbank, die ein Stück in die Strömung hinausragte, so dass an ihrer Leeseite eine strömungsfreie Ausbuchtung entstanden war. Der Landeplatz reichte nur für ein Boot. Nacheinander nahmen wir unsere Bündel und verließen das Boot.

 Sie winkten uns weiter. Einige der Leute, die mit uns gekommen waren, verließen uns hier, und andere nahmen uns in Empfang. Arienne tauschte Begrüßungen aus, dann erstarrte sie.

 »Was ist los?«, fragte ich.

 Arienne sah mich mit einem Ausdruck von Bestürzung an. »Nathan. Er ist ein tüchtiger und energischer Mann, das muss man ihm lassen. Wenn er sich etwas vorgenommen hat, lässt er nicht locker. Er hat mit seinem Heer schon den Pass besetzt und belagert die Sperrfeste. Ich dachte, wir würden noch wenigstens eine Woche Zeit haben.«

 »Welche Sperrfeste? Was für einen Pass?«

 Sie starrte mich an. »Du weißt es nicht?« Dann schüttelte sie den Kopf. »Dumme Frage, wie Ser Silvus sagen würde. Die Sperrfeste des Ordens sichert den einzigen Zugang zum westlichen Küstenland und liegt unter dem Orimentpass, über den die Straße durch das Gebirge führt. Die Ländereien des Ordens liegen größtenteils westlich der Berge. Nathan muss den Pass überwinden und die Sperrfeste erobern, wenn er die Herrschaft über den Orden und sein Land erringen will. Und das hat er sich vorgenommen.«

 Ich zuckte die Achseln. Was kümmerte es mich, welcher Herr welches Land besaß?

 Arienne bemerkte meine Reaktion. »Du kannst es nicht wissen, aber für uns ist es ein Problem. Wenn Nathans Heer die Sperrfeste belagert, können wir sie nicht erreichen.«

 »Ich wollte ohnehin nicht dorthin, wie Sie wissen.«

 »Ich dachte, wir hätten darüber gesprochen, Asta. Du kannst nicht ewig bei den Unterirdischen bleiben.«

 »Der Krieg wird auch nicht ewig dauern.«

 Sie nickte zögernd. »Ich nehme an, das ist unter deinem Gesichtspunkt vernünftig. Aber das Problem ist Nathan. Für ihn besteht die ganze Welt nur aus seinen Untertanen und seinen Feinden. Er wird dich nicht als eine Feindin ertragen. Er wird nicht mit dir verhandeln, nicht auf Treu und Glauben. Du bist seine Sklavin und tust mit deinem Talent für ihn, was er von dir verlangt, oder du bist tot.«

 Sie ließ mich darüber nachdenken, wandte sich um und sprach mit den Leuten, die uns in Empfang genommen hatten. Wieder hielt ich mich heraus. Zuletzt nickte sie.

 »Gut«, sagte sie. »Wir gehen weiter.«

 Vom Landeplatz führte ein Weg aufwärts, trübe im Lampenschein. »Gib Acht, wohin du trittst«, bemerkte sie. »Man bringt uns hier Vertrauen entgegen. Normalerweise würden sie ihre Hallen und Wege keinem Menschen zeigen. Aber dieses Vertrauen bedeutet nicht, dass sie mehr beleuchten, als für unser Fortkommen notwendig ist.«

 »Sie können, was mich betrifft, ruhig alle Laternen anzünden, die sie haben«, sagte ich. »Ich könnte nicht um alles in der Welt den Weg zurück finden.«

 Sie sprach wieder zu ihnen, und ich glaubte dieses leise Zucken unter den Augen zu sehen, das Heiterkeit anzeigt. Doch drang ich nicht in ihr Bewusstsein ein, um mich zu vergewissern.

 Am Ziehen in den Oberschenkeln merkte ich, dass der Gang aufwärts führte. Seit wir die Boote bestiegen hatten, war es allgemein aufwärts gegangen, bald mehr und bald weniger. Nun mündete der Gang in eine lange, natürliche Höhlenkluft, felsig und uneben, aber mit ausgehauenen Stufen, wo es nötig war. Dann ging es ernstlich bergauf und ich begann Stufen zu zählen.

 Nach hundert fühlte ich es. Nach dreihundert schmerzten meine Muskeln so, dass ich mich von Stufe zu Stufe schleppte. Nach vierhundert, als ich drauf und dran war, um eine Ruhepause zu bitten, bogen wir ab und durchquerten eine weitere Höhle auf einer an Ketten hängenden Brücke. Ich blickte über das Geländer hinab. Tief unten gab es Lichtpunkte und kleine Gestalten, die im Feuerschein mächtiger Schmelzöfen arbeiteten. Schwere Hämmer waren zu hören, die wie Glocken auf Metall schlugen, und irgendwo weiter entfernt war etwas, das ein gleichmäßiges, andauerndes dumpfes Pochen erzeugte, das in der Luft vibrierte.

 Arienne blickte über die Schulter zu mir zurück. »Es ist nicht mehr weit. Dies ist ein Ort, wo ich schon einmal gewesen bin. Nicht ganz hinunter, aber ich weiß, dass ihre Hauptwerkstätten dort unten sind. Jetzt können wir den Aufzug nehmen.«

 Sie sagte es mit deutlicher Erleichterung. Gut. Ich war froh, dass ich mit meinen schmerzenden Beinmuskeln nicht allein war.

 Der Aufzug war eine Plattform an einem Kabel, die sich langsam an der gegenüberliegenden Höhlenwand emporbewegte. Sie wurde von eisernen, in den Fels eingelassenen Schienen geführt. Wir mussten sie von der Brücke aus besteigen und sie trug uns die Wand der Kluft hinauf, höher und höher. Die Geräusche der Werkstätten und der Lichtschein der Schmelzöfen verloren sich in der Dunkelheit unter uns.

 »Dies war der Erste von all ihren Bauen«, erklärte Arienne. »Die Höhle, in der sie Schutz fanden, nachdem sie das Licht der Oberfläche hinter sich ließen und unter die Erde gingen. Etwas geschah damals im Gebiet der Heiden und Moore, wovon ihre ältesten Geschichten nur andeutungsweise berichten. Aber im Laufe vieler Generationen haben sie ihren Frieden gefunden.«

 Ich nickte. Das war etwas, wovon ich mir nie hätte träumen lassen. Die Welt war voller Dinge, von denen ich nie eine Ahnung gehabt hatte. Der Aufzug, zum Beispiel.

 »Halt dich bereit zum Aussteigen«, sagte Arienne. Eine Öffnung in der Wand kam auf uns zu. Wir stiegen aus, die Großen zuerst, und die Plattform bewegte sich weiter aufwärts in ungesehene Höhen.

 Bisher waren die Gänge und Stollen roh aus dem Fels gehauen, so dass man überall die Spuren der Hacken sehen konnte, und gerade breit und hoch genug, dass eine Person durchgehen konnte. Aber hier verhielt es sich anders. Wir gingen durch ein paar Türen, und plötzlich befanden wir uns in einem breiteren, aufwärts führenden Gang, dessen Boden mit Fliesen belegt war und der von matt leuchtenden Laternen im Abstand von wenigen Schritten beleuchtet wurde. Das Licht war grün wie Sommerlaub und glänzte auf Edelsteinen, die geschliffen und poliert in die Wände eingesetzt waren, und auf Spiegeln, die man zur Verstärkung des Lichts angebracht hatte. Nach zwanzig Schritten hielten wir vor einer Flügeltür aus Bronze, die schwer wirkte. Meine Diebsaugen sahen, dass die Scharniere aus Silber bestanden, besetzt mit Granatsteinen, und die Türflügel waren geschmückt mit emaillierten Feldern in spiraligen Mustern, die fließendem Wasser ähnelten. Die Spiralen waren von Draht eingefasst, der nach meiner Vermutung nicht nur wie Gold aussah, sondern golden war.

 »Das Haus des Herrschers?«, fragte ich.

 »Des Rates«, erwiderte Arienne, »aber es ist kein Haus. Das passendste Wort ist ›Raum‹.«

 Die Hügeltür wurde geöffnet. Licht flutete uns entgegen. Kein Lampenlicht, und das war eine Erleichterung. Das Licht kam von Spiegeln, die in verschiedenen Winkeln rings um die Wände angebracht waren und die Sonnenstrahlen reflektierten, die auf drei Seiten durch kleine Öffnungen hoch unter der Decke einfielen. Wir waren hier nahe der Oberfläche, vielleicht in einer vormals offenen Höhle, die vermauert und getarnt worden war. Die Böden waren mit Mosaiksteinen aus verschiedenfarbigem Glas gefliest, und die Wandverkleidung bestand aus einem blassen, glasiertschaumigen Stein, der wie gefrorener Honig wirkte.

 An den Wänden fanden sich die für alle Baue der Unterirdischen höchst ungewöhnlichen Dinge: tönerne, mit Erde gefüllte Behälter, in denen Grünpflanzen wuchsen. Sie waren auf schwenkbaren Armen angebracht, so dass sie nach den einfallenden Lichtstrahlen ausgerichtet werden konnten, und unter den Pflanzen sah ich Erbsen und Bohnen und Kartoffeln. Eine gepflegt aussehende Reihe von Erdbeerpflanzen setzte gerade Früchte an. Abgesehen von den Blüten der Pflanzen, die später Früchte tragen würden, gab es keine Blumen. Nicht einmal hier konnten die Unterirdischen sich Gärten leisten, die nur hübsch anzusehen waren.

 Nachdem ich mich umgesehen hatte, konnte ich mich den Unterirdischen zuwenden, die dort warteten.

 Arienne machte einen tiefen Knicks. Ich konnte es nicht, versuchte es aber nachzuahmen. Sie sahen mich ausdruckslos an, dann tauschten sie Blicke mit flüchtigen kleinen Glanzlichtern in ihren Augen, um dann wieder Arienne anzustarren.

 Sie hielt den Kopf hoch und sprach mit ihnen und sagte die Worte gleichzeitig so laut, dass ich sie hören konnte. »Furcht und Unwissenheit. Nichtwissen verschieden von Machtgier.«

 Ungewissheit, Furcht. Ich brauchte ihre Gefühle nicht zu lesen, um es zu sehen.

 Arienne sprach weiter: »Kein Gebrauch von Macht zur Versklavung, sehen (mich). Dienen Dunkel-König verweigert (sie). Kopf (meiner) darauf. Beobachten (sie, mich).«

 Wieder sahen sie einander an, bevor sie mich ins Auge fassten. Ich blieb still und belauschte ihre Empfindungen nicht, obwohl das Bedürfnis wie ein Juckreiz wirkte, den man nicht durch Kratzen beseitigen darf. Sart, dachte ich, du würdest stolz auf mich sein.

 Sie entspannte sich und sagte zu mir gewandt: »Sie gewähren Zuflucht, solange ich hier bin und dich überwache. Sie trauen dir nicht. Das bedeutet, dass du gehen musst, wenn ich gehe.«

 »Nicht wenn es heißt, dass ich eine Sklavin sein werde. Das tue ich nicht und Sie werden mich nicht zwingen können.«

 Sie legte den Kopf auf die Seite und betrachtete mich nachdenklich. »Nun, das spielt jetzt keine Rolle. Wir werden hier mindestens für einige Zeit festsitzen.«

 »Für wie viel Zeit?«

 »Hängt davon ab, wie die Dinge sich entwickeln. Es wird ein Ausgang vorbereitet. Aber wenn du wissen willst, warum wir hier festsitzen, dann schau in das Glas dort.«

 Sie zeigte auf ein Stück Glas, das wie ein kleines Fenster in die Wand eingesetzt war. Ich trat hin und spähte durch das Glas; es war in der Augenhöhle eines Kobolds eingesetzt. Was ich sah, verschlug mir den Atem.

 Durch das Glas war ein schmales, tief eingeschnittenes Tal zu erkennen, dessen Boden ganz bedeckt war von Zelten und Fahnen und Soldaten, Fuhrwerken und Pferden. Es war weit entfernt, und das Schimmern der aufsteigenden warmen Luft machte das Bild etwas undeutlich.

 Dennoch gab es keinen Zweifel. Es war Nathans Armee. Ich konnte das große schwarzgelbe Zelt in der Mitte erkennen. »Können sie uns sehen?«, fragte ich in heiserem Flüsterton.

 »Nein. Es sei denn, sie wären bereit, jeden Stein am Berghang umzudrehen. Auf allen Berghängen ringsum. Wenn du den Knopf an der Seite drehst, kannst du das Gesichtsfeld verändern.«

 Tatsächlich verwandelte sich das Bild. Ich sah über Nathans Heerlager hinaus und in die Höhe: Dort stand eine Burg auf einem felsigen Ausläufer des Berges. Von seinem Turm wehten andere Fahnen. Blaue und weiße Banner.

 Arienne stand neben mir und ich blickte zu ihr auf. »Ja«, sagte sie und nickte. »Die Belagerung hat begonnen. Will ist dort drüben, und Ser Silvus. Und die Schwestern.«

 »Bestimmt kommen sie ohne uns zurecht.«

 Sie sah mich an, und mir schien, dass ein seltsamer Ausdruck in ihrem Blick lag, den ich nicht zu deuten wusste. »Ich hoffe es«, sagte sie. »Ich hoffe es sehr.«

 Wir wurden in neue Quartiere gebracht, einen Korridor entlang und eine Treppe hinunter. Die Wände waren geschmückt mit eingesetzten farbigen Steinen und Behängen aus Metall und Glas – wie Wandteppichen. Hinter einigen waren die grünen Lampen angebracht, die durch geschliffene Glasstücke schienen und die Farbe des Lichts veränderten. Farbige Schatten folgten uns. Wahrscheinlich sollten sie Teil der Gesamtwirkung sein, die schon so seltsam genug war – nun ja, schön, nehme ich an.

 Die Räume waren eine Gästesuite, erzählte Arienne. Sie zeigte mir den Abtritt, durch den Wasser floss, und das Waschbecken. Zwei Rollen Bettzeug lagen bereit.

 »Mein Wort war, dass ich dich überwachen würde«, verriet sie mir. »Ich muss das tun. Also werde ich mein Bett vor der äußeren Tür ausbreiten, wenn wir schlafen. Ich glaube nicht, dass du an mir vorbeikommst, ohne mich zu wecken.«

 »Ich könnte Ihnen in der Nacht die Kehle durchschneiden«, entgegnete ich verdrießlich.

 Sie starrte mich eine Weile an, dann schüttelte sie den Kopf. »Weißt du«, sagte sie nachdenklich, »ich glaube nicht, dass du das könntest. Es ist vielleicht einfältig und unvorsichtig, mein Leben darauf zu setzen, dass das Dunkel dich nicht in Besitz genommen hat, aber ich werde es tun.«

 Ich starrte sie finster an.

 Zeit verging, und es gab nichts zu tun. Ich wurde des Daumendrehens müde. Die Luft war kühl, ohne spürbare Bewegung und leblos. So war es in Grüften, und das brachte mich auf den Ruf der Toten, wie ich ihn gehört und mich davon hatte mitreißen lassen. Irgendwie wusste ich, dass das das Schlimmste von allem gewesen war, was ich getan hatte. Ich überlegte, wie ich es gutmachen könnte. Ich fing sogar an, mir Gedanken zu machen, ob das Leben überhaupt lebenswert sei; und es gab nur eine Person, mit der ich reden konnte. Ein paar Stunden dieses kühlen, ruhigen Nichts genügten, um mich kleinzukriegen.

 »Was ist dieses Dunkel, von dem Sie ständig reden?«, fragte ich. Platzte damit heraus, um die Wahrheit zu sagen. Das entsteht, wenn man in dieser Richtung denkt.

 Wir saßen beide am Boden. Arienne schrieb in ein flaches Buch, das sie die ganze Zeit in ihrem Rucksack herumgetragen hatte. Feder und Tinte hatten die Unterirdischen ihr gegeben. Sie saß mit dem Rücken an der Wand und hatte das Buch auf den Knien. Die Unterirdischen hielten nichts von Stühlen und Tischen.

 Sie klappte das Buch zu und runzelte die Stirn. »Es ist die Kraft, wenn du sie für deine eigenen Zwecke gebrauchst, in einer Weise, die andere Lebewesen verletzt oder in sich selbst falsch ist.«

 »Ich habe niemanden verletzt.« Aber das klang schwach, sogar in meinen eigenen Ohren. Ich musste an den Vogel denken, den ich in seinen Tod geflogen hatte; das Grubenpferd, das ich zum Einhorn gemacht hatte.

 »Du hast den Unterirdischen den freien Willen genommen. Das verletzt sie.«

 »Aber ich habe ihnen nicht wirklich geschadet.«

 »Teska hat auch dir nicht wirklich geschadet. Warum hasst du ihn dann?«

 Darauf wusste ich nichts zu erwidern. Ich kehrte zurück zu meiner Grübelei.

 Mehr Zeit verging. Das Nachdenken wurde immer schmerzhafter und schlimmer. Und dann merkte ich, dass mir aus einem Grund, den ich selbst nicht verstand, heiße Tränen übers Gesicht rannen. Ich wischte mir die Nase mit dem Ärmel und legte den Kopf auf die angezogenen Knie, als der weiche grüne Lichtschein in meinen Augen brannte.

 Und dann fühlte ich, wie ein Arm um meine Schultern gelegt wurde, und eine ruhige Stimme sagte mir ins Ohr: »Komm schon, Asta. Magier des Dunkels weinen nicht. Sie können es gar nicht.«

 Aber ich weinte und barg den Kopf an ihrer Schulter und sie hielt mich und schaukelte mich hin und her und wir saßen zusammen in dem trübe erhellten, stillen Raum.

 Lange danach, so kam es mir vor, wurde die äußere Tür geöffnet. Geklopft wurde nicht. Das ist bei den Unterirdischen nicht üblich, aus irgendeinem Grund. Ein Gesicht schaute herein, und als Arienne eine leichte Bewegung machte, kam der Unterirdische. Ein weiterer folgte, und ich sperrte die Augen auf.

 Der Zweite war kleiner und schmächtiger und trug mehr Kleider. Aber nicht genug, um die Weiblichkeit zu verbergen. Sie war die erste weibliche Unterirdische, die ich bis dahin gesehen hatte. Deshalb glotzte ich. Vor allem aber starrte ich auf das Bündel, das sie trug.

 Sie war aufgeregt. Die Gesichter der Unterirdischen zeigen kaum Gemütsbewegungen, nicht einmal, wenn sie lachen oder… weinen? Weinte sie? War dieses Beben der Mundwinkel und das Verengen der Augen das Gleiche wie meine Tränen?

 Der Erste starrte Arienne an, und Arienne machte ein besorgtes Gesicht. Eine weitere leichte Geste, und die andere kam näher und legte Arienne das Bündel in den Schoß.

 Es war ein Säugling. Ein schlafender Säugling. Aber Ariennes Miene hellte sich nicht auf. Ihr Blick wurde geistesabwesend, als sähe sie über das Hier und Jetzt hinaus. Sie runzelte die Brauen. Sie richtete den Blick auf die anderen zwei und nickte kaum merklich. Dann neigte sie den Kopf über den Säugling und starrte darauf.

 Es war ein ruhiger Säugling, sehr ruhig. Und dann, wenn man ihn genauer betrachtete, wurde einem plötzlich klar, dass etwas nicht stimmte. Er atmete nicht so oft, wie er sollte. Und seine Hautfarbe war anders. Die Unterirdischen haben eine Haut wie rotes Leder, dick und faltig, aber dieses Kind war beinahe purpurblau, am stärksten um die Lippen und Ohren. Sicherlich sollte ein Säugling von hellerer Hautfarbe sein, dachte ich bei mir.

 Ich blickte Arienne fragend an, aber sie beachtete mich nicht. Trotzdem sprach sie: »Es ist ein Loch in ihrem Herzen. Die Kleine wird daran sterben, wenn nichts geschieht.« Sie starrte auf das Kind, und ihr Gesicht wirkte jetzt ausdruckslos wie Schnee.

 »Was können Sie schon tun…«

 Sie antwortete nicht. Saß bloß da mit dem Säugling in den Armen, und im Raum wurde es ruhig und still wie zuvor.

 Hatte Teska nicht gesagt, ich könne Körper und Geist von Tieren, aber auch von Kobolden verändern? Ich holte Atem, öffnete den Mund, um zu sprechen und schloss ihn wieder. Arienne war weit weg.

 Die Stille dauerte an. Ariennes Gesicht blieb unverändert bis auf flüchtige Schatten, die wie Wolken vor der Sonne darüber hinzogen. Sie starrte den Säugling an – und ich starrte im fahlen Licht sie an. Dabei schien es lange zu bleiben, obwohl ich keine Vorstellung habe, wie viel Zeit wirklich verging. Plötzlich holte Arienne hörbar Atem und hielt ihn an, bevor sie ihn ausströmen ließ. Dann ließ sie die Schultern hängen und schloss die Augen, und ein Ausdruck wie von Erschöpfung und Erleichterung kam in ihre Züge.

 Der Säugling lief rosig an, ruderte mit den Ärmchen und schrie. Das dünne Gewinsel durchschnitt die Stille wie die erste Tempelglocke am Morgen des Tages der Wintersonnenwende.

 Arienne beugte sich über das Kind, küsste es und gab es seiner Mutter zurück. Die Frau – ja, sie war eine Frau, wie der andere ein Mann war – nahm es entgegen, hielt es mit einem Arm, während es weiterschrie, und ergriff Ariennes Hand. Ihr Gesicht zeigte keinen Ausdruck, den ich deuten konnte. Sie starrte Arienne ins Gesicht, und für einen Augenblick, als sie einander anstarrten, konnte ich verstehen, was sie sagte, ohne in ihr Bewusstsein einzudringen. Ohne es zu verletzen.

 Es dauerte nur ein paar Augenblicke. Arienne nickte knapp, zeigte ein winziges Lächeln, ohne den Mund zu öffnen. Dann zogen die beiden anderen sich durch die offene Tür hinter ihnen zurück, und der Mann verbeugte sich, bevor er sie leise schloss und uns allein ließ.

 Es blieb still. Ich sah Arienne an – und sie die Wand. Ich musste mehrere Anläufe nehmen, bevor ich sprechen konnte. »Sie sagten mir nie, dass Sie auch das Talent haben.«

 Sie schüttelte sich. Auch für sie schien das Sprechen eine Anstrengung zu sein. »Es ergab sich nie.«

 »Seien Sie nicht – ah – unaufrichtig.«

 Sie machte eine matte Geste. »Ich wollte nicht, dass du es weißt.«

 Ich nickte und verstand. »Sie hätten mich daran hindern können, die Unterirdischen zu beeinflussen. Wenn Sie gewollt hätten.«

 »Ja. Ich denke, ich hätte es gekonnt.«

 »Aber Sie taten es nicht.«

 »Nein.« Sie rückte an die Wand zurück und lehnte sich dagegen. »Ich wollte, dass du vom Dunkel loskommst und zum… zum Licht findest, nehme ich an. Aber du musstest es selbst tun.« Sie hob den Blick zu mir. »Und du hast es getan. Du bist keine Magierin des Dunkels, Asta Harower. Nie wieder.«

 Aber als die Sonne aufging, enthüllte seinen wahren Umfang, was wie eine bedeutende Niederlage für Nathan ausgesehen hatte, und es fiel schwer, nicht den Mut zu verlieren. Eine Lücke war in den Park der Belagerungsmaschinen gerissen, die außerhalb der Reichweite unserer Waffen jenseits des Grabens in Bereitschaft standen. Geschwärzte Balken und verkohlte Schutzverkleidungen zeigten, wo das Feuer die Zahl der Steinschleudern um einige verringert hatte. Das war wichtig, und der Anblick munterte mich ein wenig auf, denn die Verluste würden Nathans Anstrengungen verlangsamen. Arbeiter schwärmten um die verbliebenen Belagerungsmaschinen, bargen unversehrte Teile, um sie zum Bau neuer Belagerungsmaschinen zu verwenden.

 Trotz ihrer Anstrengungen würde er nicht bereits in den nächsten zwei Tagen mit dem Angriff beginnen.

 KAPITEL 13

 Will

 Wir brauchten das Morgenlicht, um das volle Ausmaß des Schadens zu sehen, den wir angerichtet hatten, obwohl wir bis spät in die Nacht die Feuer brennen und allmählich verglühen sahen. Das hob unsere Stimmung.

 Drüben auf der anderen Seite hatten Meister Rookwods Hilfstruppen Zelte, Fuhrwerke und Vorräte verbrannt und bei geringen eigenen Verlusten eine Anzahl schwarzgelber Leichen zurückgelassen. Das Ergebnis war eine geschwärzte Brandstätte von einigen hundert Schritten im Durchmesser. Begräbniskommandos waren bereits an der Arbeit. Eine weit größere Zahl von Gestalten arbeitete um die Außengrenze ihres Lagers am Ausheben eines Grabens und Aufschütten eines Erdwalles dahinter. Das nächste Kommandounternehmen würde es nicht mehr so leicht haben.

 Und das war das. Wir hatten vielleicht ein paar Dutzend Gegner getötet und eine Anzahl seiner Belagerungsmaschinen zerstört, was möglicherweise auch wichtiger war. Weniger Maschinen bedeutete weniger geschleuderte Steine, geringere Schäden an der Burg und es

 verbesserte unsere Chancen, sie zu reparieren. Gut.

 Aber für Nathan waren das nur Nadelstiche. Sein Heer war von beängstigender Stärke, und im Laufe des Vormittags marschierten ein paar neue Einheiten ins Lager, die über den Pass nachgezogen worden waren, um die Belagerer weiter zu verstärken. Sie schlugen auf der freigeräumten Brandstätte Zelte auf, und ein paar Stunden später war von Meister Rookwods und seiner Leute Anstrengungen nichts mehr zu sehen.

 Dieser Tag verging rasch. Immer gab es etwas zu sehen. Das große gelbschwarze Zelt wurde in Abschnitten aufgerichtet, bis es sich auf der Wiese beim Bach beträchtlich über die Masse der einfacheren Unterkünfte erhob. Zweimal sahen wir Nathan selbst auf einem weißen Pferd, umgeben von einem prächtigen Gefolge mit Federbüschen und gelbschwarzen Schabracken, als er zu irgendeinem Unternehmen ausritt und später zurückkehrte.

 Er war ein geschäftiger und energischer Mann, und das ganze Lager wimmelte von Tätigkeit. Schon wurden die kleinen Gehölze im weiteren Umkreis eingeschlagen, um Stämme für den Bau von Latrinen und Brennholz für die Lagerfeuer zu beschaffen. Schwester Priorin beobachtete es zähneknirschend, doch musste man sie gut kennen, um es zu sehen. Der Orden schätzt das Land und die Erhaltung seiner natürlichen Reichtümer ist ihm wichtig.

 Dennoch verlief vorerst alles planmäßig. Nathans Belagerungsheer lag außerhalb des Grabens und der Reichweite unserer Schleudermaschinen, ungefähr fünfhundert Schritte entfernt. Während meiner Wache unterhielt ich mich mit der Bedienungsmannschaft einer Ballista auf einem der Mauertürme. Sie hatten ihre Schleudermaschine in Bereitschaft, aber nicht gespannt. Man kann sie nicht für längere Zeit unter voller Spannung stehenlassen, weil die Gefahr besteht, dass der Rahmen unter der Dauerbeanspruchung bricht.

 Aber den ganzen Tag geschah nichts. Zumindest nichts, was wir beeinflussen oder behindern konnten. Die Belagerer hoben ihren Graben aus und stellten ihn bis zum Abend beinahe fertig. Es wurde dunkel, und als die Wache wechselte, ging ich mit Silvus zum Essen, beschäftigte mich dann mit der Reinigung unserer Waffen und Ausrüstungen, ohne viel zu sagen, und ging dann zu Bett. Der Schlaf ließ nicht lange auf sich warten.

 Der Morgen brachte einige Veränderungen. Sie hatten die Nacht benutzt, um einen Abschnitt der Erdaufschüttung unseres Grabens einzuebnen und die Pfähle zu entfernen. Das Ergebnis war eine Rampe, über die sie eine Belagerungsmaschine in den Graben schaffen konnten. Wenn es Nathan gelang, eine der schweren Steinschleudern innerhalb unseres Sicherungsgrabens aufzustellen, würde er imstande sein, den Burghof zu erreichen, was den Leuten dort und in den angrenzenden Werkstätten das Leben schwer machen würde. Zentnerschwere Steinblöcke, geteerte brennende Strohbündel, alte Pferdekadaver, um den Ausbruch von Krankheiten zu fördern.

 Nun, er versuchte es. Das erste Stück war eine schwere Schutzwehr, ein hölzerner Schild mit einem Schutzdach, bespannt mit nassen Rinderhäuten, zehn Schritte breit und fünf hoch, mit leicht gekrümmter Frontseite. Sie rollte auf Rädern hinter dem Schutzschild, die wie das Fahrgestell eines Ackerwagens gesteuert werden konnten, und wurde von zwanzig Männern mit Hebeln vorwärtsbewegt. Sie rollten diese Schutzwehr gerade hinunter und dann langsam den Hang zur Burg hinauf.

 Wir beobachteten und warteten. Mehr brauchten wir nicht zu tun. Sie erreichten den oberen Hang. Früher oder später… früher oder später… jeden Augenblick jetzt… und… ja! Es war passiert. Eines der Räder war in eine der kleinen Fallgruben eingebrochen, die wir gegraben hatten, und das schwerfällige Gefährt sackte auf die Seite. Und in diesem Augenblick gossen ein paar unfreundliche Personen auf der Mauer flüssiges Feuer aus einer der Pechnasen. Die brennende Flüssigkeit ergoss sich den Hang hinunter, wurde von der Schutzwehr aufgehalten und setzte sie von unten in Brand, so dass die Abdeckung mit nassen Häuten ihre Aufgabe nicht erfüllen konnte. Öliger Rauch stieg in schwarzen Wolken empor.

 Hinter der Schutzwehr drängte sich ein Trupp Angreifer. Einer bekam beinahe sofort einen heißen Fuß und rannte nach hinten. Dabei wich er vom Weg ab oder achtete nicht darauf, wo er hinlief, denn er trat in eine weitere Fallgrube, und wir konnten sein Geheul bis zur Mauer hören. Die Schutzwehr brannte jetzt munter.

 Die Mannschaft gab auf und rannte geschlossen zurück. Die Entfernung war noch zu weit für Bogenschützen, aber die Ballistas schossen in die Flüchtenden hinein und warfen drei oder vier zu Boden, bevor der Rest außer Reichweite kam. Die Schutzwehr verbrannte zu Asche, und damit hatte es sich. Ein Punkt für uns, und das war alles für diesen Tag.

 Nathan hatte einen Finger in den Brei gesteckt und gefunden, dass er zu heiß zum Essen war. Also versuchte er ihn abzukühlen. Die zweite Nacht brachte mehr Schaufelarbeit, und am Morgen war wieder eine Länge unseres Grabens eingeebnet. Wir vermuteten, dass sie damit fortfahren würden, bis sie aus mehreren Richtungen zugleich einen Sturm auf die Mauern wagen konnten.

 Unterdessen waren die größten Wurfmaschinen –Kolosse, die mit jeweils einem langen, durch Gegengewichte beschwerten Wurfarm ausgestattet waren – zusammengesetzt und begannen Steinblöcke zu werfen. Selbst für sie war die Reichweite extrem und die Geschosse mussten aufwärts geworfen werden. Die ersten paar waren zu schwer und fielen zu kurz, doch mit leichteren Steinen konnten sie die Außenmauer erreichen, und wir durften uns zu unseren neuen Bastionen und verstärkenden Pfeilern beglückwünschen. Es traten keine nennenswerten Schäden auf.

 Sie schleuderten sogar ein paar brennende Reisigbündel über die Mauer und in den Burghof, wo alles Brennbare jedoch längst entfernt worden war. Wir ließen sie einfach gewähren. Solange die Belagerungsmaschinen in dieser Entfernung gehalten wurden, würde es ewig dauern, bis sie eine Bresche in die Mauer schlagen konnten. Wir stellten sie so schnell wieder her, wie die Belagerer sie niederbrachen. Wenn sie versuchten, die Maschinen näher heranzuschaffen, würden sie in die Reichweite unserer eigenen, allerdings kleineren Wurfmaschinen geraten.

 So ging es tagelang weiter. Das Problem mit Belagerungen ist, dass sie mehr oder weniger voraussagbar sind. Es ist ein Wartespiel. Die entscheidende Frage war, ob wir Nathan bis zum Winter von unseren Mauern fernhalten konnten. Die Antwort war bisher, dass es wahrscheinlich gelänge. Nur bestand dann die Gefahr, dass er die Belagerung mit nur einem Teil seines Heeres fortsetzen und mit dem Rest westwärts ziehen würde, um das Land des Ordens für den Unterhalt seiner Truppen auszuplündern. Für jeden Zug gab es einen Gegenzug, und der einzige Weg, eine entscheidende Wende herbeizuführen, war, etwas von außen einzuführen.

 Und genau das versuchte Nathan zu tun.

 Es war die vierte Nacht, glaube ich. Schwester Priorin überblickte den Ring der Erdbefestigungen, der jetzt das feindliche Lager umgab, und schüttelte den Kopf. Ein Überfall von außen war jetzt sogar während der Dunkelheit ein gefährliches Unternehmen. Sie ließ das Flaggensignal geben, das ›versucht eine Alternative‹ bedeutete, und Meister Rookwod würde seine Aufmerksamkeit vielleicht Nathans vorgeschobenen Feldwachen und den Streifabteilungen zuwenden, die das Land talabwärts im Westen unsicher machten.

 Also wussten wir, dass es nicht uns galt, als zwei Stunden nach Dunkelwerden jenseits des Flusses plötzlich Lärm entstand. An verschiedenen Stellen flammten Feuer auf, und es gab so viel Geschrei, dass wir es von den Mauern als ein schwaches Piepen und Zwitschern wie von nistenden Vögeln hören konnten.

 Silvus blickte fragend zur Priorin. Sie schüttelte den Kopf.

 »Es ist nicht Meister Rookwod. Ich sehe zwei Möglichkeiten. Entweder sind es die Unterirdischen, was bedeuten würde, dass Arienne sie gebracht hat, oder es ist Nathan selbst. Ein falscher Alarm, um uns zu einem Ausfall zu verlocken. Vielleicht ist ihm nicht bekannt, dass wir mit unseren Hilfstruppen durch Signale Verbindung halten können.«

 Silvus spähte in die Dunkelheit zu den entfernten Feuern. »Es sind nicht die Unterirdischen«, meinte er dann. »Dafür ist die Sache zu klein. Wenn sie angreifen würden, gäbe es überall an den Berghängen Feuer.«

 »Sind es so viele?«

 Silvus zuckte mit der Schulter. »Nach meiner Schätzung müssen es Tausende sein, wenigstens. Der Bau erstreckt sich über zehn Meilen. Es ist ihr ältester, sagt Arienne. Sie kommen nicht gern an die Oberfläche, aber wenn sie es täten…«

 »Könnten sie Nathan in Schwierigkeiten bringen«, warf ich ein.

 Schwester Berichterstatterin und Priorin Winterridge nickten beide zusammen.

 »Ein Jammer«, meinte die Letztere. »Aber es scheint unwahrscheinlich. Sie haben wenig Anlass, uns zu lieben. Trotzdem –« Sie brach ab und wandte sich der anderen Schwester zu. »Stell für alle Fälle einen Trupp für einen Ausfall bereit, Schwester. Alles könnte passieren.«

 Asta

 Graues, kühles Dämmerlicht. Wir schliefen, aber wie lange, weiß ich nicht. Als ich aufwachte, hatte ich nicht mehr das Gefühl, Sand in den Augen zu haben. Danach gab es eine Art Suppe mit Pilzen und Streifen von etwas, was sie Spinat aussah und nach Bohnen schmeckte. Wir waren noch beim Essen, als vor der Tür Schritte hörbar wurden. Sie wurde geöffnet und ein Gesicht schaute herein. Wir sprangen auf, wie es die Höflichkeit gebot. Die Ältesten waren zu Besuch gekommen. Es war eine größere Gruppe, zu der außer den Ältesten anscheinend noch eine Ehrenwache gehörte. Insgesamt waren es ein Dutzend oder mehr. Der Raum war voll, sobald alle eingetreten waren.

 Arienne fing mit ihren Knicksen an, aber der Mann an der Spitze der Gruppe nahm sie bei der Hand und zog sie in die Höhe. Ich wusste irgendwie, dass er einer der Ältesten war, obwohl mir nicht ganz klar war, woher ich die Gewissheit nahm. Seine Haut war vielleicht ein wenig blasser und runzliger als die der anderen. Er bewegte sich langsam und vorsichtig, wie alte Leute es tun, und als er sie in die Höhe gezogen hatte, starrten sie einander schweigend an.

 Ich wartete, so lange ich konnte. Allmählich war es mir möglich, die winzigen Zeichen zu sehen, die von den Unterirdischen gebraucht wurden, doch hatte ich noch keine Ahnung, was sie bedeuteten. Die stumme Konversation nahm ihren Fortgang, bis ich entweder etwas sagen oder schreien musste.

 »Was ist los? Was sagt er?«

 Arienne wartete noch einen Augenblick, während ein kaum merkliches Mienenspiel über ihre Züge ging. Der andere mochte genickt haben, dann ließ er ihre Hand los und trat zurück. Sie stieß den angehaltenen Atem aus und schüttelte den Kopf.

 »Was, um der Götter willen?«, fragte ich.

 Arienne wandte sich zu mir. Ich sah Erleichterung in ihrem Gesicht, vermischt mit etwas anderem. »Sie sind dankbar für die Heilung des Säuglings. Kinder bedeuten ihnen viel. Sie haben eine für die Ältesten eines Baues sehr schwere Entscheidung getroffen, denn sie bedeutet, dass sie sich uns ausliefern. Sie wollen uns die geheimen Wege zeigen. Jedenfalls einige von ihnen.«

 Nun ja, das war eine Neuigkeit. Aber… »Wozu? Sind nicht all ihre Wege geheim?«

 »Nein. ›Geheime Wege‹ ist ein irreführender Begriff. Es sind Stollen, die nicht einmal den meisten Unterirdischen selbst bekannt sind. Es gibt verschiedene Grade von Geheimhaltung; einige sind nur ganz wenigen bekannt. Was eine Person nicht weiß, kann in ihrem Bewusstsein nicht gefunden werden, nicht einmal von einem Magier des Dunkels. Warum sie uns die geheimen Wege zeigen, erklärt sich daraus, dass einer von ihnen unter den Ausläufer des Berges führt, auf dem die Burg steht.«

 Ich starrte sie an. Das wurde immer seltsamer. »Also können Sie geradewegs nach Haus gehen.«

 Sie ergriff meine Hand. »Wir gehen zusammen nach Haus, Asta, wenn wir gehen, du und ich.« Sie zögerte. »Allerdings gibt es ein Problem…«

 Das ahnte ich. »Welches?«

 Sie blickte zu den Ältesten, die geduldig dabeistanden. »Der Stollen reicht nicht ganz bis zur Burg. Sie sagen, dass die Arbeit daran vor Jahren eingestellt wurde – vielleicht meinen sie auch Jahrzehnte –, als die Feindseligkeiten zwischen ihnen und dem Orden aufhörten. Lange Zeit gab es eine Art brüchigen, inoffiziellen Waffenstillstand, weißt du, bevor der Orden endlich erkannte, dass die Unterirdischen mit dem Dunkel nichts zu tun haben. Dass sie gezwungen worden waren, ihm zu dienen.«

 Gezwungen, Magiern des Dunkels zu dienen. Gezwungen, Leuten wie mir zu dienen.

 Nein, das war nicht richtig. Leuten wie Teska und Fürst Nathan.

 Ich schüttelte mich. »Wie nahe kommt der Stollen also an die Burg heran?«, fragte ich.

 »Ungefähr bis dort, wo der Graben um den Ausläufer führt. Er öffnet sich sogar in den Graben. Die Unterirdischen blockierten und tarnten ihn, als der Graben ausgehoben wurde, darum wurde der Stollen nicht bemerkt.«

 Sie verständigte sich wieder mit dem Oberhaupt der Ältesten. Ich wartete. Dann sprach sie weiter.

 »Es wird nachts sein müssen. Ich kenne die Fallgruben und das Losungswort; solange wir schnell und leise sind, sollte es keine Schwierigkeiten geben. Wir können zur Burg hinauf eilen, den Fallgruben ausweichen, und selbst wenn wir entdeckt werden, was nicht wahrscheinlich ist, werden sie uns nicht einfangen können.«

 »Uns?«

 Sie biss sich auf die Unterlippe. »Ich muss gehen, wenn ich kann. Ich werde gebraucht. Ich kann das Lager durch andere Augen beobachten, besonders bei Nacht, kann Kundschafterdienst tun und warnen. Es könnte von entscheidender Bedeutung sein. Was dich betrifft, Asta, so kannst du nicht allein hier bleiben, und ich versprach, dich zu bewachen. Also musst du mitkommen.« Das war die kühle, begründete Erklärung. Dann wurde sie gefühlvoll: »Bitte komm, Asta. Schwester Priorin wird so erfreut sein. Du wirst sie mögen, das weiß ich. Sie ist ein bisschen wie du.«

 Ich nickte und versuchte ein Gesicht zu machen, als wüsste ich, was ich tat. In der Dunkelheit Fallgruben ausweichen, Verfolgern davonlaufen. In solchen Dingen sollte ich eigentlich gut sein.

 Es dauert nicht lange, bis man das Gefühl für Tag und Nacht verliert, wenn man nichts als Finsternis um sich hat. Wir hatten gerade gefrühstückt, aber als wir zu dem Raum hinaufgingen, wo ich zum ersten Mal die Ältesten getroffen hatte, war es bereits Nachmittag. Nacheinander verließen die Unterirdischen den Raum, bis außer uns nur die Ältesten übrig waren. Eine Stunde lang beobachteten wir Fürst Nathans Lager, dann den Ausläufer, auf dem die Burg stand.

 »Was du siehst, ist nur zum Teil natürlich«, sagte Arienne. »Sie hatten den felsigen Ausläufer, um die Burg darauf zu errichten, aber dazu brauchten sie noch eine größere ebene Fläche, und um sie zu schaffen, holten sie Steine und Erde von unten herauf und vom Hang hinter der Burg herunter, so dass sie dort, wo der Zugang am leichtesten war, einen Halsgraben anlegen konnten. Für uns, die wir von unten aus dem Graben kommen werden, wird es ein steiler Aufstieg. Und du wirst mir sehr sorgfältig folgen müssen. Als der Orden erfuhr, dass Nathans Heer im Anmarsch ist, wurden dort am Hang überall Fallgruben angelegt, wie Rosinen in einem Kuchen.«

 »Dann mag der Orden keine Besucher?«

 »Der Orden mag Nathan nicht. Und das beruht auf Gegenseitigkeit.«

 Der Tag nahm seinen Gang. Die Sonne zog ihre Bahn und sank im Westen hinter die Vorberge. Als die Burg ein eckiger schwarzer Klotz am jenseitigen Hang geworden und das Tal von Schatten erfüllt war, legten wir unsere Umhänge an. Das Gepäck mit dem kleinen Rest Proviant ließen wir zurück. Die Unterirdischen benötigten alles, was sie bekommen konnten.

 Noch immer warteten wir. Die Nacht kam langsam, aber endlich erschienen die Sterne und funkelten heller, je schwärzer der Himmel wurde. Der Mond war nicht zu sehen, aber aus dem Westen zogen hohe Schichtwolken auf und brachten die Verheißung einer finsteren, Deckung bietenden Nacht. Wir sahen einander an und nickten unseren Gastgebern zu.

 Wieder hinaus, auf demselben Weg, auf dem wir gekommen waren. Diesmal nahmen wir den Aufzug nach unten, an der Brücke vorbei und in die Tiefen. Nur die Ältesten waren als Führer mit uns gekommen. Die geheimen Wege waren wirklich geheim.

 »Halt dich bereit«, sagte Arienne. Eine Öffnung in der Felswand glitt von unten herauf und auf uns zu. »Diese.«

 Wir stiegen aus. Ich hatte Glück, weil ich nicht größer als ein Unterirdischer bin. Aber Arienne ist groß, musste sich bücken und schlug trotzdem mit dem Kopf gegen die Felsdecke. Der Gang war nicht nur niedrig, sondern auch schmal. Wir konnten nur im Gänsemarsch gehen, zwei der Ältesten vorn, dann Arienne, dann ich und am Schluss der andere Älteste.

 Nach fünfzig Schritten – der Gang wurde nur schwach vom Streulicht der Laterne erhellt, die unser Führer trug – blieb der Älteste vor uns stehen. Der Führer mit der Laterne ging weiter, und der hinter mir machte kehrt und trat ein paar Schritte zurück.

 »Um Warnung zu geben, wenn jemand kommt«, sagte Arienne. »Niemand ohne die Geheimnisse darf dies sehen.« Der Erste bückte sich. Arienne starrte zur niedrigen Decke, eine unbequeme Haltung, da sie sich bücken musste, um durchzukommen. »Nicht schauen«, warnte sie mich.

 Ich tat es nicht. Es gab ein leises Klicken, und der Älteste richtete sich auf, machte eine unauffällige Geste. Ein Stück Felswand öffnete sich. Wir krochen hinein und er folgte uns. Die Tür schloss sich hinter uns. Schwarze Dunkelheit, dick wie Sirup, und die Luft roch erdig statt kühl und leicht metallisch, wie es die Luft im Bau gewöhnlich tat. Es kratzte, ein Licht flammte auf und zeigte den Ältesten, der eine kleine Laterne anzündete. Er zwängte sich an uns vorbei und trat hinaus; wir folgten.

 Es ging abwärts. Der Gang war gerade hoch und breit genug für eine Person. Arienne, so schlank sie war, hatte an manchen Stellen Schwierigkeiten. Zweimal krochen wir auf allen Vieren. Alle paar Schritte gab es Stützen, eiserne Pfosten in den Wänden und Eisenträger im Dach.

 Wir passierten Öffnungen auf beiden Seiten. Der Gang beschrieb unerwartete Kurven und teilte sich mehr als einmal. Nach einiger Zeit und mehreren Wendungen konnte ich mich nicht mehr an den Rückweg erinnern. Wenn unser Führer uns hier loswerden wollte, würden wir niemals herauskommen. Ich begann mich zu fragen, ob das nicht sein Plan sein mochte. Jede Kreuzung und jede Richtungsänderung verstärkte meine innere Unruhe.

 Dann änderte sich der Klang unserer Schritte. Ich blickte im trüben Laternenschein auf meine Füße nieder und sah Erde, nicht Fels. Gleichzeitig wurde mir eine feuchte Kühle in der Luft bewusst und ich hörte ein leises Rauschen.

 Das Dach des Stollens wurde niedriger, und sogar ich musste mich tief bücken, um weiter zu kommen. Arienne kroch auf allen Vieren. Wasser tropfte, und am Boden hatte sich eine Lache gebildet, obwohl die Wände und die Decke gerade hier in glatten grauen Zement gehüllt waren.

 »Ah… wir befinden uns unter dem Fluss!«, stieß Arienne hervor. Sie brachte die Enge hinter sich und stand wieder auf. »Nun ist es nicht mehr weit.«

 Aber es ging aufwärts, was das Gehen erschwerte, und der Boden des Stollens wurde unebener und schien weniger bearbeitet. Wieder zweigten Seitengänge ab. Die Unterirdischen mussten unter der Wiese und der Straße miniert haben. Ich erwähnte es.

 »Ja«, erwiderte Arienne. »Auch ich hatte keine Ahnung, wie viel sie getan haben. Und obwohl vieles in diesen Stollen alt ist, gibt es neuere Ergänzungen. Sie müssen seit Jahren Ausgänge und versteckte Gruben vorbereitet haben.«

 »Warum?«

 Sie zuckte die Achseln und wieder schlug sie mit dem Kopf an die Decke. »Au! Vielleicht geschah es nur zu Bergbauzwecken. Oder um an Wasser zu kommen. Aber ich denke – Vorsicht, Engstelle –, es geschah für den Fall, dass ein Magier des Dunkels einen Torwächter täuschen würde. Wenigstens einige der Unterirdischen würden dann in Schlupflöcher entkommen können, von denen niemand weiß.«

 Ich zwängte mich an einer Ecke vorbei, wo ein scharfkantiger Fels in den engen Durchgang ragte. »Und ausgerechnet mir zeigen sie es?«

 »Sie vertrauen mir. Und du kommst mit mir. Aber du siehst, in welches Dilemma du sie gebracht hast. Sie wollen dir dies überhaupt nicht zeigen, aber sie wollen mich auch nicht gegen meinen Willen festhalten, und ich habe mein Wort gegeben, dich zu bewachen. Was ich auch tue.«

 »Sie trauen mir nicht.« Das war ohnehin klar.

 »Nein. Versetz dich in ihre Lage. Würdest du?«

 »Wahrscheinlich nicht.« Ich dachte noch etwas mehr darüber nach. »Und ich vertraue Ihnen auch. Weil Sie das Talent nicht gegen mich einsetzten, als Sie es hätten tun können. Und darum muss ich auch Ihrem edlen Orden vertrauen.«

 Ich konnte ihr Gesicht nicht sehen, als sie sich seitwärts an einer weiteren Kreuzung vorbeischob und nach vorn in die Dunkelheit spähte. Aber in ihrer Stimme lag ein ironischer Unterton. »Das Lernen, keinen Gebrauch vom Talent zu machen, ist der wichtigste Teil des Lernens, wie man Gebrauch davon machen kann.«

 Ich schnaubte. »Sehr tiefgründig.«

 Langsam gingen wir weiter. Wieder wurde der Stollen niedriger und zwang uns, auf Händen und Knien zu kriechen. Zehn Schritte davon, und wir kamen an eine schwere eiserne Tür, hinter der ein offener Raum lag. Wir konnten aufstehen.

 Es war eine Art ausgegrabener Hohlraum, der mit Trägern abgestützt war, die sich von den anderen unterschieden. Sie waren nicht aus Eisen, sondern von eigentümlich rötlichgrauer Farbe und fühlten sich etwas wachsig an. Auch schienen sie dicker.

 Am überraschendsten waren Regale mit Glasflaschen, in denen sich eine ölige gelbe Flüssigkeit befand. Alle waren fest verschlossen. Die Regale, auf denen sie standen, hatten Klammern mir Scharnieren in der Mitte, und ein Draht führte von jedem Regal zu einem großen Hebel bei der eisernen Tür.

 Der Älteste starrte Arienne ins Gesicht. Auch sie schien überrascht, als sie dolmetschte: »Dreibrandmetall ist die annäherndste Bezeichnung dafür. Ein Metall, das brennt. Wenn die Regale fallen, zerbrechen die Flaschen, und die Flüssigkeit – ich kann es nicht anders erklären – setzt das Metall in Brand. Es brennt mit einer weißen Flamme, die heißer ist als gewöhnliches Feuer.«

 Warum nicht? Es war nicht verrückter als alles andere hier unten.

 »Es ist das letzte Stück. Gleich dort, wo die Wand abgestützt ist und der Spaten lehnt, befindet sich der Durchbruch. Er sagt, es werde nur ein paar Minuten dauern. Das ist der Grund für die besonderen Sicherheitsvorkehrungen. «

 Ich nickte wieder. Sollte jemand zufällig hier eindringen, würden die Unterirdischen die Stützen verbrennen, und der Hohlraum würde einstürzen und nichts zurücklassen. Wahrscheinlich würden sie auch die Kriechstrecke zum Einsturz bringen.

 »Der Älteste erklärt, dass er graben wolle«, sagte Arienne. »Aber er wird die Laterne löschen und nach Gefühl vorgehen müssen. Und er muss zuerst horchen, sich vergewissern, dass draußen niemand in der Nähe ist.«

 »Augenblick.« Ich ging so nahe ich konnte an die Stelle heran, die Arienne gezeigt hatte, ohne im Wege zu sein. »Ich möchte im Dunkeln nicht eine dieser Flaschen vom Regal stoßen.«

 »Bei den Göttern, nein.« Sie drückte sich neben mir an die Wand. »Bist du bereit?« Ich nickte. Sie starrte den Ältesten an, die Laterne wurde gelöscht, und die Dunkelheit stand wie eine massive Wand um uns.

 Stille. Ich lauschte angestrengt und hielt den Atem an. Als ich merkte, dass das leise regelmäßige Pochen, das ich hören konnte, das Blut in meinen eigenen Ohren war, begriff ich, dass es sonst nichts zu hören gab. Aber der Älteste wartete eine weitere volle Minute, bevor er anfing, die Erde mit dem Spaten vorsichtig wegzukratzen. Das Rieseln der Erde und das Poltern größerer Brocken am Boden schien so laut wie ein galoppierendes Pferd.

 Er schabte und kratzte, und wieder fiel Erde zu Boden. Und dann witterten wir frische Luft, die nach Heide duftete, und ich konnte einen Stern sehen. Mehr Erde fiel nach und mehr Sterne erschienen: vier, sechs. Und als ich den Kopf ein wenig bewegte, sah ich die scharfen Umrisse von Mauern und Türmen auf einem Hügel über mir. Die Burg.

 Es war genug. Ich berührte den alten Mann an der Schulter und er stellte die Arbeit mit dem Spaten ein. Wir lauschten. Außer dem Nachtwind war nichts zu hören.

 Ich schob den Kopf aus der Öffnung. Vor meiner Nase stand ein oben zugespitzter Pfahl. Scheußlich. Über und hinter mir war eine Wand aus Erde, durchsetzt von Steinbrocken. Ich blickte nach rechts und links und sah, dass der Erdwall die Seite eines Grabens bildete, auf dessen Boden wir herausgekommen waren. Ich schob mich ein wenig vorwärts und zwängte mich an dem Pfahl vorbei. Die Nacht blieb still und ruhig.

 Arienne folgte mir. Sobald sie draußen war, wurde das Loch rasch geschlossen. Ich hörte das Scharren des Spatens, der die Erde aufschüttete. Die leisen Geräusche verloren sich rasch, hörten ganz auf. Wir waren jetzt auf uns selbst gestellt.

 Abzuwarten hatte keinen Sinn. Wir durchquerten den Graben und arbeiteten uns auf allen Vieren die innere, abgeschrägte Grabenwand hinauf. Am oberen Rand hielten wir still und spähten umher und lauschten angestrengt.

 Ich suchte den Himmel und die Erde nach etwas ab, das im Dunkeln besser sehen konnte als ich. Damit war es nichts. Heerlager sind keine guten Orte, um Eulen oder Katzen zu finden. Vielleicht gab es in der Burg einen Käfig für Jagdfalken, aber sie flogen nicht bei Nacht, ebenso wenig wie Brieftauben.

 Arienne setzte sich wieder in Bewegung und ich folgte ihr. Das erste Stück krochen wir wie Würmer. Nach einigen fünfzig Schritten hangaufwärts würden wir vielleicht aufstehen können, aber hier, wo Nathans Soldaten gleich hinter der Erdaufschüttung auf der anderen Seite des Grabens erscheinen konnten, war es zu riskant…

 Und dann geschah es. Plötzlich flammte jäher Lichtschein auf, entfernt und schwach, aber für uns hell wie ein Sonnenaufgang. Er warf einen Schatten, wo die Linie der Grabenwand hinter uns ihn abschnitt, und wir befanden uns nur zum Teil in diesem Schatten. Am liebsten hätte ich mich wieder in den Graben zurückgezogen, doch sagte mir der Verstand, dass es albern wäre. In meinem stumpfgrünen und braunen Umhang war ich schwer auszumachen, solang ich mich still verhielt. Bei Nacht war es Bewegung, die von Wachtposten wahrgenommen wurde.

 Doch nun entstand hinter uns Geschrei und Unruhe, ein gutes Stück entfernt, aber irgendwo in Nathans Lager. Jemand geriet in Aufregung und ich hoffte, dass er es sein möge. Nun ertönten auch Trompetensignale.

 Ich blickte zu Arienne. Sie blickte zu mir zurück. »Es ist ein Überfall«, zischte sie. »Der Orden unternimmt einen Angriff auf Nathans Lager. Komm, schnell weiter. Dies könnte nicht besser für uns sein.«

 »Und das Licht?«

 »Je weiter wir uns von ihm entfernen, desto besser. Und der Lärm dort unten übertönt unsere Geräusche. Vorwärts.«

 Tatsächlich hatte das erste Aufflammen ein wenig nachgelassen. Wahrscheinlich ein brennendes Zelt. Arienne kroch weiter den Hang hinauf, tastete mit den Händen vor sich. Dann erhob sie sich auf alle Viere und krabbelte zuversichtlicher weiter. Ich hinterdrein. Das Licht erlosch ganz. Wir krochen in der Dunkelheit aufwärts und ich fühlte mich sicherer.

 So kam es, dass wir buchstäblich über jemanden fielen, der flach am Boden lag, die Füße hangabwärts. Es gab einen unterdrückten Ausruf, ein dumpfes Geräusch und ein Durcheinander halb gesehener Bewegung im Sternenlicht. Ich hatte Arienne als einen krabbelnden schwarzen Schatten vor mir gesehen. Nun verschwand sie, und aus der Dunkelheit vor uns zischte eine Stimme: »Unteroffizier!«

 Zischen oder nicht, das war nicht Arienne. Ich griff in meinen Stiefel, in den ich eines der Koboldmesser gesteckt hatte. Eine andere Stimme, ein anderes Zischen, drei Schritte schräg voraus: »Schnauze, Baines, oder du wirst mein Frühstück.«

 Das genügte mir. Ich zog das Messer. Arienne ließ ein Schluchzen hören, anscheinend gedämpft unter einer harten Hand, die ihr den Mund zuhielt.

 »Es ist ein Mädchen, Unteroffizier.« Der Eigentümer der Hand schien erfreut über seine Entdeckung.

 Der andere war es nicht. Das Flüstern klang angestrengter. »Mir ist es gleich, und wenn es die Regimentskapelle sein sollte, du Trottel. Wenn es nicht ein Ausfall ist, der von der Burg herunter kommt, bleibst du gefälligst still.«

 Ich tastete vor mir den Boden ab, und meine Fingerspitzen fanden einen Stiefelabsatz. Die Erfahrung sagt, dass in den meisten Stiefeln Füße stecken, und Füße hängen im Allgemeinen an Beinen. Es waren nicht Ariennes Stiefel. Darum gehörte der Stiefel dem Mann, der sie geschnappt hatte.

 Es war auch als wahrscheinlich anzusehen, dass die meisten Männer mit drei Zoll Stahl im Wadenmuskel nicht schnell laufen können und dazu neigen werden, instinktiv eine Hand auf solch eine Verletzung zu pressen, statt eine Gefangene festzuhalten.

 Er brüllte und ich sprang auf. Ich zog Arienne los und stieß sie vor mir her. »Lauf!«, keuchte ich. Es war das Einzige, woran ich denken konnte.

 Sie schoss mir einen Blick zu und rannte. Ich folgte. Zehn Schritte, fünfzehn. Ich dachte, wir wären entkommen, sah mich aber trotzdem um, und im gleichen Augenblick tat sie einen Sprung.

 Es war mein Fehler. Ich sah sie nicht mehr unmittelbar vor mir und folgte ihrem Manöver. Mein schneller Seitenschritt war beinahe gut genug, aber nicht ganz. Ich trat auf den Rand der Fallgrube, brach durch das mit Erde bedeckte leichte Flechtwerk, und mein Fuß glitt hinein und verrenkte mir durch die Vorwärtsbewegung den Knöchel. Stechender Schmerz schoss durch mein Bein, aber es sollte Schlimmeres kommen.

 In der Fallgrube lag eine Stange mit Stahlspitze, die mir in einer Linie brennenden Schmerzes das Schienbein aufschnitt. Schwarzes Blut quoll hervor.

 Ich warf mich auf die Seite, umklammerte mein Bein und wälzte mich vor Schmerz am Boden. Arienne, zehn Schritte voraus, rannte weiter, dachte zweifellos, dass ich hinter ihr sei. Ich biss mir auf die Lippe, um nicht zu schreien. Es hatte keinen Sinn, dass wir beide…

 Schritte hinter mir. Ein weiteres Stolpern und ein Fluch. Ein Kratzen.

 »Hier ist eine, Unteroffizier«, wisperte eine heisere Stimme.

 »Kannst das Flüstern lassen, Alson.« Die andere Stimme klang resigniert und verdrießlich. »Baines’ Gebrüll müssen sie bis Tenebra gehört haben. Nimm mit, was du da hast, und lass uns gehen. Und gib Acht, wohin du trittst. Da gibt es mehr Fallgruben als du Läuse hast.«

 »Es ist noch ein Mädchen.«

 »Bist ein Glückspilz. Los jetzt, bevor jemand da oben neugierig wird und wissen möchte, ob wir unsere feuerfesten Hosen anhaben.«

 Ich wurde hochgezogen, ein Arm wurde mir auf den Rücken gedreht und man trieb mich langsam und vorsichtig den Hang hinunter und in den Graben hinein. Sie bemerkten mein verletztes Bein erst, als sie mich auf der Außenseite des Grabens über die Aufschüttung geworfen hatten. Ich machte sie durch Schreien und eine Ohnmacht darauf aufmerksam.

 KAPITEL 14

 Will

 Ich bin nicht ganz sicher, ob es der größte Schock meines Lebens war, als ich Arienne den Hang heraufrennen sah. Schließlich bin ich noch nicht tot. Aber ich hoffe, dass ich nie einen größeren erleben werde. Jeder Größere würde wahrscheinlich der Letzte sein.

 Unser Ausfallkommando – Silvus und ich hatten uns der Übung halber angeschlossen – befand sich außerhalb des Tores. Wir wollten die Lage erkunden und waren bereit, jederzeit den Rückzug anzutreten. Das Fallgitter konnte in kürzester Zeit heruntergelassen werden. Draußen am Hang in der Nähe des Grabens oder darüber hatte es Bewegung gegeben, eine Art Tumult, und die Priorin war versucht, im betreffenden Abschnitt etwas vom flüssigen Feuer von der Mauer zu gießen, teils zur Beleuchtung und teils zur Abschreckung, vielleicht auch ein wenig wegen des Unterhaltungswertes. Aber sie hatte darauf verzichtet, den Göttern sei Dank. Nichtsdestoweniger schienen die Geräusche, die zu uns heraufdrangen, die allgemeine Auffassung zu bestätigen, dass es sich um ein Ablenkungs- und Täuschungsmanöver handle.

 Wir hatten auf Fackeln verzichtet, da wir keinen gewaltsamen Ausfall planten, sondern nur ein Erkundungsunternehmen. Schwaches Sternenlicht lag auf dem kahlen Hang, und um uns nicht zu verraten, verweilten wir im Schatten des Torhauses, kauerten nieder und lauschten, still und ruhig.

 Die Unruhe im Lager legte sich, doch aus der Dunkelheit drangen die Geräusche, nach denen wir gelauscht hatten – Schritte. Ich sah Schwester Berichterstatterin wachsam den Kopf heben. Ich denke, sie war im Begriff, ein paar Pfeile in die Richtung schießen zu lassen, aber etwas hinderte sie. Vielleicht lag es daran, dass sie Geschosse sparen und erst schießen lassen wollte, wenn ein Ziel in Sicht käme, vielleicht daran, dass nur eine Person den Hang heraufzukommen schien, und das war ungewöhnlich: kein stürmender Stoßtrupp, sondern eine einzelne, offenbar fliehende Person, die erschöpft schnaufend und dann und wann stolpernd den Hang heraufgerannt kam.

 Als die Gestalt erschien, rief sie ihr entgegen: »Rose!«

 »Ehre! Schwester…« Der Rest war ein Schluchzen.

 »Arienne! Was…?« Schwester Berichterstatterin brach ab. Es war offensichtlich, was Arienne hier tat. Sie kam zu uns gelaufen und etwas musste schiefgegangen sein. Ihre Gestalt war nur ein Schatten in einer Schattenwelt, und sie rannte wie eine Betrunkene. Wie sie den Fallgruben auswich, wird immer ein Rätsel bleiben.

 Arienne ist nicht leicht aus der Fassung zu bringen. Jetzt aber war sie geradezu verzweifelt.

 Sie schluchzte und keuchte und schnappte nach Luft, nicht allein vom anstrengenden Rennen bergauf. Sie warf sich uns entgegen und wir mussten sie stützten und auf den Beinen halten. »Schwester, Asta ist dort unten.« Sie keuchte die Worte einzeln heraus. Wir sahen einander an. Arienne schüttelte den Kopf. »Ach so… Ich muss erklären. Ich brachte sie mit und… verlor sie… Soldaten sind am Hang. Nathans.«

 Schwester Berichterstatterin nickte ernst. »Das leuchtet ein. Dieses ganze Aufhebens –« sie streckte den Arm zu den entfernten Feuern aus »– ist ein Schauspiel, das sie uns zuliebe aufführen. Sie liegen dort draußen und warten, dass wir den Köder annehmen und einen Ausfall machen, um einen vorgetäuschten Überfall zu unterstützen.«

 Ariennes Gesichtszüge entgleisten und sie schüttelte schluchzend den Kopf. »Ich ließ sie dort«, stieß sie hervor. »Ich dachte, sie sei… hinter mir. Ich lief weiter, aber sie nicht…«

 Einen Augenblick lang sah es so aus, als wollte sie umkehren und in die Dunkelheit zurücklaufen, um Asta zu suchen. Ich trat zu ihr und nahm sie in die Arme. Sie zitterte.

 »Einstweilen können wir nichts daran ändern.« Das war eine neue Stimme. Die Priorin war in der Toreinfahrt erschienen, groß und schlank in Rüstung und Helm. »Herein, schnell. Es sollte mich nicht wundern, wenn Nathan Bogenschützen am Hang hätte, die uns in diesem Augenblick beschleichen.«

 Ich musste an ihrer Schulter ziehen, um Arienne durch das Tor zu bringen. Die schweren eichenen Flügel fielen dumpf hinter uns zu. Arienne machte sich los, und ich folgte ihr. Die Priorin war als Letzte hereingekommen, wie es ihre Gewohnheit war, und Arienne versuchte wieder den Hergang zu erklären, diesmal etwas zusammenhängender, da sie inzwischen zu Atem gekommen war.

 Priorin Winterridge hörte aufmerksam zu. Sie nahm den Helm ab und zog die Haube zum Kettenhemd zurück. Ihr zu Zöpfen geflochtenes Haar fiel ihr über die Schultern. Sie zog die Finger durch die Haarwurzeln und stand still und hörte zu.

 Arienne kam zum Schluss. Wie es schien, hatte sie die Magierin draußen am Hang verloren. Sie meinte, das Risiko sei zu groß gewesen, der Versuch, zu uns durchzubrechen, sei eine Torheit und allein ihre Schuld gewesen.

 »Wir hätten bei den Unterirdischen bleiben sollen«, sagte sie. »Aber ich war so stolz, dass bis dahin alles gut gegangen war, dass ich sie für uns gewonnen hatte, und ich wollte dir zeigen…«

 »Sie glauben nicht, dass Asta desertierte und absichtlich zurückblieb?« Die Priorin hatte Augen, die scharf wie der Winterwind sein konnten, und im Licht der Fackeln an den Wänden glitzerten sie wie Eiskristalle. Irgendwie hatte sie den Kern der Situation freigelegt. »Das Dunkel wurde zu stark in ihr?«

 Arienne versuchte trotz Schock und Schmerz darüber nachzudenken, schüttelte dann aber den Kopf. »Nein. Sie befreite mich von einem, der mich schon in seiner Gewalt hatte, riss mich von ihm los und half mir weiter. Ich rannte, sie hinterher, aber ich musste auf den Boden achten, wegen der Fallgruben.« Priorin Winterridge rückte, zog die Panzerhandschuhe aus und ließ sie in ihren Helm fallen. »Als ich mich umsah, war sie fort.« Die letzten Worte waren ein Winseln.

 Wir alle sahen einander an, teils bestürzt, teils grimmig. Silvus strich sich über den Ziegenbart, Schwester Berichterstatterin nagte an ihrer Unterlippe. Arienne schloss die Augen in der Erinnerung an die Flucht und das wilde Handgemenge am finsteren Hang, und erschauerte. Ich trat hinter sie und hielt ihre Schultern, und diesmal lehnte sie sich an mich.

 Priorin Winterridge hörte sich alles an, ohne andere um ihre Meinung zu fragen. Sie hatte Urteilsvermögen und einen klaren Blick für Möglichkeiten, und außerdem war es an ihr, zu sagen, was wir tun würden. Sie überlegte einen Augenblick und traf ihre Entscheidung.

 »Wir können jetzt nichts daran ändern.«

 Arienne wollte etwas sagen, aber die Priorin schüttelte den Kopf mit einem Ausdruck entschiedener Autorität. Dann verlor sich die Härte aus ihren Zügen und sie seufzte. »Tut mir Leid, Arienne«, sagte sie leise, »aber wir haben keine Ahnung, wo sie sein könnte, sowenig wie Sie. Vielleicht ist sie entkommen und versteckt sich. Vielleicht ist sie verletzt, liegt irgendwo draußen am Hang. Vielleicht hat sie den Weg zum Stollen der Unterirdischen zurückgefunden. Was es auch sein mag, ich werde keine Leute hinausschicken, um sie zu suchen. Damit würde ich nur Nathan einen Gefallen tun. Ich würde sie in eine Falle schicken, die geschickt gelegt ist und aus der es kein Entkommen gibt.«

 Schwester Berichterstatterin räusperte sich. »Natürlich gibt es andere Möglichkeiten, was ihr Schicksal betrifft, Schwester Priorin.«

 Die Priorin nickte mit einem Anflug von Ungeduld. »Ja. Sie könnte tot sein. Sie könnten sie gefangen aber nicht erkannt haben. Das Mädchen könnte sie überzeugt haben, dass es harmlos sei, sich vielleicht als Gehilfin einer Marketenderin ausgegeben haben. Oder –« sie hob das Gesicht zu den Sternen, als wollte sie Hilfe von ihnen erbitten »– sie ist gefangen worden, man weiß, wer sie ist und wird sie zwingen.«

 »Ja.« Schwester Berichterstatterin sprach für uns alle. Niemand wollte daran glauben, aber wir mussten mit der Möglichkeit rechnen.

 Der kalte Nachtwind stöhnte um die Mauern des Burghofes. Die Priorin nickte. »In diesem Fall müssen wir darauf vorbereitet sein, dass die Unterirdischen uns angreifen, von Nathans Magierin in die Auseinandersetzung hineingezogen. Sie sind die besten Bergleute. Wir müssen weitere Vorsichtsmaßnahmen treffen. Wasser, in flachen Schalen in den Kellerräumen aufgestellt, um Grabungen unter uns festzustellen. Vorbereitungen zum Bau von Abwehrstollen. Wir werden morgen im Konklave darüber beraten.«

 Ich schnitt eine Grimasse. Das Graben von Abwehrstollen war die schmutzigste von allen schmutzigen Arbeiten, die ein Soldat zu verrichten hat, ausgenommen nur das Anlegen und Füllen von Massengräbern. Es bedeutete das Angraben von Angriffsstollen der Belagerer und das Töten der Bergleute in einem mörderischen Handgemenge mit allen Waffen, die in der Finsternis und Enge zur Hand sein mochten.

 Aber Soldaten gewöhnen sich an unangenehme Aufträge. Was meine Stimmung verdüsterte, war das, was ich über Belagerungen wusste. Man kann ihren Ausgang voraussagen. Wenn Nathan die Unterirdischen und ihre Geschicklichkeit als Bergleute seinem Belagerungsheer hinzufügen konnte, neigte sich die Waagschale beängstigend zu seinen Gunsten. Würden wir ihn bis zum Winter abwehren können?

 Die Antwort war jetzt Nein, wahrscheinlich nicht. Es hing von den Unterirdischen ab. Und von Asta Harower, die Göttin sei mit ihr. Ich hielt Arienne in den Armen, während sie weinte.

 Asta

 Das war nicht, wie es sein sollte. Es sollte nicht so sehr schmerzen.

 Ein blitzartig durch das Bein schießender Schmerz war so schlimm, dass er mich aus der Ohnmacht riss.

 Jemand goss etwas in die Wunde an meinem Schienbein, und es brannte wie Feuer.

 »Verschwendung von gutem Branntwein«, grollte der Jemand. »Ich werde es bandagieren. Der Verband sollte jeden Tag gewechselt werden. Nicht zu fest. Der Knöchel ist nicht weiter schlimm. Nur verstaucht, nicht allzu stark. Ich werde ihn auch bandagieren.«

 Ich merkte, dass er ein wenig angetrunken war. Nicht so, dass er schwankte. Nur ein bisschen übergenau in der Aussprache und ein bisschen ungeschickt beim Verbinden. Der Verband war aus grobem Stoff und schmerzte auch. Ich keuchte.

 »Hallo«, sagte er. »Sie ist wach. Da schau her, Hedly. Sie wird leben, bis man sie hängt.«

 Mich hängen? Panik. Ich öffnete den Mund, doch gab es nichts zu sagen. Genau wie letztes Mal.

 Aber er lächelte dem anderen Mann zu, zeigte seine schlechten Zähne im roten, fettigen Gesicht, aus dem eine Alkoholfahne wehte. Seine Finger hatten getrocknetes Blut unter den Nägeln. Ein Feldscher. Oder eher ein Hufschmied. Einer, der einen Witz kannte und ihn gerade angebracht hatte.

 »Danke für deine Mühe«, sagte der andere. Eine Münze wechselte den Besitzer.

 »Kein Problem, Hedly, kein Problem. Dafür bin ich schließlich hier. N’Abend, miteinander.«

 Ich lag auf einer Klappbank in einem Zelt. Einem einfachen Zelt aus Segeltuch, nicht gelb und schwarz. Nur Hedly und ich waren jetzt darin. Und eine Schüssel und ein Stück Stoff.

 Hedly betrachtete mich stirnrunzelnd. Ein junger Mann mit einem buschigen braunen Schnurrbart, ledernem Brust- und Rückenschutz und einem Helm mit einem eleganten Federbusch darauf. Dazu trug er einen Umhang aus schwerem Wollstoff von guter Qualität.

 Ein Edelmann. Ein Soldat. Zusammengenommen ergab es, dass sie mich zu ihrem Offizier gebracht hatten.

 »O danke, ich danke Ihnen sehr«, sagte ich überschwenglich, ganz die unglückliche, geängstigte Jungfrau.

 Er runzelte die Stirn und räusperte sich. In zehn Jahren würde er rotgesichtig und barsch sein und einen Bauchansatz haben. »Keine Ursache. Ich habe den Hauptmann verständigt. Er wird wissen, was mit Ihnen zu tun ist, Fräulein…?«

 »Hardaker«, sagte ich. »Lovita Hardaker.« Ich weiß selbst nicht, woher ich den Namen hatte. Vielleicht hatte ich ihn irgendwo gelesen.

 Wieder runzelte er die Brauen. Etwas schien am Saum seines Bewusstseins zu zupfen. Es war Zeit, dass ich mich davonmachte, bevor er darauf kommen würde, was es war.

 Ich brauchte nicht lange nachzudenken. Ich wusste es. Er hatte mich gesehen. Er war der junge Offizier gewesen, vor dem Teska seinen Rang herausgekehrt hatte, um eine berittene Eskorte zu bekommen, damals am Fluss, vor ewigen Zeiten.

 Ich setzte mich aufrecht – mein Bein beantwortete es mit mäßigem Schmerz – und begann von der Bank aufzustehen. Er machte eine Geste, die mir Einhalt gebieten sollte, aber sie war höflich, und ich konnte sie unbeachtet lassen. Ich richtete mich zu sitzender Haltung auf und blieb von allzu starkem Schwindelgefühl verschont.

 Ich lächelte ihn an. »Sie sind sehr freundlich und ritterlich gewesen, aber ich darf Sie wirklich nicht länger behelligen.«

 Ich gebrauchte Ariennes Tonfall. Sie verstand es, wie eine Dame zu sprechen. »Und sie werden sich Sorgen um mich machen.« Wer sie sein mochten, sagte ich nicht. »Also, wenn Sie mich entschuldigen wollen…«

 Zu spät. Draußen wurden Schritte hörbar. Ein Gesicht schaute.herein und musterte mich kurz. Es gehörte dem Unteroffizier, der die Eskorte geführt hatte. »Ja, das ist sie, Fähnrich«, sagte er. »Wie ist sie hierher gekommen?«

 »Ich weiß es wirklich nicht. Aber ich glaube, sie sollten diese Nachricht dem Adjutanten Seiner Hoheit bringen. Sie finden ihn…«

 Das war das. Eine halbe Stunde später stand ich vor Nathan.

 Diesmal war das Zelt wirklich gelb und schwarz, und auf schmiedeisernen Ständern standen Laternen herum, die hellgelbes Licht verbreiteten. Nathan saß auf einem Faltstuhl und ich stand vor ihm, genau wie damals, als wir ein kleines Gespräch gehabt hatten. Eine Anzahl Gardesoldaten und Lakaien stand herum, falls ich versuchen sollte, den Fürsten anzugreifen. Jemand hielt mir ein Messer an die Kehle, aber nicht so, dass es mich berührte, falls ich es in Butterschmalz verwandeln sollte.

 »Soso«, sagte Nathan. »Du wurdest während des Überfalls von Teska getrennt und gerietest in Panik. Das Pferd fühlte deine Panik, übernahm sie und ging durch, und du warst meilenweit entfernt, bevor du es unter Kontrolle bekommen konntest. Seit damals hast du versucht, den Rückweg zu finden, bist dem Orden ausgewichen und bei Nacht marschiert. Das Pferd ging an Futtermangel und Überanstrengung ein. Ein hartes Geschick.« Er beugte sich näher. »Wer war das andere Mädchen? Und warum hast du den Soldaten verletzt?«

 »Ich weiß ihren Namen nicht, Euer Hoheit. Sie sagte, sie würde mir helfen, ins Lager und zu Eurem Zelt zu kommen. Sie schien den Weg zu wissen. Aber wir gerieten in den Graben und dann fing sie an, mich den Hügel hinauf zur Burg zu führen. Ich wusste, dass das nicht richtig war. Und sie war es, die den Mann mit dem Messer stach, nicht ich.«

 Fürst Nathan starrte mir ins Gesicht. Dann seufzte er. »Und wer immer sie gewesen sein mag, sie ist verschwunden. Naja, es ist eine Geschichte. Ich glaube sie nicht, aber ich werde dir eine Chance geben, dich zu erweisen. Es ist deine letzte.«

 Ach du liebe Zeit. Er lehnte sich zurück. Ein Schatten, eine Kälte kam in sein Gesicht. Zuvor war es nur schlau und berechnend gewesen, doch nun wurde es streng und hart.

 Er sprach, und die Worte waren wie Steine, kalt und hart und bedrohlich. »Du kannst etwas für uns tun. Tue es, und du sollst reich belohnt werden; versagst du oder weigerst du dich, werden wir zu dem Schluss gezwungen sein, dass das Dunkel dich überwältigt hat, und dann wird das Zivilgericht ohne Zweifel seine Pflicht tun.«

 Übersetzung: Gehorche meinem Willen, oder brenne. Ich setzte die Miene des eifrigen Schulmädchens auf, das gefallen will. »Versucht es noch einmal mit mir, Euer Hoheit.«

 Er nickte. »Hier in der Gegend haben die Kobolde eine Stadt.«

 Und ob sie eine haben, mein Lieber. Wahrscheinlich nur zwanzig Schritte von deinem Stuhl entfernt. Ich nickte eifrig, aufrichtig. Der Fürst sah fürstlich aus. »Wir wissen, dass du unter anderem die Fähigkeit hast, uns die Zusammenarbeit der Kobolde zu sichern. Du kannst sogar die Unterwerfung ihres Oberhauptes vor Uns als dem rechtmäßigen Herrscher dieses Reiches sicherstellen und die Kobolde zu Unseren treuen Vasallen machen.«

 Einen Augenblick lang war ich ratlos, aber dann fiel mir ein Ausweg ein, ein echtes Problem, das ich gebrauchen konnte.

 Ich versuchte ein entschuldigendes Gesicht zu machen. »Ich… wünschte, ich könnte das tun, Euer Hoheit, wirklich; aber Ihr seid, ah, falsch informiert worden.«

 »So?« Nathans Stimme konnte Vögel gefroren von den Bäumen fallen lassen.

 Ich würde sehr vorsichtig verfahren müssen. »Ich muss das Tier oder die Person sehen, deren… Gefühle ich… ah… korrigieren muss, Euer Hoheit. Durch diese eine kann ich andere beeinflussen, und sie ihrerseits andere, wie Wellenriffel, die sich von der Stelle ausbreiten, wo ein Stein in einen Teich gefallen ist. Wenn ich einen beherrschen kann, kann ich auch andere erreichen, mehr und mehr, schneller und schneller, bis ich all mein Mana aufgebraucht habe. Aber um anzufangen, muss ich einen haben, und dieser eine muss Verbindung mit anderen haben. Sobald ich in seinem Bewusstsein bin, kann ich bei ihm bleiben, sogar wenn er außer Sicht ist.«

 »Tatsächlich?« Fürst Nathan starrte mich wieder an. Mir kam es wie eine Woche vor, wahrscheinlich aber waren es nur ein paar Augenblicke. Endlich sagte er: »Gut. Überprüfen wir deine Geschichte, Asta. Glücklicherweise haben wir die Mittel dazu.«

 Er murmelte etwas zu einem Lakai, der hinauseilte. Nathan lehnte sich wieder zurück und streckte die Hand zu einem Beistelltisch aus, wo ein Glas Wein stand. Er winkte mich beiseite und meine Bewacher bewegten sich mit mir.

 Zeit verging. Nathan war es anscheinend gewohnt, dass jede seiner Bewegungen unter den Augen eines Dutzends Lakaien und Gardisten stattfand. Jemand brachte ihm ein Papier. Er überflog es, nickte, gab es zurück. »Bestätigt«, sagte er, und kein Wort mehr. Er lehnte sich wieder zurück.

 Endlich entstand hinter mir Bewegung. Ich wandte den Kopf, konnte aber nichts als gelbe und schwarze Uniformen sehen. Drei große Kerle in den feinsten Uniformen und mit Gesichtern wie aus den Knöcheln geballter Fäuste schleiften jemanden durch und warfen ihn vor dem Stuhl des Fürsten auf die Knie. Er war schmutzig und zerlumpt und in Ketten. Er hob den Kopf. Teska. Es war Teska. Abgemagert, beschmutzt mit seinem eigenen Kot, unrasiert, das Haar zerzaust und steif von Schmutz. Er zitterte. An seiner Wange war ein halb verheilter Schnitt. Aber er war es.

 Er blickte Fürst Nathan an, und seine Augen waren ergeben und einschmeichelnd, die Augen eines Hundes, der getreten wurde und weiter getreten wird. Bittend. Und doch mit einem gefährlichen Licht dahinter. Tritt man einen Hund zu oft, geht er einem an die Kehle.

 Fürst Nathan begegnete seinem Blick und Teska zuckte zusammen. Anscheinend war er Licht nicht gewohnt. Nathan nickte freundlich. »Gut. De Teska. Es scheint, dass wir Ihre Kastanien für Sie aus dem Feuer geholt haben.«

 Er nickte mir zu. Teska blinzelte. Dann erkannte er mich und seine Augen weiteten sich. Er wollte aufstehen, aber eine harte Hand auf seiner Schulter zwang ihn wieder auf die Knie. Wilder Hass flammte in seinen Augen auf und auf einmal verstand ich. Er konnte Nathan für nichts, was ihm geschehen war, verantwortlich machen. Nathan war ein Gott, und die Götter sind schuldlos. Nein. Er machte mich verantwortlich.

 »Ausgezeichnet«, sagte Fürst Nathan, als hätte er den Vorsitz bei einem Wohltätigkeitsbankett. »Und nun zur Sache, wenn es Recht ist. Wir haben Sie zu Uns gerufen, um Ihre besonderen Kenntnisse des Talents zu konsultieren, Ser de Teska. Es wird behauptet, dass Fräulein Harower hier der tatsächlichen körperlichen Gegenwart eines Kobolds bedarf, um… mh… ihn zu überzeugen. Dass der Betreffende in ihrem Blickfeld sein muss, dass sie aber dann von ihm auf andere übergehen kann. Sagen Sie mir, ist das der Fall?«

 Teska schluckte. Er hatte den Blick nicht wieder auf Nathan gerichtet, sondern starrte mit brennenden Augen in meine. Er antwortete nicht.

 Nathan nickte dem Gardisten zu, der mit den Fingern grob in Teskas wirres, schmutziges Haar fuhr und ihm den Kopf herumdrehte, bis er den Fürsten ansah.

 »Es missfällt mir, mich wiederholen zu müssen, de Teska«, bemerkte Nathan in ruhigem Ton. »Sie mögen bemerkt haben, dass ich noch immer Ihren Titel gebrauche. Ihre Versäumnisse und Unzulänglichkeiten können noch wettgemacht werden und Sie vermöchten meine Gunst zurückzugewinnen. Aber ich wünsche eine Antwort auf meine Frage: Ist es richtig, was sie uns sagt?«

 Teska zwinkerte, wie um sich zu besinnen. Das verrückte Licht verlor sich aus seinen Augen, wenigstens für eine Weile. Aber ich kannte ihn jetzt. Er würde mich umbringen, wenn er könnte. Er hatte mir früher schon Angst gemacht. Jetzt erschreckte er mich.

 Er strich sich mit einer Hand über die Stirn, und seine Ketten klirrten. Er schluckte. Seine Stimme klang krächzend. Zu den Vorrechten, die denjenigen verweigert wurden, die in fürstliche Ungnade gefallen waren, gehörte anscheinend das Wassertrinken. »Ja«, krächzte er. »Es ist wahr.«

 »Gut. Wenigstens in diesem Teil hat sie nicht gelogen. Gebt ihm zu trinken, einer von euch.«

 Teska sabberte um den Becher, den sie ihm an den Mund hielten. Wasser rann ihm vom Kinn. Nathan wartete wie einer, der höflich über die Schwächen der Leidenden hinwegsieht.

 »Gut. Fertig?«, fragte er. Teska nickte. Nathan verschränkte die Arme vor der Brust. »Also, fassen wir zusammen. Asta muss einen Kobold haben, mit dem sie anfangen kann, wie jemand einen einzelnen Splitter benötigt, um ein Feuer zu entfachen, richtig?« Wir nickten beide, aber er blickte nur zu Teska. »Hm. Ich verstehe jetzt, warum sie unter die Erde gingen und so wenig wie möglich herauskommen. Aber nichtsdestoweniger.«

 Er blickte in den Kreis der Höflinge, Gardisten, Lakaien und Diener, nickte zu sich selbst. »Alle sind entschuldigt«, verkündete er, »außer Asta Harower, Ser de Teska und den Herren meiner Umgebung. Ser Robert, Sie warten mir auf.«

 Das Zelt leerte sich. Einige der Diener schienen zu denken, er habe sie nicht gemeint, und mussten durch finstere Blicke zum Gehen ermuntert werden. Aber zuletzt waren außer mir nur noch Teska, die zwei vierschrötigen Gardisten und ihr Anführer, der Nathans Befehle entgegennahm, im Raum. Nach ein paar Augenblicken trat er hinaus. Ich hörte seine Stimme im äußeren Vorraum.

 »Gardist de Hille; Gardist de Corder. Sperrkreis von zehn Schritten um das Zelt. Niemand außer mir und einem Gefangenen hat Zutritt. Direkter Befehl Seiner Hoheit…«

 Seine polternde Stimme entfernte sich.

 Wie es schien, wollte Fürst Nathan nicht, dass wir belauscht wurden. Aber er hatte noch nichts zu sagen. Er streckte die Beine von sich, lehnte sich zurück und ließ seinen Blick auf dem Eingang ruhen. Ich sagte auch nichts. Teska hatte den Kopf gewandt und starrte wieder mich an, was ausreichte, mir eine Gänsehaut zu verschaffen. Dann blickte er wieder zu Nathan.

 »Gnädiger Herr«, krächzte er, »ich bitte Euch, hört nicht auf sie. Sie ist eine falsche Schlange. Gebt sie mir…«

 »Still, Teska.« Fürst Nathans Stimme klang beschwichtigend. Platz, Teska. Er lächelte mir zu. »Wenn du versuchst, mich zu täuschen, Asta, könnte es dazu kommen.« Mich schauderte.

 So warteten wir, eine fröhliche kleine Gruppe. Nathan schien über etwas nachzudenken, ein leichtes Stirnrunzeln im Gesicht, als beschäftigten ihn Erinnerungen. Teska starrte mich hasserfüllt an. Die Bewacher standen wie aus Stein gehauen zu beiden Seiten von ihm. Die Lampen zischten und verbreiteten gelbes Licht. Es wurde spät.

 Schritte im Vorraum. Der Obergardist erschien wieder, gefolgt von einer kleinen, in Umhang und Kapuze gehüllten Gestalt. Nathan setzte sich aufrecht. Seine Freundin? Das konnte nicht sein. Wer immer es war, die Gestalt ging in Ketten. Ich hörte sie klirren, als der Gardist sie mitzog.

 Er trat beiseite, und Nathan ließ den Neuankömmling vor sich hintreten. Die Kapuze fiel zurück. Mit Entsetzen sah ich, dass das Gesicht eine Ledermaske trug, die am Hinterkopf festgeschnallt und mit einem Schloss versehen war.

 Der Obergardist hängte die Kette in seinen Gürtel ein und grub in einem Beutel. Er brachte einen kleinen Schlüssel zum Vorschein. Auf ein Nicken von Nathan schloss er die Maske auf und nahm sie ab.

 Sie enthüllte das Gesicht eines Unterirdischen.

 Natürlich. Ich hatte ihn gekannt, seit er hereingeführt worden war, konnte in seinen Geist sehen, weil der arme hilflose Wicht keine Verteidigung gegen eine wie mich hatte. Und in diesem Bewusstsein konnte ich nichts finden als Trauer und Bedauern und die schrecklichste Verzweiflung. Auch Selbsthass. Und eine Erinnerung, die er in seinen Gedanken wieder und wieder umwälzte. Eine Schlacht, in der er gegen Frauen in Rüstungen gekämpft hatte. Gekämpft und gesiegt, denn obwohl diese Frauen geschickt mit ihren langen Hellebarden gekämpft hatten, waren sie wenige gewesen – und die seinigen viele. Es war hart, und die Verluste waren groß, aber sie siegten. Dann kam ohne Warnung der Befehl, den Kampf abzubrechen, weil der Plan gelungen sei. Darauf völlige Verblüffung, Schock und Verwirrung. Danach…

 Nichts. Die Kampfbegier, die Wut, die Gewissheit, für die gerechte Sache zu kämpfen, waren plötzlich nicht mehr da, denn der Magier, der ihn und die seinen angeleitet hatte, war aus seinem Bewusstsein verschwunden. Und nun waren sie umringt von Reitern mit Bannern in Gelb und Schwarz, die seine Leute niederritten, zu Dutzenden abschlachteten. Ich sah es in seinem Geist und mir wurde übel vor Entsetzen. Sie hatten ihn gefangen und niedergeschlagen und dann kam eine Ewigkeit des Wartens in Ketten, gefangen in steinernen Räumen und Gruben, immer unter Bewachung. Viele Jahreszeiten von Warm und Kalt, abgeschnitten von allem Frieden und seinem Volk.

 Es war alles vergeblich gewesen, eine Illusion, ein Albtraum. Und in seiner Erinnerung fing es wieder an. Ich fragte mich, wie es möglich war, dass er nicht den Verstand verloren hatte.

 Nathan räusperte sich. Ich setzte eine nichtssagende Miene auf, bevor ich mich ihm zuwandte. Er sollte meinen Zorn nicht sehen.

 Er beäugte mich eingehend und aufmerksam. »Du brauchtest einen Kobold. Hier ist einer.«

 Ich atmete langsam ein und aus, so gleichmäßig ich konnte. »Ja, Euer Hoheit. Einen Augenblick, wenn Ihr gestattet.«

 Wieder musterte er mich eingehend. Arienne, dachte ich, leite mich jetzt. Oder deine Göttin, wer und wo immer sie ist.

 Der Unterirdische wusste vom Schlüssel zum Bau. Es gab einen Eingang unweit vom Lager, ein paar hundert Schritte den Berg hinauf. Das Verlangen, heimzugehen, in die Stille und die Dunkelheit, um dort Vergebung zu suchen, war übermächtig… Ich brauchte ihm keinen Anreiz zu bieten.

 Er wandte sich zur Seite und sah mich an, und ich fühlte seinen Abscheu und Hass auf alle Menschen. Nur zu gut konnte ich diese Empfindungen verstehen. Ich wollte ihn nicht anrühren, ihn beeinflussen, zu meinem Werkzeug machen, nur um selbst einen Vorteil daraus zu ziehen, das war das Dunkel. Doch er kannte mich, kannte mein Talent und wusste, was ich war.

 Ich bestärkte ihn in seinem Verlangen, nach Haus zu gehen, und verbot ihm, sich zu töten. Soweit beeinflusste ich ihn. Möge ich Vergebung dafür finden.

 »So!«, sagte ich munter. »Jetzt. Er wird uns in den Bau führen, und ich…«

 Nathan lächelte. »Du, Asta Harower, wirst bei uns sein, in Sichtweite, und nicht allzu nahe bei deinen Freunden. Du könntest noch den einen oder den anderen Trick auf Lager haben; du gibst dich harmlos wie ein Marienkäfer, hast es aber faustdick hinter den Ohren.« Er winkte den Gardisten. »Bindet sie. Bringt den Kobold und Teska auch mit. Einen einfachen Umhang für mich und für euch. Wir gehen inkognito. Sorgt dafür, dass uns niemand folgt.«

 Sie trieben uns in die Nacht hinaus. Mein Bein machte das Gehen langsam und schwierig, aber ich wurde gezwungen, das Tempo mitzuhalten, ob ich hüpfte oder krabbelte.

 »Folgt dem Kobold«, befahl Nathan. »Und bewacht sie. Einer auf jeder Seite, die Schwertspitzen an ihren Rippen. Tötet sie beim ersten Anzeichen eines Überfalls. Die Kobolde werden aufgeben, wenn sie tot ist.«

 Angetrieben von meiner Eskorte, hoppelte ich durch das Lager, das größtenteils schlief. Wachtposten verlangten und bekamen das Losungswort, und niemand hielt uns auf. Am Rand des Lagers passierten wir einen Doppelposten, der den Erdwall und den Graben bewachte; auch hier wurde das Losungswort gegeben, aber die Soldaten wollten wissen, warum wir hinaus wollten.

 Der Obergardist schlug seinen Umhang zurück, um seine gelbe und schwarze Livree mit den Litzen und Tressen zu zeigen. »Ser Robert de Jost, Wachoffizier der Garde, mit einer Abordnung im Sonderauftrag. Lasst uns passieren.«

 Die Posten traten zurück und salutierten. Nach ihren Mienen zu urteilen, waren sie nicht sehr glücklich darüber, uns aus dem Lager ins Niemandsland entlassen zu müssen. Vielleicht gab es zu viele Sonderaufträge in diesem Heer. Wir überstiegen den Wall und passierten den Graben auf einer Laufplanke. Er war nicht annähernd so tief wie der um die Burg, den der Orden gegraben hatte. Dann ging es den Hang hinauf.

 Mein verletztes Bein schmerzte sehr. Ich hinkte und hoppelte, wusste aber, wie viel es nutzen würde, wenn ich mich beklagte oder beschwerte. Weiter und weiter ging es, vorbei an Gebüschen und dann den kahlen steinigen Hang hinauf, steiler und steiler. Wir gingen auf einem von Ziegen ausgetretenen Pfad, der schräg aufwärts ins Hochland weit über uns führte.

 Nach ein paar hundert Schritten hielt Nathan inne. Er schnaufte nicht einmal. »Wie weit noch?«, fragte er.

 Ich konsultierte den Unterirdischen. Er beobachtete den Berghang vor uns mit sehnsuchtsvollen Blicken. Was er suchte, war nicht schwer zu finden.

 »Ungefähr fünfzig Schritte, hinter der Biegung des Pfades. Dort steht ein Portal mit einem Zeichen.«

 »Gut. Lassen wir den Kobold vorausgehen. Ich nehme an, sie werden überhaupt nicht öffnen, wenn sie uns mit ihm sehen?« Ich nickte. »Gut. Haltet ihn an der langen Leine. Wir werden bis zur Biegung gehen, dort Deckung nehmen und ihn anklopfen lassen oder was immer sie tun, um sich bemerkbar zu machen.«

 Vorsichtig schlichen wir zu einer Stelle hinter einem geeigneten Felsen. Der Gefangene ging weiter, dann machte er Halt und blickte zurück.

 »Sie werden die Leine sehen können. Sie können im Dunkeln gut sehen«, flüsterte ich Nathan zu.

 »Das werden sie wohl müssen, dort unter der Erde.« Er überlegte einen Augenblick. Wahrscheinlich dachte er, dass sie mich hatten und der Kobold nur eine Marionette sei. »Also gut. Lasst ihn frei.«

 Die Leine kam zurück und der befreite Gefangene ging ein paar Schritte weiter. Er liebkoste einen Stein, als wäre es ein altvertrauter und geliebter Einrichtungsgegenstand, dann trat er davon zurück und maß sorgfältig seine Schritte. Nach zehn Schritten war er als ein undeutlicher Schatten am Berghang zu sehen, dann plötzlich nicht mehr, als er sich bückte. Eine kurze Pause folgte, dann schien sich etwas wie eine kleine Luke zu öffnen und wieder zu schließen. Ein Geräusch war nicht zu hören. Er war fort. Ich schloss die Augen und konnte noch seine Freude fühlen. Ich genoss sie für eine Weile.

 Nathan stieß mich an. »Er ist drinnen?«

 Ich wandte mich mit einem Lächeln zu ihm. »Ja, Euer Hoheit. Und seine Freunde sind gekommen, ihn zu empfangen und daheim willkommen zu heißen.«

 »Gut. Wie bald kannst du ihre Anführer erreichen und überzeugen, dass sie herauskommen und mir ihre Unterwerfung und Lehnstreue anbieten?«

 Ich ließ das Lächeln zu einem breiten Grinsen werden. Wenn es in meinem Leben nicht mehr viel geben sollte, woran ich mich erfreuen konnte, dann wollte ich wenigstens dies genießen. »Nun, natürlich werdet Ihr es als Erster erfahren, Hoheit.«

 Er runzelte die Brauen. »Ich?«

 »Natürlich. Ihr werdet gewiss persönlich anwesend sein, wenn die Hölle zufriert.«

 KAPITEL 15

 Will

 »Eine Menge Tätigkeit da unten«, sagte Schwester Berichterstatterin. Sie beschattete ihre Augen gegen die Morgensonne und blickte vom Wehrgang der Burgmauer hinunter zum Lager. »Sie bauen etwas. Eine Art Plattform.«

 Arienne blickte auf. Sie saß auf dem Wehrgang, weil ich meine Wache stand, hatte den Rücken an der Mauer, die Knie angezogen und schrieb unverdrossen in ihr Tagebuch. Beobachtungen und Gedanken über die Unterirdischen, neue Erkenntnisse über ihre Sprache, Skizzen, Hinweise auf Bücher, die sie in der Bibliothek des Ordens gefunden hatte. Es hinderte sie daran, ihre Gedanken nutzlos schweifen zu lassen, sagte sie.

 Eines der Themen, über die nachzudenken sich lohnen mochte, war allerdings die Zusammenkunft des Konklaves an diesem Morgen. In einem anderen Heer würde man es einen Kriegsrat genannt haben. Die älteren Schwestern, die kraft ihrer Aufgaben Verantwortung trugen, saßen mit ihrer Priorin beisammen und überlegten, wie dieser neuesten

 und gefährlichsten Bedrohung begegnet werden könnte. Niemand hatte etwas zu Arienne gesagt, und die Priorin hatte nur bemerkt, dass der Versuch, diese Magierin zur Sperrfeste durchzubringen, wegen unglücklicher Umstände fehlgeschlagen sei. Aufgrund des unglücklichen Zufalls, dass Nathan zur gleichen Zeit ein eigenes Unternehmen durchgeführt hatte. Wahr, aber nicht erfreulich.

 Die Versammlung ging in einer Stimmung düsterer Entschlossenheit zu Ende. Sie arbeiteten Maßnahmen aus, um Angriffsstollen zu begegnen, und begannen eine Gruppe für den Kampf in niedrigen, engen Stollen auszubilden. Der Vorschlag, den möglichen Angreifern mit flüssigem Feuer zu begegnen, musste wegen der Erstickungsgefahr für die eigenen Kräfte abgelehnt werden. So wurde mit kurzen Waffen und Blendlaternen experimentiert, denn Hellebarden und Streitäxte konnten in den beengten Stollen nicht mit Erfolg eingesetzt werden. Zunächst wurden Wasserschüsseln aufgestellt, um die durch Grabungsarbeiten entstehenden Vibrationen auszumachen. Auch wurde im Burghof ein Versuchsschacht angelegt, um den Schwestern Gelegenheit zu geben, sich in der Steinbearbeitung zu üben und einen unterirdischen Ausgangspunkt für die Anlage von Abwehrstollen zu schaffen. Lichtsignale mit Laternen und Geräuschdisziplin wurden eingeführt, um im Ernstfall hören zu können, ohne gehört zu werden.

 Sie taten, was sie konnten, und würden ihre Sache gut machen und ihr Leben teuer verkaufen. Sie würden die Feste bis zum Letzten verteidigen. Das Problem war, dass alle Siegeszuversicht geschwunden war. Alle dachten jetzt, dass es keine Alternative gebe, als bis zum Untergang zu kämpfen. Je länger sich die Belagerung hinzog, desto demoralisierender musste sich solch eine Einstellung auswirken.

 So war Arienne zum Wehrgang heraufgestiegen, während ich Wache stand, und wir hielten gemeinsam Wache. Vielleicht würden wir nicht mehr lange zusammen sein können.

 Nun verkorkte sie ihre Tintenflasche, legte die Feder beiseite und trat an die Brustwehr. Sie stützte die Ellbogen auf die Brustwehr, eine Mauerzinne auf jeder Seite, und spähte hinunter ins Tal.

 Im Lager hatte man eine Lichtung geschaffen, Zelte abgebaut und beiseite gelegt. Auf dieser Lichtung wurde ein Gebäude oder etwas Ähnliches errichtet. Es war fast am anderen Ende des Lagers, wo der Gebirgsbach rauschte, und zu weit, um Einzelheiten zu erkennen.

 »Hm«, machte Schwester Berichterstatterin. Dann wandte sie sich zu einer Meldeläuferin, einer Novizin von siebzehn oder achtzehn Jahren. »Frag Schwester Berengia, ob sie mit einem ihrer Schützlinge zur Aufklärung beitragen kann. Bis hinüber zum Fluss.« Und als das Mädchen im Laufschritt davoneilte: »Arienne, würden Sie so gut sein?«

 Arienne nickte. Ein paar Minuten später kam eine Schwester mit einem Wanderfalken auf der Faust in den Burghof. Er trug einen Wurfriemen um den Fuß und eine Lederhaube über dem Kopf. Schwester Berichterstatterin nickte ihr zu, sie nahm dem Vogel die Haube ab und ließ ihn fliegen. Er stieg rasch über die Mauer und weiter, dann nahm er Kurs auf sein gewohntes Jagdgebiet – die Wiese, die jetzt unter Nathans Zelten lag. Er zog seine Kreise aufwärts in die klare Gebirgsluft und hielt Ausschau nach Beute.

 Arienne beobachtete ihn, und ihre Augen nahmen einen abwesenden Ausdruck an. Sie sah die Welt durch die scharfen Augen des Falken.

 »Ich kann alles sehen, kein Problem. Es ist ein schöner klarer Tag. Ärgerlich ist nur, dass ich nicht weiß, was ich davon halten soll. Der Vogel versteht nichts von menschlichen Erfindungen. Da ist ein Mast oder etwas dergleichen wie ein Pfosten in die Erde gerammt, vielleicht drei Klafter hoch. Unmittelbar daneben befindet sich eine viereckige Abdeckung, anscheinend aus Brettern und ungefähr eine Mannshöhe über dem Boden, gestützt von Pfosten.

 Ein ungutes Gefühl überkam mich. Was Arienne beschrieb, klang sehr nach…

 »Ein Galgen«, sagte Schwester Berichterstatterin. »Nathan muss Probleme mit der Disziplin haben. Das ist gut zu wissen, eine nützliche…«

 Sie brach ab. Arienne hörte nicht auf sie. Sie blickte stirnrunzelnd zum Himmel auf, wo ihr Wirt im klaren Blau kreiste.

 »Jetzt tragen Leute Bündel von Gras und Zweigen herbei.« Mein Entsetzen wuchs. Ariennes Aufmerksamkeit war ganz darauf gerichtet, Einzelheiten aus den Eindrücken im Bewusstsein des Vogels herauszufiltern, was schwierig war, weil dies alles den Vogel nicht kümmerte. »Sie verschwinden unter der Plattform, versuchen sich zu verstecken… nein, das war der Falke, nicht ich… und kommen ohne die Bündel wieder heraus.«

 Ich wechselte einen Blick mit Schwester Berichterstatterin. Sie beugte sich über das innere Geländer des Wehrganges und rief der Novizin zu: »Lauf zur Schwester Priorin und sag ihr, hier sei etwas, was sie sehen müsse. Dringend.«

 Das Mädchen nickte und rannte zum Bergfried.

 Ariennes Blick war nicht mehr geistesabwesend. Sie ließ sich durch den Kopf gehen, was sie gesehen hatte, verarbeitete es, und plötzlich erbleichte ihr schreckensstarres Gesicht.

 »Nein«, flüsterte sie, »liebe Göttin der Barmherzigkeit, nein.«

 Priorin Winterridge kam rasch die Treppe vom Burghof herauf. Nach einem schnellen Blick zu Arienne fragte sie die Schwester Berichterstatterin: »Sollen wir das Signal zur Abwehrbereitschaft geben?« Aber die Letztere schüttelte den Kopf. »Es ist keine Bedrohung für uns, Schwester Priorin, nicht unmittelbar. Aber Nathan trifft Vorbereitungen, Asta Harower auf dem Scheiterhaufen zu verbrennen.«

 Asta

 Sie hatten mich geohrfeigt und herumgestoßen und verprügelt. Sie waren nicht sehr gut darin. Die Wache in Tenebra hätte ihnen noch einiges beibringen können. Zum Beispiel, dass jemand, der zu hart und zu oft ins Gesicht und auf den Kopf geschlagen wird, ohnmächtig wird, worauf man nichts Nutzbringendes mehr tun kann.

 Ich erinnere mich, dass ich sie auslachte, damit sie härter zuschlügen und in berserkerhaften Zorn gerieten, bis ich ganz hinüber und endgültig aus dem Spiel wäre. Es gelang nicht.

 Als ich zu mir kam, lag ich mit dem Gesicht nach unten auf dem schmutzigen Boden eines Zeltes, an Händen und Füßen gefesselt und verschnürt wie ein Paket. Überall hatte ich Schmerzen, aber die Überlegung half, dass ich sie auf diese Weise gezwungen hatte, mich den ganzen Weg vom Berg wieder herunter zu tragen. Vielleicht hatten sie mich deshalb noch mit Stiefeltritten bearbeitet. Und ich hatte gedacht, mein Bein hätte geschmerzt. Hah!

 Als ich mich vorsichtig auf eine Schulter rollte, kam einer der Gardisten mit den gelben Uniformen in mein Blickfeld. Er beobachtete mich. Ich beobachtete ihn meinerseits eine Weile aus einem Auge. Das andere schien sich nicht öffnen zu wollen. Ich konnte es ihm nicht verdenken. Der Bewacher verhielt sich, als wäre ich ein Fass von diesem flüssigen Feuer, das der Orden gebraucht, und könnte jeden Augenblick in Flammen aufgehen. Er ließ mich nicht aus den Augen, und etwas lag in seinem Gesicht, was mich beschäftigte. Nicht Furcht. Er fürchtete sich nicht vor mir. Aber Vorsicht, vielleicht, und etwas wie Verwirrung. Ein großer, ungeschlachter Kerl, breitschultrig mit Armen wie Baumästen und Pranken wie ein Bär. Einer von denen, die noch nicht darauf gekommen sind, dass man nicht jeden zu allem zwingen kann. Bisher hatte er mit Prügeln immer erreicht, dass andere taten, was er wollte.

 »Muss das sein?«, fragte ich nach einer Weile und machte eine Bewegung, als wollte ich mich von den Fesseln befreien. Die Worte kamen in einem undeutlichen Gemurmel heraus.

 »Halt’s Maul«, sagte er ohne Erregung. »Ich habe Befehl, dir die Zunge herauszuschneiden, wenn du es nicht tust.«

 Ich nickte. Auch das tat weh. Es spielte keine Rolle, ob ich zu diesem Gorilla sprach oder nicht. Er konnte es jederzeit tun, und offensichtlich gab es einen Grund, warum er es nicht getan hatte. Nathan war nicht der Mann, sich mit halben Sachen zufriedenzugeben. Ich begann zu überlegen, was ihn hinderte. Vielleicht weil er keinen Sinn mehr darin sah. Aber in diesem Fall hätte er mich einfach irgendwo abstechen und verscharren lassen können, ohne ein Aufhebens davon zu machen.

 Ich bekam meine Antwort einige Zeit später. Das Atmen wurde schwierig, weil mein Gesicht so geschwollen war und meine Brust schmerzte. Die Schatten verdichteten sich um mich, und ich hoffte, dass mir bald erlaubt sein würde, in sie einzugehen und frei von Schmerzen endgültig Ruhe zu finden. Aber daraus wurde nichts.

 Draußen trampelten Stiefel, alle im Gleichschritt. Soldaten.

 Die Zeltklappe wurde zurückgeschlagen, und zwei von ihnen kamen herein. Sie gingen, als wögen sie doppelt so viel, und blickten auf mich herab.

 »Komm hoch«, grunzte einer von ihnen. Der Größere.

 Ich blickte bloß zu ihm auf. Also mussten sie sich bücken und mich auf die Beine stellen – vielmehr auf mein gesundes Bein, um mich hinauszuschleppen. Ich ließ mich in ihrem Griff zusammensacken. Warum sollte ich mich noch anstrengen, nachdem sie mich so zugerichtet hatten?

 Draußen schien die Sonne so hell, dass ich einen Augenblick lang geblendet war. Meine zwei nahmen zwischen zwei Reihen ihrer Kameraden Aufstellung, und wir machten alle zusammen einen Spaziergang. Einen langsamen Spaziergang.

 Die Soldaten zu beiden Seiten marschierten in einer Reihe hintereinander, fünf oder sechs auf jeder Seite. Sie marschierten langsam, alle in vollkommenem Gleichschritt, jeder einen vollen Schritt hinter seinem Vordermann, so dass ich zwischen ihnen hindurchsehen konnte, trotz all ihrer blinkenden Hellebarden, den polierten Schilden und den Federbüschen auf ihren glänzenden Helmen. Wir zogen zwischen zwei Seilabsperrungen dahin, die zwischen rohen Pfosten in Hüfthöhe gespannt waren. Außerhalb der Seilabsperrungen standen auf beiden Seiten geordnete Abteilungen weniger prächtig herausgeputzter Soldaten mit ausdruckslosen Gesichtern. Vorn schlug jemand auf eine Trommel. Einmal zu jedem Schritt, den die Marschierenden taten. Ich achtete darauf, nicht im Gleichschritt mit ihnen zu hinken.

 Auch Frauen waren da. Soldaten haben Frauen und Familien, und hier kamen noch Marketenderinnen und anderes Trosspersonal hinzu. Sie standen in kleinen Gruppen weiter rückwärts, die Hände unter den Schürzen. Ich wandte den Kopf hin und her, damit alle mein Gesicht sahen. Wenige blickten mir ins Auge, aber ich musste ziemlich übel ausgesehen haben. Manche blickten schockiert. Ich sah sogar einige, die ihre Köpfe schüttelten und den Bewachern zornige Blicke zuwarfen, und das hatte in diesen Augenblicken etwas Erhebendes für mich.

 Ja, Leute. Euer hochverehrter Fürst verprügelt kleine Mädchen. Wie verträgt sich das mit Ritterlichkeit, wie?

 Es war kein langer Marsch. Sie führten mich auf einen freien Platz zwischen den Zelten. Die beiden äußeren Reihen trennten sich und nahmen Positionen um den freien Raum ein, in dessen Mitte ein Galgen errichtet war, ein großer.

 Ich wusste, was ein Galgen ist. In Tenebra stand einer auf dem Alten Markt und wurde oft benutzt, besonders an Feiertagen. Er bestand aus einer Plattform mit einer Leiter, die hinaufführte, und einem Querbalken, an dem die Verurteilten erhängt wurden. Ich blinzelte hinauf und konnte auf dieser Plattform nur einen Pfahl sehen. Ach du meine Güte.

 Meine treuen Begleiter führten mich zur Leiter, aber hier gab es einen Aufenthalt. Auf einem Bein und ohne Hände – meine waren auf den Rücken gefesselt – konnte ich nicht hinauf, und es nützte nichts, dass sie mich traten. Es entstand sogar ein unwilliges Gemurmel unter den Zuschauern, als sie mich mit ihren Stiefeln bearbeiteten. Sie sahen einander an und eine Spur von Ungewissheit kam in ihre Gesichter. Bis heute war ihre Welt immer so einfach gewesen, eine Welt der Gewissheiten. Diese Sache hier verwirrte sie.

 Zuletzt erstieg einer die Plattform und der andere stemmte mich hoch, so dass der Erste mich fassen konnte. Er zog mich hoch, und diesmal landete ich auf meinem guten Bein und schüttelte seine Hand ab. Beinahe wäre ich dabei hingefallen, aber mit einiger Mühe konnte ich stehenbleiben und mich aufrichten.

 Ich war hoch genug, um über die Köpfe der Menge zu sehen. Es war eine große Menge. Der größte Teil von Nathans Heer war hier in Reih und Glied angetreten, und hinter ihnen drängten sich die Trossleute, Hufschmiede, Bäcker, Köche, Marketenderinnen und Pferdeknechte. Alle standen da und warteten.

 Worauf sie warteten, wurde einen Augenblick später klar. Weiter hinten entstand eine Bewegung, Rufe ertönten, dass die Leute den Weg freimachen sollten, und Nathan kam an der Spitze seiner Gardisten und Hofschranzen auf den Richtplatz geritten. Nathan hielt sich in der Mitte, umringt von seiner Leibgarde. Niemand brach in Hochrufe aus.

 Sobald sie angelangt waren, saßen die Gardisten ab und machten Front nach außen. Nathan blieb im Sattel. Er machte eine fürstliche Geste, und ein kleiner Mann in einem gelben und schwarzen Umhang, der wie eine Decke mit einem Loch in der Mitte aussah, durch das er den Kopf gesteckt hatte, schritt in den freien Raum vor dem Blutgerüst. Er holte tief Luft und las mit einer gewaltigen, volltönenden Stimme, die vom Berghang zurückgeworfen wurde, von einer Pergamentrolle.

 Ich blickte über ihn hinaus, über Nathan und die aufgereihten Truppenabteilungen zu den Bergen hinter ihnen und dann noch weiter hoch in den blauen Himmel. Dort kreiste ein Falke. Ich konnte ihn beobachten und versuchen, dem, was der Herold rief, keine Beachtung zu schenken. Konnte aber nicht umhin, es zu hören.

 »Die Magierin Asta Harower, die aus dem Dienst unseres geliebten Landesherren geflohen ist und sich dem Dunkel verschrieben hat, und darüber hinaus des furchtbaren Verbrechens der Nekromantie schuldig geworden ist, wird dem Feuer übergeben, wie es das Urteil eines Kriegsgerichts in Übereinstimmung mit dem Gesetz des Stromlandes bestimmt hat. Das Urteil wurde von Seiner Hoheit dem Fürsten des Stromlandes bestätigt und wird jetzt vollstreckt.«

 Eine schwer lastende Stille folgte der Verlesung. Ich dachte, dass ich etwas hinzufügen müsse, und ließ das lauteste Prusten hören, das ich hervorbringen konnte, mit einer Hebung des Tonfalls am Ende. Einige Leute waren in Hörweite, und da und dort war unterdrücktes Gelächter zu hören. Offiziere hielten Ausschau nach den Tätern, und es verstummte.

 Eine schwere Hand fiel auf meine Schulter. »Mach dich darüber lustig, so viel du willst, Asta. Bald wirst du nicht mehr lachen.«

 Götter. Dieser Schock war der schlimmste und übelste Teil von allem. Ich kannte diese Stimme. Teska. Ich wandte den Kopf.

 Er trug die übliche schwarze Kapuze und Maske, aber er war es, kein Zweifel. Mir kam die Galle hoch, und beinahe wäre ein Unglück passiert. Aber der freie Falke am freien Himmel hatte irgendwie geholfen. Ich konnte ihm mit einigermaßen fester Stimme antworten.

 »Konnten sie keinen richtigen Henker finden? Nach allem, was man hört, hat Nathan eine Menge von ihnen.«

 Er packte mich beim Haar und zerrte mich zum Pfahl; ich humpelte notgedrungen mit. Dort hingen Handschellen und Beineisen an kurzen Ketten, die mit schweren Krampen tief im Holz verankert waren. Dieses Holz war nass, ebenso die Plattform. Sie wollten nicht, dass es zu schnell brenne.

 »Natürlich. Natürlich.« Er gab sich jovial, beinahe schmunzelnd, und war so neurotisch wie Fred der Bullenbeißer. »Aber ich bat um eine besondere Gunst, und er war erfreut, sie mir zu gewähren. Ich genieße wieder das Wohlwollen Seiner Hoheit. Der nächste Magier, den wir finden, wird anders sein, nicht wie du, du falsches, verräterisches kleines Luder.« Er machte sich daran, meine Füße in die Beineisen zu schließen. Dabei achtete er darauf, dass ich ihn nicht treten konnte.

 »Du wirst nicht genug Zeit haben, den Stahl zu beschädigen, Asta«, sagte er. »Er ist zu dick. Bald werden deine Qualen ohnedies so groß sein, dass du dich nicht konzentrieren kannst.«

 »Was ist eigentlich aus Witwe Pila geworden?«, fragte ich, um das Thema zu wechseln.

 Ich konnte sein Gesicht nicht sehen. Sein Tonfall war wie ein Achselzucken. »Sie versagte in ihrer Verantwortung. Darauf wurde sie in Ungnade entlassen.«

 »Nathan tötete sie?«

 »Keineswegs. Sie fand andere Beschäftigung als Unterhalterin von Soldaten, soviel ich weiß.« Ich hörte seiner Stimme an, dass er unter der Kapuze grinste.

 Ich schüttelte den Kopf. »Vergnügen Sie sich damit, solange Sie können, Teska. Früher oder später werden Sie hier oben stehen, als Hauptperson in der Aufführung. Sie arbeiten für ein Ungeheuer.«

 Er schloss die Handschellen um meine Handgelenke und trat zur Leiter. Wandte sich um und begann hinabzusteigen, das Gesicht zu mir gekehrt. Ich konnte das verrückte Glitzern in seinen Augen sehen. »Na, viel Spaß, Asta. Das wird weh tun.«

 Ich konnte nicht weit genug spucken. Schade. Er stieg die Leiter hinab.

 Will

 Auf der Mauer war es still geworden. In schmerzlicher Trauer blickte die Priorin ins Tal hinunter. Zweimal öffnete sie den Mund, um zu sprechen, und zweimal schloss sie ihn wieder. Dann wandte sie sich zu Arienne um, und diese las, was in ihrem Gesicht stand, und weinte.

 »Wir selbst können nichts für sie tun«, sagte Priorin Winterridge mit leiser, klarer Stimme. »Dort unten stehen fünftausend Mann, und im weiteren Umkreis noch einmal so viele. Wir sind zweihundert, und ein paar hundert weitere sind in kleineren Abteilungen über das Bergland verstreut. Es ist heller Tag, und sie würden uns kommen sehen und hätten reichlich Zeit, sich zum Gefecht zu formieren. Nathan würde sich freuen, wenn wir einen Ausfall wagten. Ich bedaure es sehr, um so mehr als klar ist, dass Asta Harower dem Dunkel begegnet ist und es bezwungen hat – und ich ihr nicht helfen kann.« Sie blickte weg, hinunter zum Tal, und dann zum sonnigen Himmel auf. »Nun ist sie in den Händen der Göttin. Wir können nichts tun, als Ihre Aufmerksamkeit auf diesen Umstand zu lenken. Schwester Berichterstatterin?«

 »Schwester Priorin?«

 »Ruf die Schwestern zum Gebet für die Seele von einer, die das Dunkel besiegt hat. Für eine von uns.«

 Asta

 Leider verschwand Teska nicht ganz aus meinem Blickfeld. Ich konnte seinen Kopf sehen, als er von der Leiter zu einem der Soldaten hinausging, der eine brennende Fackel hielt. Teska nahm sie ihm ab und reckte sie in der lastenden Stille hoch in die Luft. Alles wartete auf Fürst Nathans Zeichen.

 Als wäre es ein Signal, ertönte Hörnerklang vom Rand des Lagers, hoch und tutend, nicht wie das Schmettern der Trompeten, das ich des öfteren gehört hatte. Köpfe drehten sich. Die Tonfolge wiederholte sich, näher jetzt.

 Viele wandten nun die Köpfe, und ein Murmeln ging durch die Menge und verstärkte sich zu einer gewissen Unruhe. Etwas geschah hinter ihnen und in der Richtung, in die ich blickte. Dort war jetzt Bewegung zu erkennen, und ich hatte den besten Platz im Theater. Einen noch besseren als Nathan, der sein Pferd gewendet hatte, um die Ursache der Störung zu sehen. Seine Leibwache formierte sich um ihn. Offensichtlich hatte er dies nicht angeordnet.

 Soldaten strömten auf den Platz und es bildete sich eine Gasse. Leute machten Platz. Aufgeregtes Stimmengewirr wurde laut. Teska blieb mit seiner emporgereckten Fackel allein vor dem Schafott und gab eine lächerliche Figur ab. Niemand schenkte ihm in diesen Augenblicken Beachtung.

 Zwischen den Zelten kam ein Trupp von Unterirdischen in Sicht, fünf Mann stark. Einer trug ein Horn, dem er die tutenden Töne entlockte. Ein Zweiter trug eine weiße Fahne. Die drei in der Mitte gehörten zum Kollegium der Ältesten.

 Und als sie näherkamen, konnte ich sie zunehmend deutlicher hören. Ich sandte ihnen meine Verwirrung und meine Warnung: Nein, nein. Ihr dürft euch auf nichts einlassen. Bitte. Er wird euch versklaven. Dazu Bilder von Unterirdischen, die unter den Peitschen von Aufsehern im Bergwerk arbeiteten, von Truppen ihrer Artgenossen, die weit von daheim gegen Nathans Feinde kämpfen mussten…

 Aber auch ich hörte sie. Sie lenkten ihre Gedanken auf mich. Ich konnte die Ältesten vernehmen, und durch sie andere, mehr und mehr. Ich hätte sie alle mit jeder Empfindung füllen können, die wichtig erschien, hätte sie bewegen können, alles zu tun. Ihr vernetztes Allgemeinbewusstsein stand mir offen, sie stellten sich mir zur Verfügung. Das Verlangen, vom Dunkel Gebrauch zu machen und Nathan niederzuwerfen war sehr stark in mir.

 Nein. Ich würde ihr Leben nicht vergeuden. Es wäre das Dunkel. Arienne hatte es gesagt und ihr konnte ich trauen. Es war das Dunkel, die offene Flasche, das Verlangen, das gleiche wie Sarts, und der Schmerz der gleiche wie seiner. Ich würde das Dunkel nicht gebrauchen. Dazu war ich fest entschlossen.

 Das Allgemeinbewusstsein zog sich wie in Ketten trüber kleiner Lichter durch die Gänge und Stollen des Baues und flimmerte in meinem Kopf wie eine vom Blitz erhellte Landschaft. Der ganze Bau lag offen vor mir, mit allen Schächten, Höhlen, Galerien, allen ungezählten Stollen und Gängen, ohne Geheimnis und Vorbehalt. Die Ketten der individuellen Bewusstseine führten durch die Schwärze der Tunnel bis zu den geheimsten Orten, und alle schienen sich auf einen, auf diesen Ort zu richten, auf ein Bewusstsein, das den Kreis schloss und sich gleich unter mir im Dunkeln befand.

 Die Ältesten erreichten die freie Fläche vor Nathan, wo er auf seinem Schimmel saß. Ich überlegte flüchtig, was er mit meinem Einhorn getan haben mochte. Und Nathan musste an mich gedacht haben, denn er warf mir einen Blick zu, der gleichzeitig hart und anerkennend war. Nun kommst du doch noch zur Vernunft. Ein guter Schachzug, und gerade noch rechtzeitig.

 Ich lächelte ihm zu und lauschte dem Bewusstsein unter mir. Ein letzter Stoß, und der Unterirdische war durch. Er hob den schweren Bolzenschneider auf, stieß Reisigbündel beiseite und arbeitete sich aufwärts. Zwischen den aufgestapelten Holz- und Reisigbündeln und in den Schatten unter der Plattform war er schwer zu sehen – und niemand sah hin.

 Die drei Ältesten knieten vor Nathan nieder. Er lächelte in huldvoller Herablassung und lenkte sein Pferd auf sie zu. Eine einzige Reihe von Leibwächtern blieb vor ihm, aber die Ältesten zogen ihre Dolche und legten sie so vor sich auf die staubige Erde, dass die Spitzen auf sie selbst zeigten.

 Nathan bedeutete ihnen aufzustehen. Sie folgten der Aufforderung, starrten ihn an und wandten sich dann alle zugleich dem Scheiterhaufen zu und starrten zu mir. Er folgte ihrem Blick und nickte, neigte den Kopf zur Seite und sprach zu einem seiner Leibgardisten. Der eilte davon und holte den Herold, der hinter der Absperrung am Rand der freigehaltenen Fläche gewartet hatte und nun eilfertig an die Seite des Fürsten trat. Nathan beugte sich aus dem Sattel und sprach zu ihm.

 Es dauerte einen Augenblick, während der Herold seine Erklärung formulierte. Dann trat er von Nathan zurück und wandte sich der Menge zu. Das gleiche tiefe Atemholen. Die gleiche gewaltige Stimme. Ich sah die Unterirdischen vor ihr zurückschrecken.

 »In Anerkennung der Unterwerfung der Führer der Kobolde unter das Licht und ihren rechtmäßigen Herrscher, den Fürsten des Stromlandes, erlässt Seine Hoheit eine Amnestie und begnadigt die Magierin Asta Harower unter der Bedingung, dass sie dem Dunkel abschwört –«

 Jemand schrie etwas, aber die Stimme war schwach und ein Stück entfernt und wurde von dem mächtigen Organ des Herolds überdeckt.

 „– und sich ihrem rechtmäßigen Landesherrn, dem Fürsten des Stromlandes, zum Gehorsam verpflichtet.«

 Der Herold hatte noch nicht geendet, als vor dem Scheiterhaufen Bewegung entstand. Teska schwenkte seine Fackel und zeigte auf die Bewegung unter der Plattform. Er hatte sie gesehen und musste den Verstand verloren haben, denn entgegen der Amnestieerklärung schleuderte er die Fackel in die Reisigbündel unter der Plattform. Dazu kreischte er: »Sie haut Euch übers Ohr, Hoheit!«

 Vielleicht war er doch nicht so verrückt, hatte er doch als Einziger blitzschnell die Lage erkannt. Der Feuerbrand landete in den Reisigbündeln, die geteert waren, um sich rasch zu entzünden. Sofort flammte das Feuer auf und bildete im Nu einen knisternden, brausenden Vorhang, der die Stützen einschloss und vorn über die Plattform aufprasselte.

 Unter mir sprang die Gruppe, die sich unter der Plattform emporgegraben hatte, aus der Erde, zwei, drei Mann stark. Das Holz qualmte bereits. In der Menschenmenge entstand Verwirrung. Die Reihen der angetretenen Soldaten gerieten in Unordnung, Soldaten argumentierten mit ihren Nachbarn, zeigten zum Scheiterhaufen und schüttelten die Köpfe. Ein Offizier packte den tobenden Teska beim Kragen und schleppte ihn fort. Alle hatten soeben die Amnestie und den Gnadenerweis gehört und billigten ihn. Aber nun sprangen Unterirdische auf die Plattform selbst, zwei von ihnen mit schweren Bolzenschneidern.

 Ein Dritter kam zu mir herauf. Und nun sahen andere es genauso wie der zeternde Teska und schrien Verrat.

 Das war es. Die Gardisten rannten in zwei verschiedene Richtungen. Einige waren zu Teska und dem Offizier geeilt, um den Ersteren festzunehmen, andere gingen gegen die Unterirdischen vor, wieder andere kamen ihren Kameraden in die Quere. Eine angetretene Kompanie Armbrustschützen spannte ihre Waffen und bei den eng beisammen in Reih und Glied stehenden Männern, die von einander widersprechenden Befehlen irritiert waren, dauerte es eine Weile, bis sie schussbereit waren. Dabei wurde jemandes Ellbogen angestoßen, als er gerade den Bolzen auf die Schiene legte. Ein anderer schrie, dass er getroffen sei. Es folgte eine wirre Salve, und der Träger der weißen Fahne fiel mit einem Bolzen im Brustkorb. Ich fühlte ihn sterben und konnte nichts tun. Die Fahne fiel in den Staub.

 Nun, wenn ich sonst nichts tun konnte, dann konnte ich zumindest Nathans Pferd inspirieren, dass es unruhig wurde und bockte. Das half nicht viel, aber es beanspruchte seine Aufmerksamkeit.

 Ketten knackten in den Kiefern der Bolzenschneider. Der Stahl der Unterirdischen ist härter als alles, was über der Erde geschmiedet wird. Die beiden arbeiteten angestrengt und die Plattform fing Feuer. Dampf stieg aus dem nassen Holz.

 Die letzte Kette fiel, und meine Füße wurden heiß. Sie packten mich und reichten mich wie einen Sack von Hand zu Hand hinunter, stießen brennende Scheite und Reisigbündel beiseite.

 Und nun brach an einem oder zwei Dutzend Stellen die Erde auf, und die Unterirdischen schwärmten heraus, Stahl in den Händen, und warfen sich auf die angetretenen Soldaten.

 Will

 »Schwester Priorin!«

 »…Göttin der Barmherzigkeit, wir bitten dich…« Die Priorin blickte zum Wehrgang auf, wo Arienne von einem Fuß auf den anderen sprang. Sie rollte ihren Zopf zusammen und setzte den Helm darauf, dann sprang sie, drei Stufen auf einmal nehmend, die Treppe zum Wehrgang hinauf. Es war das jäheste Ende eines Bittgebetes in der Geschichte des Ordens.

 Ein kurzer Blick, ein jähes Einatmen. »Die Göttin sei gepriesen!« Dann ein plötzlicher Zweifel. Sie blickte zu Arienne. »Die Unterirdischen greifen Nathan an. Asta hat sie gerufen und in ihren Dienst gezwungen.«

 Arienne starrte sie an. Ihre Gesichtszüge nahmen einen gequälten Ausdruck an. Dann raffte sie sich auf. »Nein. Dies ist nicht das Dunkel. Ich weiß es. Ich kenne sie. Sie würde es nicht tun.«

 Die Priorin wandte sich zu Silvus. »Können Sie es mir sagen, Ser de Castro? Der Orden wird nicht auf der Seite des Dunkels kämpfen, nicht einmal gegen Nathan. Werden sie gezwungen?«

 Silvus schien die Luft zu wittern, die vom Tal heraufkam. Auch er zögerte. Dann festigten sich seine Züge. »Ich kann kein Dunkel fühlen und ich glaube, dass ich es aus dieser Entfernung erkennen würde. Ich denke, Arienne hat Recht.«

 Die Priorin nickte. Ihre Entscheidung fiel augenblicklich und sie rief: »Schwester Gabrielle, Schwester Celestine, Schwester Berichterstatterin!« Unten im Burghof sprangen ihre Kompanieführerinnen auf. Sie hatten auf den Knien gebetet. »Zu den Waffen. Öffnet das Tor. Wir greifen an!«

 Das Tor war breit genug für eine Sechserreihe. Es dauerte zehn Minuten, bis die Kolonnen standen, und weitere zehn, bis wir den mit Fallgruben gespickten Hang hinter uns hatten. Vorgeschobene Feldwachen von Nathans Heer sahen uns kommen und traten auf den Graben zurück.

 Wir blieben ihnen dichtauf, erreichten den Graben und nahmen unsere Schlachtordnung ein, drei Reihen tief. Wir erkletterten die äußere Böschung, wobei die erste Reihe von der zweiten gehoben wurde und dann die Nächsten nachzog. Unmöglich angesichts einer organisierten Verteidigung, aber es gab hier keinen Widerstand. Die Schwestern gingen in ihrer sorgfältig eingeübten und bewährten Schlachtordnung vor, immer in geschlossener Formation und jede Schwester den anderen nahe genug, dass sie nach beiden Seiten Unterstützung geben und erhalten konnte, aber nicht so nahe nebeneinander, dass sie sich beim Kampf mit der Hellebarde gegenseitig behinderten. Ich hatte mein Schwert gezogen, das Geschenk der Unterirdischen.

 Nathan war vollständig überrascht worden. Die Unterirdischen waren sofort in die Reihen der auf dem Platz angetretenen Kompanien gebrochen, die in Rührt-euch-Stellung dicht gedrängt in Reih und Glied standen und ohne Kampfausrüstung waren. Nathan hatte keine Kontrolle, keine Möglichkeit, Befehle zu geben und weiterzuleiten. Mehr als die Hälfte seines Belagerungsheeres war in den ersten fünfzehn Minuten zersprengt, niedergemacht oder in regelloser Flucht zum Pass. Andere Truppenteile, die von umsichtigen und kaltblütigen Offizieren zum Gegenangriff vorgeschickt und zur Deckung der Trossfahrzeuge befohlen wurden, gerieten in den demoralisierenden Sog der Fliehenden und erlitten Verluste durch Deserteure oder lösten sich ganz auf, bevor sie ins Kampfgeschehen eingreifen konnten. Trotz allem war es Nathan gelungen, ein paar hundert Soldaten um sich zu sammeln und einen taktischen Rückzug zu organisieren.

 Da war er, ein Ring von Piken wie ein Igel, der sich Schritt für Schritt zurückzog. Armbrustbolzen schwirrten und pfiffen, und die Truppe hatte Verluste, schloss aber ihre Reihen fester und bewegte sich weiter, teilweise gedeckt durch eigene Armbrustschützen, die hinter den Reihen der Pikeniere ein allzu unbekümmertes Nachdrängen des Gegners verhinderten. In der Mitte des Igels stand ein dichter Haufen gelb und schwarz uniformierter Gardisten – und irgendwo in diesem Haufen musste Nathan selbst stecken. Die im Nahkampf nur leicht bewaffneten Unterirdischen griffen diese geschlossene Formation ohne Erfolg an, weil sie den Wall der Piken nicht durchbrechen konnten. Eine breite Fährte gefallener roter Körper zeigte, wo der Igel seinen Weg in Richtung auf den Pass genommen hatte. Schon hatte er die äußere Umwallung des Lagers überwunden und bewegte sich über die Wiese zur Straße. Dort deckten Offiziere der Reiterei mit hastig gesammelten Mannschaften das Abfließen von Teilen des Trosses, aber mindestens ein bis zwei Schwadronen waren noch auf der anderen Seite des Wassers mit dem Aufzäumen und Satteln ihrer auf der Weide verstreuten Pferde beschäftigt, und ihre Kommandeure ließen bereits zum Sammeln blasen. Sie konnten ihn noch heraushauen und retten. Wir mussten ihnen zuvorkommen.

 Die Schwestern richteten ihre Front zum Flankenangriff aus. Die Unterirdischen sahen es und zogen sich aus der Angriffsrichtung des Ordens zurück, um andere Abschnitte zu verstärken und uns zu folgen, sobald wir den Wall der Piken durchbrochen hätten. Die Priorin schritt vor die Front, ihre Bannerträgerin neben sich. Ihre helle Stimme schnitt wie ein Messer durch das Kampfgetöse.

 »Für die Göttin!« Das Banner, die Rose im Glorienschein, wehte über ihr, und die Reihe der Hellebarden hob sich mit dem Schlachtruf des Ordens. »Für die Göttin!«, antworteten wir, und die Reihen setzten sich in Bewegung, zuerst im Schritt, dann im Trott.

 Die Reihen der Pikeniere machten Halt. Wir sahen, wie Offiziere die Reihen verstärkten. Armbrustbolzen forderten auf beiden Seiten Opfer. Die Entfernung betrug noch hundert Schritte, als die Front der Pikeniere ins Wanken geriet. Bei fünfzig löste sie sich auf, und gelb und schwarz uniformierte Gestalten liefen zurück, während andere ihre Piken wegwarfen und sich in die hinteren Reihen wühlten. Und plötzlich löste sich die ganze Phalanx auf und lief auseinander, ehe es noch zum Zusammenstoß kommen konnte.

 Wer eine Möglichkeit sah, gab Fersengeld. Viele warfen ihre Waffen nieder und ergaben sich. Die Männer der Garde in der Mitte sahen sich nach wenigen Minuten von einer Übermacht eingekreist und kämpften tapfer bis zum Tode. Sie und Nathan.

 Er hätte sich ergeben können. Wir hieben uns durch die letzten Verteidiger, und da war er. Ich focht mit einem bärenstarken Gardisten und war davon voll in Anspruch genommen, aber ich weiß, dass Schwester Berichterstatterin ihm zurief, ihm werde Pardon gewährt. Er beachtete sie nicht.

 Ich wusste nicht genau wie es kam, aber er versetzte ihr einen Schwerthieb, den sie mit der Hellebarde parierte, und der Rest war eingeübte Routine. Sein Schwert durchschlug die Stange ihrer Hellebarde, und fast im gleichen Augenblick, bevor er zurückspringen und das Schwert wieder hochreißen konnte, tat ihre Nachbarin in der Reihe, was sie im täglichen Drill der Gefechtsübungen gelernt hatte.

 Sie schlug ihm mit der Hellebarde den Kopf ab.

 Asta

 Sie trugen mich hinunter, zögerten aber, als sie sich den prasselnden Flammen gegenüber sahen, und ich hörte hinter uns einen wilden, wortlosen Aufschrei.

 Teska. Er wütete und stöhnte vor Hass und Verzweiflung. Sein Gott hatte ihn verlassen und er hatte seine Seele verloren. Das Einzige, was ihm blieb, war sein Hass. Er stürzte uns nach, ohne auf die Flammen zu achten, und ließ einen Morgenstern, den er irgendwo aufgehoben hatte, wie einen Stock über seinem Kopf kreisen. Ein rasender Dämon, und wir flohen vor ihm. Wutschnaubend setzte er uns nach.

 Die Unterirdischen zerrten brennende Bündel mit bloßen Händen aus dem Weg, rannten über die Glut und stießen mich in den Gang. Es ging unsanft und überstürzt und schmutzig zu. Ich bekam heiße Asche in Mund und Augen, und der Schacht führte zuerst senkrecht abwärts, so dass ich gegen die Wände schlug und hart aufprallte. Die Dunkelheit, die ich sah, war nicht nur die des Untergrundes; sie kroch mir wieder in den Kopf. Ich wurde getragen und war eine Last für sie, aber die Unterirdischen bewegen sich in ihren Gängen schneller und sicherer als jeder Mensch es vermag. Wir rannten in die kühle, tröstliche Dunkelheit. Dennoch hörte ich Teska hinter uns keuchen und stolpern; er hatte sich in den Kopf gesetzt, mich zu töten, und war gern bereit, sein Leben zu opfern, wenn er mich nur mitnehmen konnte.

 Finsternis, vollkommene Schwärze. Sie trugen mich sanft und sicher dahin, und die Geräusche blieben zurück. Er war noch immer dort, tastete sich weiter durch die Dunkelheit. Ich würde ihn nie loswerden. Er würde mir für immer und ewig in der Dunkelheit folgen…

 Aber dann kam der metallische Schlag einer Eisentür, und die Geräusche brachen ab, bevor sie leiser als zuvor wieder anfingen. Es kratzte, ein Licht glomm auf, und ich befand mich in einem Gang, und die eiserne Tür war hinter mir geschlossen. Sie legten mich behutsam auf den Boden aus kühler, unebener Erde. Durch die Tür drang das Geräusch von Fingern, die nach einer Klinke oder einem Griff suchten, dann wuchtige Schläge mit dem Morgenstern. Wortloses Geheul und Flüche. Mich schauderte.

 In der Wand bei der Tür war ein Hebel, eine lange Metallstange. Die Unterirdischen blickten umher, dann ging einer von ihnen zum Hebel und zog ihn. Durch die unmenschlichen Geräusche hinter der Tür drang das gedämpfte Klirren von zersplitterndem Glas.

 Als wir die nächste Biegung erreichten, glühte die Tür in einem stumpfen, rauchigen Rot. Die Geräusche hatten aufgehört.

 KAPITEL 16

 Will

 Der Ballsaal im Palast zu Tenebra war ein seltsamer Ort für die Abhaltung eines Konklaves, aber die Priorin schien sich nicht viel daraus zu machen, ebenso wenig wie ihre hochrangigen Schwestern, die die weite Reise über die Moore und Heiden der westlichen Marken nicht gescheut hatten. Ein einzigartiger Hintergrund für eine einzigartige Versammlung des Konklaves. Nur dieses als Gemeinschaft konnte für den Orden bindende Verträge mit einer anderen Macht schließen. Das galt auch für Friedensverträge.

 Nathans Heer hatte sich auf dem langen Rückzug aufgelöst. Viele Soldaten waren desertiert und auf eigene Faust geflohen. Ohne den Fürsten als übergeordnetem Herrscher und Strategen kam es zu Streitigkeiten zwischen seinen überlebenden Regimentskommandeuren, adligen Lehnsherren des Fürsten, die ihre Regimenter selbst aufgestellt und ausgerüstet hatten und nun bestrebt waren, die Reste sicher in ihre jeweilige Heimat zurückzuführen. So zogen sie auf verschiedenen Routen ins Strom-

 land zurück und verbreiteten Geschichten über den Triumph des Dunkels. Bald danach aber begannen die Versprengten, die Verwundeten und die freigelassenen Gefangenen einzutreffen – und sie wussten eine andere Geschichte zu erzählen.

 Die Verwundeten waren sachkundig versorgt worden. Die Gefangenen, zu denen alle zählten, die ihre Waffen weggeworfen und um Pardon gebeten hatten, waren anständig behandelt und mit Proviant versorgt worden, bevor man sie nach Haus geschickt hatte. Frauen und Kinder hatten sich besonderer Fürsorge erfreuen können. Die Gefallenen waren mit den vorgeschriebenen Riten beerdigt und nicht unbestattet den Geiern zum Fraß liegengelassen worden. Sogar Nathan hatte ein anständiges Begräbnis erhalten. Wenn dies die Handlungsweise des Dunkels war, dann musste es seltsam aus der Art geschlagen sein.

 Nach solch einer Katastrophe gab es nicht genug Soldaten, die bereit waren, den Kampf fortzusetzen, und keinen Nathan, der sie organisiert hätte. Auch war der bisher lehnspflichtige Adel schon wegen der naturgemäß unterschiedlichen Interessen seiner einzelnen Mitglieder nicht bereit, den Krieg auf eigene Faust fortzusetzen. So waren die Grafen und sonstigen Territorialherren zur Beratung zusammengekommen und hatten Unterhändler zum Orden geschickt, um über Friedensbedingungen zu verhandeln.

 Sie waren angenehm überrascht worden. Abgesehen von seiner eigenen Souveränität zeigte der Orden sich in nur zwei Punkten unnachgiebig: Der Erste war, dass den Unterirdischen Frieden, Freiheit und Unabhängigkeit garantiert wurden. Ihre Ältestenräte sollten volle Souveränität über ihre eigenen Lebensräume, die Baue erhalten, die als unverletzlich anerkannt wurden. Ihre Ältesten sollten die Vorrechte des Adels genießen, ihre Abgesandten als Botschafter empfangen und behandelt werden.

 Und zweitens: Der Adel des Stromlandes, die Territorialherren und der Landadel und alle anderen, die sich der Versammlung anschließen wollten, sollten das Zeugnis des Unterirdischen Kleinschmied hören. Es sollte unter Eid vor dem Konklave des Ordens abgelegt werden.

 Das größte Gebäude Tenebras ist der Palast, und dessen größter Raum ist der Ballsaal, der zwei Geschosse in einem ganzen Flügel einnimmt. Ich hatte ihn schon einmal gesehen, obwohl ich im Allgemeinen nichts von Ballsälen halte. Es war ein hoher und weiter Saal mit Marmorboden und hohen Glasfenstern, die bis zur gewölbten Decke reichten. Man hatte sie geöffnet, damit Leute, die sich draußen auf der Terrasse und im Garten versammelt hatten, mithören konnten.

 Auf dem Podium saß an einem Ende das Konklave des Ordens auf Stühlen dem Saal zugewandt. Alle in ihrem formalen Habit, elfenbeinweißen Gewändern über Kettenpanzern, die Priorin in der Mitte. Am anderen Ende des Saales, einen gesunden Spaziergang entfernt, führten Marmorstufen zu einer hohen Flügeltür hinauf.

 Seit Stunden trafen Leute in einem nicht abreißenden Strom ein. Zuerst die kleinen Leute aus der Stadt, die draußen im warmen Sommersonnenschein auf dem Gras ihr Picknick hielten, dann die Herren vom Magistrat, die Kaufleute und angesehenen Bürger, die im hinteren Teil des Saales ihre Sitze hatten. Dann der Landadel mit Vertretern aller alten Familien, und der Hochadel der Territorialherren: die Grafen von Conflans und Nessa, von Wend und Penire, von Wunish und Golpi, alle in Hoftracht in den Farben ihrer Wappen und jeder mit einem kleinen Gefolge. Dann die Erzpriester. Sie alle bildeten eine vielfarbige, prachtvoll glänzende Gesellschaft. Diener führten sie in sorgfältiger Beobachtung formaler Rangordnung zu ihren Plätzen.

 Silvus und ich hatten Plätze auf dem Podium: Wir gaben uns als Ehrenwache aus. Er hatte seit drei Monaten angestrengt die Sprache der Unterirdischen studiert, angeleitet von Arienne. Auch Asta. Je eher wir ein Korps von Dolmetschern hatten, desto besser. Aber das bedeutete, dass mehr Leute mit dem Talent gefunden werden mussten.

 Wir trugen beide Rüstungen und Übergewänder mit unseren Wappen. Über diesen hatten wir die unauffälligen grünbraunen Umhänge der Hilfstruppen des Ordens angelegt. Arienne stand hinter dem Stuhl der Priorin, angetan mit einem seegrünen Seidengewand und Juwelen. Ich hatte mir selbst diesen Anblick versprochen – und ein Ritter hält seine Versprechen. Trotz ihrer beängstigenden Verantwortlichkeiten zeigte sie mir ein Lächeln.

 Die letzten Würdenträger trafen ein und wurden zu ihren Plätzen geführt. Die Priorin gab dem Kammerherrn mit einem kaum wahrnehmbaren Kopfnicken das Zeichen.

 Es folgte eine Pause, in der es allmählich still wurde. Dann stieß der Herold neben der großen Flügeltür seinen Stab auf den Marmorboden, dreimal hintereinander. Die Türflügel schwangen auf.

 Er füllte seine Lungen mit Luft – und den großen Saal mit seiner Stimme: »Hochgeehrte Priorin, Schwestern des Konklaves, erlauchte und hochwohlgeborene Herren und Damen, ehrenwerte Bürger der Stadt, Exzellenzen der Ältesten aus dem Ort der Jüngsten Steine.«

 Nur zwei der Ältesten waren anwesend. Einer war auf dem Feld vor der Sperrfeste geblieben und noch nicht ersetzt worden, denn die Unterirdischen trauern lange um einen Ältesten. Hinter ihnen ging ein Dritter mit gebeugtem Kopf. Sie schritten durch die Tür, die Stufen hinunter und den Gang entlang, der in der Mitte des Saales freigehalten war. Hälse reckten und Köpfe drehten sich, sie zu sehen.

 Die Priorin erhob sich von ihrem Platz, und ihre Schwestern mit ihr. Nach kurzem Zögern auch alle anderen.

 Priorin Winterridge trat drei Schritte vor, um sie zu begrüßen. Es gab keine leeren Stühle für sie, noch wurden welche gebraucht. Die Unterirdischen stehen oder kauern auf ihren Fersen; hier würden sie stehen, wie es die Würde des Anlasses gebot. Jeder von ihnen wurde als Gleichgestellter begrüßt, dann kehrte die Priorin zu ihrem Platz zurück und blieb einen Augenblick davor stehen. Dann gab sie ein Zeichen, das Konklave setzte sich, dann die übrigen Anwesenden, und die Sitzung des Konklaves begann.

 Priorin Winterridge nahm das Wort und sagte: »Ich rufe den Unterirdischen Kleinschmied und Arienne Brook auf, die seine Worte dolmetschen wird.«

 Arienne erhob sich und kam nach vorn. Ihre Stimme war kühl und ruhig und im ganzen Ballsaal klar zu verstehen. »Ich schwöre bei der Göttin und meiner Hoffnung auf Ihren Garten, dass ich die Worte des Unterirdischen Kleinschmied wahrheitsgemäß wiedergeben werde, ohne etwas hinzuzufügen, wegzulassen oder zu verändern.«

 Stille. Sie starrte ihn an. Mit sichtlicher Anstrengung hob er den Blick zu ihr.

 Nach einer Pause sagte sie: »Er erklärt, dass er nur die Wahrheit und die ganze Wahrheit sagen wird, und dass die Steine ihn zerschmettern sollen, wenn er lügt.«

 Die Priorin nickte. »Erfragen Sie seinen Namen.«

 »Er hat keinen angenommen. In seinem Beruf ist er der Kleinste von mehreren Herstellern von Stahlfedern. Die passendste Übertragung lautet ›Kleinschmied‹.«

 »Wie hat er die letzten acht Jahre verbracht?«

 »Er teilt sie nach kalten und warmen Zeiten ein, Schwester Priorin: Sommer und Winter. Acht Winter, sieben Sommer. Er verbrachte die Zeit in Gruben und in steinernen Räumen, eingeschlossen und an Wände gekettet. Als Gefangener des Fürsten Nathan trug er eine geschlossene Ledermaske auf dem Gesicht und eine Kapuze über dem Kopf.«

 Ein Murmeln ging durch den Saal, das rasch verstummte.

 »Wie kam er zu diesem Schicksal?«

 »Er wurde nach der Schlacht von Hoppelin Moor gefangengenommen.«

 Leichte Unruhe machte sich bemerkbar, das Gemurmel nahm zu. Dieser Kobold war ein Feind gewesen. In der Schlacht von Hoppelin Moor hatten die Ritter und Fußsoldaten des Stromlandes gegen ein Heer des Dunkels gekämpft, das sich kurz nach dem Tode von Nathans Vater erhoben hatte, zur gleichen Zeit, als die Städte des Stromlandes sich in einem Aufstand verbündet hatten, um sich von den drückenden Abgabenlasten zu befreien. Aber das Dunkel musste zuerst bekämpft werden – das war ein unbestreitbarer Grundsatz. Die Schlacht war lang und blutig gewesen und hätte beinahe mit einer Niederlage geendet. Nathan und sein Kontingent waren gerade rechtzeitig eingetroffen. Ich wusste es, denn ich war dort gewesen, ebenso wie Silvus und viele andere, die hier versammelt waren.

 Die Priorin hob den Blick und ließ ihn kühl und ruhig über die Zuhörer gehen, und es kehrte wieder Ruhe ein.

 »In dieser Schlacht kämpfte er bereitwillig, weil ein Magier des Dunkels ihm den Verstand genommen und durch seinen eigenen ersetzt hatte. Er erinnert sich dessen mit bitterer Scham. Er war voll Vertrauen und Zuneigung zu dem Magier und hasste den Feind. Erst als der Magier getötet wurde, konnte er seinen Verstand und eigenen Willen zurückgewinnen. Dann floh er, wurde aber gefangen.«

 »Wer tötete den Magier?«

 »Nathan selbst, sagt er.«

 »Woher weiß er dies?«

 »Der Magier erfüllte ihn mit seinem eigenen Denken, denn das ist die Art und Weise, wie ein Magier des Dunkels seine Kreaturen steuert. Aber das Gleiche gilt bis zu einem gewissen Grade umgekehrt. Er konnte fühlen und sehen, was der Magier fühlte und sah, geradeso wie es an den Rändern eines Flusses immer eine Rückströmung gibt. In gleicher Weise verständigen sich die Unterirdischen.«

 »Und Nathan tötete den Magier?«

 »Ja. Im Getümmel der Schlacht. Der letzte Gedanke des Magiers war Erstaunen über Nathans Verrat.«

 »Verrat?« Das Publikum war jetzt still, hing an jedem Wort. Die Stimme der Priorin klang unerbittlich. »Was war daran verräterisch?«

 »Der Magier befand sich in Partnerschaft mit Nathan.«

 Alles war überrascht. Dann begann das Gemurmel von neuem, steigerte sich zu Stimmengewirr. Die Priorin stand auf und trat an den Rand des Podiums. Wortlos starrte sie in den Saal, bis wieder Ruhe einkehrte. Dann hob sie die Hand.

 »Einigen unter uns mögen die Worte missfallen, weil sie der Aufrichtigkeit eines Kobolds nicht vertrauen.« Sie gebrauchte die Bezeichnung mit voller Absicht. »Doch ich sage Ihnen allen, dass in ihm kein Dunkel ist. Ich habe jahrelang die Unterirdischen bekämpft, zu meiner Schande. Wer sollte mehr über sie wissen als ich? Ich sage Ihnen, dass er die Wahrheit sagt, wie er sie kennt, und ich kann weitere Zeugen benennen, die seine Aussage unterstützen.

 Das war Silvus’ Stichwort. Er zog seinen Panzerhandschuh aus. »Ich bin einer. Ich sage aus eigener Kenntnis und nach dem, was ich mit eigenen Augen gesehen habe, dass Nathan das Dunkel umwarb. Das bezeuge ich und beschwöre es bei meiner Ehre. Wer daran zweifelt, möge den Handschuh aufheben.« Und er warf seinen Handschuh auf die Marmorplatten.

 Nun war ich an der Reihe. »Und das Gleiche sage ich, bei meiner Ehre.« Und ich warf meinen Handschuh neben seinen.

 Wenige kannten mich, aber die meisten von ihnen kannten Silvus und wussten, was er war: der Inbegriff eines Ehrenmannes. Niemand hob etwas auf. Sie überlegten, kalkulierten. Da und dort nickte jemand.

 Stille. Die Priorin setzte sich wieder. »Welches waren die Bedingungen ihrer Partnerschaft?«

 Arienne starrte den Kobold an, und diesmal dolmetschte sie Wort für Wort:

 »Der Magier wusste, dass Nathan nicht die Macht hatte, allein die Liga der Städte zu besiegen. Er war nicht sein Vater. Viele, die in Treue zu seinem Vater gestanden hatten, fürchteten Nathan nur, oder anerkannten ihn nicht; einige der Feldhauptleute seines Vaters quittierten ihren Dienst und ließen sich von den reichen Städten als Söldnerführer anwerben.«

 Zustimmendes Gemurmel. Auch ich erinnerte es.

 »Der Magier seinerseits wusste, dass er niemals selbst würde herrschen können, nicht über Sonnenleute. Den meisten von ihnen ist das Dunkel so verhasst wie uns, und anders als wir können sie ihm widerstehen. Darum taten sie sich zusammen, Nathan und der Magier. Sie würden gemeinsam herrschen, Nathan als rechtmäßiger Fürst und Landesherr, der Magier als die Macht im Hintergrund. Aber Nathan zögerte sein Eingreifen immer wieder hinaus – und der Magier führte die Schlacht allein. Er hätte sie vielleicht gewonnen, aber im Augenblick der Krise, als er erwartete, dass Nathans Eingreifen seinen Triumph vollständig machen würde, wechselte Nathan die Seiten und schlug ihn nieder.«

 Schweigen. Und auf einmal ergab alles einen Sinn. Jeder, der dort gewesen war, erinnerte sich, dass die Unterirdischen wie Dämonen gekämpft hatten und wie lange der Ausgang der blutigen Schlacht in der Schwebe geblieben war. Wie unsere Zahl verkleinert worden war; und wie Nathans Truppen den Umschwung gebracht hatten.

 Nathan hatte als der strahlende Sieger dagestanden, und niemand zweifelte mehr an seinen Führungsqualitäten. Er hatte sich als ein kluger Taktiker erwiesen. Was würde er nicht getan haben, um zu herrschen, unangefochten und allein?

 Darum und weil die Hybris der Macht ihn zum grausamen Despoten hatte werden lassen, waren wir seine Gegner geworden.

 Nach dieser posthumen Entlarvung Nathans und der moralischen Rechtfertigung all jener, die ihn bekämpft und schließlich gestürzt hatten, begannen die Diskussionen und Verhandlungen über die Frage, wie die Verhältnisse im Land ohne Nathan geregelt werden konnten.

 Ein neuer Rat der Territorialherren wurde geschaffen, um den Aufstieg eines neuen Alleinherrschers zu verhindern. Es sollte nicht wie unter Nathans Regierung sein, aber vieles, was er einmal geschaffen hatte, war zu nützlich, um aufgegeben zu werden: die Fluss- und Hafenanlagen, die Schleusen und Kanäle, die vereinheitlichte und effiziente Verwaltung, die alle Hemmnisse der alten Territorialgrenzen beseitigt hatte, die gleichmäßigen Steuern, die Wirtschaft und Handel hatten aufblühen lassen. Die adligen Territorialherren hatten unter einem Oberherrn zusammengearbeitet; nun würden sie für sich selbst arbeiten, waren aber an Zusammenarbeit gewöhnt und hatten ihre Vorteile erkannt.

 Und das neugeschaffene Vertrauensverhältnis zu den Unterirdischen eröffnete Gewinn bringende Perspektiven. Ihre Metallarbeiten waren unerreicht. Vorausschauende Kaufleute spitzten bereits die Ohren.

 Was für die meisten kleine Nebensächlichkeiten waren, die im Rahmen des Konklaves und der unvermeidlichen Zeremonien geregelt wurden, waren für mich jedoch sehr bedeutsam. Zu ihnen gehörte die Aufnahme einer Novizin in den Orden – und zwar einer ganz besonderen Novizin –, und noch etwas anderes, das von Bedeutung war.

 Asta

 Also, es war vielleicht am besten so. Ich musste mehr über das Talent lernen. Ich musste Zugang zur Bibliothek haben. Schwester Priorin erläuterte, dass ich keine endgültigen Gelübde würde ablegen müssen, und dass die vor meinem zwanzigsten Jahr ohnehin nicht zulässig seien. Das Noviziat war ein Weg in eine Schule des Ordens. Also nahm ich an. Ich musste der Göttin ohnedies danken und sie bitten, sich an meiner Stelle Sarts anzunehmen. Er war drei Wochen, nachdem ich ihn zuletzt sah, gestorben. Teskas Handlanger waren zu grob mit ihm umgesprungen.

 Als ob es nicht schon so gereicht hätte, brachte der Tag noch eine weitere Zeremonie mit sich. Eine Hochzeit.

 Schwester Priorin vertrat die Stelle des Brautvaters. Arienne hatte niemals lieblicher ausgesehen. Will war wie gewöhnlich hölzern und benommen.

 Und sein Trauzeuge Silvus, das heißt, Ser Silvus de Castro, bevollmächtigter Botschafter bei den Unterirdischen und dem Ältesten Rat des Ortes der Jüngsten Steine, konnte beim anschließenden Festmahl zwanglose Kontakte mit Kaufleuten und Unterirdischen knüpfen.

 Da stand er und strich sich den gepflegten Ziegenbart, als ich im Gedränge vorbeikam und Hochzeitskuchen verteilte. Anscheinend war das die Aufgabe einer Brautjungfer. Das und die Überwachung des Silberbestecks. Man konnte nie wissen, ob nicht ein Dieb in der Nähe sein mochte.

 »Ach ja, Exzellenz«, sagte er zum Botschafter der Unterirdischen, seinem Gegenstück. »Eine ausgezeichnete Idee. Ein Handelsvertrag.«

 ÜBER DEN AUTOR

 Dave Luckett wurde in Neusüdwales geboren, zog aber mit dreizehn Jahren mit seiner Familie nach Westaustralien, wo er seither lebt. Kurz nach seiner Ankunft dort entdeckte er in der Garage einen Stoß alter Science Fiction-Magazine, die der frühere Eigentümer des Hauses zurückgelassen hatte, und geriet prompt in ihren Bann.

 Dave Luckett besuchte das Scotch College in Perth und die Universität von Westaustralien. Danach arbeitete er ein Jahr als Lehrer, bevor er in den Öffentlichen Dienst des Commonwealth trat. Jetzt konzentriert er sich auf eine Laufbahn als freiberuflicher Schriftsteller.

 Obwohl Dave Luckett in vielen Genres und für verschiedene Altersgruppen schreibt, hat er ein besonders enges Verhältnis zur Fantasy und Science Fiction. In diesen Genres ist er sowohl als Teilnehmer an wie auch als Organisator von Science Fiction-Konferenzen tätig sowie als begeisterter Leser. Das bestätigt sein Ausspruch: »Realität ist schließlich für diejenigen, die mit Science Fiction nicht zurecht kommen.« Mit seinen Kurzgeschichten hat er mehrere Wettbewerbe der Australian National Science Fiction Convention gewonnen. ›The Patternmaker‹ errang 1995 bei den Science Fiction Awards in der Kategorie Kurzgeschichten den zweiten Rang, und ›The Wizard and Me‹ gewann 1996 den Preis der Western Australian Science Fiction Foundation für Kurzgeschichten und erreichte 1997 beim Wettbewerb um den Aphelion Award den zweiten Platz.

 Dave Luckett hat zwei Cricketgeschichten für jüngere Leser und außer der Tenebra-Trilogie zwei Fantasyromane geschrieben, ›Night Hunters‹ und ›The Wizard and Me‹.

 Dave Luckett ist verheiratet, hat einen Sohn und lebt in Perth.

OEBPS/Images/0001.png

OEBPS/Images/cover.jpeg
Dave Luckett

DUNKLE BURG

Dritter Roman der Tenabra-Trilogie

