

 Die Originalausgabe erschien 2005 unter dem Titel

 »The Innocent Mage«

 bei HarperCollins, Australien.

 1. Auflage

 Taschenbuchausgabe Oktober 2010 bei Blanvalct,

 einem Unternehmen der Verlagsgruppe Random House GmbH, München

 Copyright © der Originalausgabe 2005 by Karen Miller First published by HarperCollins Publishers,

 Sydney, Australia in English in 2005. This edition published by arrangement with HarperCollins Publishers Ply Ltd.

 Map by Karen Miller; styled by Darren Holt, HarperCollins Design Studio

 Copyright © der deutschsprachigen Ausgabe 2008 by Penhaligon Verlag,

 München, in der Verlagsgruppe Randomhouse GmbH

 Umschlagsgestaltung: © hilden_design, München

 www.hildendesign.de

 unter Verwendung einer Illustration von © David Wyatt / Sarah Brown Agency HK

 Herstellung: sam

 Druck und Einband: GGP Media GmbH, Pößneck

 Printed in Germany

 ISBN: 978-3-442-26698-2

 www.blanvalet.de

 Das Buch

 Der junge Asher ist der Sohn eines Fischers im Königreich Lur und erwartet nicht mehr vom Leben, als selbst diesen Beruf zu ergreifen. Doch durch seinen Mut und seine Tatkraft und seine unverblümte Direktheit gewinnt er die Freundschaft von Prinz Gar. So gerät er in den Strudel der Intrigen am königlichen Hof. Ist der einfache Fischersohn bereit dafür? Oder besser: Ist Dorana, die Hauptstadt Lurs, bereit für Asher? Da dringt ein uraltes Unheil durch die magische Mauer, die das Königreich schützt und nur wenn die Freundschaft zwischen einem Prinzen und einem einfachen Fischer von Bestand ist, hat das Königreich Lur eine Chance zu überleben.

 Meinen Eltern zum Dank für ihr blindes, unerschüttliches und oft verwundertes Vertrauen. Ohne Euch wäre es nichts geworden, Leute!

 Prolog

 Neunhundertsiebenundneunzig… neunhundertachtundneunzig…

 neunhundertneunundneunzig… eintausend!

 Asher öffnete die Augen. Endlich….

 Es war Zeit zu gehen.

 Mit angehaltenem Atem schob er sich aus seinem alten, knarrenden Bett und setzte die nackten Füße auf den Boden, so sachte, wie die aufgehende Sonne die Mündung des Restharvener Naturhafens küsste.

 In dem anderen Bett wälzte sein Bruder Bede sich im Schlaf, regte sich und grunzte unter seinen Decken. Asher wartete, verharrte reglos zwischen zwei Herzschlägen. Bede grunzte abermals, dann begann er zu schnarchen, und Asher stieß einen lautlosen Seufzer der Erleichterung aus. Barl sei gedankt, dass sie sich dieses Zimmer nicht noch immer mit Niko teilten. Es reichte, wenn eine Fliege furzte, und der verdammte Niko wachte fluchend auf. Wenn Niko noch hier geschlafen hätte, wäre es unmöglich gewesen, sich unbemerkt aus dem Haus zu stehlen.

 Aber nachdem Wishus sich endlich mit Pippa verheiratet hatte, diesem Zankteufel von einer Frau, und aus seiner Einzelkammer in ein eigenes Steinhäuschen in der Hakengasse gezogen war, hatte Niko sofort dessen frei gewordenes Zimmer in Besitz genommen. Er hatte festgestellt, dass es sein gutes Recht sei, da er der älteste Bruder war, der noch zu Hause wohnte - und wem dieser Grund nicht einleuchtete, dem bläute er ihn mit den Fäusten ein. Als Jüngstem stand Asher kein eigenes Zimmer zu. Als Jüngstem standen ihm eine Menge Dinge nicht zu. Obwohl er zwanzig Jahre alt und ein Mann war und hätte heiraten können, wenn er es gewollt hätte. Wenn es in Restharven oder irgendwo sonst an der Küste eine Frau gegeben hätte, bei der ihm das Herz schneller schlug - und zwar länger als für die Dauer eines Kusses und einiger kurzer Liebkosungen auf den Klippen über dem Meer.

 Er nahm seine Stiefel vom Fußende des Bettes und schlich sich hinaus auf den Flur und vorbei an Nikos geschlossener Tür. Vor Pas Zimmer zögerte er. Schaute hinein.

 Pa war nicht da. Das wechselnde Mondlicht enthüllte das durchgelegene, leere Doppelbett. Die Decken waren unberührt, ebenso wie das einzige Kissen auf der Matratze. Der Raum verströmte einen modrigen Geruch; er wirkte verlassen, obwohl noch jemand darin lebte. Wenn er die Augen schloss, konnte er beinahe eine Andeutung von Mas süßem Parfüm wahrnehmen.

 Aber nur beinahe und nur, wenn er es sich einbildete. Ma war lange tot und begraben, und alles, was von ihrem Parfüm übrig geblieben war, war eine aufgebrauchte Flasche, die Pa auf dem staubigen Fenstersims aufbewahrte. Asher ging weiter, ein Geist im Haus seiner Familie.

 Er fand seinen Vater im Wohnzimmer, wo er der Länge nach in seinem Sessel lag und schnarchte. Auf dem Tisch neben seiner rechten Hand stand ein leerer Bierkrug; der Humpen lag ihm auf dem Teppich umgekippt zu Füßen. Säuerlicher Gestank nach vergossenem Bier und durchweichter Wolle stach Asher in die Nase.

 Die Vorhänge des Wohnzimmers waren noch geöffnet, und das Mondlicht fiel in Streifen auf Boden und Sessel. Auf Pa. Asher blickte auf ihn hinab, und ein Anflug von schlechtem Gewissen durchzuckte ihn. Sein Vater sah so müde aus, wenn er auch jedes Recht dazu hatte. Er ging auf die sechzig zu. Wenn man ihn auf See erlebte, war es schwer zu glauben, dass er sieben Söhne hatte und bereits elf Enkel. Er führte tageweise das Kommando auf Fischkuttern anderer Eigner, brüllte seine Befehle hinaus und übertönte die Elemente, hievte Netze voller Fisch an Bord, nahm sie aus und feilschte mit den Händlern um die Preise dafür. Es gab im ganzen Königreich von Lur keinen Mann, der den Wellen so zu trotzen vermochte wie Pa. Der nur mit einem Haken an einer Schnur den springenden Sägefisch fing oder einen Volly mit seinen leuchtenden Schuppen von der Reling aus ergriff und mit bloßen Händen tötete.

 Aber jetzt und hier im silbrigen Mondlicht sprachen das schüttere graue Haar und das in sorgenvollem Schlaf eingefallene, wettergegerbte Gesicht eine andere Sprache, und die sechzig Jahre, die er hinter sich hatte, waren nicht zu verleugnen.

 Pa war alt. Er war alt, und Arbeit und Gram laugten ihn zunehmend aus. Die Stiefel noch in den Händen, ging Asher neben seinem Vater in die Hocke. Eine gewaltige Woge der Liebe schlug über ihm zusammen. Er würde dieses Gesicht vermissen, mit der schiefen Nase, die Pa sich bei einer trunkenen Schlägerei um Ma gebrochen hatte, als er ihr den Hof gemacht hatte. Sein Blick fiel auf das vernarbte Kinn, gespalten nach einem Sturz auf Deck eines vom Sturm gebeutelten Kutters vor fünf Jahren.

 »Es wird höchste Zeit, dass dir jemand die Sorgen abnimmt, Pa«, flüsterte er. »Höchste Zeit, dass dein Leben etwas leichter wird. Ich habe versprochen, dass ich das eines Tages für dich tun würde, und ich schätze, dieser Tag ist gekommen.«

 Das Problem war, dass es einfacher gesagt als getan war. Um sein Versprechen einzuhalten, brauchte er mehr als Träume, obwohl er davon jede Menge hatte. Er brauchte Geld. Sehr viel Geld. Aber das würde er in Restharven nicht finden. Nicht nur weil es Restharven war, sondern wegen seiner Brüder. In einem Familiengeschäft war verdientes Geld geteiltes Geld… und der Jüngste bekam das kleinste Stück vom Kuchen.

 Nun, zum Kuckuck damit!

 Er würde sich auf den Weg machen, seinen eigenen Kuchen zu finden, und den würde er mit niemandem teilen. Nicht bis der Kuchen groß genug war, um sich ein eigenes Boot davon kaufen zu können, damit Pa und er Zeht und die anderen sich selbst überlassen konnten, ganz gleich, was aus ihnen wurde. Ihn und Pa würde es nicht scheren. Sie würden ihr eigenes Boot haben und von dem eingeteilten Erlös ihrer Fänge so prächtig leben können wie der König selbst. Seit zwei Jahren hatte er gespart und geknausert und auf alles verzichtet, um genug Geld zusammenzukratzen, um über die Runden zu kommen. Genug für die weite Reise in die Stadt Dorana. Er hatte sich alles genau überlegt. »Es ist nur für ein Jahr, Pa«, flüsterte er. »Ich werde nur ein Jahr fort sein. So viel Zeit ist das im Grunde gar nicht. Und ich werde zurück sein, bevor du mich groß vermissen kannst. Du wirst schon sehen.«

 Die Uhr an der Wand schlug halb elf, laute, in der Stille widerhallende Schläge. Der Rostige Anker würde bald schließen, und Jed wartete auf ihn mit seinem Rucksack und seiner Börse. Er musste aufbrechen. Asher beugte sich über den Sessel, drückte seinem Vater einen Kuss auf die runzlige Wange und schlüpfte aus dem kleinen Steinhaus, in dem er und all seine Brüder geboren waren. Als er sich sicher war, dass er vom Haus aus nicht länger zu hören war, stieg er in seine Stiefel und eilte dann von einem Schatten zum nächsten, bis er den Rostigen Anker erreichte. In dem Lokal herrschte das übliche Gedränge. Asher drückte die Nase gegen die Fensterscheibe und hielt Ausschau nach Jed. Als er seinen Freund endlich in der Menge zechender Fischer entdeckte, klopfte er und winkte und hoffte, dass Jed ihn bemerkte. Gerade als er der Verzweiflung nahe war, wich Jed einem begeistert geschwungenen Arm aus, stolperte, drehte sich um und sah ihn.

 »Ich hatte schon fast die Hoffnung aufgegeben, dass du noch kommen würdest!«, brummte sein Freund, als er durch die Tür trat, einen frischen Humpen Bier in der Hand. »Du hast gesagt, zehn Uhr oder kurz darauf. Jetzt ist es so spät, dass der Anker gleich schließen wird!«

 »Sieht nicht so aus, als hättest du mich sehr vermisst.« Asher entriss Jed den Humpen und nahm einen ordentlichen Schluck von dem kalten, bitteren Bier. »Hast du sie mitgebracht?«

 Jed eroberte sich den Humpen zurück. »Klar habe ich sie mitgebracht«, sagte er und verdrehte die Augen. »Ich bin dein Freund, oder?«

 »Ein Freund würde mir erlauben, diesen Humpen zu leeren«, erwiderte Asher grinsend. »Ich habe eine weite Strecke vor mir -bis zur nächsten Schenke -, und so wie du aussiehst, wird ein Humpen mehr ein Humpen zu viel sein.«

 »Nicht bei mir«, sagte Jed. Dann gab er nach. »Hier.« Er hielt ihm den Humpen hin. »Elender Menschenschinder. Jetzt aber los. Ich habe deine Sachen gleich um die Ecke versteckt. Wenn du endlich kommst, statt mir hier die Zeit zu stehlen, dann kriege ich vielleicht selbst noch einen Schluck zu trinken, bevor der Anker schließt.«

 Asher nahm den Humpen. Der gute alte Jed. Es gab keinen anderen Menschen, dem er seine kostbare Börse mit Trins und Kuicks anvertraut hätte oder seinen Ziegenschlauch mit Wasser und den Rucksack mit Käse, Äpfeln, Brot und Kleidung. Auch seine Träume hätte er keinem anderen anvertraut. Sie waren ihr Leben lang Freunde gewesen, er und Jed. Er hatte sich sogar erboten, Jed in die Stadt mitzunehmen, aber dazu bestand keine Notwendigkeit. Jed wurde schließlich nicht von einem Haufen Brüder geplagt. Er würde in einigen Jahren das Boot seines Vaters erben.

 Glückspilz!

 »Pass auf dich auf«, sagte Jed streng, während Asher den Rest des Bieres trank. »Dorana ist weit, und dort ist es bestimmt mächtig trocken. Ganz zu schweigen davon, dass es da nur so wimmelt von Doranen. Also gib Acht, was du tust, Meister Asher. Du bist nicht gerade der respektvollste Mensch, den zu kennen ich je das Vergnügen hatte. Tatsache ist: Ich bin mir nicht sicher, ob das magische Volk dort auf jemanden wie dich vorbereitet ist.«

 Asher lachte und warf ihm den leeren Humpen zu. »Ich schätze, das magische Volk dort kann auf sich selbst aufpassen, Jed. Genau wie ich. Also, du wirst nicht vergessen, morgen früh gleich als Erstes bei meinem Pa vorbeizuschauen und ihn wissen zu lassen, dass es mir gut geht und dass ich heute in einem Jahr zurück sein werde, ja?«

 »Natürlich werde ich das nicht vergessen. Aber ich finde trotzdem, dass du mir erlauben solltest, ihm zu sagen, wo du sein wirst. Er wird nämlich bestimmt fragen.«

 »Ja, ich weiß, aber daran lässt sich nichts ändern«, erwiderte Asher. »Du musst die Zunge hinter den Zähnen halten, Jed, denn zwei Sekunden nachdem du es ihm erzählt hast, wird er es Zeht und den anderen erzählen, und das wird das Ende der Geschichte sein. Sie werden mich finden und hierher zurückschleppen, und ich werde niemals genug Geld sparen können, um Pa und mir ein prächtiges Leben aufbauen zu können. Nur weil wir verwandt sind und ich der Jüngste bin, denken sie, ich wäre ihr Besitz. Aber das ist nicht wahr. Also wird es das Sicherste sein, wenn du dich einfach so benimmst, als hättest du nicht den leisesten Schimmer, wo ich bin.«

 »Du meinst, ich soll lügen?«

 Asher verzog das Gesicht. »Zu deinem eigenen Wohl, Jed. Und zu meinem.« »Also schön«, antwortete Jed und rülpste. »Wenn du es sagst.«

 Asher band sich den mit Wasser gefüllten Ziegenschlauch an den Gürtel und warf sich den Rucksack über die Schultern. »Ich sage es.«

 Jed stieß einen kläglichen Seufzer aus. »Du wirst das Fest versäumen.«

 »Dieses Jahr. Dafür können wir im nächsten Jahr dann doppelt so viel trinken, um es wieder wettzumachen. Ich zahle. Und jetzt schwing dich in den Anker, bevor sich jemand fragt, wo du abgeblieben bist, und nach dir sucht.«

 »Jawohl, Meister Asher«, sagte Jed und drückte Asher so ungestüm und unbeholfen an sich, dass seinem Freund die Rippen schmerzten. »Lass es dir gut gehen! Und komm gesund und munter nach Hause zurück.«

 »Das habe ich vor.« Asher trat zurück. »Gesund und obendrein mit mächtig dicken Taschen. Und vielleicht werde ich zusammen mit meinem Geld auch ein hübsches, strammes Olkenmädchen mitbringen!«

 Jed schnaubte. »Vielleicht wirst du das tatsächlich. Vorausgesetzt, dass sie halb blind und vollkommen blöde ist. Los jetzt, um der Liebe Barls willen, es sind nur noch zehn Minuten, bis der Anker schließt. Wenn du nicht endlich verschwindest, wirst du bei deinem Aufbruch Publikum haben.«

 Was das Letzte war, was er brauchte. Mit einem Lächeln und einem Winken drehte Asher sich um und eilte die Straße hinauf, weg von seinem Freund und der Schänke und dem einzigen Leben, das er je gekannt hatte. Wenn er die ganze Nacht marschierte, würde er das Dorf Schoomer rechtzeitig erreichen, um sich von einem Kartoffelwagen nach Colford mitnehmen zu lassen. Von Colford aus konnte er auf die gleiche Weise nach Jerring gelangen, dann weiter von Jerring nach Sapslo, und in Sapslo konnte er sich einen Platz in einem der Wagen kaufen, die nach Dorana fuhren.

 Und diesen Plan würden seine elenden Brüder niemals durchschauen. Während er hügelaufwärts zur Küstenstraße ging, blickte er nach links, wo der große Naturhafen von Restharven unter dem rundleibigen Mond leuchtete wie ein frisch geprägter Trin. Die Nacht war warm und erfüllt von Salzgeruch und dem fernen Donnern der Wellen, die das Meer jenseits der Hafeneinfahrt gegen die den Hafen schützenden Klippen krachen ließ.

 Er spürte seinen Herzschlag, das Hämmern gegen die Rippen. Ein Jahr im trockenen Dorana. Ein Jahr ohne die See. Keine schreienden Möwen, keine Brandung, die einem die Haut wegscheuerte. Kein schlingerndes Deck unter den Füßen, keine geblähten Segel über ihm. Keine Wettfahrt mit den Gezeiten und seinen Brüdern zurück zum Hafen, kein Sprung mehr vom Delfinskopf in die wogende blaue See, kein Abendessen mit Jed und den anderen Kameraden, bei dem sie sich vollstopften mit frisch gebratenen, vor Öl und Essig triefenden Fischen aus ihrem Fang.

 Konnte er das ertragen?

 Ha! »Konnte?« war nicht die Frage. Er musste es ertragen. Da waren Träume zu verwirklichen und ein Versprechen einzulösen, und nichts von alledem konnte er tun, ohne sein Herz und seine Seele hinter sich zu lassen. Ohne seine Heimat zu verlassen.

 Mit hoch erhobenem Kopf, pfeifend und furchtlos, strebte Asher seiner Zukunft entgegen.

 ERSTER TEIL

 [image: okta_01]

 »Er ist hier.«

 Matt, der sie nicht hatte kommen hören, richtete sich jäh auf und betrachtete die Frau in der Stalltür. Ihre dünnen Finger umklammerten die verriegelte Unterhälfte der zweiteiligen Tür, und ihr kantiges Gesicht war angespannt von unterdrückter Aufregung. Das verschreckte Pferd, das er sattelte, warf den Kopf hoch und schnaubte.

 »Ganz ruhig, Ballodair, du alter Narr«, sagte er, eine Hand auf den tänzelnden braunen Hinterläufen. »Musst du dich immer so anschleichen und einen zu Tode erschrecken, Dathne?«

 »Tut mir leid.« Wie gewöhnlich klang sie nicht besonders reuig. »Hast du gehört, was ich gesagt habe?«

 Matt duckte sich unter dem Hals des Hengstes hindurch und überprüfte die Schnallen des Sattelgurts zu beiden Seiten. »Eigentlich nicht.«

 Dathne sah sich kurz um, schob den Riegel der Stalltür zurück und schlüpfte hinein. Vom Hof hinter ihr erklangen zu fröhlichem Gelächter erhobene Stimmen und das Klipp-Klapp der eisenbeschlagenen Hufe auf geglättetem Kies. Zwei der Stallburschen führten die Pferde auf die Weide.

 »Ich sagte«, wiederholte sie und senkte die Stimme, »er ist hier.« Die goldenen Schnallen am Zaumzeug des Pferdes saßen nicht ganz gleichmäßig. Matt zog sie zurecht, dann wandte er sich stirnrunzelnd zu ihr um. »Wer? Seine Hoheit?« Er schnalzte mit der Zunge. »Schon wieder zu früh dran, der verflixte Bursche. Um neun Uhr soll ich Ballodair für ihn fertig haben, irgendeine Versammlung irgendwo, aber ich hab nicht mal…«

 Dathne gab ein ungeduldiges Zischen von sich. »Nicht Prinz Gar, du Tölpel. Er!«

 Zuerst konnte er keinen Sinn in ihren Worten finden. Dann sah er ihr ins Gesicht, sah sie wirklich an, sah ihr in die Augen. Sein Herz tat einen Satz, und er musste sich an Ballodairs warmen, muskulösen Hals lehnen. »Bist du dir sicher? Woher weißt du das?« Seine Stimme klang eigenartig: brüchig, trocken und angstvoll. Er hatte Angst. Wenn Dathne Recht hatte - wenn der eine, auf den sie so lange gewartet hatten, endlich gekommen war -, dann war dieses Leben, das er trotz seiner gefährlichen Geheimnisse liebte, zu Ende. Und dieser Tag, so strahlend und blau, so wunderbar erfüllt vom warmen Duft von Jasmin und Rosen und feinknochigen, muskulösen Pferden, markierte den Anfang vom Ende aller bekannten und geliebten Dinge.

 Das Ende von allem, sollten er und Dathne versagen.

 Dathne starrte ihn an, und Überraschung und Ärger spiegelten sich in ihrem schmalen, kompromisslosen Gesicht. »Woher soll ich das wissen? Ausgerechnet du von allen Menschen stellst mir diese Frage?«, begehrte sie auf. »Ich weiß es. Er hat mich mit seinem Kommen spät in der vergangenen Nacht aus dem Schlaf gerissen. Ich bekomme eine Gänsehaut, wenn ich an ihn denke.« Dann hob sie die Achseln, ein ungeduldiges Zucken ihrer knochigen Schultern. »Und wie dem auch sei, ich habe ihn gesehen.«

 »Ihn gesehen?«, fragte Matt verblüfft. »Ich meine, in Fleisch und Blut? Du sprichst nicht von einer Vision? Wann? Wo?«

 Nachdem sie ihren leichten Schal fester um sich geschlungen hatte, trat sie in dem raschelnden Stroh einen Schritt näher und senkte die Stimme zu einem Flüstern. »In der Frühe. Ich bin der Nase nach gegangen, bis ich ihn fand, wie er gerade aus Verrys Herberge kam.« Sie rümpfte die Nase. »Ich kann nicht behaupten, dass ich von seinem Geschmack besonders viel hielte.«

 »Dathne, das war töricht.« Er wischte sich die verschwitzten Hände an der Reithose ab. »Was, wenn er dich gesehen hat?«

 Ein weiteres Achselzucken. »Und wenn es so wäre? Er kennt mich nicht und weiß nicht, was ich vorhabe. Außerdem hat er mich nicht gesehen. In der Stadt wimmelt es nur so von Menschen, die zum Markttag wollen. Ich war nur eine von sehr vielen.«

 »Du glaubst nicht…« Matt zögerte. »Glaubst du, er weiß es?«

 Dathne runzelte die Stirn, schob die Zehen in die gelben Strohhalme und dachte nach. »Er könnte es wissen«, sagte sie schließlich. Dann schüttelte sie den Kopf. »Aber ich denke, nicht. Wenn er es wüsste, warum würde er uns dann brauchen? Wir haben bei alledem, das noch nicht begonnen hat, eine Rolle zu spielen.« Ihre dunklen Augen nahmen einen einschüchternden, vertrauten Glanz an. »Ich frage mich, wohin es uns führen wird. Du nicht auch?«

 Matt schauderte. Dies war die Art von Fragen, die er lieber nicht stellte oder beantwortete. »Solange es mich nicht in ein frühes Grab führt, schert es mich nicht viel. Hast du Veira Bescheid gesagt?«

 »Noch nicht«, erwiderte Dathne, nachdem sie einen Herzschlag lang gezögert hatte. »Sie muss sich um die Angelegenheiten des Zirkels kümmern, es gibt Ärger in Grundberg, und abgesehen davon, dass er hier ist, habe ich nichts zu erzählen. Noch nicht.«

 »Du klingst so gelassen. So sicher.« Er wusste, dass sein Tonfall anklagend war. Doch er konnte es nicht verhindern. Dort stand sie, stark, selbstsicher, unabhängig und beherrscht wie immer, während seine Eingeweide sich verknoteten und frischer Schweiß sein Hemd durchfeuchtete. Als Ballodair seine Unruhe spürte, blies er eine Warnung durch blutrote Nüstern und legte die scharf gewölbten Ohren an den Kopf. Matt holte erstickt Atem und strich auf der Suche nach Trost über die glänzende Wange des Pferdes. »Wie kommt es, dass du dir so sicher bist?« Seine Stimme war ein klägliches Flüstern.

 Dathne lächelte. »Weil ich ihn träumte und er kam.«

 Das war es. Dumm von ihm, mehr zu erwarten. Trost zu erwarten. Dathne war Dathne: scharfzüngig, rätselhaft, nicht aus der Ruhe zu bringen und allein. Nach sechs Jahren, in denen er sie gekannt hatte, in denen er mit ihr gestritten und sich ihr unterworfen hatte, nicht mehr als die flatternde Motte zu ihrer Flamme, wusste er, dass ein Protest sinnlos war. Sie würde sein, was sie war, und damit war die Angelegenheit erledigt. Geradeso gut konnte man sich darüber beklagen, dass ein Pferd vier Beine und einen Schwanz hatte. Ein Grinsen, ebenso flüchtig wie spitzbübisch, erhellte ihr reizloses Gesicht. Sie konnte so mühelos in ihm lesen wie in jedem der Bücher, die sie in ihrem Laden verkaufte, zum Kuckuck mit ihr. »Ich sollte jetzt gehen. Der Prinz wird jeden Augenblick hier sein, um sein Pferd zu holen, und ich habe noch einiges zu tun.«

 Etwas in ihren leuchtenden Augen brachte von neuem Aufruhr in seine Eingeweide. »Was?«

 »Triff mich heute Abend auf ein Bier in der Gans«, lud sie ihn ein, während ihre Finger leicht auf der Stalltür ruhten. »Könnte sein, dass ich dir dann eine Geschichte zu erzählen habe.«

 »Dathne…«

 Aber sie hatte bereits den Stall verlassen und verriegelte die Tür hinter sich. Die Sonne spiegelte sich hell auf dem rabenschwarzen Haar, das sie sich zu einem Knoten dicht an ihrem langen, geraden Hals geflochten hatte. »Nicht später als sieben, hörst du?«, rief sie über die Schulter, bevor sie geschickt dem jungen Bellybone mit seinen Wassereimern auswich. »Ich brauche meinen Schönheitsschlaf … Was immer der mir bisher genutzt hat!«

 Dann war sie fort, die Frau, der zu dienen und zu folgen Matt seine Seele verpfändet hatte. Während Matt ihr nachsah, trat der Prinz durch die Tür in der Wand, die zu seiner Turmresidenz führte - bereit, auszureiten und sich seinen Geschäften zu widmen, das leuchtend gelbe Haar wie geschmolzenes Gold und ein unbefangenes Lächeln auf dem Gesicht, das so vieles verbarg… Mit einem Seufzer schob Matt seine Sorgen beiseite und schickte sich an, den Sohn des Herrschers zu begrüßen.

 Auf dem großen zentralen Platz von Dorana, der Hauptstadt des Königreiches Lur, war der Markttag in vollem Gang. Er fand am ersten Barlstag eines jeden Monats statt, so regelmäßig, wie der Regen fiel. Und obwohl die Sonne noch kaum die höchsten Türme des fernen Königspalastes vom Nebel befreit hatte, herrschte auf dem Platz bereits ein dichtes Gedränge. Die Menge von Käufern, Verkäufern und Schaulustigen erinnerte Asher an das Gezappel von Fischen in einem wohlgefüllten Netz.

 Er stand inmitten des Trubels und blickte sich hilflos um, als sei er schwach von Verstand. In seinem Kopf drehte sich alles, wenn er versuchte, der Vielzahl von Eindrücken Herr zu werden. Der Lärm dröhnte ihm in den Ohren, und die Mannigfaltigkeit verschiedener Gerüche überwältigte seine Sinne. Es roch nach Schweiß, Rauch und Kuhmist, nach Weihrauch, Blumen und Süßigkeiten, geröstetem Federvieh, frischgebackenem Brot und mehr. Sein leerer Magen krampfte sich zusammen.

 Die meisten Standbesitzer waren von seinem Volk, dunkelhaarige Olken. Emsig verkauften sie ihre Waren mit munterer Wildheit. Frische Früchte, Gemüse, vom Metzger zerlegtes Fleisch, lebende Hühner, geräucherte Fische, Kerzen, Bücher, Juwelen, Sattelzeug, Möbel, Gemälde, Haarschnitte, Brot, Uhren, Süßigkeiten, Pasteten, Wolle, Arbeitskleidung, luxuriöse Kleider… Es schien nichts zu geben, das man nicht kaufen konnte, wenn man das Verlangen danach verspürte - und das Geld hatte.

 »Bänder! Kauft euch hübsche Bänder hier, sechs Kuick das Dutzend!« »Teshoes! Reife Teshoes!«

 »He! Pass auf, wo du hintrittst, Bengel! Zurück!«

 Asher fuhr auf dem Absatz herum und konnte sich gerade noch vor einem schokoladebraunen Bullen in Sicherheit bringen, der von seinem Treiber zum Viehviertel geführt wurde. Der polierte Nasenring des Stiers blitzte im Sonnenschein, und seine gespreizten Hufe knallten auf den Pflastersteinen. »He, du großer Tölpel, geh mir aus dem Weg!«, brummte eine Obstverkäuferin, eine fette Olkin, die das dunkle Haar zu einem schlampigen Knoten zusammengebunden trug. Ihr leuchtend grünes Kleid war größtenteils bedeckt von einer obstbefleckten Schürze, und in einer Hand hielt sie mehrere dicke, rosige Teshoes. »Du bringst noch meine Kunden zu Fall!«

 Da er sich geschworen hatte, jeden zu fragen, den er fragen konnte, sagte er zu ihr: »Brauchst du vielleicht einen Mann um Lohn?«

 Die Obstverkäuferin zwinkerte der Menge zu, die sich um ihren Handkarren versammelt hatte, und lachte gackernd. »Danke, Söhnchen, aber ich hab schon einen Mann, der zwei von deiner Sorte ergeben würde, schätze ich, also machst du dich wohl besser auf den Weg, wenn du hier nichts kaufen willst!« Ihre fleischigen Schultern zogen ihren üppigen Busen in die Höhe, und ihre Lippen schürzten sich zu einer höhnischen Einladung.

 Um ihn herum erklang Gelächter. Mit heißem Gesicht wartete Asher, bis der alte Besen ihm den Rücken kehrte, ließ eine Teshoe aus der ersten Reihe mitgehen und mischte sich unter die rasch vorübereilenden Passanten.

 Er verzehrte die Frucht mit drei Bissen und leckte sich den herben Saft von seinem stoppeligen Kinn. Das war alles an Frühstück, was er bekommen würde. Und es würde ihm auch als Mittagessen und vielleicht sogar als Abendessen genügen müssen, wenn er heute keine Arbeit fand. Die Börse, die in seinem Gürtel steckte, war unheilverkündend flach; er hatte fast all seine mageren Ersparnisse aufbrauchen müssen, nur um hierherzugelangen, und dann hatte die letzte Nacht in der Pension den größten Teil des Rests verschlungen. Er hatte noch genug übrig für ein weiteres Nachtquartier, eine Schale Suppe und einen Kanten Brot. Danach würde er in der Klemme sitzen. Aber obwohl der Zweifel mit scharfen Rattenzähnen an seinen Eingeweiden nagte, spürte er, wie sich ein wildes Grinsen auf seinen Zügen breitmachte.

 Er war in Dorana. Dorana! In der großen, mauerumschlossenen Stadt. Wenn Pa ihn jetzt nur hätte sehen können. Wenn seine Brüder ihn hätten sehen können… Sie würden sich ihre jämmerlichen Eingeweide aus dem Leib würgen, so viel stand fest.

 Ha!

 Er hatte bereits davon geträumt, diese Stadt zu sehen, lange bevor der Plan zu seiner Reise festere Formen angenommen hatte. In seiner Kindheit und Jugend war dieser Traum von Geschichten genährt worden, die Ole Hemp der wissbegierigen Schar von Jungen zu erzählen pflegte, die sich nachmittags zu seinen Füßen sammelten, sobald die Boote im Hafen und die gefangenen Fische geputzt und ausgeweidet waren. Wenn die Möwen sich auf dem Pier ihren Anteil erstritten hatten, begann Ole Hemp zu erzählen.

 Ole Hemp war der einzige Mann in Restharven, der die Stadt je gesehen hatte. Während er der Länge nach auf seiner Lieblingsbank unten am Hafen lag und an seiner knorrigen Pfeife paffte, erzählte er Geschichten, die ihnen allen das Herz höher schlagen ließen, Geschichten, bei denen ihnen beinahe die Augen aus dem Kopf sprangen.

 »Dorana«, sagte Ole Hemp manchmal, »ist so groß, dass man Restharven mindestens zwanzigmal hineinpacken könnte. Seine Häuser und Herbergen sind riesig, so hoch wie die Bäume im Binnenland, und bemalt mit allen Farben unter dem Himmel. Und ihre Bierschänken, nun, die trocknen niemals aus. Und die Gerüche! Genug, um euch das Wasser im Mund zu einem Fluss zusammenlaufen zu lassen, denn in ihren Küchen rösten sie Schweine und Lämmer und fette, saftige Bullen über Feuergruben, die so groß und so tief sind, dass eine ganze Familie aus Restharven darin Platz fände. Beinahe jedenfalls.« Und die lauschenden Jungen seufzten, malten sich die Bilder aus und rieben sich die mit Fisch gefüllten Bäuche.

 Aber da sei noch mehr, pflegte Hemp zu sagen, so leise und voller Ehrfurcht, dass seine Stimme klang wie die Gischt auf dem Strandkies, sobald alle Wellen ins Meer zurückgelaufen waren. Von Dorana aus könne man Barls Mauer sehen, die turmhohe, goldene Barriere aus Magie, die sich, im Sägezahngebirge tief verankert, hinter der Stadt dahinzog.

 »Sie sehen?«, stießen die Jungen dann atemlos hervor, ungläubig, ganz gleich, wie viele Male sie die Geschichte gehört hatten.

 »O ja«, versicherte Ole Hemp ihnen. »Barls Mauer ist nicht unsichtbar wie die Zauber, die tief eingesenkt sind in das Drachenzahnriff, das ihr alle kennt. Es reicht vom einen Ende des Horizonts zum anderen und trennt die ruhigeren Gewässer vor der Küste von der hohen See. Kein Boot kann es jemals überwinden. Aber Barls Mauer ist etwas Großes, Flammendes, und an einem wolkenlos blauen Tag kann man sie um die Mittagszeit deutlich sehen. Sie schenkt uns Sicherheit. Sie beschützt jeden Einzelnen - ob Olk, Olkin oder Olkenkind - vor den Gefahren der lange aufgegebenen Welt jenseits der Mauer.«

 An diesem Punkt fragte stets jemand: »Und was ist mit den Doranen, Hemp? Beschützt die Mauer sie auch?« Und Hemp antwortete jedes Mal: »Natürlich tut sie das. Glaubst du, sie würden eine Mauer bauen, die ihresgleichen nicht zuerst und zuvorderst retten würde?« Aber das sagte er immer ganz leise, als könnten sie ihn hören, obwohl die nächsten Doranen über fünfzig Kilometer entfernt lebten. Denn doranische Ohren waren magische Ohren, und die Doranen gehörten nicht zu denjenigen, die Kritik allzu freundlich aufnahmen.

 Beunruhigt und von jähem Heimweh erfüllt, schüttelte Asher die Erinnerungen ab und blickte über den Marktplatz in die Ferne, über die Stadt hinaus, wo Barls Mauer in der Morgensonne schimmerte. Was das betraf, hatte Ole Hemp jedenfalls Recht gehabt: Dort war die Mauer, und dort würde sie stehen, höchstwahrscheinlich bis zum Ende der Zeit selbst.

 Eine lachende Gruppe von Doranen schlenderte vorbei. Asher konnte sich nicht bezähmen: Er starrte sie an.

 Sie waren eine hochgewachsene Rasse mit Haar in der Farbe von Silber oder Gold, von reifem Weizen oder Sonnenschein, und sie trugen es gelockt oder zu Schleifen und Zöpfen gebunden, durchflochten mit lässig zur Schau gestellten kostbaren Juwelen. Sie hatten klare, schöne Augen mit grüner, blauer und grauer Iris, und ihre Haut war weiß wie frische Milch. Die langen, eleganten Glieder waren schlank und rank, und sie kleideten sich in Seide, Brokat, Samt, Leinen und Leder. Ihre ganze Haltung vermittelte den Eindruck, dass sie nicht wie andere Geschöpfe waren, dass sie unberührt und unberührbar waren, und wo immer sie gingen, zog der Staub des Marktplatzes sich ehrerbietig vor ihnen zurück.

 Das war Magie… Und sie trugen sie wie einen unsichtbaren Mantel. Hüllten sie sich um die schlanken Schultern und wussten zu verhindern, dass sie an ihnen hinabglitt: Mit hochmütig vorgerecktem Kinn und mit der Art, wie sie die in feinem Schuhwerk steckenden Füße auf den Boden setzten, als sollten unter ihren Schritten blühende, wohlduftende Blumen sprießen.

 Unten in Restharven bekam man von einem Ende des Jahres bis zum nächsten kaum je einmal einen Doranen zu sehen. Den König beim Fest der Meeresernte. Den Steuereintreiber. Den Volkszähler. Einen ihrer fantastischen Pother, falls ein guter, altmodischer Olkenheiler jemanden nicht von seinen Bauchschmerzen kurieren oder einem anderen einen gebrochenen Knochen richten konnte. Davon abgesehen blieben sie auf ausgedehnten Landsitzen oder in den großen Städten des Königreiches unter sich, und natürlich lebten viele von ihnen hier in der Hauptstadt. Mit welchen Dingen sie sich vergnügten, wusste Asher nicht. Wahrscheinlich hielten sie Vieh und fischten in den Flüssen, bauten Trauben an und züchteten Pferde, genau wie seine eigenen Leute. Nur dass sie natürlich Magie benutzten.

 Asher spitzte unwillkürlich die Lippen. Sein Leben mit Magie zu leben… Das war einfach nicht natürlich. Diese vornehmen, gelbhaarigen Leute mit ihren kostbaren Kräften, die alles für sie taten, die dafür sorgten, dass die Welt sich ihren Wünschen und Launen beugte, die in ihrem ganzen Leben niemals eine noch so kleine Blase an den Händen haben geschweige denn schwitzen würden… Was verstanden sie denn schon von der Welt? Davon, wie ein Mann der Welt verbunden sein sollte, wie er sich in ihre Gezeiten und Rhythmen einfügte und ihren leisen Stimmen gehorchte?

 Nichts. Trotz all ihrer geheimnisvollen, magischen Kräfte verstanden die Doranen nichts.

 Mit einem ungeduldigen, verdrossenen Seufzen ging er weiter. Wenn er nur Maulaffen feilhielt, würde er bestimmt keine Arbeit finden.

 Die Ellbogen angewinkelt, eine Hand schützend über seiner Geldbörse, schob er sich durch die überfüllten Gänge zwischen den dicht umlagerten Marktbuden und fragte jeden Standbesitzer nach einer Arbeit. Er hatte bald mehr Abweisungen gesammelt, als die kleinen Mädchen daheim Strandschnecken, wenn sie bei einsetzender Flut mit ihren prall gefüllten Beuteln ins Dorf zurückkehrten.

 Sein Herzschlag hatte sich unangenehm beschleunigt. So hatte er sich das in seinen Träumen ganz und gar nicht ausgemalt. Er war davon ausgegangen, dass es verdammt viel leichter sein würde, eine Arbeit zu finden…

 Mit einem finsteren Stirnrunzeln blieb er vor einem der wenigen doranischen Stände auf dem Markt stehen. Die hübsche junge Frau, die ihre Waren feilbot, lächelte ihn an und schnippte mit den Fingern. Der raffiniert geschnitzte und bemalte Spielzeughund, der zwischen den anderen Spielzeugen einherstolzierte, begann sofort zu bellen und schlug einen Purzelbaum. Mit einem weiteren Fingerschnippen begann ein fröhlicher, fetter Clown, der ein Kostüm aus roten Flitterplättchen trug, mit drei gelben Bällen zu jonglieren. Der kleine Hund jaulte und versuchte, einen der Bälle aus der Luft zu schnappen.

 Die anderen Zuschauer vor dem Stand lachten. Asher konnte ein Lächeln gerade noch unterdrücken. Schnaubend wandte er dem Hund, dem Clown und der hübschen jungen Frau den Rücken zu und stapfte durch die Menge davon. Verfluchte Doranen. Brachten nicht einmal albernes Spielzeug für Kleinkinder zustande, ohne einen Zauber zu benutzen.

 Mitten auf dem Marktplatz stand ein Springbrunnen, der Wasser spie wie ein Wal. Sein Zentralstück war eine aus Grünstein geschnitzte Statue Barls, die Arme ausgestreckt und einen Blitzstrahl in einer Faust. Unter der gurgelnden Oberfläche blinkten Trins und Kuicks im Sonnenlicht. Asher angelte einen einzelnen kostbaren Kupferkuick aus seiner Börse und warf ihn hinein. »Was ich brauche, ist eine Arbeit«, sagte er zu dem schweigenden Gesicht über ihm. »Nichts Großartiges, und alles für eine gute Sache. Meinst du, du siehst eine Möglichkeit, mir zu helfen?«

 Die Statue blieb still. Feuchtigkeit überzog ihre gemeißelten, grünen Wangen wie Tränen - obwohl Asher keine Ahnung hatte, welchen Grund Barl haben sollte zu weinen. Schließlich drehte Asher sich um und ließ sich schwer auf den Rand des Springbrunnens fallen. Nicht dass er erwartet hätte, dass die Statue tatsächlich sprechen würde. Aber er hatte doch halb und halb auf irgendeine Art von Antwort gehofft. Eine Eingebung. Eine gute Idee. Er war gewiss nicht der häufigste Gast in der Kapelle, aber wie alle anderen im Königreich glaubte er. Und er gehorchte den Gesetzen. Allen. Sie mussten zu irgendetwas nütze sein. Er weigerte sich zu akzeptieren, dass sein Traum gestorben war, noch bevor er seinen ersten Atemzug getan hatte. Irgendwo innerhalb dieser lärmenden, ummauerten Stadt musste es doch einen Olken geben, der einen ehrlichen, jungen Mann brauchte, einen Mann mit einem starken Rücken und der Bereitschaft, ein hartes Tagewerk für eine warme Mahlzeit, ein weiches Bett und einen gerechten Lohn am Abend zu verrichten. Irgendjemand musste doch Verwendung für ihn haben, sei es ein Mann oder eine Frau. Es hatte keinen Sinn, bei den vornehmen Olken vorstellig zu werden. Sie waren fast so schlimm wie die Doranen. Vornehme Stadtolken mit vornehmen Stadthäusern und weichen Stadthemden und mehr Geld als Verstand würden Arbeiter - nein, Personal - mit Zeugnissen, hauptstädtischer Aussprache und Kleidung wollen, die so viel wert war wie ein ganzer Jahresfang Makrelen. Er hatte nichts übrig für dergleichen Unfug, und die Leute, die das anders sahen, würden wenig übrig haben für ihn. Nein. Er war als Fischer in Restharven geboren und groß geworden, und er kannte seinen Wert. Irgendwo in dieser Stadt würde er jemanden finden, der das ebenfalls tat. Statue hin, Statue her, er würde sich eine Arbeit beschaffen. Er musste. Es galt, ein Vermögen zu verdienen und Versprechungen zu halten. Das entrüstete Brüllen einer Kuh übertönte das Geplapper und den Lärm auf dem Marktplatz, und Asher, der immer noch auf dem Rand des Springbrunnens gehockt hatte, fuhr jäh auf. Natürlich. Der Viehmarkt. Du Narr. Er hätte es von Anfang an dort versuchen sollen, statt hier von Stand zu Stand zu laufen und für seine Mühen nichts anderes zu ernten als ein Nein nach dem anderen. Auf dem Viehmarkt würde er Bauern und Viehzüchter finden, Männer seines Schlages. Gewiss würde es dort irgendjemanden geben, der die Art von Diensten suchte, die Asher von Restharven anzubieten hatte.

 Mit neu entfachter Hoffnung sprang er auf. Auf der anderen Seite des Marktplatzes waren Geräusche und Bewegungen, die ihn ablenkten. Rufe. Pfiffe. Applaus. Zwischen Marktständen und den dicht an dicht gedrängten Menschen hindurch konnte er ein Aufblitzen von dunklen Köpfen und blauen und blutroten Livreen sehen: Die Stadtgarde kam die abschüssige Straße vom Palast heruntermarschiert. Asher ging dem Trubel entgegen. Der Viehmarkt würde ihm nicht davonlaufen, und er war neugierig. Fünf Minuten mehr oder weniger spielten gewiss keine Rolle.

 »Macht Platz!«, rief eine strenge Stimme, die sich über das Getöse des Markttreibens erhob. »Macht Platz für Seine Hoheit Prinz Gar!«

 Asher wurde unsanft vom Rest der Menge mitgerissen, während sie um ihn herum wogte und brodelte. Er verstand den Aufruhr nicht. Warum sollte man so aus dem Häuschen geraten, nur weil der Prinz kam? Der Prinz lebte hier in der Stadt, nicht wahr, zusammen mit dem Rest der königlichen Familie? Bekamen die Städter ihn denn nicht an den meisten Tagen der Woche ohnehin zu Gesicht? Jawohl, das taten sie. Weshalb also einem Säugling die Zehen brechen, um jetzt einen Blick auf den Prinzen werfen zu können?

 Aber noch während er murrte und fluchte und sich gegen die Menge zur Wehr setzte, musste er zugeben, dass auch er selbst einen Anflug von Aufregung verspürte. Nicht einmal Ole Hemp hatte je ein Mitglied der königlichen Familie zu Gesicht bekommen. Das würde ihn im Dorf ganz an die Spitze bringen. Pa würde ganz aus dem Häuschen sein vor Freude.

 Nachdem die Einkäufer und Budenbesitzer die Straße frei gemacht hatten, war es dem Prinzen möglich, sein braunes Vollblutpferd mit nur einer Hand an den Zügeln zu reiten. Es war ein wunderschönes Tier, gesprenkelt mit helleren Abzeichen wie ein Apfelschimmel, und trug ein juwelenbesetztes Halfter. Asher schnürte es vor Neid die Kehle zusammen. Das also trug es einem ein, ein Prinz zu sein: ein wunderbares Tier wie dieses und höchstwahrscheinlich noch hundert mehr von seinesgleichen daheim.

 Zum ersten Mal in seinem Leben empfand er flüchtiges Selbstmitleid. Der Prinz schien aus ebenso edler Zucht zu stammen wie sein Pferd. Er trug das strohblonde Haar lang wie ein Mädchen und im Nacken zu einem Pferdeschwanz gebunden. Sein grünes Seidenhemd war ebenso makellos wie die Reithose aus gelbbraunem Leder, der Glanz seiner schwarzen Lederstiefel beinahe blendend. Als Zeichen seines Ranges zierte ein rubinbesetzter Kranz aus getriebenem Silber seine Stirn. Während er den Glückwünschenden zu seiner Linken und Rechten lächelnd zuwinkte, strahlte sein schmales Gesicht vor Freude.

 Von der wogenden Menge bis an den Rand der Straße gedrängt, musterte Asher den Reiter von Kopf bis Fuß. Das also war Seine Königliche Hoheit Prinz Gar. Selbst im fernen Restharven wusste man über ihn Bescheid. Gar, der Nichtmagische. Gar, der Krüppel. Und sogar, flüsterten einige in ihre Bierbecher, Gar, die Schande. Zu blond, um ein Olk zu sein, zu nichtmagisch für einen Doranen. Das war es, was die Leute über Seine Königliche Hoheit Prinz Gar zu sagen wussten… Zumindest im fernen Restharven.

 Aber so, wie die Stadtolken ihm jetzt zujubelten, schien es ihnen nichts auszumachen, dass der Prinz keine Magie wirken konnte. Dass er nicht derjenige war, der als Wettermacher einspringen würde, sobald sein Vater, der König, erschöpft war. Nein, die städtischen Olken schienen zu denken, dass er etwas war, wofür man kreischte und tanzte. Warum? Welchen Nutzen hatte ein Magier, der zu keiner Magie fähig war? Ashers Meinung nach war er ungefähr so viel wert wie ein Schiff ohne Segel.

 Und es sah so aus, als sei er nicht der Einzige, der so dachte.

 Kaum eine Handvoll Doranen war stehen geblieben, um dem Sohn ihres Königs zuzujubeln, während er davonritt, um einen anstrengenden Tag auf dem Land damit zu verbringen, sich am Duft der Blumen zu ergötzen oder zu tun, was immer er tat, um sich die Zeit zu vertreiben. Einige wenige hielte inne, um zu lächeln und zu nicken. Erheblich mehr schenkten ihm jedoch keinerlei Beachtung oder sahen ihm mit ausdrucksloser Miene und abschätzigem Blick nach. Hatte der Prinz es bemerkt? Kümmerte es ihn? Es war schwer zu sagen. Sein strahlendes Lächeln geriet jedenfalls nicht ins Wanken, und er behielt die Zügel ruhig in der Hand… Aber vielleicht war da ein Flackern in den grünen Augen. Ein kurzer Moment der Kälte oder des unterdrückten Schmerzes. Asher schnaubte. Es war unglaublich - er verschwendete seine Zeit darauf, Mitleid mit einem Prinzen zu haben.

 Der Sohn des Königs war jetzt fast auf gleicher Höhe. Gleich würde er Asher so nah sein, dass er die Hand ausstrecken und ihn berühren könnte, wenn ihm der Sinn danach stand. Fest entschlossen, sich nicht von dem Spektakel beeindrucken zu lassen, blickte Asher in das glatte, unbeschwerte Gesicht… und der Prinz erwiderte seinen Blick.

 Ein Stirnrunzeln. Ein Aufflackern von Gefühl: von Interesse oder Ablehnung oder etwas, das dazwischen lag. Dann warf ein Olkenmädchen eine Rose. Sie traf das tänzelnde Pferd des Adligen am Hals. Das Pferd scheute, und der Prinz musste seine ganze Aufmerksamkeit seinem Reittier zuwenden.

 Beunruhigt trat Asher vom Straßenrand zurück, ohne auf die Zehen zu achten, auf die er trat, und die Flüche der Menschen hinter ihm. Er wollte es nicht und verachtete sich sogar dafür, aber er war beeindruckt. Der Prinz hatte etwas, das ihn zu etwas Besonderem machte. Der Königssohn besaß eine Aura von Autorität - und mehr noch: von Würde. Etwas Angeborenes, das mit Blut und Knochen und Herkunft zu tun hatte, nicht mit Lebensumständen. Etwas, das ihn von anderen Menschen abhob.

 Unfug! Der Prinz war reich, und Magie hin, Magie her, er war ein Dorane und von königlichem Blut; wahrscheinlich war es das und nicht mehr. Asher schüttelte sich und brach damit den eigenartigen, unwillkommenen Bann. Was für eine Narrheit, herumzustehen und einen Edelmann anzugaffen. Pa hätte ihm schon lange eins auf die Ohren gegeben. Es wurde Zeit, dass er sich um seine eigenen Angelegenheiten kümmerte.

 Er wandte sich ab. Plötzlich hörte er ganz in der Nähe einen lauten Knall. Ein Schrei folgte. Asher drehte sich um und sah wirbelndes, blitzendes Licht, als die Raketen an einem Feuerwerkstand in flammende Pracht ausbrachen und in einem Regen von grünen und gelben Funken himmelwärts schössen. Die Menge kreischte.

 Das Vollblut des Prinzen, das ohnehin bereits nervös war, wieherte voller Angst und bäumte sich auf. Seine Königliche Hoheit fiel rücklings aus dem Sattel und landete mit dem königlichen Hintern im Schmutz. Das von Panik erfasste Tier hatte sich auf die Hinterbeine aufgestellt und die Augen verdreht. Schaumtropfen sprühten ihm aus dem weit geöffneten Maul. »Ballodair!«, rief der Prinz, als das Pferd mit einem gewaltigen Sprung über seinen Kopf hinwegsetzte.

 »Fangt ihn ein!«, erklang eine andere Stimme, scharf und befehlsgewohnt, irgendwo in der Nähe aus der Menge.

 Ohne nachzudenken, sprang Asher dem verängstigten Pferd in den Weg. Ein Leben auf Segelbooten in ungezähmtem Wetter hatte seine Reflexe geschärft und ihn Gefahren gegenüber gleichgültig gemacht. Er ergriff die losen Zügel mit der gleichen Mühelosigkeit, mit der er bei Sturm ein loses Fall packte; es war nicht viel schwerer, das ungestüme Tier festzuhalten, als ein Netz voller Fische niederzuringen, die nicht sterben wollten.

 Außerdem schien es ihm eine Schande zu sein, dass ein so prächtiges Tier wie dieses sich eins seiner schlanken Beine brechen sollte, nur weil irgendein königlicher Tropf seinen Hintern nicht im Sattel behalten konnte. Das Pferd, dessen beschlagene Hufe auf dem Pflaster Funken schlugen, warf sich herum, und die Zuschauer in unmittelbarer Nähe ergriffen schreiend die Flucht. Asher fluchte, als er und das Pferd mit den Köpfen zusammenstießen, und er sah Sterne, als ein eisenbeschlagener Huf seine Zehen in den Boden trat. Trotzdem versuchte er mit aller Gewalt, das Tier zum Stehen zu bringen. Das Blut aus seiner aufgeplatzten Braue nahm ihm die Sicht, und die schweißnassen Hände vermochten kaum die Lederzügel zu halten, während das Pferd schnaubend austrat und sich seine Freiheit zu erkämpfen trachtete. Am Ende trug Asher den Sieg davon, und das Pferd stand zwar zitternd, aber sonst still da. Durch die geröteten, weit aufgeblähten Nüstern strich sein heißer, nach Heu riechender Atem über Asher hinweg. Es hatte die Augen weit aufgerissen, aber nicht länger verdreht. Asher beugte sich vor, um etwas frische Luft in seine Lungen zu bekommen.

 Ohne Vorwarnung wurden ihm die Zügel aus der Hand gerissen, und eine bebende Stimme erklang: »Ballodair! Es war doch nur eine Feuerwerksrakete! Ist alles in Ordnung mit dir, du Narr von einem Tier?«

 Mit hämmerndem Herzen, das Blut warm und klebrig auf seinem Gesicht, richtete Asher sich auf.

 Der Prinz tastete die Beine des Tieres mit ängstlicher Miene ab und untersuchte es auf etwaige Verletzungen. Schenkte dem Mann, der seinem elenden Pferd das Leben gerettet hatte, keinerlei Beachtung.

 Asher räusperte sich gekränkt. »Ich schätze, mit ihm ist alles in Ordnung«, sagte er, nachdem er für sich zu dem Schluss gekommen war, dass dieser elegant gekleidete Prinz ein Mann genau wie er war, der pinkelte und furzte, wie alle Männer es taten, und dass der Unterschied zwischen ihnen lediglich darin bestand, dass er einen teuren Schneider hatte. »Sieht so aus, als sei das Tier mit dem Schrecken davongekommen.«

 Der Prinz blickte zu ihm auf. Jähes Begreifen dämmerte in seinen Augen auf, und er nickte. Er richtete sich auf, schlang sich die Zügel um den Arm und wischte sich dann die Hände an seiner Reithose ab. »Es scheint tatsächlich so zu sein, Barl sei gepriesen.« Er küsste den schweren, goldenen Heilsring an seinem linken Zeigefinger. »Er war ein Geschenk von Seiner Majestät.«

 »Ein prächtiges Geschenk«, erwiderte Asher. »Ich bin froh, dass ich ihn für Euch retten konnte. Mir geht es übrigens auch gut. Nur für den Fall, dass es Euch interessiert.«

 Ein Raunen und Murmeln ging durch die Menge, die sich inzwischen wieder um sie geschlossen hatte. Ein Mann der Stadtwache, dessen Wangen noch immer bleich von dem Schrecken über das waren, was hätte geschehen können, runzelte die Stirn und trat näher. Der Prinz hielt ihn mit einer knappen Handbewegung auf und musterte Asher in ernstem Schweigen. Mit hämmerndem Herzen reckte Asher das Kinn vor und musterte den Prinzen seinerseits.

 Dann entspannte der Prinz sich und lächelte beinahe. »Ich glaube, so gut geht es dir denn doch nicht. Du hast eine klaffende Wunde am Kopf davongetragen, und du bist offenkundig verwirrt von Ballodairs Tritt. Hast du noch irgendwelche anderen Verletzungen?«

 Die Menschen um sie herum begannen überrascht miteinander zu tuscheln und drängten sich näher heran, um einen Blick auf den etwas mitgenommenen Neuankömmling zu werfen, der sich mit einem Mitglied der königlichen Familie unterhielt. Asher berührte mit den Fingerspitzen vorsichtig seine Augenbraue und zuckte nur die Achseln, als er anschließend das Blut auf seinen Händen sah. »Nicht der Rede wert. Da hat es mich beim Rasieren wohl schon schlimmer erwischt.« Dann runzelte er die Stirn. »Und verwirrt bin ich auch nicht.«

 Entsetzt versetzte der Wachposten Asher einen Stoß in den Rücken. »Du Flegel! Sprich den Prinzen mit ›Eure Hoheit‹ an und zeig ein wenig Respekt, oder du wirst dich in einer von Hauptmann Orricks Zellen wiederfinden!« Wieder hob der Prinz die Hand. »Schon gut, Grimwold. Ich nehme an, unser widerstrebender Held kommt nicht von hier.« Lächelnd zog er ein Taschentuch aus der Hemdtasche, nahm dann eine Lederflasche von seinem Sattel und befeuchtete den Stoff mit ihrem hellgrünen Inhalt. »Wein«, erklärte er und hielt Asher das Tuch hin. »Es wird brennen, fürchte ich, aber das ist immer noch besser als Pferdeschweiß in einer offenen Wunde. Woher kommst du übrigens?« Mit einem Brummen - und wenn der Prinz dies als Dank auffassen wollte, dann bitte schön - nahm Asher das Taschentuch entgegen und betupfte sich damit das Gesicht. Der Alkohol brannte wie Feuer auf seinem aufgeplatzten Fleisch; er konnte ein Stöhnen des Schmerzes nicht schnell genug unterdrücken. »Restharven«, murmelte er. »Eure Hoheit.« Nachdem er das Gesicht von Blut und Staub gereinigt hatte, starrte er auf das besudelte Taschentuch hinab. »Wollt Ihr es zurückhaben?«

 Die Lippen des Prinzen zuckten erheitert. »Nein. Vielen Dank.« Lachte der Sohn des Königs ihn etwa aus? Bastard! »Ihr habt bestimmt Hunderte davon, wie?« Jetzt war das Lächeln voll erblüht. »Nicht ganz. Aber genug, um den Verlust eines einzigen zu verschmerzen, ohne darüber zu murren. Ich bin noch nie in Restharven gewesen.«

 »Ich weiß«, sagte Asher. Dann, angestachelt von dem finsteren Blick das Wachmannes, fügte er mit Übelkeit erregender Freundlichkeit hinzu: »Eure Hoheit.«

 »Wie kommt es«, fragte der Prinz nach einem kurzen nachdenklichen Zögern, »dass du mich so gründlich verabscheust? Und das, nachdem ich dir ein Taschentuch aus reiner Seide gegeben habe.«

 Ashers Gesicht wurde heiß. Hatte Ma nicht immer zu ihm gesagt: Asher, deine ungebührliche Zunge wird dich eines Tages noch in Schwierigkeiten bringen! »Ich hab nie gesagt, dass ich Euch verabscheue«, murmelte er. »Ich kenne Euch ja nicht einmal, stimmt's?«

 Der Prinz nickte. »Das ist nur zu wahr. Und was noch wichtiger ist, es lässt sich leicht beheben. Grimwold?« Der Wachmann, der das Ganze mit schweigender Empörung beobachtet hatte, salutierte hastig. »Ich glaube, für den Augenblick haben wir erst einmal für genug Unterhaltung gesorgt. Sieh zu, dass die Leute sich wieder um ihre eigenen Angelegenheiten kümmern. Ich würde gern unter vier Augen mit diesem Herrn sprechen.« Er wandte sich zu Asher um. »Das heißt, falls du nicht anderswo etwas Dringenderes zu erledigen hast?« Asher biss sich auf die Zunge und blickte in ein fein gemeißeltes Gesicht, das einen lebhaften Ausdruck der Erheiterung zeigte - und eine Herausforderung. Er räusperte sich. »Nein. Eure Hoheit.«

 »Hervorragend!«, erklärte der Prinz und schlug ihm auf die Schulter. »Dann werde ich mit gutem Gewissen einige Minuten deiner Zeit stehlen! Grimwold?« Mit einem gehorsamen Nicken tat Grimwold, was ihm aufgetragen worden war. Die Menge zerstreute sich tuschelnd - und Asher war allein mit dem Prinzen von Lur.

 Asher bedachte die Städter, die widerstrebend ihrer Wege gingen, mit einem vernichtenden Blick. »Was für ein armseliger Haufen. Ihr seid vom Pferd gefallen, und ich habe es für Euch eingefangen. Kein Grund, so einen Wirbel zu machen. Das Ganze geht sie nichts an, finde ich.«

 Die Arme vor der Brust verschränkt, den Kopf zur Seite geneigt, musterte der Prinz ihn voller Faszination. »Weißt du, nicht einmal meine Feinde sind so unhöflich wie du. Zumindest nicht, wenn sie direkt vor mir stehen.«

 Asher starrte ihn an. Feinde? Seit wann hatte ein Prinz Feinde? Dann runzelte er die Stirn. »Unhöflich? Ich bin nicht unhöflich. Ich bin einfach bloß ich.«

 »Ach ja?«, fragte der Prinz und lachte. »Und wer genau ist ›ich‹?« Asher brauchte einen Moment, um zu begreifen, dass der Prinz nach seinem Namen gefragt hatte. Klugscheißer. »Asher.«

 »Nun, Asher - aus Restharven - , es ist jedenfalls erfrischend, deine Bekanntschaft zu machen. Was führt dich den ganzen Weg von der Küste bis in die Stadt?«

 Asher sah ihn nur an. Fragen, Fragen und noch mehr Fragen. Wenn das Pferd das nächste Mal durchging und sich alle Beine brach, würde er gewiss nichts dagegen unternehmen. »Eine private Angelegenheit«, antwortete er. Dann schlug er einen höflicheren Tonfall an, denn was immer man auch sagen mochte, Ma hatte ihre Söhne nicht großgezogen, damit sie sich flegelhaft benahmen. »Eure Hoheit.«

 »Ich verstehe«, erwiderte der Prinz mit einem Nicken. »Irgendetwas, wobei ich helfen kann?«

 Asher zuckte die Achseln. »Wahrscheinlich nicht. Ich suche Arbeit.«

 »Arbeit?« Der Prinz zog seine hellen Augenbrauen hoch. »Hm. Verrate mir eins, Asher. Da du aus Restharven kommst, gehe ich doch sicher recht in der Annahme, dass du Fischer bist?«

 »Jawohl.«

 Der Prinz schob sein Pferd, das ihn mit der Nase anstupste, beiseite. »Ah. Nun, ich kann nicht behaupten, dass mir in Dorana viele Fische aufgefallen wären, es sei denn, man zählt die Zierfische in den Teichen des Palastgartens mit, und ich glaube nicht, dass meine Mutter damit einverstanden wäre, wenn du die fangen würdest.« Ein weiteres Lächeln, in dem diesmal etwas überaus Liebevolles lag. »Außerdem habe ich einen gegessen, als ich vier war, und er schmeckte abscheulich.«

 »Ich verstehe mich nicht nur aufs Fischen«, sagte Asher gereizt.

 »Ach wirklich?« Der Prinz betrachtete ihn von Kopf bis Fuß. »Worauf zum Beispiel?«

 Worauf zum Beispiel… Worauf zum Beispiel… Aufs Segeln. Nur dass es in Dorana auch keine Boote gab. Zum Kuckuck mit dem Mann. »Auf vieles. Ich kann… Ich kann…« Dir eins auf die Nase geben, weil du verdammt idiotische Fragen stellst. Was ihm höchstwahrscheinlich eine Nacht in einer Zelle eintragen würde. Ja, nun. Es würde ihm die Kosten für ein Zimmer in Verrys Herberge sparen, wenn er auf dem Viehmarkt kein Glück hatte. »Ich kann…« Eine höfliche Stimme, in der jedoch ein energischer, selbstbewusster Unterton mitschwang, erklang. »Eure Hoheit?«

 Asher drehte sich um. Eine Frau. Mittelgroß. Vielleicht ein oder zwei Jahre älter als er. Dünn. Mit scharfen Gesichtszügen und scharfen Augen und einer unterdrückten Leidenschaftlichkeit, mit der zu leben gewiss sehr anstrengend sein musste. Sie trug weder Schminke noch Juwelen und schien auch ansonsten nicht viel übrig zu haben für weiblichen Schnickschnack. Über einer knochigen Schulter trug sie ein zur Hälfte mit Päckchen gefülltes Netz. Sie sah ihn mit einem Anflug von hinter guten Manieren verborgenem Desinteresse an, dann richtete sie ihre Aufmerksamkeit auf den Prinzen.

 Er lächelte wieder. »Dathne.«

 Sie machte einen Knicks vor ihm, der Asher an eine Vogelscheuche erinnerte, nur Knie und Ellbogen. »Verzeiht mir die Einmischung, aber ich habe gesehen, was vorgefallen ist. Ich darf doch davon ausgehen, dass Eure Hoheit unverletzt sind?«

 »Abgesehen von einigen blauen Flecken auf meiner Kehrseite -und meinem Stolz«, sagte der Prinz und rieb sich die Hüfte. »Ich sollte mehr Verstand haben, als einfach so aus dem Satteln zu purzeln.«

 Sie zuckte mit den Schultern. »Unfälle geschehen eben. Eure Hoheit, wenn ich so unverschämt sein darf… Matt hat erst gestern Abend gesagt, dass er in den Ställen gut noch ein Paar Hände gebrauchen könnte, nachdem der junge Tolliver auf den Bauernhof seiner Familie zurückgekehrt ist.«

 »Das hat er gesagt, ja?« Der Prinz drehte sich zu Asher um. »Nun?« Asher starrte ihn an. »Nun was, Eure Hoheit?«

 »Mein Stallmeister ist ein guter Mann. Streng, aber gerecht. Alle Burschen mögen ihn.« Als Asher nicht antwortete, fügte der Prinz ungeduldig hinzu: »Ich biete dir eine Arbeit an.«

 »Ich wollte mich auf dem Viehmarkt umhören.«

 »Nun«, erwiderte der Prinz grinsend, »dann habe ich dir ein wenig Schuhleder erspart, nicht wahr? Also. Hast du Interesse?«

 Vorsichtig. Nur Narren springen Hals über Kopf in unbekanntes Gewässer. »Und was ist, wenn ich Interesse hätte?«

 »Dann bist du eingestellt.« Der Prinz nickte der Frau hochzufrieden zu. »Ein glücklicher Zufall, Dathne.«

 Ihre Lippen verzogen sich zu einem schwachen Lächeln. »Ja, Eure Hoheit. Wollt Ihr, dass ich ihn zu Matt bringe? Ich denke, Ihr seid auf dem Weg irgendwohin.«

 »Auf dem Weg und schrecklich spät dran«, sagte der Prinz. »Also ja. Du könntest ihn zum Turm hinaufbringen. Danke, Dathne.« Er griff nach seinen Zügeln, schob einen Fuß in den Steigbügel und schwang sich mit behender Anmut in den Sattel. »Sag Matt, er soll Asher ein Quartier geben und nach Nix schicken, damit der sich diese Wunde ansieht. Du kannst deine Pflichten dann morgen früh aufnehmen, Asher. In Ordnung?«

 Verblüfft über die schroffe Entschiedenheit, mit der die Dinge geregelt wurden, nickte Asher. »Jawohl. Eure Hoheit.«

 »Gewiss, Eure Hoheit«, sagte die knochige Frau.

 »Und nachdem du den Turm verlassen hast, Dathne, könntest du zum Palast gehen und feststellen, ob die Königin abkömmlich ist, um mit dir zu sprechen. Ich glaube, sie ist auf der Suche nach einem bestimmten Buch.«

 Ein weiterer Knicks. »Es wäre mir ein Vergnügen, Eure Hoheit.«

 »Wunderbar«, sagte der Prinz und trieb sein Pferd an.

 Asher starrte ihm mit offenem Mund nach. »Einen Augenblick! Ihr könnt mir nicht einfach eine Arbeit geben und dann davonreiten, ohne auch nur…« »Und ob ich das kann!«, rief der Prinz über seine Schulter. »Das ist einer der wenigen Vorteile einer königlichen Abstammung.«

 »Einen Augenblick!«, stieß Asher hervor und eilte hinter ihm her, ohne auf Grimwold und eine Handvoll gaffender Passanten in der Nähe zu achten. »Ihr habt nicht gesagt, wie viel Ihr mir bezahlen werdet?«

 Der Prinz wendete sein Pferd. »Zwanzig Trin die Woche, dazu angemessene Arbeitskleidung, ein Bett und die Mahlzeiten.«

 Asher stockte der Atem. Zwanzig Trin? Zwanzig Trin? Pa hatte ihm stets nur sieben gezahlt und auch die nicht immer, weil ihm sein Bruder Zeth dauernd in den Ohren gelegen hatte, dass er der Jüngste sei und keine eigene Familie durchzufüttern habe. Er holte tief Luft. »Dreißig!«

 Der Prinz lachte. »Dreißig?«

 »Ich habe Euren kostbaren Ballodair gerettet, nicht wahr? Eure Hoheit?« Ein weiteres Lachen. »Und ich begreife langsam, dass deine tollkühne Tat mich teuer zu stehen kommen wird. Fünfundzwanzig, und keinen Kuick mehr. Richte es Matt aus. Gibt es sonst noch etwas? Sag nein.«

 »Nein«, erwiderte Dathne, die sich zu ihnen gesellt hatte. »Ich wünsche Euch noch einen schönen Tag, Eure Hoheit.«

 Asher blickte dem Prinzen sprachlos nach, bis er verschwunden war, dann drehte er sich zu der mageren, aufdringlichen Frau um, die ihm soeben eine Stellung in den Ställen des Prinzen von Lur verschafft hatte, und das zu der unerhörten Summe von fünfundzwanzig Trin die Woche, zuzüglich Kleidern, Quartier und Essen.

 Sie grinste. »Nun, nun. Wie es scheint, fällt es jetzt mir zu, dich mit Matt bekannt zu machen, also lass es uns hinter uns bringen, ja? Ich bin eine sehr beschäftigte Buchverkäuferin und habe nicht den ganzen Tag Zeit.« Sie schnippte unter seiner Nase mit den Fingern und drehte sich auf dem Absatz um. »Komm mit.«

 Das von Wein und Blut durchtränkte Seidentaschentuch war inzwischen trocken. Asher stopfte es sich in die Tasche und folgte der Frau.

 Obwohl sie einen guten Kopf kleiner war als er, hatte Asher Mühe, mit der ungeduldigen Hast der Frau mitzuhalten, während sie über die leicht ansteigende Hauptstraße eilte, die anscheinend zum Palast führte. Die Straße war gesäumt von Läden; er wäre gern kurz stehen geblieben, um einen Blick in eins der verlockenden Schaufenster zu werfen, aber die verflixte Frau stürmte vorwärts, als sei ein hungriger Hai hinter ihr her.

 »Wie ist denn dieser Matt so?«, fragte er, während er zum vierten Mal seinen Rucksack auf den Schultern zurechtrückte.

 »Du hast Seine Hoheit gehört«, erwiderte sie. »Er ist ein großartiger Bursche. Du wirst ihn mögen.« Sie bedachte ihn mit einem Seitenblick. »Die Frage ist, wird er auch dich mögen?«

 Das saß. »Es steht ihm nicht zu, mich nicht zu mögen! Ich schätze, ich tauge jederzeit genauso viel wie der Stallmeister eines feinen Prinzen.«

 Sie zog die Augenbrauen hoch. »Nun, das bleibt abzuwarten, nicht wahr?« Sie fasste ihn am Ärmel und zog ihn von der Hauptdurchgangsstraße in eine ruhigere Gasse, die von Wohnhäusern mit in die Gasse hereinragenden Balkons gesäumt war. Geradeso wie Hemp es behauptet hatte, waren die Bauten turmhoch und in verschiedenen Farben gestrichen. »Hier entlang.«

 Asher riss den Blick von einem hohen, schmalen Haus los, das gelb gestrichen war - gelb -, und starrte stattdessen mit jähem Misstrauen die magere Frau an. Er riss seinen Ärmel los und verlangsamte den Schritt, bis er fast stehen blieb. »Wo gehen wir hin? Ich dachte, wir seien auf dem Weg in den Palast.«

 »Das sind wir auch, mehr oder weniger«, erwiderte sie. »Seine Hoheit lebt nicht mehr im Palast, seit er volljährig geworden ist. Er hat jetzt sein eigenes Quartier auf dem Gelände des Palastes. Dieser Weg erspart uns Zeit.« Sie schenkte ihm ein verschlagenes Grinsen. »Wenn ich nicht so sehr in Eile wäre, würde ich dich über den langen Weg führen. Und sicherstellen, dass du in geziemend demütiger Stimmung wärest, bevor du Meister Matt kennenlernst.«

 Asher musterte sie finster. »Was sagte der Prinz noch gleich, wie du heißt? Frau Schlaumeier?«

 Überraschenderweise brachte sie das zum Lachen. »Ich heiße Dathne«, sagte sie und stürmte weiter.

 »Ha.«

 Mit einem Sprung versperrte er der ungestüm ausschreitenden Frau den Weg. »Und warum solltest du den Wunsch verspüren, mir einen Gefallen zu tun? Du kennst mich doch überhaupt nicht.«

 Sie musterte ihn mit hochgezogenen Augenbrauen. »Wer hat gesagt, dass ich dir einen Gefallen tue? Ich wollte Matt aus der Klemme helfen - aber wenn du dich weiter so unangenehm aufführst, könnte ich mir die Sache noch einmal überlegen.«

 »Das kannst du nicht!«, rief Asher erschrocken und spürte förmlich, wie ihm diese kostbaren wöchentlichen fünfundzwanzig Trin durch die Finger rannen. »Der Prinz hat gesagt…«

 »Was immer er gesagt hat, kann leicht ungesagt gemacht werden. Er mischt sich in Matts Leitung der Ställe nicht ein, solange er damit zufrieden ist, wie die Pferde aussehen. Und glaub mir, Seine Hoheit ist sehr zufrieden. Wenn Matt sagt, dass er dich nicht haben will, dann sitzt du ganz schnell wieder auf der Straße, Meister Fischer, und das alles nur, weil es dir an jeder Spur von Höflichkeit mangelt. Ist es das, was du willst?«

 Nachdem er einen Moment lang mit sich gerungen hatte, schüttelte Asher den Kopf. »Das habe ich nie gesagt. Ich weiß nur gern, wo ich stehe, Dathne. Das ist alles. Ich mag es nicht, wenn ich jemandem etwas schuldig bin. Erst recht nicht, wenn es sich um Fremde handelt.«

 Sie schenkte ihm ein rätselhaftes Lächeln. »Aber wir sind keine Fremden, Asher. Und was deine Schuld mir gegenüber betrifft… nun…« Sie schob ihn zur Seite und ging weiter. »Wenn ich mich ein wenig anstrenge, wird mir sicher eine Möglichkeit einfallen, wie du diese Schuld begleichen kannst.« Asher starrte ihr mit offenem Mund nach. Meinte sie…? Er hoffte nicht. Magere, zitronenzüngige Weibsbilder waren nicht die Art von Makrelen, die er gern einfing, o nein. Doch dann schob er den Gedanken beiseite, denn Dathne bog um eine weitere Ecke, und gleich würde er sie verlieren, und was würde das für einen Eindruck machen, gerade jetzt, da seine fünfundzwanzigTrin noch in der Schwebe standen?

 Er zerrte den Rucksack abermals in eine bequemere Position und eilte ihr nach. Das Gelände des Palastes war riesig. Es erstreckte sich über die gesamte Breite der befestigten Stadt und wurde gesäumt von einer beeindruckenden Mauer aus cremefarbenem Sandstein. In die Mauer waren etliche Eingänge eingelassen, und an jedem der Eingänge standen zwei livrierte Olken in prächtigem Dunkelrot und Gold. Die beiden Wachen des Tores, zu dem Dathne ihn jetzt führte, nahmen lächelnd Haltung an.

 »Einen guten Morgen Euch, Frau Dathne«, murmelten sie und winkten ihr unter dem steinernen Bogengang zu. Für den ungepflegten Fremden in ihrem Schlepptau hatten sie nur einen kurzen Blick.

 »Das Gleiche wünsche ich Euch, Pamfret und Brogan«, erwiderte Dathne. Dann griff sie abermals nach Ashers Arm und schob ihn einen ebenmäßig mit blauem Kies belegten Pfad entlang.

 Nach dem Getöse auf dem Marktplatz und der atemlosen Hast, mit der sie die Hauptstraße entlanggeeilt waren, wirkte die friedliche Ruhe des Gartens wie ein Schluck kühlen Bieres. Asher befreite einen Arm aus Dathnes Griff, verlangsamte seine Schritte und sog tief die duftende Luft ein. Dann nahm er sich einen Moment Zeit, um seine Umgebung zu betrachten. Ein gutes Stück entfernt zu seiner Rechten erhoben sich die strahlend weißen Palastmauern, und zu seiner Linken ragte, gerade noch sichtbar hinter einem Gürtel gewaltiger Eichen, eine einzelne Säule aus mitternachtsblauem Stein wie ein Finger gen Himmel.

 Dathne bemerkte, dass er die Säule anstarrte. »Der Turm des Prinzen.« »Du meinst, er lebt dort oben?«

 »Und er arbeitet dort. Warum? Was gibt es daran auszusetzen?«

 Asher, der eine Gänsehaut bekommen hatte, betrachtete den steinernen Turm. »Häuser sollten nicht so hoch sein«, murmelte er und dachte an die behaglichen, gemauerten Häuser in Restharven. »Das ist nicht natürlich. Was ist, wenn der Turm umstürzt?«

 Dathne lachte. »Er ist fast dreihundert Jahre alt, Asher. Wenn er hätte umstürzen wollen, hätte er das schon lange getan. Außerdem bauen die Doranen nichts, ohne es mit Magie zu durchtränken. Glaub mir, der Turm ist absolut sicher.«

 »Bist du schon drin gewesen?«

 »Natürlich.« Sie ging weiter und zupfte an seinem Ärmel, damit er ihr folgte. »Dutzende von Malen. Ich habe häufig Bücher, die der Prinz interessant findet. Er ist nämlich wahrscheinlich der größte Gelehrte im Königreich. Liest die doranischen Originaltexte so flüssig, als seien sie erst gestern geschrieben worden.«

 »Ach ja?«, sagte Asher zutiefst desinteressiert. »Schön für ihn.«

 Sie sah ihn von der Seite an, eine Augenbraue hochgezogen und ein schelmisches Leuchten in den Augen. »Magst du Bücher?«

 Er hatte in seinem ganzen Leben noch kein einziges Buch besessen. Er konnte mehr oder weniger lesen; Ma hatte darauf bestanden, dass ihm zumindest eine gewisse Bildung zuteilwurde, bevor die Schwindsucht ihre Knochen und Augen ausgezehrt und sie ins Grab gebracht hatte. Doch nach ihrem Tod hatte das Meer ihn mit Haut und Haaren verschlungen, und seine Besuche in der Schule waren immer seltener geworden. Er zuckte die Achseln. »Bücher? Ich denke nicht viel darüber nach, so oder so.«

 »Natürlich«, sagte sie. »Ich nehme an, du hast zu viel mit dem Fischen zu tun.«

 Lachte sie ihn aus? Er runzelte finster die Brauen. »Das Fischerleben ist großartig. Ich habe noch kein besseres kennengelernt.«

 »Das habe ich auch nicht bestritten, oder?« Sie hob mit einer Geste gespielter Unterwerfung die Hände. »Du lässt dich zu leicht aufbringen, Asher von Restharven. Ich weiß nichts über den Ort, aus dem du stammst. Es könnte sein, dass du der wichtigste Mann im Dorf bist, und wenn das so ist, dann freut es mich für dich. Aber ich habe einen guten Rat für dich. Hier bist du der neue Stallbursche, und Matt hat keinen Sinn für Streitereien. Dergleichen macht die Pferde unruhig, und in seinen Augen gibt es keine größere Sünde. Bist du so zart besaitet, dass du eine kleine Neckerei nicht verkraften kannst?«

 Asher spürte, dass sein Gesicht heiß wurde. Mit sechs Brüdern, die ihm keine Liebe entgegenbrachten, und Pa, der blind und gebeugt von Trauer war, hatte er früh gelernt, eine Schmähung mit einer noch größeren Schmähung zu vergelten oder einen hohen Preis zu zahlen. Er runzelte die Stirn. »Es wird keine Streitereien geben, die ich begonnen habe. Jedermann hat das Recht, sich seinen Lebensunterhalt zu verdienen, ohne im Schlaf ein Auge offen halten zu müssen, weil irgendein elender Scheißeschaufler ihn nicht in Ruhe lassen kann. Und wenn dein kostbarer Matt nicht Manns genug ist, dafür zu sorgen, dann werde ich gleich jetzt umkehren und mir eine andere Arbeit suchen.«

 Sie blieb stehen und grub ihre knochigen Finger in sein Handgelenk. Er betrachtete ihre Augen, die stechend und von reizlosem Braun waren, während sie ihm forschend ins Gesicht sah, als suche sie nach Antworten auf eine Frage, die sie nicht laut aussprechen mochte - oder auszusprechen wagte. Sie zog die Brauen dicht zusammen und biss sich auf die Unterlippe, bis alles Blut daraus wich. In ihr war eine flammende Wildheit, die er nicht verstand. Aber die Hitze dieser Flamme trieb ihn einen Schritt zurück.

 Und dann lächelte sie, und die Hitze erlosch wie eine vom Wind ausgeblasene Kerze. Sie trat wieder zurück und ließ sein Handgelenk los. »Ich nehme an, du hast Recht«, sagte sie leichthin. »Es kann nicht schaden, die Menschen wissen zu lassen, dass mit dir nicht zu spaßen ist. Und nun komm. Ich habe wirklich nicht den ganzen Tag Zeit.«

 Schließlich führte der geschotterte Pfad sie zu einer anderen Mauer; diese hier war aus grob behauenem Blutstein und gesprenkelt mit einer Art von Kristall, der im Sonnenlicht blinkte und blitzte. Ein kunstvolles schmiedeeisernes Tor stand weit offen, und als Asher hindurchtrat, sah er den blauen Turm aus der Nähe, auch wenn die Eichen, die rund um seinen Sockel standen, ihn noch immer zum Teil verdeckten. Direkt von ihnen befand sich jedoch ein prächtiger, gewölbter Bogengang aus creme- und ockerfarbenem Sandstein, der zwei langgestreckte, niedrige Ziegelsteinbauten miteinander verband. Entlang der Wände waren in regelmäßigen Abständen Fenster eingelassen, und die geöffneten Fensterläden waren in einem vollen Dunkelgrün gestrichen. Durch mehrere dieser Öffnungen im Mauerwerk ragten die länglichen Gesichter brauner und grauer Pferde; ihre Nüstern zitterten, die Ohren waren gespitzt, und in den dunklen Augen stand ein neugieriger Ausdruck. In der Stille, die über dem Gelände lag, hallten die Schläge eines Hammers auf einem Amboss wider.

 »Da wären wir«, sagte Dathne. »Dies ist Matts kleines Königreich.« Als Asher ihr einen schiefen Blick zuwarf, fügte sie hinzu: »Du denkst, ich scherze? Glaub mir, das tue ich nicht. Die Pferde sind sein Herz, und er beschützt sie mit gleichem Grimm, wie nur je ein König seine Untertanen beschützt hat. Hefte dir diese Wahrheit an deinen Mast, damit du sie immer vor Augen hast, Meister Fischer, und du wirst nicht allzu viel falsch machen.«

 »Ha!«, sagte Asher.

 Sie traten unter dem Sandsteinbogen hindurch in die von starken Gerüchen beherrschte Welt der Pferde. Die Ställe waren wie ein großes Viereck angeordnet, und die einzelnen Boxen öffneten sich zu dem teilweise mit Ziegeln im Fischgrätmuster gepflasterten, teilweise mit dunkelrotem Kies bedeckten Stallhof. Er war tadellos gepflegt und geharkt und so sauber wie die Küche eines Kochs. In der Mitte prangte ein üppiges, von Bienen umschwirrtes Blumenbeet. Das Hämmern war jetzt lauter geworden. Auf der linken Seite stand in einer offenen Nische ein gewaltiges, graues Pferd, das seinem Missvergnügen mit einem lauten Schnauben Ausdruck verlieh. Ein junger Olke hielt seine geflochtenen Zügel fest mit beiden Händen gepackt. Ein Riese von einem Mann, ein Olk mit gewaltigen Muskeln, hatte sich Fessel und Huf eines Hinterbeines des Pferdes zwischen die gebeugten Knie gelegt. Sein schwarzes Haar war so säuberlich gestutzt wie eine Hecke. In einer Hand hielt er einen Hammer und schlug damit Nägel in den Pferdehuf, was er mit solcher Genauigkeit und Kraft tat, dass Asher sich mit großen Augen fragte, was für ein Gefühl es sein mochte, von einem Hieb dieses Mannes niedergestreckt zu werden.

 Wahrscheinlich war es das Beste, wenn er es nie herausfand.

 Dathne, die neben ihm stand, schnalzte hocherfreut mit der Zunge. »Da ist er.« Sie hob die Stimme. »Matt!«

 Matt nahm sich einen Moment Zeit, um den Nagelkopf mit einem letzten Schlag in den Huf zu treiben, bevor er aufsah und beim Anblick Dathnes mit dem Fremden erstarrte. Seine braunen Augen weiteten sich, und er öffnete die Lippen, um erstaunt Luft zu holen. Dann glätteten seine Züge sich, und jeder Ausdruck darin verschwand.

 »Dathne.« Seine Stimme war tief und instinktiv beruhigend. »Ich bin gleich bei dir.« Er blickte zu dem Burschen hinüber, der die Zügel des Pferdes hielt. »Sieh zu, dass du ihn ordentlich festhältst, Boonie, er verspannt sich langsam.« Er stieß einen zischenden Laut aus und schüttelte das Bein des Pferdes vorsichtig. »Beruhig dich, alter Knabe, es ist fast vorbei.«

 Schnell und mit einem Minimum an Anstrengung und Getue nahm der Stallmeister seine Arbeit wieder auf. Asher, der ihn genau beobachtete, war beeindruckt. Einem Mann, der sich auf seine Arbeit verstand und sie ohne prahlerisches Gehabe verrichtete, konnte man vertrauen.

 Als er schließlich fertig war, setzte Matt den Huf des Pferdes wieder auf den Boden und nickte dem Burschen zu. »Bring ihn jetzt raus auf seine Koppel, Boonie, und pass auf, dass er dich nicht tritt, wenn du ihn freilässt.«

 Der Bursche nickte. »Jawohl, Meister Matt«, sagte er, und in seinen Augen leuchteten Respekt und Verehrung auf, während er das graue Pferd davonführte. Matt sah ihnen einen Moment lang mit warmer Zuneigung nach, dann steckte er seinen Hammer in den Gürtel und ging über den Hof zu Dathne und Asher hinüber.

 Bevor er aber etwas sagen konnte, kam Dathne ihm mit munterem Tonfall zuvor. »Matt, das ist Asher von Restharven. Seine Hoheit hat ihn als Ersatz für Tolliver eingestellt.«

 Matt sah sie an. »Hat er das, ja?«

 »Es gab in der Stadt nämlich einen Zwischenfall. Ballodair…«

 »Ballodair!«, rief Matt aus. »Dathne, wenn du…«

 Sie klatschte unter seiner Nase in die Hände. »Dem Pferd geht es gut, Matt! Hör auf, so einen Wirbel zu machen!« Sie wandte sich zu Asher um und verdrehte die Augen. »Glaubst du mir jetzt?«

 Matt holte tief Luft. »Erzähl mir einfach, was geschehen ist«, sagte er mit zähneknirschender Ungeduld. Asher hatte endgültig genug davon, dass andere Leute für ihn sprachen und über sein Schicksal entschieden. »Irgendwelche Feuerwerksraketen sind losgegangen, das Pferd hat sich erschreckt, den Prinzen auf seinen Hintern geworfen und versucht durchzugehen. Ich habe es eingefangen, und der Prinz hat mir eine Stellung angeboten.«

 Matt starrte Dathne an, und seine Augen hatten jetzt alle Wärme verloren. »Feuerwerk?« Seine Stimme war bedrohlich leise.

 »Eine oder zwei Raketen«, erklärte sie mit dem gleichen bedrohlichen Tonfall. »Es ist nichts Schlimmes geschehen.«

 »Diesmal nicht.«

 Asher runzelte die Stirn. So wie die beiden aussahen, würden sie gleich anfangen, sich wie Katzen zu balgen. Irgendetwas ging hier vor; wahrscheinlich waren die beiden ein Liebespaar und lagen aus irgendeinem Grund im Streit miteinander; er wollte jedenfalls nichts damit zu tun haben. Sollten sie doch miteinander zanken, wenn sie allein waren. »Mit wem muss ich wegen meines Lohns sprechen? Fünfundzwanzig Trin die Woche soll ich bekommen.«

 »Fünfundzwanzig?« Matt wandte sich verblüfft zu ihm um. »Das ist…« »Die Summe, die der Prinz mir zahlen will«, unterbrach Asher ihn streitlustig. »Das ist wahr«, stimmte Dathne ihm zu.

 »Das mag sein, wie es will«, sagte Matt mit noch immer finster gerunzelter Stirn, »aber ist er auch fünfundzwanzig Trin die Woche wert?«

 »Warum sollte dich das interessieren?«, erwiderte Dathne. »Es ist nicht dein Geld, oder?«

 »Nein«, sagte Matt, »aber es ist mein Hof, und es sind meine Kopfschmerzen, wenn die anderen Burschen hören…«

 Sie hob die Hand und brachte ihn mitten im Satz zum Schweigen. Dann wandte sie sich zu Asher um und sagte: »Du wirst bei den anderen Burschen nicht ausplaudern, wie viel du bezahlt bekommst?«

 Asher schnaubte. »Natürlich nicht. Für wie dumm hältst du mich?« »Na bitte«, sagte sie zu Matt. »Siehst du? Er ist der Inbegriff der Verschwiegenheit.«

 Matt starrte sie einen Moment lang an, dann klappte er den Mund zu, dass seine Zähne aufeinanderschlugen, und funkelte Asher an. »Was weißt du überhaupt über Pferde und ihre Pflege? Du siehst nicht aus wie ein Reiter, so viel steht fest.«

 Asher funkelte zurück. »Ich schätze, ich weiß genug. Seine Hoheit hat mich eingestellt, nicht wahr? Ich glaube nicht, dass ich mehr an Empfehlungen brauche. Warum wartest du nicht ab, was ich leiste, bevor du zu dem Schluss kommst, dass ich nichts tauge? Vielleicht steht dir ja eine angenehme Überraschung bevor.«

 Matt schüttelte den Kopf. »Oh, ich bin bereits überrascht, Asher von Restharven.« Die Stirn noch immer ärgerlich gerunzelt, blickte er zu Dathne hinüber, und die Luft zwischen ihnen knisterte förmlich. »Ob es eine angenehme Überraschung ist oder nicht, bleibt abzuwarten.«

 Es ging eindeutig etwas zwischen den beiden vor. Asher trat einen Schritt zur Seite und entfernte sich bewusst von der Buchhändlerin. »Du wirst es nicht bedauern, mich eingestellt zu haben«, sagte er. »Ich bin kein Herumtreiber und auch kein nichtsnutziger, fauler Lümmel. Wenn ich das Geld eines Mannes annehme, bekommt er von mir auch den Gegenwert dafür.«

 Jetzt sah Matt ihn an, sah ihn wirklich an. In seinem durchdringenden Blick lag ein eigenartiges Echo der Musterung, der Dathne ihn zuvor unterzogen hatte. Schließlich nickte der Stallmeister.

 »Das sagst du jetzt. Aber Worte sind wohlfeil. Ich beurteile dich nach Taten, wenn ich dich überhaupt beurteile.«

 »Und mehr kann gewiss niemand verlangen«, warf Dathne energisch ein. »Da ist noch etwas, Matt.« Sobald Asher sich in seinem Quartier eingerichtet hat, möchte Seine Hoheit, dass Nix sich diesen Schnitt an seinem Kopf ansieht. Dein kostbarer Ballodair ist dafür verantwortlich, daher schuldest du Asher wahrscheinlich eine Entschuldigung. Ich muss jetzt weiter zur Königin und dann zurück in meinen kleinen Laden, bevor mir heute noch mehr Geschäfte entgehen!« Sie drohte beiden Männern mit dem Finger und drehte sich auf dem Absatz um.

 Matt setzte ihr nach. »Dathne!«

 Ohne innezuhalten, rief sie ihm über die Schulter hinweg zu: »Heute Abend in der Gans, Matt, erinnerst du dich? Nicht später als sieben Uhr, oder du wirst bezahlen!«

 Matt starrte ihr mit Gewittermiene nach. Dann hob er die Fäuste, stampfte mit einem Fuß auf und rief inbrünstig: »Barl, steh mir bei! Diese verdammte Frau!« »Jawohl«, sagte Asher und schüttelte den Kopf. »Sie ist ein rotz-verquengeltes Ding.«

 Matt blinzelte und ließ die Hände sinken. »Rotzverquengelt?«

 »Streitsüchtig«, erklärte Asher. »Halsstarrig.« Er zuckte mit den Schultern. »Geht einem auf den Sack, wenn du es genau wissen willst.«

 Matt stieß die Hände in die Taschen und starrte Asher an. Asher hielt seinem Blick stand. Abrupt brachen sie einstimmig in verblüfftes, klägliches Gelächter aus.

 »Geht einem auf den Sack?«, wiederholte Matt mit leuchtenden Augen. »Asher von Restharven, ich bezweifle, dass ich es selbst besser hätte ausdrücken können!«

 Und so wurden, obwohl Meister Matt der Vorgesetzte war und eine Handvoll Jahre älter als sein neuer Stallbursche, die beiden Männer Freunde… Um fünf nach sieben an diesem Abend zwängte Matt sich in das Gasthaus zur Grünen Gans, die bevorzugte Schänke und wichtigste Börse für Klatsch und Tratsch vieler Bediensteten der königlichen Familie. Diese hervorragende Position verdankte die Gans gleich mehreren Gründen: Sie lag nur einen kurzen Fußweg vom Palastgelände entfernt, sodass man auch noch heimkam, wenn einem nach übermäßigem Flüssigkeitskonsum die Beine nicht mehr recht gehorchen wollten; das Bier des Hauses war kühl und wohlschmeckend, das Essen wurde heiß und reichlich serviert, und der Wirt, Schankmann Derrig, hielt seinen Gästen mit sicherem Urteil jedwede Belästigung durch Leute vom Leib, die darauf hofften, sich hier königliche Vergünstigungen erschmeicheln zu können.

 Obwohl sein Name ein Dutzend Mal gerufen wurde, als er sich gebückt unter den Türsturz hindurch in die Gaststube schob, hob Matt lediglich zum Gruß die Hand und blieb nirgends stehen, um mit alten Bekannten zu plaudern. Seine ganze Aufmerksamkeit galt Dathne, die es sich mit einem Humpen schaumigen Bieres und einer dampfenden Schale Suppe vor sich in einer Ecknische bequem gemacht hatte.

 Matt ließ sich auf die Bank ihr gegenüber sinken, stemmte die Ellbogen auf den zerkratzten, rauchgeschwärzten Tisch, hielt die Nase über den köstlichen Duft, der von der Suppenschale aufstieg, und sagte mit vor Zorn bebender Stimme: »Das ist er, nicht wahr? Was in Jervals Namen hast du dir dabei gedacht?« »Sprich leiser. Es ist nicht nötig, jeden der Anwesenden wissen zu lassen, was wir vorhaben.«

 Matt sah sich in der überfüllten Gaststube um. In der gegenüberliegenden Ecke lärmte Humperdys Orchester mit Fidel, Flöte, Tamburin und Trommel, was das Zeug hielt, sodass die Bodendielen und Dachsparren erzitterten. Eine ganze Anzahl von Radaubrüdern sang mit, teils die gleiche, teils andere Melodien. Unter Tischen und Bänken schlugen die Menschen mit den Absätzen den Takt, so wie sie ihn hörten. Bierhumpen wurden als Kontrapunkt auf die Tische gedonnert, und über allem lag das fröhliche Brüllen von Freunden, die zu gutmütigem Geplänkel zusammengekommen waren. Er bezweifelte, dass irgendjemand in mehr als einem halben Meter Entfernung ihn hören konnte. Er warf ihr einen ärgerlichen Blick zu. »Weich nicht aus.«

 Dathne seufzte und schüttelte den Kopf. »Ich habe getan, was nötig war, Matt. Nicht mehr, nicht weniger. Es tut mir leid, wenn es dich aufregt. Das war nicht meine Absicht. Aber ich muss handeln, wenn ich gefordert bin, und das weißt du, also sitz nicht da wie ein Frosch auf einem Baumstamm und schneid Grimassen. Wir haben ihn jetzt direkt vor der Nase, und genau dort sollte er sein. Was bedeutet demgegenüber schon alles andere?«

 Matt zwang sich zu einer ausdruckslosen Miene und starrte auf die frischen Schrammen auf seinen Knöcheln, an denen einer der Jährlinge am Nachmittag seine Zähne erprobt hatte. »Alles andere?« Er hob den Blick. »Feuerwerkskörper und durchgehende Pferde und all diese Leute, die zugeschaut haben? Dathne…« Sie hob ungeduldig die Hand. »Es ist nichts passiert, das nicht hätte passieren dürfen. Und wenn dir der Sinn danach steht, mir noch einmal wegen deines kostbaren verdammten Ballodairs in den Ohren zu liegen, dann schwöre ich, ich werde dir diesen Humpen Bier ins Gesicht schütten und dir gleich darauf den Preis dafür abknöpfen!«

 Dies beschwor einen weiteren finsteren Blick herauf. »Es ist meine Aufgabe, mich um die Pferde zu sorgen, Dathne.«

 Sie beugte sich vor, und ihre Augen waren schmal vor Zorn. »Deine Aufgabe ist es zu tun, was ich dir sage, und dafür zu sorgen, dass alles so läuft, wie es laufen sollte. Die Sache, um die es hier geht, ist hundert Ballodairs wert und unser Leben obendrein, und daran ändert sich auch nichts, wenn du mich dafür hasst, dass ich das sage. Also solltest du dir mit deinem flatterhaften Geist ein und für alle Mal überlegen, ob du den Mumm für diese Aufgabe hast oder nicht. Ich kann meinen Teil nicht ohne ein zweites Paar Hände tun, denen ich vertrauen kann. Wenn es nicht deine Hände sein können, dann muss ich es Veira sagen, damit sie jemand anderen für dich findet.«

 In erschüttertem Schweigen senkte Matt den Blick. Um ihn herum herrschte lärmendes Treiben; die Menschen lachten und aßen und sprachen großzügig dem Bier zu. Seine Freunde zum größten Teil, Leute, die er sein halbes Leben und länger gekannt hatte. Schlichte, hart arbeitende Olken, die in seliger Unkenntnis der Geheimnisse lebten, die er seit fast zehn Jahren hütete. Gute Menschen, die leiden und sterben würden, wenn er und Dathne und die anderen Mitglieder des Zirkels versagten. Bei dem Gedanken daran krampfte sich ihm der Magen zusammen, und der Raum verschwand in einem Nebel der Qual.

 Kühle, starke Finger auf seinem Handgelenk holten ihn zurück.

 »Jervals Prophezeiung ist erfüllt, mein Freund«, sagte Dathne. Die Schärfe war aus ihrer Stimme verschwunden. Sie klang traurig und müde und ganz und gar nicht wie sonst. »Der Unschuldige Magier ist gekommen, und wir stehen am Anfang des Endes von allem. Ich weiß, du hast gehofft, die Letzten Tage würden dir erspart bleiben und die nach uns Berufenen würden diejenigen sein, die sich dem Feuer stellen müssen. Aber diese Hoffnung ist jetzt dahin. Sie auszugraben und frische Tränen darüber zu vergießen, wird an der Wahrheit nichts ändern. Ob es dir gefällt oder nicht, Matt, du und ich, wir sind für die Tage geboren, die Jerval prophezeit hat.«

 »Wie lange weißt du es schon?«

 »Lange genug.«

 »Und du bist dir sicher?«, flüsterte er. »Es gibt keinen Zweifel? Keine Möglichkeit, dass du dich irren könntest?« Sie schüttelte den Kopf. »Visionen lügen nicht.« »Sie könnten es tun.«

 »Da spricht die Stimme der Furcht. Ersticke sie, bevor sie uns alle ins Unglück stürzt.«

 Matt zuckte zusammen, als seine Eingeweide rebellierten. »Du magst Jervals Erbe sein, Dathne, aber deswegen bist du noch lange nicht vollkommen. Du könntest dich irren!«

 »Ich könnte, aber ich tue es nicht. Ich war drei Tage von meinem zehnten Geburtstag entfernt, als ich das erste Mal Ashers Gesicht erträumte. Am nächsten Nachmittag erklärte man mir, dass ein Cousin, den ich nie kennengelernt hatte, über Nacht gestorben sei und dass es meine Pflicht sei, seinen Platz als Jervals Erbin einzunehmen. Und dann erklärte man mir, was das bedeutete. Seither habe ich keine Nacht mehr ruhig geschlafen.«

 Da war Schmerz in ihr, grimmig geleugneter Schmerz. Matt wollte die Hand ausstrecken, wollte sie berühren, sie trösten, aber er wagte es nicht. Etwas in ihr, etwas, das tief und dunkel und von unversöhnlicher Kälte war, hinderte ihn daran. Er spürte, wie sein Herz brach. »Dathne…«

 Sie reckte das Kinn vor, und in ihren Augen glitzerte verächtlicher, gegen sich selbst gerichteter Hohn. Sie verspottete ihren eigenen Schmerz, geradeso wie sie seine Sorge um sie verspottete. »Seit jenem ersten Mal habe ich Asher erträumt - in mehr Nächten, als ich zu zählen wage. Ihn habe ich erträumt und andere Dinge.«

 »Welche Dinge?«

 »Dinge«, sagte sie und schauderte. »Sie sind jetzt nicht wichtig.« »Da bin ich anderer Meinung. Ich will es wissen.«

 Hohläugig und mit einem zutiefst unheilverkündenden Blick sah sie ihn an. »Nein, Matt, das willst du nicht. Glaub mir.«

 Er musste sie überzeugen. Sie sollte diese Last nicht allein tragen müssen. »Erzähl es mir. Bitte. Ich habe breite Schultern, Dathne. Ich kann helfen. Selbst die Besten von uns machen Fehler, wenn wir müde sind. Traurig. Bedrängt.« »Nicht ich. Ich irre mich nie, Matt. Nicht in dieser Sache. Nenn meine Träume Visionen, nenn sie Warnungen, nenn sie Echos der Prophezeiung. Es sind alles nur Worte, und der Wind reißt sie davon und macht sie zu einem Nichts. Ich bin Jervals Erbin, und ich weiß es. Asher ist der Unschuldige Magier. Die Letzten Tage sind nah. Und ich bin die letzte lebende Nachfahrin Jervals, geboren, um unseren ignoranten Fischer zum Sieg zu führen… oder zu versagen und unsere Welt zu Tod und Verzweiflung zu verdammen.«

 Seine Brust war so zugeschnürt, dass er kaum atmen konnte. »Und ich? Was bin ich?«

 Sie wandte stirnrunzelnd den Blick ab. »Mein Kompass. Mein Anker. Meine Kerze in der Dunkelheit.«

 Gewärmt und verärgert zugleich senkte er die Stimme. »Wenn ich all diese Dinge bin, warum erzählst du mir dann niemals irgendetwas, wenn wir uns treffen? Barl stehe uns allen bei, Dathne, ich hätte mehr tun können, ich hätte…«

 »Nein. Du hättest nicht mehr tun können«, sagte sie sanft. »Außerdem kannte ich dich damals noch nicht.«

 »Du kennst mich jetzt! Du kennst mich seit Jahren! Du hättest es mir erzählen sollen!«

 Ihr Lächeln schnitt ihn wie eine Rasierklinge. »Matt, Matt, warum sollte ich dich auch nur einen Herzschlag, bevor du es wissen musst, mit so grausamem Wissen belasten?«

 Er hätte weinen mögen. »Ich sage immer noch, dass du dich irren könntest. Wir sollten richtig darüber reden, wir sollten…«

 »Da gibt es nichts zu bereden.« Das Eisen war wieder in ihrer Stimme, in ihren Augen. »Ich bin die Erbin. Du hast einen Eid geschworen, mir zu folgen, wohin ich dich auch führen mag. Also frage ich dich hier und jetzt, Matt, und bei meinem Eid vor dem Zirkel, ich werde dich nie wieder fragen: Stehst du zu mir?«

 Hilflos starrte er sie an. Stand er zu ihr? Er hatte es getan, von dem Augenblick an, da sie einander das erste Mal begegnet waren, als er noch neu in den Ställen des Königs war und sie ihre Buchhandlung einrichtete und von Veira die Nachricht kam, dass er erwählt worden sei, Jervals Erbin zur Seite zu stehen und seine Pflicht zu tun, wie immer sie es für richtig hielt.

 Stand er zu ihr? Er stand zu ihr, selbst wenn er an ihr verzweifelte, wenn sie rücksichtslos über seine Sorgen und Gefühle hinwegschritt, wenn sie einem Impuls oder einem Instinkt folgte oder aus purer Verbohrtheit handelte, wenn sie Pfade hinuntertänzelte, von denen er nicht einmal einen flüchtigen Blick erhaschte.

 Stand er zu ihr?

 Er stand zu ihr bis zum bitteren Ende, wie immer dieses Ende aussehen mochte. Er legte die andere Hand sachte auf die Finger, die noch immer seinen Arm umfasst hielten - mit einer Verzweiflung, die sie niemals zugeben würde, und wenn es ihren Tod bedeutet hätte. Dann nickte er. »Jawohl, Dathne. Ich stehe zu dir, ich stehe neben dir und hinter dir und stehe für dich ein. Immer.« Einen Moment lang dachte er, er werde vielleicht sehen, wie sie eine Träne vergoss, denn es wäre das erste Mal überhaupt gewesen. Ihre Lippen wurden weicher und ihr Blick, und die Finger auf seinem Handgelenk verkrampften sich hart genug, um ein Kribbeln auf seiner Haut zu hinterlassen. Und plötzlich lachte sie und ließ ihn los, und das spöttische Licht kehrte in ihre Augen zurück. »Gut, jetzt zaubere ein Lächeln auf das Gesicht des alten Derrig und hol dir ein Bier, Meister Matt. Und hol mir gleich auch eins, wenn du schon dabei bist, denn ich denke, ich habe gute Lust, mich zu betrinken.«

 Beinahe hätte er den Mund geöffnet und gefragt, ob sie das für klug hielt. Doch gerade noch rechtzeitig schluckte er die Worte hinunter. Sagte stattdessen: »Wie meine Lady es befiehlt.«

 Es gab schließlich mehr als eine Art zu weinen.

 Die Tage zogen in einem flotten Trab an Asher vorbei. Die Stunden zwischen Sonnenaufgang und Sonnenuntergang waren erfüllt von der fordernden Arbeit mit den Pferden. Nur am Barlstag in der Palastkapelle und dann, wenn der Prinz in den Stallhof kam, um mit Matt das Zuchtgeschäft zu besprechen oder Ballodair zu einem Ritt abzuholen, bekam Asher seinen Arbeitgeber zu Gesicht. Was ihm nur recht war. Worüber konnten ein Fischer und ein Prinz schon sprechen? Über nichts außer über das Wetter. Und nach einem Wortwechsel wie: »Ein hübscher Tropfen Regen, den Euer Pa gestern Nacht organisiert hat, hm?« - »O ja, in der Tat, nicht wahr?«, blieb nicht mehr viel zu sagen. Also sollte der Prinz ruhig in seinem prächtigen Turm allein bleiben. Asher von Restharven war es zufrieden, seine Pflichten bei den Pferden ohne prinzliche Störungen zu versehen, am Ende einer jeden Woche zwanzig von seinen fünfundzwanzig hart verdienten Trin in seine persönliche und private Truhe in der königlichen Schatzkammer abzuzählen - und einige Häme bei dem Gedanken zu empfinden, zur selben Zeit im nächsten Jahr als ein sehr, sehr reicher Mann nach Restharven zurückzukehren.

 Zuerst warf er sich in den Nächten von einer Seite zur anderen und träumte von dem Leben, dass er hinter sich gelassen hatte. Die süße Salzluft und das Schlagen und Saugen der Flut an den Rümpfen der Fischerflotte im Hafen. Jeds verrücktes Gekicher. Die kreisenden, dahinschießenden Möwen und die Musik der Männer des Dorfes, die singend von See nach Hause kamen. Pas brüchiger Bariton, wenn er wieder mal ein Liedchen auf grässlichste Weise verstümmelte und damit alle zum Lachen brachte.

 Barl stehe ihm bei, es gab Tage, da wachte er morgens mit so frischen Erinnerungen auf, dass mehrere hämmernde Herzschläge vergingen, bevor er wusste, wo er war und warum die Welt nach Pferden roch. Bevor er sich an die Namen der Burschen erinnerte, die Matts unbarmherzige Kuhglocke grummelnd aus ihren Betten im Schlafsaal riss, und wusste, warum sie nicht seine Brüder waren.

 Dann half nur, die Hände in die Decken gekrallt und das verräterische Gesicht in den Kissen verborgen, zu warten, bis er so weit war, den Sonnenaufgang sorglos zu begrüßen.

 Diese Minuten waren hart.

 Aber die Wahl hatte er selbst getroffen. Es hatte keinen Sinn, sich darüber zu beklagen, und es gab auch niemanden, bei dem er sich hätte beklagen können. Dies war jetzt sein Leben. Am besten, er lebte es.

 In den freien Stunden lehrte Matt ihn zu reiten, zuerst auf Dauntless, dem früheren Jagdpferd des Prinzen, das bereits sein Gnadenbrot empfing. Denn, so sagte der Stallmeister mit komischer Verzweiflung, er könne es nicht ertragen, dass ein Mann so jämmerlich wenig über die grundlegendsten Dinge der Reitkunst wusste.

 Es war ein himmelweiter Unterschied zu seinen Ausflügen auf dem nackten Rücken von Dotte, dem klapprigen, halbblinden Gaul der Familie, der den Fischkarren vom Hafen von Restharven und zurück zog. Zuerst war er sich nicht sicher, ob es ihm gefiel, diese vornehme Art des Reitens zu erlernen. Vor allem, wenn Dathne ihre Buchhandlung schloss und herbeikam, um zuzusehen und zu lachen. Es stellte sich jedoch heraus, dass er ein begabter Schüler war und bald heraushatte, wie man sich im Sattel hielt. Schon bald lachte Dathne nicht mehr gar so viel, und die Burschen auch nicht, Boonie und Bellybone und Rinnie und die übrigen. Schon bald konnte er den alten Dauntless mit geschlossenen Augen, die Arme über der Brust verschränkt und ohne Steigbügel Figuren gehen, traben und galoppieren lassen. Ha!

 Also beförderte Matt ihn und setzte ihn mit einem boshaften Glitzern in den Augen auf Folly, das sagte: »Also schön, Meister Fischer. Du denkst, du wärst jetzt ein Reiter, wie? Hm, das wollen wir doch mal sehen…«

 Folly pflegte auf eine Weise auszuschlagen, die einem Mann schneller, als ein Frosch Fliegen fängt, das Innerste nach außen kehrte, dass ihm Hören und Sehen verging. Aber Asher hatte nicht die Absicht, sich geschlagen zu geben. Nicht von ihr, genauso wenig wie vom feixenden Stallmeister Matt. Die Mätzchen der heiklen Fuchsstute sorgten am ersten Tag dafür, dass er viermal Dreck zu schmecken bekam, am zweiten waren es noch zweimal und danach nie wieder. Also erklärte der Stallmeister mit einem bewundernden Grinsen und einem stolzen Schlag auf den Rücken, er sei nun gut genug, um sich in der Öffentlichkeit sehen zu lassen.

 Das bedeutete, dass er sich Matt und dessen Schar von Stallburschen anschloss, die jeden Morgen ausritten, um die Pferde zu bewegen, die das Ein und Alles Seiner Hoheit waren: Vollblutpferde, gezüchtet und verhätschelt, damit sie bei einer Auktion ein hübsches Sümmchen einbrachten, hohe Zuchtgebühren von hoffnungsvollen Besitzern vielversprechender Stuten erzielten oder aber die Rennen gewannen, die jede Woche zur Unterhaltung von Olken und Doranen gleichermaßen stattfanden.

 Binnen Wochen schrumpften die Träume vom Meer zusammen, und das Leben verlief in behaglichem, wohltuendem Gleichmaß. Abends nach der Arbeit trottete er mit Matt und den anderen Stallburschen zur Grünen Gans hinunter. Dort steckten sie die Köpfe mit anderen Angestellten des Königshauses zusammen, schlürften ihr Bier, warfen Pfeile und erzählten einander Geschichten, deren eine unglaublicher war als die andere. Oft stritt er freundschaftlich mit Matt, wenn sie Handaufschlagen spielten, bevor er sich Appetit zum Essen holte, indem er ein fesches Olkenmädchen zum Tanz führte. Oder Dathne.

 Im weichen Licht der Lampen des Gasthauses, wenn sie ihr Haar lose über die Schulter fallen ließ und ein oder zwei Humpen Bier die messerscharfen Kanten ihres Gesichtes weicher erscheinen ließen, war die Buchhändlerin… nun… nicht hässlich. Und es war auch gar nicht so unangenehm, mit ihr zusammen zu sein, sobald sie ihre scharfe Zunge erst an irgendeinem anderen Opfer gewetzt hatte. Er lernte sehr schnell, dafür zu sorgen, dass es nicht ihn traf.

 Genau wie die anderen Stallburschen brauchte er nur fünf von sechs Tagen zu arbeiten, und seine freien Tage verbrachte er damit, zu Fuß die Stadt zu erkunden oder auf einem geborgten Pferd Ausritte zu unternehmen. Er schwamm nackt im Fluss, dem Gant. Fischte mit einer selbstgemachten Angel von der Drachenkopfbrücke aus Silbersprotten, manchmal allein, häufiger mit einem seiner neuen Freunde: den Stallburschen, einigen der jüngeren Stadtwachen, einer Handvoll anderer Bediensteter des Palastes. Manchmal fuhr er sogar mit Dathne in deren Wagen mit, wenn sie Berichten über zum Verkauf stehende alte Bücher in anderen Städten und Dörfern nachging.

 Nicht dass er sich für alte Bücher interessiert hätte. Oder für sie. Es war einfach schön, sich ab und zu einmal einen Tapetenwechsel zu gönnen. Zu sehen, wie andere Olken lebten. Über Dinge zu reden, die rein gar nichts mit Koliken, Fesselgelenken und Entwurmungselixieren zu tun hatten. Und wenn er von diesen gelegentlichen Ausflügen mit einem Lächeln auf dem Gesicht zurückkehrte, na und? Es gab schließlich kein Gesetz gegen das Lächeln, oder? Reiten. Schwimmen. Pfeilspiele und hier und da einige Humpen Bier. Er tanzte mit hübschen Barmädchen und, nun ja, er flirtete auch mit ihnen. Und das alles war im Grunde nur eine Dreingabe, denn das Wichtigste war das Geld, das er mit seiner Arbeit im Stall händeweise verdiente, ohne allzu viel Schweiß dabei zu vergießen. Wenn es eine bessere Art gab, ein Jahr selbstauferlegten Exils fernab des Ozeans zu verbringen, konnte Asher sie sich nicht vorstellen.

 Also versuchte er es nicht einmal.

 Als er an einem verschlafenen Nachmittag allein im Hof herumwerkelte, während Matt mit den anderen Stallburschen unterwegs war, um Geschirre zu flicken, Kutschen zu polieren und Dung von den Weiden einzusammeln, sagte ihm ein Kribbeln zwischen den Schulterblättern, dass er Gesellschaft bekommen hatte. Er hatte gerade das Mauerwerk vor der gegenwärtig verwaisten Krankenbox gefegt, doch jetzt hielt er inne und drehte sich um.

 Prinz Gar. Er lehnte lässig an einem Pfosten und beobachtete, wie sein neuer Stallbursche sich seine fünfundzwanzig Trin die Woche verdiente. Heute trug er sein Staatsdiadem aus Rubinen und Silber - das bedeutete, dass er aus wichtigem Anlass unterwegs war. Seine Kleidung war gleichermaßen förmlich: ein dunkelrotes Seidenhemd unter einem Wams aus schwarzem und goldfarbenem Brokat und dazu eine blaue Reithose aus feiner Wolle, und seine Stiefel wirkten wie poliertes, schwarzes Glas. Asher verzog das Gesicht. Was für eine Arbeit war das für einen Mann? Einem Prinzen die Stiefel zu wienern, bis man sein Gesicht darin sehen konnte. Der arme Kerl, an dem diese Aufgabe hängen blieb, musste inzwischen halb von Sinnen sein vor Langeweile.

 »Verdauungsprobleme, Asher?«, erkundigte der Prinz sich freundlich. Asher brachte seine Züge unter Kontrolle. »Nein, Herr. Guten Tag, Herr. Kann ich Euch irgendwie helfen?«

 Der Prinz, der immer noch an dem Pfosten lehnte und immer noch nachdenklich wirkte, ließ den Blick über den tadellos gepflegten Stallhof gleiten. »Vielleicht. Wie gefällt dir die Arbeit?«

 »Gut, Herr«, sagte Asher vorsichtig. »Danke der Nachfrage.«

 »Du hast keine Probleme, dich an dein neues Leben zu gewöhnen?« »Ich bin jetzt fast zwei Monate hier, Herr. Ich schätze, wenn es Probleme gäbe, wäre ich inzwischen längst drüber gestolpert.«

 Die Lippen des Prinzen zuckten. »Ja, ich schätze, das ist wahr.« Er wurde wieder ernst und nickte. »Das sieht unangenehm aus. Was ist passiert?«

 Asher blickte auf seinen nackten linken Unterarm hinab, auf dem eine dicke, weiße Narbe prangte wie ein altes Seil, das man sich um Hand und Ellbogen geschlungen hatte. »Ich habe mich geschnitten.«

 Der Prinz blinzelte. »Nein. Wirklich? Wie?«

 Die Frage war einfach zu beantworten: Er war mit Jed im Betrunkenen Kopf eine idiotische Wette eingegangen. Er hatte das Einmannboot des jungen Mick geklaut und war damit über die Wogen zum Drachenzahnriff gesurft, um dort etwas von den Korallen abzubrechen und es zum Beweis und als Trophäe heimzubringen.

 Das Drachenzahnriff hätte ihm dafür um ein Haar den Arm abgeschnitten. Was nicht die Art von Geschichte war, die er diesem hübschen Prinzen zu erzählen gedachte, daher zuckte er einfach mit den Schultern. »Nur ein Unfall. Fischer führen ein riskantes Leben. Es passieren ständig Unfälle.«

 »Ach ja?«, murmelte Prinz Gar. »Dann erinnere mich bei Gelegenheit daran, mir das Fischen nicht zum Zeitvertreib auszuwählen.«

 Es gelang ihm mit knapper Not, ein Lächeln zu unterdrücken. »Jawohl, Eure Hoheit.«

 Wenn er wusste, dass er ausgelacht wurde, so ließ der Prinz sich nichts davon anmerken. Stattdessen lächelte er. »Matt sagt, du hättest dich gut eingelebt. Anscheinend mögen die Pferde dich genauso sehr, wie du sie magst.« Verwirrt machte Asher sich wieder daran, den Hof zu fegen. Matt und der Prinz hatten über ihn gesprochen? Das gefiel ihm nicht besonders. »Jawohl. Herr.«

 »Hast du ein Lieblingspferd?«

 »Ich schätze, schon«, sagte Asher und zog eine Schulter hoch, eine Geste, die er Dathne abgeschaut hatte. »Ich mag Cygnet. Er ist ein gutes Pferd.«

 Der Prinz grinste. »Gut? Er ist der Beste, den ich je gezüchtet habe. Du hast ein scharfes Auge, Asher.«

 Asher zuckte abermals mit der Schulter. »Ich lerne dazu.«

 »Das ist eine bewundernswerte Eigenschaft.«

 Stirnrunzelnd fegte Asher weiter. Irgendetwas stimmte hier nicht. Prinzen hatten nicht die Gewohnheit, über Stallhöfe zu schlendern und Untergebenen mit einem Besen in der Hand Komplimente zu machen, oder? Verdammt unwahrscheinlich. Also. Es wurde Zeit, diesen Fisch an Land zu ziehen und festzustellen, was er gefangen hatte. »Eure Hoheit…«

 Der Prinz ließ ihn nicht aussprechen. »Hör mir zu. Ich habe selbst gesehen, dass du in einer Krise schnell handelst und Mut zeigst. Von Matt weiß ich, dass du lesen kannst, auch wenn du es nur widerstrebend tust, und dass deine Handschrift leserlich ist, wenn auch eine Spur undiszipliniert. Außerdem sagt er, dass die übrigen Burschen zu dir aufblicken, dass du deine gute Laune bewahrst, wenn du betrunken bist, dass du reitest, als seist du im Sattel geboren, obwohl jeder weiß, dass das nicht so ist. Außerdem weißt du Matt zufolge, wann und wie du den Mund halten musst, man braucht dir niemals irgendetwas zweimal zu sagen, und du hast nicht viel übrig für Narren.« Ein schwaches Lächeln. »Überhaupt nichts.«

 »Das sagt er, ja?« Asher umklammerte den Besenstiel so fest, dass sich Splitter in seine Haut bohrten. Der verdammte Matt und sein großes Maul. Am Abend in der Gans würde er einiges zu hören bekommen, wahrhaftig, und nichts davon würde allzu freundlich sein.

 »Ja«, antwortete der Prinz. »Das sagt er. Hat er Recht?«

 Das Fegen konnte warten. Asher lehnte den Besen an die Mauer und runzelte die Stirn. Auch wenn er noch so lässig an seinem Pfosten lehnte, war der Prinz nervös. Wie ein Fohlen, das stets mit einem Ohr auf den Wind lauschte, um einen Vorwand zu haben, um Hals über Kopf und mit durch die Luft wirbelnden Hufen durchzugehen.

 »Er hat nicht Unrecht«, gab er zu. »Na und? Was hat all dieser Unsinn mit der Frage zu tun, wie gut ich Scheiße schaufele? Herr?«

 Der Prinz schüttelte den Kopf und lächelte abermals. »Nichts. Wie alt bist du?« »Vier Monate älter als Ihr.« Er hatte vor einer Woche seiner Neugier nachgegeben und Dathne nach dem Alter des Prinzen gefragt. »Warum?« Der Prinz antwortete nicht, sondern starrte nur gedankenverloren ins Leere. Asher griff wieder nach seinem Besen und drehte ihn um, um zwei schmutzige, verbogene Strohhalme zwischen den Borsten hervorzuziehen. Matt ging hoch, wenn man auf seine kostbaren Besen nicht ebenso gewissenhaft Acht gab wie auf die Ehre einer unverheirateten Jungfrau. Wenn man ihm zuhörte, konnte man auf den Gedanken kommen, dass die verdammten Stallmauern anderenfalls einstürzen würden.

 »Hast du etwas anzuziehen, das etwas weniger… nach Arbeit aussieht?«, fragte der Prinz abrupt.

 Asher blickte an sich hinab und betrachtete sein grünes Baumwollhemd, die braune Karohose und die kräftigen braunen Lederstiefel. »Es hat keinen Sinn, mir Vorwürfe zu machen, wie ich aussehe. Ein aufdringliches altes Frauenzimmer oben im Turm hat mir diese Sachen gegeben.«

 »Frau Hemshaw. Meine Haushälterin. Ich weiß. Aber hast du noch etwas anderes? Etwas… ich weiß nicht… Eleganteres?«

 Asher runzelte die Stirn. Entgegen seiner bitteren Proteste hatte Dathne ihn dazu gebracht, die Hälfte seines kostbaren ersten Wochenlohns auf Kleidungsstücke zu verschwenden, die weder aus der selbstgesponnenen Wolle gemacht waren, wie die Fischer sie trugen, noch Ähnlichkeit hatten mit der Arbeitskleidung, die der Turm zur Verfügung stellte. Nichts aus Seide, ha, oder Leder oder extrafeiner Wolle. Batist für das Hemd und Wolle zweiter Wahl für die Hose. Teuer genug. Er hatte sie erst zweimal getragen. Wollte sie nicht vollkommen abtragen, bevor er wieder nach Hause kam, um sie vorzuzeigen.

 »Eleganter? Jawohl«, sagte er widerstrebend. »Herr. Warum?«

 »Gut.« Der Prinz stieß sich von der Mauer ab und stemmte die Hände in die Hüften. »Dann geh und zieh dich um. Schnell. Die Kutsche wird jeden Moment hier sein.« Asher riss den Mund auf. »Kutsche?«

 »Ja. Ich fahre immer mit der Kutsche Seiner Majestät in die Halle der Gerechtigkeit. Als der Rechtgeber spreche ich mit seiner Stimme. Die Ankunft in seiner Kutsche gibt den richtigen Ton für alles Weitere vor.«

 »Halle der Gerechtigkeit?« Asher trat einen Schritt zurück und hob den Besen in seinen Händen, eine dürftige Barriere zwischen sich und der königlichen Macht. »Ihr meint das Gericht? Ihr bringt mich vor Gericht? Warum? Ich hab nie das Gesetz gebrochen, und wer immer das behauptet, spinnt ein böses Garn!« Der Prinz hob beschwichtigend die Hand. »Ganz ruhig, Asher. Du bist nicht in Schwierigkeiten. Ich möchte, dass du die Anhörung des heutigen Tages bezeugst, das ist alles.«

 »Warum? Eure Hoheit?«

 »Darüber können wir anschließend sprechen. Jetzt zieh dich um, schnell.« Der Prinz grinste. »Wir wollen doch nicht nach Stall riechen, wenn wir die Halle der Gerechtigkeit betreten, oder?«

 »Und was ist mit Matt?«, fragte Asher, der langsam einige Schritte rückwärts machte. »Wenn er zurückkommt und ich nicht fertig bin…«

 »Matt weiß, dass du heute Nachmittag nicht hier sein wirst.«

 Oh, wusste er das? Verdammter Matt. Kein Wunder, dass er so sehr darauf beharrt hatte, dass der Stallhof wieder gefegt und gerecht wurde, obwohl Bellybone das am Morgen bereits aufs Beste erledigt hatte. Er wollte sicherstellen, dass der Prinz keine Mühe haben würde, den dummen alten Asher zu finden.

 Und jetzt sollte er also in die Halle der Gerechtigkeit fahren? Mit dem Prinzen? In der Kutsche des Königs? Warum? Was, in Barls Namen, ging hier vor? »Asher!«, sagte der Prinz mit deutlich hörbarer Ungeduld. »Sofort!« Asher verstand den Hinweis. Er ließ den Besen fallen und lief auf den Schlafsaal zu, wobei er bei jedem stürmischen Schritt leise fluchte.

 Verdammter Matt! Verdammter Matt! Verdammter, verdammter, verdammter Matt! Sie waren bereits auf halbem Weg zu den Haupttoren des Palastes, und die prächtige, geschlossene Kutsche des Königs lief so glatt wie geschmolzene Butter, als sie von hinten sich rasch nähernden Huf schlag hörten. Nur wenige Augenblicke später stieß eins der eleganten Kutschpferde ein Wiehern aus, und eine junge, weibliche Stimme erklang: »Halt an, Matcher! Ich möchte ein Wort mit Seiner Hoheit sprechen!«

 Als der Kutscher eine Antwort rief, sah Asher den Prinzen an. Gar hatte das Gesicht missvergnügt verzogen und trommelte sich mit seinen manikürten Fingernägeln auf die Knie. »Barl steh mir bei«, murmelte er. »Was will sie jetzt schon wieder?«

 Die Kutsche verlangsamte das Tempo und hielt schließlich an. Der Prinz zog das Schiebefenster an seiner Seite herunter. »Ich bin in Eile, Fane! Was immer es ist, es wird warten müssen!«

 Fane. Ihre Königliche Hoheit, Prinzessin Fane. Prinz Gars jüngere und einzige Schwester. Ein wahres Wunderkind, was magisches Talent betraf, so jedenfalls erzählten es die Klatschbasen unten in der Gans, und die unbestrittene Erbin des Königs. Außerdem war sie sehr schön. Asher war ihr nie begegnet und hatte sie bisher nicht einmal gesehen. Er wand sich ein wenig auf seinem Platz, um einen Blick auf sie werfen zu können.

 »Es kann nicht warten!«, gab Prinzessin Fane zurück. Sie saß auf einem keuchenden, verschwitzten, braunen Pony, und Staub bedeckte ihre rosafarbene Seidenrobe und die blutroten, ledernen Beinkleider. Ihr verärgertes Gesicht war jetzt fast auf gleicher Höhe mit dem ihres Bruders. »Glaubst du, ich sei den ganzen weiten Weg wie eine Wahnsinnige auf diesem minderwertigen Gaul eines Dieners hinter dir her galoppiert, wenn es etwas wäre, das warten kann?« »Du galoppierst überallhin wie eine Wahnsinnige, Fane«, antwortete der Prinz seufzend. »Auf allem, was vier Beine hat. Warum sollte es diesmal anders sein?«

 Die beiden sahen sich auf unheimliche Weise ähnlich, die Prinzessin und ihr Bruder. Schlank. Hellhäutig, selbst für Doranen. Die gleichen eleganten Augenbrauen, die gleiche gerade Nase, die schön geschwungenen Lippen, das feste Kinn. Fanes Augen waren jedoch blau, und ihre Lider waren übertrieben lang und mit irgendeiner Substanz geschwärzt. Sie war atemberaubend, geradeso wie die Klatschbasen es gesagt hatten. Aber der Zorn beeinträchtigte ihre Schönheit, und sie hielt die Zügel so straff, dass das Pony die Lippen zurückgezogen hatte und die Augen verdrehte.

 »Sei einfach still und hör zu!«, fuhr sie auf. »Ich muss ganz dringend die Kopie von Trevoyles Vermächtnis haben, die du dir von Durm geborgt hast. Ich werde übermorgen über die Spaltung geprüft, und…«

 »Ich habe es dir heute Morgen schon gesagt, Fane, ich habe das Buch letzte Woche dem Meistermagier zurückgegeben.«

 »Er beteuert, das hättest du nicht getan.«

 »Dann weiß ich nicht, was ich dir noch sagen soll.«

 Das Pony grunzte, als Ihre Hoheit im Sattel aufsprang. »Gar! Du warst der Letzte, der es gesehen hat. Es gibt im ganzen Königreich keine weitere vollständige Kopie dieses Textes, und ich brauche das Buch! Willst du, dass ich bei meiner Prüfung durchfalle?«

 »Ich will nur eins, Fane: dass du verschwindest. Ich werde in der Halle der Gerechtigkeit erwartet, und ich darf nicht zu spät kommen. Hast du es einmal mit einem Suchzauber versucht?«

 Die Wangen der Prinzessin röteten sich. »Ja, ich habe es mit einem Suchzauber probiert.«

 »Oh.« Ihr Bruder unterdrückte ein unkluges Lächeln. »Nun. Selbst ich weiß, dass diese Zauber unverlässlich sind. Warum fragst du nicht Mama? Sie ist die Beste im Königreich, wenn es darum geht, verlorene Dinge wiederzufinden.«

 »Mama schließt sich den ganzen Tag mit einer Horde dummer Frauen ein und redet über dumme Dinge wie Blumenfeste!«

 »Kann Durm keinen Suchzauber für dich wirken? Oder Vater?«

 Die Röte der Prinzessin vertiefte sich. »Durm will es nicht tun, und er hat Vater gesagt, dass er es auch nicht tun soll. Ich soll das Buch allein finden.«

 »Hm«, sagte der Prinz, eine Hand auf der Glasscheibe und bereit, das Fenster wieder zu schließen, »lass mich wissen, wie es dir ergangen ist. Ich wünsche dir auf jeden Fall viel Glück. Und jetzt fahre ich weiter. Auf Wiedersehen.«

 Ohne auf ihr entrüstetes Kreischen zu achten, stieß er das Fenster zu und zog dann an der kurzen, blauen Glockenschnur über ihm. Ein melodisches Klimpern und das Sirren einer Peitsche ertönten, und schon schlingerte die Kutsche sachte und rollte vorwärts.

 »Meine Schwester«, sagte der Prinz, als sie ihre Fahrt fortsetzten. »Prinzessin Fane.«

 Asher nickte. »Das habe ich mir gedacht.« Die Arme über der Brust verschränkt, musterte der Prinz ihn grüblerisch. »Hast du eine Schwester?«

 »Nein. Brüder.«

 »Wie viele?«

 »Sechs.«

 »Sechs?«, wiederholte der Prinz verblüfft. Dann entspannte er sich. »Natürlich. Die Auflagen haben keine Gültigkeit für die Fischergemeinschaft.« Er schüttelte den Kopf. »Sechs Brüder. Das kann ich mir nicht einmal vorstellen. Vermisst du sie?«

 Asher hatte alle Mühe, nicht laut aufzulachen. »Ganz und gar nicht. Herr.«

 Der Prinz wirkte überrascht. »Nein?«

 »Wir verstehen uns nicht gut.«

 »Wirklich? Warum nicht?«

 Asher zog die Brauen zusammen und hätte um ein Haar gesagt: Wahrscheinlich aus demselben Grund, warum Ihr Eure Schwester nicht ertragen könnt, besann sich dann aber eines Besseren. Das wäre wahrscheinlich eine gute Möglichkeit gewesen, um hochkant aus der Kutsche geworfen zu werden.

 »Da gibt es viele Gründe«, sagte er stattdessen achselzuckend. »Sie fanden, sechs Brüder in der Familie seien genug. Teilt ein Geschäft in sechs Teile auf, und Ihr werdet auf Eurem Teller nicht viel zu sehen haben. Teilt es in sieben, und es bleibt noch weniger übrig. Und ich war als kleines Kind ein wenig kränklich. Was dazu geführt hat, dass Ma mich verwöhnt hat. Pa auch.«

 »Du siehst jetzt nicht gerade kränklich aus.«

 »Bin ich auch nicht«, erwiderte Asher. »Ich bin jetzt stärker als ein Ochse. Aber als ich klein war, hatte ich häufig Fieber und Schüttelfrost. Meine Brüder waren alle zusammen nicht einen einzigen Tag krank. Sie dachten, ich würde meine Fieberanfälle vortäuschen. So war es keineswegs, aber das würden sie mir niemals glauben. Und es gefiel ihnen auch nicht, dass ich verhätschelt wurde, während ihnen eine solche Behandlung nie zuteilgeworden war.«

 Der Prinz nickte. »Das scheint mir ungerecht. Es tut mir leid.«

 Ein weiteres Schulterzucken. »Es spielt keine Rolle. Meine Brüder sind am Meer, und ich bin hier, und mehr gibt es dazu nicht zu sagen.«

 »In der Tat«, erwiderte der Prinz energisch. »Und nun verrate mir eins, Asher, wie vertraut bist du mit den Gesetzen unseres Königreichs?« Er grinste. »Du musst etwas über sie wissen, da du dir vorhin so sicher warst, dass du kein Gesetz gebrochen hast.«

 »Nun«, sagte Asher vorsichtig, »ich schätze, das hängt davon ab, was Ihr mit dem Wort ›vertraut‹ meint.«

 Der Prinz machte eine ungeduldige, wegwerfende Handbewegung. »Oh, vergiss es. Spitz einfach die Ohren und hör zu, während ich dir erkläre, was du wissen solltest, bevor wir die Halle der Gerechtigkeit erreichen. Du wirst die ganze Erfahrung viel interessanter finden, wenn du eine vage Vorstellung davon hast, was vorgeht.«

 Asher schluckte ein Seufzen herunter. Er sollte die Halle der Gerechtigkeit interessant finden? Verdammt unwahrscheinlich. Aber das sagte er wohl besser nicht; ob es ihm gefiel oder nicht, diese halbe Portion von einem Prinzen war die Quelle seiner fünfundzwanzig Trin die Woche. Nur ein Narr würde es riskieren, einen solchen Reichtum zu verlieren.

 Und Pas kleiner Junge, Asher, mochte vieles sein, aber ein Narr war er nicht.

 Die Halle der Gerechtigkeit lag zwischen der öffentlichen Barlskapelle und dem städtischen Wachhaus Doranas. Die drei beeindruckenden Gebäude nahmen eine ganze Seite des zentralen Marktplatzes ein. Die Halle war ein typisch doranisches, hohes Gebäude mit Mauern aus cremefarbenem Stein und Dachziegeln aus blauem Ton. In ihren hohen Fenstern prangten Buntglasscheiben in allen Farben, die Magie hatte hervorbringen können. Jedes Fenster schilderte ein bedeutendes Ereignis in der Geschichte des Königreichs: die Ankunft der Doranen, das heilige Bündnis zwischen den Völkern der Olken und Doranen, Barls großes Opfer, die Gräuel von Trevoyles Spaltung, die Unterzeichnung des Heilvertrages an der Stelle, an der jetzt der Brunnen des Bittstellers sprudelte.

 Die riesigen, eichenen Vordertüren der Halle waren mit poliertem Messing eingefasst und beschlagen. Auf der linken Seite stand die gesegnete Barl, die wohlwollend auf jene hinabblickte, die auf der Suche nach Gerechtigkeit eintraten. Auf der Rechten hing ein nacktes Schwert und erinnerte die nach Gerechtigkeit Suchenden daran, dass die Wahrheit etwas Zweischneidiges war… und dass die Strafe für ein Unrecht sowohl schnell als auch gnadenlos sein würde.

 An seinem ersten Tag in der Stadt war Asher das Gebäude kaum aufgefallen. Damals war er zu beschäftigt damit gewesen, nach Arbeit zu suchen und, erstaunlicherweise, welche zu finden. An einem seiner frühen freien Tage hatte er auf den Sandsteinstufen der Halle der Gerechtigkeit gestanden und das Gebäude bestaunt, während Dathne ihm erklärt hatte, was jede Schnitzerei und jede Buntglasscheibe bedeutete, aber er hatte nicht das Bedürfnis gehabt hineinzugehen.

 Und doch fuhr er jetzt in einer feschen, königlichen Kutsche dorthin, um genau das zu tun. Und er wusste immer noch nicht, warum.

 Der Prinz sagte: »Asher! Hörst du mir zu?« Asher riss seine umherwandernden Gedanken zurück in die Gegenwart. »Jawohl. Herr. Natürlich.« »Gut. Also, die Unterschiede zwischen olkischer und doranischer Rechtsprechung sind dir absolut klar, nicht wahr? Du möchtest nicht, dass ich es noch einmal wiederhole? Aber sobald wir in der Halle sind, werde ich dich dir selbst überlassen müssen.«

 »Nein, Herr. Ich schätze, ich hab alles verstanden«, antwortete Asher. Es kostete ihn einige Mühe, nicht mit den Zähnen zu knirschen. Hielt der Prinz ihn für einen Trottel? »Alle strafrechtlichen und zivilen Angelegenheiten unter Olken bis hin zu vorsätzlicher schwerer Körperverletzung bleiben vor den olkischen Bezirksgerichten. Jede Klage, die diese Dinge übersteigt, wie Mord zum Beispiel - nicht dass wir allzu häufig umherschweifen und einander umbringen -, wird vor dem olkischen Zentralgericht verhandelt.« Er deutete aus dem Kutschenfenster. »Das ist dort drüben, drei Straßen hinter dem Großen Theater, auf der anderen Seite des Marktplatzes. Neben der Städtischen Bibliothek.«

 »In der Tat«, stimmte der Prinz ihm zu. »Du besuchst die Bibliothek häufig, nicht wahr?«

 »Nein. Zumindest nicht um meinethalben. Ich habe ein oder zweimal ein Buch für Dathne abgeholt.« Er rümpfte die Nase. »Keine Ahnung, weshalb sie geborgte Bücher will. Sie hat schließlich in ihrem Laden genug Bücher zum Verkauf, nicht wahr?«

 »Manches Wissen ist unbezahlbar«, sagte der Prinz. »Und muss jedem verfügbar gemacht werden, der danach trachtet, ungeachtet seines persönlichen Reichtums. Oder seines Mangels an Reichtum. Sprich weiter. Das Gebäude, an dem wir gerade vorbeigekommen sind, ist das Hotel zum Goldenen Gockel. Wir sind fast da.«

 Asher erstickte ein Aufstöhnen. Wann würde er diese Kenntnisse der Rechtsprechung jemals benötigen? Das alles war doch nur ein Haufen Firlefanz…

 »Alle zivilen und strafrechtlichen Angelegenheiten unter Doranen werden in der Halle der Gerechtigkeit vor dem Meistermagier verhandelt«, leierte er pflichtschuldigst, »außerdem alle Rechtsstreitigkeiten zwischen Olken und Doranen, ganz gleich, wo sie leben. Alle zivilen oder strafrechtlichen Angelegenheiten unter Olken, die die Olken nicht untereinander regeln können, werden in der Halle der Gerechtigkeit Euch zur Entscheidung vorgelegt.« »Und das ist der Grund, warum wir heute dorthin gehen«, sagte der Prinz. »Genau. Und Kaptitalverbrechen?«

 Asher schauderte. In Lur war seit Jahren kein Kapitalverbrechen mehr verübt worden. Um das letzte Verbrechen dieser Art zu finden, musste man in die Zeit zurückgehen, als sein lange verstorbener Urgroßvater noch auf dem Schoß seiner Mutter saß.

 Aber so eigenartig war das gar nicht. Keiner, der halbwegs bei Verstand war, sei er Olk oder Dorane, beging mir nichts dir nichts ein Kapitalverbrechen. Zumindest nicht, wenn ihm sein Leben lieb war.

 »Alle Kapitalverbrechen werden vor dem König verhandelt«, sagte er, als die Kutsche ihr Tempo verlangsamte und in eine Gasse einbog, die von der Hauptmarktstraße abzweigte. »Oder vor der Königin. Das spielt keine Rolle. Und vor ihrem Thronrat. Ob die Verhandlung öffentlich gemacht werden muss oder nicht, hängt von den Umständen ab.«

 Der Prinz musterte ihn. »Bemerkenswert.«

 »Was?«, fragte Asher. »Dass ich ein gutes Gedächtnis habe? Nein, es ist nicht bemerkenswert. Eure Hoheit. Meine Ma, Barl stehe ihr bei, hatte ein Gedächtnis, das doppelt so rasch war wie meins.«

 Die Kutsche hielt an. Während die bereitstehenden Diener herbeieilten, um die Köpfe der Pferde festzuhalten und die Wagenschläge zu öffnen, sagte der Prinz stirnrunzelnd: »Deine Mutter ist tot? Das tut mir leid.«

 Asher zuckte mit den Schultern. »Es ist vor langer Zeit passiert. Ich schätze, die Zeit der Trauer habe ich hinter mir.« Weil seine Worte ihm treulos vorkamen, fügte er hinzu: »Nicht dass ich sie nicht vermissen würde. Es ist nur… man gewöhnt sich wahrscheinlich daran. Herr. Ich meine, was bleibt einem schon anderes übrig?«

 Der Prinz nickte. »Du bist also ein praktisch veranlagter Mensch, Asher von Restharven.«

 »Praktisch ist mein zweiter Name.« Asher deutete auf die offene Kutschentür. »Nach Euch, Herr.«

 Die rückwärtige Front der Halle der Gerechtigkeit war auf ihre eigene Art und Weise genauso beeindruckend wie die Vorderseite. In einem Stallblock wurden die Pferde und Kutschen jener untergebracht, die an den Verhandlungen teilnahmen, einschließlich livrierter olkischer Diener, die sich um alles kümmerten. Es gab drei getrennte Eingänge in die Halle, jeder mit einer eigenen Treppe versehen, jeder versperrt von zwei uniformierten olkischen Stadtwachen. Die Gebäude waren umringt von gepflegten Gärten und gestutzten Bäumen, und ein unheilverkündend gut ausgetretener Pfad führte zu dem Gelände des Wachhauses nebenan. Ein weiterer Pfad führte in die entgegengesetzte Richtung zu der öffentlichen Kapelle. Trotz seiner Lage im Herzen der Stadt war die Atmosphäre gedämpft. Beinahe ehrfurchtsvoll. Als hielten die gewichtigen Angelegenheiten, die in der Halle entschieden wurden, die Menschen draußen davon ab, ungebührlichen Lärm zu machen. Nachdem er verschiedene Bedienstete mit Namen angesprochen hatte und seinerseits mit einem Lächeln begrüßt worden war, ging der Prinz auf den mittleren Eingang der Halle zu. Asher hielt sich in seinem Kielwasser und fühlte sich dabei wie eine Muschel in einem Rosenbeet. Die überraschten, neugierigen Blicke der Stallburschen und Wachen bohrten sich ihm praktisch in den Rücken. Sobald er außer Sicht war, würden sie, wie er nur zu gut wusste, zu tuscheln anfangen.

 Nun, sollten sie doch tuscheln.

 Die kunstvolle, hölzerne Umrahmung des mittleren Eingangs war in Dunkelrot und Gold gestrichen. Über dem Türsturz prangte ein geschnitztes Relief der Krone des Wettermachers, verziert mit Gold und Silber und mit Rubin und Diamantsplittern geschmückt. Als sich der Prinz näherte, klopften die Wachen vor der Tür mit ihren Zeremonialpiken energisch auf den Boden und traten beiseite. Der Prinz nickte und lächelte, und Asher folgte ihm in die kühle Pracht der Halle der Gerechtigkeit.

 Als sie vom Sonnenlicht in die von Lampen erhellte Dunkelheit traten, war sein erster Eindruck der von Weite. Der Boden, auf dem keine Möbel standen, war in Grün und Gold gefliest, mit einem gewaltigen Mosaik, in dessen Mitte ein nacktes Schwert abgebildet war. Goldgerahmte Gemälde bedeckten die Sandsteinwände; frühere Verhandlungen, vermutete Asher, als er bemerkte, dass in jedem Bild ein gekrönter und in Roben gewandeter König oder eine Königin zu sehen waren, außerdem jemand, der lächelte, und jemand anderer in Ketten, umringt von Wachen und mit einem Gesicht, als sei sein bestes Boot soeben gesunken. An der hinteren Wand befanden sich zwei hölzerne Treppen, die zu türgroßen, dunkelroten Samtvorhängen hinaufführten. Zwischen ihnen war in die hintere Wand eine einzelne Holztür eingelassen. In jeder der Seitenwände befanden sich zwei weitere Türen. Als der Prinz über das Mosaikschwert schritt, wurde eine der Türen auf der rechten Seite geöffnet, und eine Doranin erschien. Sie war in mittleren Jahren und eingehüllt in düstere blaue Seide und Brokat. »Eure Hoheit«, sagte sie mit leiser, ruhiger Stimme und ließ eine kleine Verbeugung folgen. »Beide Parteien sowie ihre Sprecher und Zeugen sind eingetroffen und warten auf Euer Urteil.«

 »Wunderbar.« Der Prinz drehte sich zu Asher um, der sich bisher im Hintergrund gehalten hatte. »Marnagh, das ist Asher. Er wird die heutigen Verhandlungen beobachten. Könntet Ihr einen unauffälligen Platz auf der königlichen Galerie für ihn finden?«

 Marnagh musterte Asher mit einem einzigen klugen Blick von Kopf bis Fuß. Was immer sie von ihm denken mochte, blieb fest verborgen hinter ihren hellgrauen Augen. »Selbstverständlich, Eure Hoheit.«

 »Asher.«

 Asher trat vor, die Hände hinterm Rücken verschränkt. »Eure Hoheit?« »Dies ist Lady Marnagh. Sie herrscht über die Halle der Gerechtigkeit. Ohne sie wären wir alle hoffnungslos verloren, und ich würde nicht halb so weise wirken, wie ich es tue, oder auch nur ein Viertel von dem über das Gesetz wissen, was ich weiß.«

 Marnagh lachte. »Eure Hoheit sind so freundlich.«

 »Besser das als zu grün, was ich noch vor wenigen Monaten war. Und macht Euch nicht die Mühe zu versuchen, es abzustreiten.«

 Asher brachte eine unbeholfene Verbeugung zustande. »Lady Marnagh.«

 Sie nickte ihm auf eine Weise zu, dass er sich plötzlich wieder wie ein Kind fühlte. Er zog die Brauen zusammen. Sie lächelte.

 Der Prinz ging auf die Treppe auf der rechten Seite zu. »Ich muss mich auf die heutige Verhandlung vorbereiten, daher überlasse ich dich jetzt Lady Marnaghs fähigen Händen, Asher. Wenn es etwas gibt, das du wissen musst, wird sie es dir sagen.«

 »Jawohl, Herr«, erwiderte Asher und sah zu, wie der Prinz die Treppe hinaufeilte und hinter dem dunkelroten Vorhang verschwand. »Verdammt, ich fasse es nicht«, murmelte er. »Er hat es tatsächlich schon wieder getan.« »Was getan?«, fragte Lady Marnagh milde.

 »Hat mich ins kalte Wasser geworfen und mich dann in den Fängen irgendeiner Frau zurückgelassen, die ich nicht kenne!«, sagte Asher, ohne nachzudenken. »In der Tat?«, fragte Lady Marnagh. »Nun, wenn das das Schlimmste ist, was ein Mitglied der Königsfamilie dir jemals antut, junger Mann, solltest du ewig dankbar sein!«

 Asher, der sich plötzlich seines Publikums bewusst wurde, errötete. »Entschuldigung. Ich wollte nicht respektlos sein.«

 Ihre strengen Lippen wurden weicher. »Ja. Nun, wenn du mich begleiten möchtest?«

 Er folgte ihr die linke Treppe hinauf. Hinter dem roten Samtvorhang befand sich eine abgeschirmte Galerie mit bequemen Stühlen und einem hervorragenden Blick auf die Halle.

 »Du kannst von hier aus zusehen«, sagte Lady Marnagh. »Bewahre bitte während der Anhörung absolutes Stillschweigen. Das Beste wäre, wenn du sitzen bleibst, sobald Seine Hoheit das Verfahren eröffnet hat. Eigentlich sollte jeder auf der Galerie für die Menschen in der Halle unsichtbar sein, aber Bewegungen können irritieren.« Sie runzelte die Stirn. »Tatsächlich solltest du dir jetzt einen Platz aussuchen und ihn nicht mehr verlassen, bis seine Hoheit dir die Erlaubnis dazu gibt.«

 Asher sah sie beunruhigt an. »Und wie lange wird das dauern? Ich meine, wann soll das ganze Palaver denn enden?«

 »Das hängt ganz und gar von der jeweiligen Angelegenheit ab«, sagte Lady Marnagh und zog die gezupften Augenbrauen hoch.

 »Hm, aber was ist, wenn ich mal… Ihr wisst schon…«

 Die Augenbrauen wurden noch höher gezogen. »Dann schlage ich vor, dass du die Beine übereinanderschlägst - Asher, nicht wahr?« Sie lächelte; er hatte schon freundlichere Haie gesehen. »Jetzt muss ich mich um meine Pflichten kümmern. Ich glaube fest, dass du diesen Nachmittag…« Sie hielt inne und blickte von oben auf ihn herab. »Dass du dieses Palaver sehr interessant finden wirst. Gewiss hoffe ich, du weißt, welch große Auszeichnung dir zuteilgeworden ist, dass du als persönlicher Gast Seiner Hoheit eingeladen wurdest, die Anhörung von der Königlichen Galerie aus zu verfolgen.«

 Oh, jawohl, es war wirklich eine große Auszeichnung. Festzusitzen in einer Kiste in einer Wand mitten zwischen Boden und Decke, ohne die Möglichkeit zu haben, wieder hinunterzugelangen, bis der Prinz seine Arbeit erledigt hatte. Und dann riet man ihm noch, er solle die Beine übereinanderschlagen - ha! -, falls die Natur ihr Recht forderte, und das alles aus Gründen, die ihm zu offenbaren niemand für nötig hielt! Auszeichnung? Strafe, hätte sie sagen sollen. Benutzt und missbraucht und ausgebeutet, und was Matt sagen würde, wenn er zurückkam, und keine der Futterkrippen geschrubbt war, wie er es befohlen hatte, und der Hof nur halb gefegt und gerecht war und die Burschen die Abendstallrunde ohne ihn machten…

 Lady Marnagh wartete auf eine Antwort. Ihre Augenbrauen waren inzwischen fast in ihrem hellgelben Haaransatz verschwunden, und ihre Lippen waren schmal vor Missbilligung.

 Asher seufzte. »Jawohl, Lady Marnagh. Ich schätze, es gibt in der ganzen Geschichte von Lur niemanden, dem eine solche Auszeichnung zuteilgeworden ist wie heute mir.«

 Lady Marnagh verließ die Galerie. Der energische Ruck, mit dem sie den Samtvorhang hinter sich zuzog, legte die Vermutung nahe, dass sie nicht glücklich über Ashers Bemerkungen war. Oh, hm… Pech. Der Prinz bezahlte ihm nicht annähernd genug, um ein Lächeln auf das Gesicht hochnäsiger Doraninnen zu zaubern, die sich wie Haifische verhielten. Er stieß einen weiteren Seufzer aus und stützte die Arme auf das Geländer der Galerie, sodass er später einen guten Blick auf die Vorgänge unter ihm haben würde.

 Die Halle der Gerechtigkeit wurde längs durch einen breiten Mittelgang in zwei Teile geteilt und quer dazu nach zwei Dritteln Länge durch eine hölzerne Absperrung, die etwas über hüfthoch sein mochte. Hinter der Absperrung standen etliche Reihen von Bänken. Für die Öffentlichkeit, vermutete Asher, denn in der Halle verteilt konnte er einige Leute stehen sehen, größtenteils Olken. Die wenigen Doranen wirkten alle jung. Höchstwahrscheinlich Studenten von der Universität. Sie hatten einen älteren Doranen bei sich, der abgehetzt wirkte. Asher grinste. Armer Kerl. Er würde wetten, dass der Mann seine Aufgabe jederzeit und mit Freuden mit dem Stiefelpolierer des Prinzen tauschen würde. Alle, Olken wie Doranen, hatten ihre besten Festtagsgewänder angelegt. Die meisten von ihnen trugen Hüte; die der Männer waren schlicht und flach, die der Frauen hoch und mit Blumen und Federn geschmückt.

 Vor der Schranke standen Stühle und zu beiden Seiten des Gangs jeweils ein breiter Holztisch. Auch dort saßen Olken, und als er feststellte, wie ernst sie dreinblickten, vermutete er, dass dies die - wie hatte Lady Marnagh sie genannt?

 - die Parteien waren, ihre Sprecher und Zeugen. Aha. Die Leute, die in den Rechtshandel verwickelt waren.

 Am Ende der Halle war eine Tür in die Wand eingelassen. Sie führte vermutlich in den Raum, durch den er und der Prinz hereingekommen waren. Etwa sechs Schritte von der Wand entfernt erhob sich ein dunkelrotes Podest. Darauf stand ein Holzsessel mit hoher Rückenlehne, der mit rotem und goldenem Samt gepolstert war, und daneben ein schmales Holzpult mit einer goldenen Glocke und einem Hammer. Hinter dem Podest hing ein riesiger Bildteppich an der Wand, der ein gezücktes Schwert zeigte. Wahrscheinlich eine Mahnung für den Fall, dass die Leute vergaßen, weshalb sie hier waren.

 Ha! Als könnte das geschehen.

 Rechts von dem Podest standen ein kleiner Tisch und ein schlichter, ungepolsteter Stuhl. Auf dem Tisch lag ein Stapel Papiere, aber kein Tintenfass und keine Schreibfeder. Asher verstand den Sinn des Tisches und der Papiere nicht. Er zuckte die Achseln; das Rätsel würde gewiss früher oder später gelöst werden. Und wenn nicht, konnte er nach der Verhandlung den Prinzen fragen. Ob der Prinz ihm allerdings eine Antwort geben würde, stand auf einem ganz anderen Blatt. Seine Königliche Hoheit Prinz Gar war ein elender Heimlichtuer. Das Geräusch gedämpfter Gespräche erhob sich vom Boden wie Wellen, die auf einen fernen Sandstrand rollten. Durch die Buntglasfenster fiel Sonnenlicht herein; es zeichnete eine Palette von Farben auf jedes Gesicht und verwandelte die Uniformen der anwesenden Stadtwachen in Flickendecken. Asher zählte zwölf Männer mit Piken und verkniffenen Gesichtern: einen auf jeder Seite der Haupttüren, vier an jeder Wand und die letzten beiden links und rechts neben dem erhöhten Podest unter dem an der Wand hängenden Schwert. Keiner seiner Freunde befand sich darunter. Was ein Jammer war. Er hätte sich die Zeit damit vertreiben können, ihnen Grimassen zu schneiden.

 Die königliche Galerie, auf der er in solch einsamer Pracht Platz genommen hatte, verlief fast über die volle Länge der Halle. Direkt gegenüber befand sich eine ähnliche Galerie, die jedoch nicht abgeschirmt war. Vermutlich ein eigens für den Prinzen, den König oder den Meistermagier reservierter Platz, damit der Betreffende seine Gedanken sammeln konnte, bevor er die Sorgen und Nöte der Leute über sich ergehen lassen musste.

 Die Tür in der hinteren Wand der Halle wurde geöffnet, und Lady Marnagh trat ein. Sie hatte sich über ihre Jacke aus Seide und Brokat eine schlichte, dunkelgrüne Robe gestreift. Jetzt ging sie zu dem kleinen Tisch und trat dahinter. Die Wachen zu beiden Seiten des Podests klopften dreimal hart und scharf mit den Schäften ihrer Piken auf den gekachelten Boden. Die am Eingang der Halle postierten Wachen stießen die Türen mit einem gedämpften Aufprall zu. Stille fiel herab wie eine Axt.

 Dann erhoben sich alle in der Halle und richteten den Blick auf das Ende der privaten Galerie. Einen Augenblick später löste sich ein Teil des Bodens der Galerie und sank mit träger Majestät herab. Asher klappte der Unterkiefer herunter. Weder Seile noch mechanische Gerätschaften führten die Plattform: Sie wurde durch Magie bewegt. Natürlich.

 Zoll um Zoll wurde die Gestalt des ernst dreinblickenden Prinzen enthüllt. Er war vom Hals bis zu den Knien in eine Robe aus goldenem und rotem Brokat gewandet. Sein silbernes Diadem war durch eine schwere, schlichte Goldkrone ersetzt worden. Seine Miene war ernst. Nachdenklich. Er wirkte… älter. Die Plattform blieb nur um Haaresbreite über dem Boden stehen. Der Prinz trat herunter und nahm seinen Platz auf dem Podest ein. Dann hob er den Hammer und schlug dreimal gegen die Glocke. Die Luft in der Halle vibrierte. Schimmerte. Asher spürte, wie etwas Kühles, Unsichtbares über seine Haut tanzte.

 »Wir kommen heute kraft der Autorität Seiner Majestät und in seinem Namen zusammen, um Gerechtigkeit zu üben.« Die Stimme des Prinzen drang mühelos in jede Ecke und an jedes lauschende Ohr. »Barl schenke uns Würde und Weisheit und Ehre im Streben nach Gerechtigkeit.« Er neigte den Kopf und küsste seinen Heilsring.

 »Wie Ihr es verlangt«, murmelte die Menge, »möge Barl es fügen.« Überall in der Halle drückten die Menschen den Zeigefinger, ob er nun beringt war oder nicht, an die Lippen.

 Der Prinz legte den Hammer zurück und ließ die Hände auf die Armlehnen seines Stuhls sinken. »Nehmt Platz. Und lasst uns von der unangenehmen Angelegenheit hören, die uns heute hergeführt hat.«

 Ein Seufzen ging durch die Reihen der Zuschauer, die Beine des Stuhls, auf dem der Bittsteller saß, kratzten über die Fliesen, und schließlich hatten sich alle gesetzt.

 Gegen seinen Willen fasziniert, wartete Asher gespannt darauf, was geschehen würde.

 »Wer erbittet mein Urteil in dieser Angelegenheit?«, fragte der Prinz. Eine junge Frau, die an dem Tisch auf der rechten Seite saß, stand auf. Sie war klein und dick, und ihr Kleid war von einem wenig schmeichelhaften Senfgelb. »Ich, Eure Hoheit.«

 Der Prinz nickte. Lady Marnagh, die an dem kleinen Schreibpult saß, schloss die Augen und strich zweimal mit der linken Hand über den Stapel Papier vor ihr. Orangefarbene Funken flammten auf und verblassten. Sie legte die Hand wieder auf den Schoß und sah den Prinzen an.

 »Nenn deinen Namen und deinen Wohnort für die Akten«, sagte er. »Frau Raite aus Hohltal, Eure Hoheit.«

 Asher drückte das Gesicht gegen den Wandschirm der Galerie. Er konnte gerade noch das orangefarbene Feuer sehen, das über den obersten Bogen Papier tanzte. Einen Moment lang leuchtete eine einzelne Zeile von Worten auf, dann waren die Buchstaben erloschen.

 Aha. Wer brauchte schon Schreibfeder und Tinte, wenn ein Fingerschnipsen genügte und man die Aufgabe mit Magie erledigen konnte?

 »Danke. Nimm Platz«, sagte der Prinz. »Wer ficht deine Behauptung an?« An dem anderen Tisch sprang ein Olk in mittleren Jahren auf die Füße. »Ich, Eure Hoheit! Ich fechte die lächerliche, undankbare Beschwerde meiner Cousine an!«

 Er war groß und dünn wie ein Besenstiel und trug einen am Hals und an den Handgelenken mit üppigen Spitzen besetzten Satinanzug von widerlich erbsengrüner Farbe. Asher verzog das Gesicht; es sah so aus, als läge Farbenblindheit in der Familie.

 Der Prinz runzelte die Stirn. »Ich habe dich um deinen Namen und deinen Wohnort gebeten, nicht um dein Urteil.« Selbst hinter einem Wandschirm verborgen und weit über dem Boden konnte Asher sehen, dass das Gesicht des Mannes tomatenrot anlief. Er grinste. Der Sohn des Königs war also durchaus fähig, scharfe Worte zu finden, wie? Das war interessant. Er hatte gedacht, dass all die Seide und der Samt die Sehnen des Prinzen vielleicht verweichlicht hatten.

 Nützlich zu wissen, dass das nicht der Fall war.

 Und was für ein erbärmlicher Narr war der erbsengrüne Mann, den Prinzen schon in den ersten Minuten gegen sich aufzubringen?

 »Meister Bernin, Eure Hoheit«, sagte der Cousin. Sein Tonfall kam einem Schmollen gefährlich nah. »Aus Tolton in der Marsch.«

 Als der Mann wieder Platz nahm und mit einem seiner Spießgesellen am Tisch tuschelte, richtete der Prinz seine Aufmerksamkeit wieder auf die junge Olkin. »Frau Raite, bring bitte für die Akten deine Klage vor.«

 Die Frau stand wieder auf, mit geröteten Wangen, aber fest entschlossen. Der Mann, der neben ihr saß - ein Ehemann oder Bruder, jedenfalls zu jung, um ihr Pa zu sein -, griff nach ihrer Hand, drückte sie und ließ sie dann los. Asher lehnte sich auf seinem Stuhl zurück, legte die Füße auf das Geländer vor der Abschirmung der Galerie und machte sich auf eine gute Unterhaltung gefasst. Die Geschichte hatte begonnen, als Frau Raite Nachricht von der tödlichen Krankheit ihres Onkels Vorlye erhalten hatte. Er hatte im Sterben gelegen, und kein Kraut und kein Heiltrank im ganzen Königreich hatte ihn retten können. Würde sie die arme Seele in ihren letzten Tagen pflegen können? Cousin Brenin war ein vielbeschäftigter Mann und hatte keine Ehefrau, die die Last mit ihm teilen konnte. Natürlich bedeutete das jeden Tag eine dreistündige Reise, aber der Onkel gehörte schließlich zur Familie, nicht wahr? Eine gute Frau, die Barls Gesetze achtete, würde eine kleine Unbequemlichkeit gewiss um eines Sterbenden willen ignorieren.

 Was denn mit dem Hospiz in Salstedt gewesen sei, das nur eine halbe Stunde von Tolton in der Marsch entfernt liege?, wollte der Prinz wissen. Es sei eine rühmliche Einrichtung; er habe gerade erst letzten Sommer an ihrer Weihe durch Ihre Majestät und den königlichen Barlsmann Holze teilgenommen. Die Barlsbrüder dort hatten sich ganz der Aufgabe verschrieben, die Kranken und Sterbenden zu pflegen. Onkel Vorlye wäre gut versorgt gewesen, und Frau Raite wäre viel Mühsal erspart geblieben. Meister Brenin?

 Meister Brenin plusterte sich auf und wies darauf hin, dass die Barlsbrüder, zweifellos heilige Männer bis hin zum jüngsten Novizen, eben doch nicht dasselbe seien wie die Familie eines Mannes, Eure Hoheit.

 Ganz zu schweigen davon, dass ein Familienmitglied nicht um eine Spende von fünfzehn Trin die Woche für den Unterhalt und die Pflege eines Sterbenden einkäme, lautete die trockene Erwiderung des Prinzen. Asher kicherte beifällig; er wusste es zu schätzen, wenn ein Mann Sinn für Humor hatte.

 Als Nächstes geriet Frau Raite eine Spur außer sich. Es schien, dass der liebe Onkel Vorlye, der bis zu seinem letzten Atemzug bei klarem Verstand gewesen war, ihre liebevolle Pflege so rührend gefunden hatte, dass er es für passend erachtet hatte, ihr in seinem Testament eine Kleinigkeit zu hinterlassen. »Eine Kleinigkeit?«, fauchte ihr Cousin. »Die verfluchte Frau hat seine Sinne verwirrt, Eure Hoheit! Sie hat ihn mit einer List dazu gebracht, ihr die Hälfte seines Vermögens zu vermachen! Eine freche Schurkerei und Boshaftigkeit war das, Herr, und der Bezirksrichter war derselben Meinung! Er hat das infame Testament im Handumdrehen außer Kraft gesetzt und dem elenden Frauenzimmer eine entsprechende Geldbuße auferlegt. Sie ist nur durch ein Wunder einer härteren Strafe entronnen!«

 »Immer mit der Ruhe, Meister Brenin«, sagte der Prinz kühl. »Du wirst auch noch an die Reihe kommen.« Er wandte sich zu Frau Raite um. »Hast du einen guten Grund für deine Weigerung, Barls Richtspruch in dieser Angelegenheit zu akzeptieren?«

 Frau Raite reckte das Kinn vor. »Ja, Eure Hoheit. Ich bin unschuldig. Das Vermächtnis belief sich auf zweihundert Trin und nicht auf über die Hälfte seines Vermögens, und ich habe nie auch nur einen Kuick davon verlangt.«

 »Und doch hat der Bezirksrichter die Ansprüche deines Cousins bekräftigt.«

 »Ja, das hat er, Eure Hoheit«, pflichtete sie ihm bei. »Und das hat gewiss nichts damit zu tun, dass der Bezirksrichter und mein Cousin im Winter regelmäßig jede Woche zusammen auf die Jagd gehen, an den helleren Monaten Fangball miteinander spielen oder drei von sechs Abenden wetteifern, wer als Erster den Grund eines Weinfasses sehen wird, nicht wahr?«

 Asher ließ die Füße auf den Boden sinken und beugte sich beeindruckt vor. Frau Raite mochte verurteilt sein und in Senfgelb gewandet, aber sie besaß einiges an Überzeugungskraft. Er konnte keinen Funken Arglist in ihr entdecken. Lediglich aufrichtige Bekümmerung.

 Während er auf das verschlossene Gesicht des Prinzen hinabschaute, versuchte er, sich auszumalen, was der Sohn des Königs wohl denken mochte. War er von Raites trauriger Geschichte überzeugt, oder nicht? Es ließ sich unmöglich sagen; alle Gedanken und Gefühle waren fest verschlossen hinter der Maske des Rechtgebers.

 Der Prinz schwieg lange Sekunden, dann sah er Meister Brenin an. »Sagt Frau Raite die Wahrheit? Du bist mit diesem Bezirksrichter befreundet?« Meister Brenin machte ein hochmütiges Gesicht. »So ist es, Eure Hoheit.« Seine Lippen verzogen sich zu einem dünnen, selbstzufriedenen Lächeln. »Ich habe viele Freunde, Herr. Ich bin in Tolton in der Marsch ein einflussreicher, angesehener Mann.«

 Das Lächeln, mit dem der Prinz antwortete, funkelte wie ein nacktes Schwert. »Wir sind hier nicht in Tolton in der Marsch, Meister Brenin.«

 Asher schluckte ein Aufheulen der Erheiterung herunter, als Meister Brenin zusammenzuckte. »Ich war mir nicht darüber im Klaren, dass eine solche Freundschaft missbilligt werden würde, Eure Hoheit«, erklärte der Mann steif. »Freundschaft wird niemals missbilligt, Meister Brenin.« Die schwache Betonung des Prinzen auf dem Wort »Freundschaft« entging seinem Publikum keineswegs; Meister Brenin schrumpfte in sich zusammen. Der Prinz ließ seinen kalten Blick noch einen Moment länger auf dem niedergeschmetterten Gesicht des Mannes verweilen, dann sah er Frau Raite an. »Du hast Sprecher hier, die die Wahrheit deiner Behauptungen bezeugen werden?« »Ja, Herr.«

 Der Prinz nickte. »Dann wollen wir sie jetzt hören.«

 Einer nach dem anderen erhoben sich Frau Raites Sprecher und bestätigten ihre Version der Ereignisse. Als sie fertig waren, ging ein aufgeregtes Raunen durch die Reihen des Publikums und musste von den Wachen erstickt werden. Als Meister Brenin aufgefordert wurde, auf die Anklagen zu antworten, verlor er die Fassung und beschimpfte Frau Raite. Der Prinz ermahnte ihn. Nach kurzer Bedenkzeit lehnten Meister Brenins Sprecher es ab, zu seinen Gunsten das Wort zu ergreifen. Meister Brenin beschimpfte auch sie und erhielt eine letzte Warnung. Endlich an seinen Platz verwiesen, gab Brenin auf.

 »Diese Anhörung wird ausgesetzt werden, während ich mich zurückziehe und die Beweise abwäge, die mir vorgelegt wurden«, erklärte der Prinz. »Aufgrund der heiklen Angelegenheit, die hier zur Entscheidung steht, werden die Stadtwachen es keinem der Anwesenden gestatten, sich zurückzuziehen, bevor ich mein Urteil gesprochen habe.« Dann griff er nach dem Hammer und schlug dreimal gegen die goldene Glocke.

 Wie aufs Stichwort machten die Wachen zu beiden Seiten der Doppeltüren der Halle zwei Schritte aufeinander zu und streckten die Arme aus. Als ihre Piken sich zu einem Kreuz trafen, hörte man das Klirren von Eisen auf Eisen. Der Ausgang war blockiert.

 Asher verzog das Gesicht. So, wie die Dinge sich entwickelten, würden eine Menge Leute mit übereinandergeschlagenen Beinen dasitzen, bevor dieser Tag zu Ende ging.

 Lady Marnagh, die nun nicht länger die magisch aufgezeichneten Akten zu überprüfen brauchte, schob ihren Stuhl zurück und stand auf. Sofort folgten alle anderen ihrem Beispiel. Sobald sich der letzte Mann erhoben hatte, trat der Prinz von seinem Podest. Als die Plattform sich erhob, um ihn an seinen abgeschiedenen Platz zu tragen, stieß Asher die Luft aus und sackte auf seinem Stuhl zusammen.

 Nun, dreimal verflucht sollte er sein. Wenn ihm jemand erzählt hätte, dass ein Nachmittag in der Halle der Gerechtigkeit aufregend sein könne, hätte er nur gelacht.

 Er war es plötzlich leid, still dazusitzen, und sprang auf, um mit baumelnden Armen die Galerie abzuschreiten. Unten summte es im Saal wie in einem Bienenstock, in den jemand hineingestochen hatte. Eine kluge Entscheidung, sie eingepfercht zu lassen, bis ein Urteil gefällt war. Wenn sie auch nur die geringste Chance gehabt hätten, wären sie im Nu davongelaufen und hätten zu plappern begonnen; sie hätten die schlichten Tatsachen verdreht und ausgeschmückt wie ein Haufen alter Klatschweiber in einem Nähzirkel. »Nun?«, erklang die kühle Stimme des Prinzen hinter ihm. »Was hältst du bisher von dem Ganzen?«

 Asher drehte sich um. »Was tut Ihr hier, Herr? Solltet Ihr nicht über Eure Entscheidung nachgrübeln?«

 Der Prinz betrachtete ihn, und in seinen Augen schimmerte die Andeutung eines warmen Lächelns auf. Er war noch immer in die rotgoldene Robe gehüllt, hatte aber die schwere Krone abgelegt.

 »Du hast nicht das kleinste bisschen Ehrfurcht vor mir, nicht wahr? Nicht einmal jetzt.«

 Asher fragte argwöhnisch: »Ist das eine andere Art zu sagen, ich sei unhöflich? Herr?«

 »Nicht… direkt. Vielleicht wäre freimütig ein besseres Wort. Oder unabhängig.«

 »Das weiß ich nicht. Ich war einfach überrascht, Euch zu sehen, das ist alles.«

 Der Prinz nickte. »Ich bin hier, weil ich gern deine Meinung darüber hören würde, wie ich in dieser Angelegenheit entscheiden sollte.«

 Ohne sich um das Protokoll zu scheren, ließ Asher sich auf den nächstbesten Stuhl sinken. Ihm blieb nichts anderes übrig, es sei denn, er hätte das Risiko in Kauf genommen, zur Gänze umzufallen. »Meine Meinung?«

 »Ja.« Wenn es den Prinzen kümmerte, dass Asher saß, während er selbst stand, so verlor er jedenfalls kein Wort darüber. »Warum sollte ich Frau Raite mehr Glauben schenken als ihrem Cousin, Meister Brenin?«

 »Ihr meint, abgesehen von der Tatsache, dass er ein furzender Narr ist?«, fragte Asher grinsend. »Und dass nicht einer seiner feinen Freunde für ihn eintreten will?« Als der Prinz ihn nur mit unverändert ernster Miene ansah, wurde er rasch nüchtern und versuchte, eine vernünftige Antwort zu ersinnen. »Hm… Er ist reich, und er findet, dass ihn das zu einem besseren Menschen macht. Er hat mit dem Richter gezecht und sich anderweitig vergnügt, um eine Frau zu übervorteilen, die sich wahrscheinlich halb umgebracht hat, um seinen Pa zu pflegen, obwohl sein Pa eigentlich seine Sorge hätte sein sollen, und er hat damit gegen die Wünsche seines Pas gehandelt.« Er schnaubte. »Nur um zweihundert Trin an sich zu reißen, die, so wie sich die Dinge anhören, für ihn nichts bedeuten würden und für sie alles.«

 »Ich verstehe«, erwiderte der Prinz nickend. »Wenn er also im Recht wäre und sie im Unrecht, würde das keine Rolle spielen, weil er reich ist und die zweihundert Trin nicht vermissen würde?«

 »Das hab ich nie gesagt«, protestierte Asher. »Dreht mir nicht die Worte im Mund herum. Herr. Ich meine bloß, dass er ein abscheulicher Kerl ist und obendrein falsch.«

 »Falsch?«

 »Er hat das Gesetz in ein paar Nagelstiefel verwandelt und seiner Cousine dann damit einen Tritt verpasst«, sagte Asher langsam und mit vor Konzentration gerunzelter Stirn. »Aber dafür ist das Gesetz nicht da. Das Gesetz ist dafür da, Menschen zu helfen, das Richtige zu tun, sodass wir alle Seite an Seite leben können, ohne einander wegen lausiger Nichtigkeiten ans Schienbein zu treten. Oder uns zu nehmen, was uns nicht gehört, nur weil wir es haben wollen. Und wenn man das Gesetz um den Preis eines Weinfasses kaufen kann, ist es keinen Pfifferling wert.«

 »Und wenn es nicht um den Preis eines Weinfasses ginge, Asher, was dann? Welchen dinglichen Wert können wir dem Gesetz beimessen?«

 »Hm… überhaupt keinen«, sagte Asher. »Das Gesetz hat keinen Preis. Darum geht es doch gerade. Dachte ich jedenfalls. Herr.«

 Der Prinz nahm sich einen Moment Zeit, um seine Robe glattzustreichen. Bevor er sich zum Gehen wandte, sagte er: »Diese Angelegenheit sollte nicht mehr allzu lange dauern. Du wirst rechtzeitig zum Abendessen zu Hause sein.«

 »Oh«, erwiderte Asher verwundert. »Jawohl. Klar. Das ist gut, Herr. Herr? Was…?«

 Aber der Prinz war bereits fort.

 »Zum Kuckuck mit dem verflixten Mann«, murmelte Asher und sprang auf, um erneut auf der Galerie auf und ab zu gehen.

 Er hatte die Galerie fünfmal abgeschritten, als der Prinz, der nun wieder die Krone aufgesetzt hatte, in die Halle zurückkehrte und die Anhörung weiterging. Nachdem er dem Publikum für seine Geduld gedankt hatte, erklärte der Prinz, dass er bereit für den Urteilsspruch sei. Frau Raite und ihr Cousin, Meister Brenin, erhoben sich und warteten ab. In der Halle war es so still, dass Asher eine gefangene Fliege hören konnte, die immer wieder gegen ein Fenster in der Nähe flog, und Stimmen draußen auf der Straße.

 Sein Urteil, sagte der Prinz mit strenger Miene, sei zugunsten von Frau Raite aus Hohltal ausgefallen. Sie könne die Stadt als unbescholtene Bürgerin verlassen; alle zuvor gegen sie verhängten Strafen seien hiermit nichtig. Das Vermächtnis von zweihundert Trin werde ihr hiermit zugesprochen und sei ihr auszuzahlen. Was Meister Brenin betraf, so habe er in Dorana zu verbleiben und werde im Wachhaus in Gewahrsam gehalten. Unterdessen würde man weitere Ermittlungen in Angelegenheiten anstellen, die sich bei dieser Anhörung ergeben hätten. Er könne damit rechnen, dass zu gegebener Zeit Anklage gegen ihn erhoben würde. Es sei bereits ein Bote auf dem Weg nach Tolton in der Marsch, der seinen Freund, den Bezirksrichter, in die Stadt holen solle; wenn morgen die Sonne unterging, würden sie eine Zelle teilen.

 Die goldene Glocke ertönte dreimal. Und damit war die Anhörung beendet. Der Prinz zog sich auf seine private Galerie zurück. Sobald er fort war, begannen alle in der Halle, die bis zu diesem Moment zum Schweigen verurteilt waren, durcheinanderzureden. Während überall aufgeregte Gespräche laut wurden, nahmen zwei Wachen den zutiefst schockierten, schweigenden Meister Brenin in Gewahrsam. Frau Raite machte einen Schritt auf ihn zu, die Hände ausgestreckt, einen sorgenvollen Ausdruck auf dem Gesicht. Die lautlose Grimasse ihres Cousins trieb sie schutzsuchend in die Arme ihres Begleiters - er musste ihr Ehemann sein, dessen war Asher sich jetzt ziemlich sicher -, und ihre Zeugen und Freunde beglückwünschten sie. Meister Brenin wurde unterdessen durch die Tür in der Wand hinter dem Podest aus der Halle geführt. Lady Marnagh trat auf Mistress Raite und ihren Mann zu. Nach einem kurzen Gespräch folgten sie ihr durch dieselbe Tür. Einen Moment später trat ein junger Olk ein, holte die offizielle Akte von dem kleinen Tisch und verschwand wieder. Nachdem die Doppeltüren der Halle wieder geöffnet waren, zerstreute sich die immer noch aufgeregte, immer noch lärmende Schar der Zuschauer nach und nach. Die Türen wurden hinter ihnen geschlossen, und die verbliebenen Stadtwachen verließen die Halle durch die Tür, durch die zuvor ihre Kameraden gegangen waren.

 Asher war allein.

 Er wartete. Als niemand erschien, um ihn von der Galerie abzuholen, machte er sich auf eigene Faust auf den Weg hinter den roten Samtvorhang und die hölzerne Treppe hinunter zur hinteren Seite der Halle. Dort fand er den Prinzen tief in ein ernstes Gespräch mit Lady Marnagh versunken. Beide hatten ihre Zeremonialroben abgelegt. Der Prinz sah ihn an, hob einen Finger und sprach weiter. Asher konnte nicht verstehen, was er sagte.

 Schließlich war er fertig. Lady Marnagh nickte, verneigte sich und kehrte, ohne auch nur einen Blick in Ashers Richtung zu werfen, in den Raum zurück, in dem sie bei seiner Ankunft mit dem Prinzen gewesen war. Die Tür fiel krachend hinter ihr zu.

 »Nach Hause«, sagte der Prinz. Er wirkte müde.

 Die Kutsche wartete auf sie. Gedankenverloren und mit gerunzelter Stirn schaute Asher aus dem Fenster, während sie zum Turm zurückfuhren, und wurde erst an die Anwesenheit des Prinzen erinnert, als dieser sich räusperte und sagte: »Nun?«

 Er klang erheitert. Verblüfft riss Asher den Blick von den dahingleitenden Gesichtern und Gebäuden los. »Herr?«

 »Bist du mit meiner Entscheidung einverstanden oder nicht?«

 Plötzlich vorsichtig geworden, betrachtete Asher eingehend seine Knie. »Ich glaub nicht, dass es an mir ist, einer Eurer Entscheidungen zuzustimmen oder nicht.«

 »Asher!« Der Prinz wirkte schockiert. »Bitte, werde mir jetzt nicht plötzlich schüchtern.«

 »Schüchtern? Ich bin nicht schüchtern. Ich denke bloß, dass einer von uns in dieser Kutsche Scheiße schaufelt, um seinen Lebensunterhalt zu verdienen, und der andere in der Halle der Gerechtigkeit eine Krone trägt. Und als ich das letzte Mal hingeschaut habe, habe ich in meiner Stiefelkiste keine Krone bemerkt.« »Das bedeutet nicht, dass du keine Meinung hast«, erwiderte der Prinz. »Und ich würde sie gern hören.«

 Verblüfft und auch ein wenig verärgert lehnte Asher sich zurück und starrte vor sich hin. »Und ich wüsste gern, weshalb Ihr Euch so sehr für die Meinung eines ehemaligen Fischers und jetzigen Stallburschen interessiert. Herr.« Der Prinz grinste. »So ist es schon besser. Ich habe einen Vorschlag für dich. Du beantwortest meine Fragen, und ich werde deine beantworten. In Ordnung?« »In Ordnung«, sagte Asher widerstrebend. »Also schön. Meine Meinung, was immer sie wert sein mag, ist folgende: Es war recht, zu Frau Raites Gunsten zu entscheiden.«

 »Aber?«

 »Aber ich verstehe nicht, warum Ihr gesagt habt, dass sie die zweihundert Trin bekommen solle und mehr nicht. Dieser elende, verfluchte Cousin von ihr ist ein reicher Bastard, und da, wo er hingeht, wird er keinen Haufen Geld brauchen. Ganz zu schweigen davon, dass er ihr auf die eine oder andere Weise eine Menge Kummer bereitet hat. Ich finde, dafür sollte er bestraft werden.«

 »Und das wird er auch«, erwiderte der Prinz leise. »Meister Brenin und sein Freund, der Richter, haben sich verschworen, den Lauf von Barls Gerechtigkeit zu verbiegen. Ich verspreche dir, Asher, wenn dies vorbei ist, werden sie es bereuen, einander je begegnet zu sein.«

 »Was würde es dann schaden, ihr mehr als die zweihundert Trin zu geben? Wenn man Männern seinesgleichen etwas klarmachen will, trifft man sie am empfindlichsten in ihrer Börse. Das weiß ich. Wir haben einen daheim in Restharven, der genauso ist.«

 Der Prinz seufzte. »Erinnerst du dich, dass du gesagt hast, das Gesetz habe keinen Preis? Mit der Gerechtigkeit ist es genau dasselbe. Der Onkel wollte, dass seine Nichte zweihundert Trin bekam. Der Cousin hat ihr dieses Geld gestohlen, und ich habe es ihr wiedergegeben. Außerdem habe ich ihr ihren guten Namen wiedergegeben. Das ist Gerechtigkeit. Hätte ich ihr mehr gegeben, hätte ich gegen den ausdrücklichen Wunsch ihres Onkels gehandelt. Und schlimmer noch. Ich hätte damit zum Ausdruck gebracht, dass man mit der Verteidigung von Barls Gesetz Geld verdienen kann. Das kann ich weder gutheißen noch ermutigen. Die Gesetze müssen geehrt und aufrechterhalten werden, weil es richtig ist, nicht weil es einträglich ist.«

 »Hm«, erwiderte Asher. »Gutes Argument.«

 »Es freut mich, dass du mir zustimmst.« Der Prinz klang ernst.

 Erfreut und gleichzeitig fest entschlossen, sich diese Freude nicht anmerken zu lassen, zuckte Asher die Achseln. »Meiner Meinung nach ist es trotzdem eine rechte Schande, dass Ihr ihm keinen Tritt in seine Börse versetzt habt.« »Ja, ich nehme an, das hätte Spaß gemacht«, stimmte der Prinz trocken zu. Asher funkelte ihn an. War das ein Scherz auf seine Kosten? Der Gesichtsausdruck des Prinzen verriet nichts als höfliche Geduld, daher… war das wohl ein falscher Eindruck. Er stieß ein unverständliches Brummen aus. »Na schön. Ich habe Eure Frage beantwortet. Jetzt könnt Ihr meine beantworten. Herr.«

 »Warum mich deine Ansichten so sehr interessieren?«

 »Jawohl.«

 Der Prinz blickte aus dem Kutschenfenster. Sie befanden sich inzwischen wieder auf dem Gelände des Palastes. Der Turm war nicht mehr weit entfernt. Gar streckte die Hand aus und zog an einem roten Seil, das neben der blauen Glockenschnur über seinem Kopf baumelte. Eine Klappe öffnete sich.

 »Matcher?«, rief der Prinz durch die Öffnung.

 Über ihnen erklang die erschrockene Stimme des Kutschers: »Eure Hoheit? Stimmt etwas nicht, Herr?«

 »Nein, nichts dergleichen. Aber du kannst die Kutsche hier anhalten und uns aussteigen lassen. Wir werden zu Fuß zum Türm gehen.«

 »Recht habt Ihr, Herr«, antwortete der unsichtbare Matcher.

 »Zu Fuß gehen?«, fragte Asher empört. »Warum? Das wird eine Ewigkeit dauern, und auf mich wartet Arbeit…«

 Der Prinz schloss die Deckenklappe. »Nein, du irrst dich. Ich habe dir bereits gesagt, Matt weiß, dass du bei mir bist. Willst du andeuten, er maße es sich an, mir zu verbieten, mir einen meiner eigenen Angestellten auszuborgen?« »Nein, aber…«

 »Dann wäre das ja geklärt, nicht wahr?«

 Die Kutsche kam langsam zum Stehen. Der Prinz öffnete die Tür, stieg, Asher auf den Fersen, aus und zog sie zu, bevor er mit der Faust dagegenschlug. »Fort mit dir, Matcher!«

 Als die Kutsche weiterfuhr, drehte er sich zu Asher um und grinste. »So. Jetzt werden wir Zeit haben, unser Gespräch zu beenden.«

 Mit diesen Worten setzte er sich in Bewegung. Asher starrte ihm sprachlos nach. Langsam glaubte er, dass er nicht die leiseste Ahnung hatte, wer dieser Mann wirklich war. An dem Tag, an dem sie sich auf dem Marktplatz zum ersten Mal begegnet waren, war er… beinahe wie seinesgleichen gewesen. In der Halle der Gerechtigkeit, bekleidet mit all dem staatlichen Prunk, beinahe niedergedrückt von der massiven Goldkrone und seinen Pflichten, war der Prinz fern und unerreichbar gewesen. Streng. Beinahe erschreckend. Und er hatte viele Jahre älter gewirkt. Jetzt, während er pfeifend davonspazierte, erschien er ihm geradeso jung und töricht wie Jed.

 Normale Leute suchten sich eine Person aus, die sie sein wollten, und hielten sich dann daran. Typisch Königsfamilie, anders zu sein. Mit einem verärgerten Schnauben öffnete er zwei Hemdknöpfe und krempelte sich die Ärmel hoch. Dann lief er hinter dem Prinzen her, holte ihn ein und verfiel neben ihm in Gleichschritt auf der von Stiefeln und Hufen zerwühlten Straße aus blauem Kies, die direkt zum Palast führte. Die breite Durchgangsstraße war zu beiden Seiten gesäumt von statuenhaften Djelbabäumen. Ihre Zweige verwoben sich über ihnen zu einem Baldachin, der ein Muster aus Licht und Schatten auf den Boden warf. Wächserne rosafarbene Blüten von der Größe von Esstellern tränkten die kühler werdende Abendluft mit ihrer Süße.

 »Ich werde anfangen«, sagte der Prinz, als hätten sie nie aufgehört zu reden, »indem ich deine Frage mit einer eigenen Frage beantworte. Wie würde es dir gefallen, für mich zu arbeiten, Asher?«

 Asher sah ihn von der Seite an. »Ich arbeite bereits für Euch.« »Indirekt, ja. Direkt arbeitest du für Matt. Ich möchte wissen, ob du bereit wärest, für mich zu arbeiten. Mit mir. Als mein Berater.« »Berater wobei?«

 »Die Ankündigung ist noch nicht öffentlich gemacht worden, und ich erwarte, dass du den Mund hältst, bis es so weit ist. Seine Majestät hat mich zum Tribun für olkische Angelegenheiten des Königreichs ernannt. In vieler Hinsicht ist dies eine reine Formalität. Praktisch gesehen habe ich die Pflichten, die mit dieser Position einhergehen, seit fast einem Jahr erfüllt. Seit meiner Volljährigkeit. Bisher handelte es sich um Aufgaben, die traditionellerweise der herrschende Monarch übernimmt, daher habe ich im Namen Seiner Majestät gehandelt. Um es kurz zu machen, es bedeutet, dass ich mich um alles kümmere, was das Zusammenleben unserer beiden Völker berührt, wo und wann im Königreich es immer dergleichen zu regeln gibt. Es ist, als sei ich eine lebende Brücke zwischen Doranen und Olken. Der Titel ›Tribun für olkische Angelegenheiten mag neu sein, aber die Arbeit selbst begann an dem Tag, an dem Barl und meine Vorfahren über die Berge und in dieses Land kamen.«

 »Oh«, sagte Asher vorsichtig. »Klingt nach einer verdammt großen Aufgabe, Herr. Warum will der König das nicht machen?«

 »›Wollen‹ hat nichts damit zu tun«, fuhr der Prinz auf. »Es geht darum, wie man die Kräfte Seiner Majestät zum Wohle des Königreiches nützt. Er wird verzehrt vom Wettermachen. Meine Schwester studiert Tag und Nacht, um seine würdige Nachfolgerin zu werden. Ihre Majestät und der Meistermagier haben ebenfalls ihre Pflichten und keine Zeit, zusätzliche Lasten zu schultern, während ich…«

 Asher beobachtete, wie der Prinz die Lippen so fest aufeinanderpresste, dass sie weiß wurden. Er brauchte das Ende des Satzes nicht zu hören. Der nichtmagische Gar brauchte eine Beschäftigung, und sein Pa, der König, hatte eine für ihn gefunden.

 Zweieinhalb Bäume weit gingen sie in vollkommenem Schweigen nebeneinander her. Dann beendete der Prinz seinen Satz dennoch. »Während ich«, begann er bedächtig, »in der einzigartigen Position bin, nicht nur Seiner Majestät, sondern allen Völkern Lurs, Doranen und Olken gleichermaßen, von Nutzen zu sein. Ich betrachte das als ein Privileg… Aber ich kann es nicht allein tun.«

 »Allein? Ihr habt einen ganzen Turm voller Leute, nicht wahr, und die überschlagen sich förmlich, um zu tun, was Ihr wollt, oder?«

 »Ich habe Personal, ja, und diese Leute sind mir von unschätzbarem Wert«, stimmte der Prinz ihm zu. »Aber ich habe eine Menge gelernt, seit ich mit dieser Arbeit begonnen habe, und das Wichtigste ist die Tatsache, wie wenig ich von deinem Volk weiß. Ich stelle fest, dass ich mehr brauche als Sekretäre und Schreiber. Ich brauche jemanden. Ich brauche einen Olken, mit dem ich Hand in Hand arbeiten kann, Asher. Jemanden, der mir helfen kann, diese Brücke zwischen unseren Völkern zu sein. Jemanden, den das ganze Drum und Dran der Königswürde ebenso wenig beeindruckt wie die Verführungen des höfischen Lebens oder die gesellschaftlichen Vorzüge einer erhöhten Position. Jemanden mit einem instinktiven Gefühl für Gerechtigkeit, dem ich vertrauen und den ich zu meiner rechten Hand machen kann, zu meinen Augen, meiner Stimme, jemanden, der sich nicht ins Wanken bringen lässt von den Schmeicheleien jener, die Vergünstigungen erstreben, und der, wie ich weiß, mir immer die Wahrheit sagen wird, ob ich sie nun hören will oder nicht. Kurzum, Asher, ich brauche dich.«

 Asher konnte nicht dagegen an: Er lachte. »Ihr braucht wahrscheinlich jemanden, der Eure Gedanken liest.«

 »Wirklich? Willst du mir damit sagen, dass ich mich in dir irre? Dass du anfällig bist für all den Pomp und das Zeremoniell und die kriecherische Schmeichelei, die wir so oft von anderen hören?«

 »Nein, Herr, weniger könnte ich mir aus diesem ganzen Firlefanz nicht machen!«

 »Also?«, fragte der Prinz. Die Art, wie er es sagte, war eine Herausforderung. Asher schüttelte den Kopf. »Also, ich will es nicht tun.«

 »Warum nicht?«

 »Was glaubt Ihr, warum? Ihr werdet von mir verlangen, dass ich piekfeine Kleidung trage, nicht wahr? Hemden mit Spitze dran und kleinen Bändern und Stickerei und dergleichen mehr. Ihr werdet von mir erwarten, dass ich aufhöre, so zu klingen wie ich selbst, und stattdessen rede wie irgendein schnöseliger Stadtolk, nicht wahr? Jawohl, das werdet Ihr! Und ich werde auf Du und Du mit Leuten verkehren, die keine Mahlzeit essen können, es sei denn, sie benutzen sieben verschiedene Gabeln, und denken, ein ehrlicher, arbeitender Olk wie ich wäre für nichts anderes gut, als ihnen die Türen zu öffnen!«

 Der Prinz nickte. »Ich verstehe. Du hast Angst.«

 »Ich hab nichts dergleichen!«

 »Nein?« Die Miene des Prinzen verdüsterte sich. Wurde grimmig. »Nun, ich habe Angst.«

 »Wovor?«, fragte Asher überrascht. »Mir scheint, Ihr macht Eure Sache ganz gut, so wie die Leute Euch auf den Straßen zujubeln. Wie Ihr da heute in der Halle der Gerechtigkeit gesessen habt, so erhaben wie der König selbst, Ihr…« »Nicht.« Der Prinz blieb stehen. »Vergleiche mich niemals mit dem König. Das… geziemt sich nicht.«

 Asher fuhr zu ihm herum und zuckte die Achseln. »Na schön. Aber trotzdem. Ihr könnt Eure Sache nicht in allzu schlimmes Fahrwasser steuern, sonst würde er das alles nicht offiziell machen, oder?«

 Sie hatten die Abbiegung erreicht, die vom Palast weg und zum Turm führte. Der Prinz setzte sich wieder in Bewegung, entlang der schmaleren Straße, und bedeutete Asher, mit ihm Schritt zu halten. »Ich mogele mich irgendwie durch, Asher. Ich trete Wasser, und bisher ist es mir gelungen, mich nicht zu ertränken - oder jemand anderen. Aber ich darf nicht länger auf mein Glück vertrauen. Ich weiß jetzt seit Monaten, dass ich einen Olken brauche, der mir hilft, diese Aufgabe ordentlich zu erledigen. Langsam geriet ich in Verzweiflung ob der Frage, ob ich jemals die richtige Person dafür finden würde.«

 »Und Ihr glaubt, die richtige Person sei ich?«, fragte Asher. »Ich schätze, Ihr müsst Fieber haben. Oder diese Krone, die Ihr heute auf dem Kopf hattet, hat Euch das Gehirn verbogen.«

 Der Prinz runzelte die Stirn. »Ich liebe meinen Vater, Asher, so wie du zweifellos deinen liebst. Ich darf ihn in dieser Sache nicht enttäuschen. Wenn ich es tue, wird der König gezwungen sein, diese Pflichten wieder selbst zu übernehmen. Und das muss ich um jeden Preis verhindern.«

 »Warum? Ihr sagt, all dieser Blödsinn von wegen eine Brücke sein, werde normalerweise von dem… dem herrschenden Monarchen erledigt. Warum kann der König es nicht tun?« Er beobachtete, wie das Gesicht des Prinzen sehr starr wurde, und sein Herz hämmerte ihm hart gegen die Rippen. »Schon gut, Herr. Ich denke, es ist an der Zeit, dass wir beide anfangen, dieses Boot in dieselbe Richtung zu rudern. Was habt Ihr mir verschwiegen, hm? Was ist so verflucht wichtig daran, dass Ihr diese Tribungeschichte macht und nicht der König?« Zum ersten Mal, seit Asher einen Blick auf den Mann geworfen hatte, wirkte der Prinz unsicher. »Kann ich dir vertrauen?«

 Asher seufzte. »Was für eine verdammt blöde Frage ist das denn? In der einen Minute bittet Ihr mich, Eure rechte Hand zu sein, weil ich so aufrecht und redlich bin, und im nächsten Moment wollt Ihr wissen, ob man mir vertrauen kann? Ich schätze, Ihr müsst Euch entscheiden - Herr.«

 Blitzartig flammte Ärger auf den Zügen des Prinzen auf. »Ich wäre dir dankbar, wenn du deine Zunge im Zaum halten würdest, Asher. Die Tatsache, dass ich dir ein gewisses Maß an Spielraum gewähre, bedeutet kaum, dass ich dir gestatte, mich…«

 »Ich verstehe«, sagte Asher. »Als Ihr erklärtet, Ihr wolltet jemanden, der Euch die Wahrheit sagt, ob Ihr sie nun hören wolltet oder nicht, Herr, meintet Ihr in Wirklichkeit…«

 »Also gut!«

 Schweigen herrschte, während der Prinz seine Gedanken und Gefühle sammelte. Asher schob die Hände in die Taschen und unterhielt sich damit, eins von Pas Lieblingsliedchen vor sich hin zu summen. Als er fertig war und der Prinz noch immer keine Anstalten machte weiterzugehen, sagte er: »Wenn wir noch viel länger hier herumstehen, wird irgendein Vogel uns für Statuen halten und auf uns scheißen.«

 Der Prinz regte sich. Er sah ihn an, und alle Unsicherheit war verschwunden. »Was weißt du über das Wettermachen?«

 Asher zuckte die Achseln. »Nichts, was nicht jedes Kleinkind wüsste. Das Wettermachen und die Mauer gehen Hand in Hand. Ohne Wettermagie wären wir wieder bei den Alten Tagen, als das Wetter ungewiss war. Wir wären auf Gedeih und Verderb Stürmen und Fluten und Dürren und Hungersnöten ausgesetzt. Das Wettermachen nährt die Mauer. Wenn das Wettermachen versagt, versagt die Mauer, und nichts könnte uns mehr vor all dem Bösen bewahren, das jenseits der Berge liegt. Es ist unsere Pflicht, unser Leben gemäß Barls Gesetz zu leben, damit dies nie geschieht.«

 Für einen kurzen Moment kam der stets in Gar lauernde Humor wieder an die Oberfläche. »Eine hübsche Zusammenfassung. Was bedeutet, dass du nicht jede Barlstagspredigt, die du je gehört hast, verschlafen hast.«

 Asher zuckte zusammen. Verdammt. Wie konnte der Prinz das bemerkt haben? Die königliche Familie saß in der ersten Reihe der Palastkapelle, während er stets Sorge trug, das dunkelste Eckchen ganz hinten zu finden. »Herr?« »Immer mit der Ruhe. Ich werde es nicht weitersagen. Holze ist ein guter Mann, aber selbst ich muss zugeben, dass seine Predigten eine Spur langatmig sind. Der Trick besteht darin, mit offenen Augen zu dösen.«

 »Oh«, erwiderte Asher. »Klar.« Er würde es gewiss ausprobieren, schon am nächsten Barlstag. »Wie dem auch sei. Noch einmal zurück zum Wettermachen. Die Sache ist die, es ist sehr schwierig und kostet enorme Mengen an Energie. Seine Majestät ermüdet.« Der Prinz runzelte die Stirn. »Er ist erschöpft. Und bevor ich diese zusätzlichen Pflichten übernommen habe, hat er seine letzten Kraftreserven hineingesteckt. Zuerst widersetzte er sich der Vorstellung, diese Aufgabe einem anderen zu überlassen, aber am Ende haben Ihre Majestät, der Meistermagier und ich den Sieg davongetragen.«

 Es war also kein Fall von »finden wir eine Aufgabe für den armen, magielosen Prinzen«, sondern eher eine Frage der Notwendigkeit. Oder beides. Zwei Fische, gefangen mit demselben Haken.

 Asher dachte an seinen eigenen Pa. An die Auseinandersetzungen, die sie gehabt hatten, als er ihn bat, kürzer zu treten. Auf sich aufzupassen. »Ich schätze, Väter sehen es nicht allzu gern, wenn ihre Söhne sie daran erinnern, dass sie nicht mehr so jung sind, wie sie mal waren.«

 Der Prinz seufzte. »Nein. Wohlgemerkt«, fügte er scharf hinzu, »dies bedeutet auf keinen Fall, dass der König sich in einem schlechten Zustand befindet. Lass mich das über jeden Zweifel erhaben klarstellen. Er ist heute als König noch geradeso kraftvoll wie am Tag seiner Krönung. Das Königreich könnte nicht in stärkeren Händen ruhen.«

 »Das habe ich nie bestritten. Ich wollte Eurem Pa nur Gerechtigkeit widerfahren lassen. Helft ihm, wie ein guter Sohn es tun sollte. Ich schätze, das kann ich verstehen. Ich schätze, ich bewundere Euch dafür.«

 »Dann siehst du also ein, wie wichtig es ist, dass ich als Olken-tribun nicht versage? Ein Scheitern würde bedeuten, dass er diese Pflichten wieder selbst auf sich nimmt. Und dies würde an seinen Kräften zehren, obwohl er all seine Kraft dem Wettermachen widmen muss. Und ein Scheitern, mein Scheitern, würde gegen ihn verwendet werden, um…« Wieder Schweigen. Die Sonne sank jetzt schnell herab. Lange Schatten krochen über die gut gepflegten Grundstücke zu beiden Seiten von ihnen, durch die Bäume, über die Straße.

 Asher schluckte. »Was wollt Ihr damit andeuten, man würde es gegen ihn benutzen? Wer würde Euch benutzen wollen, um dem König zu schaden?« »Niemand«, antwortete der Prinz schließlich, ohne ihn anzusehen. »Es ist kompliziert. Sag mir nur, dass du deine Meinung ändern wirst, Asher. Sag mir, dass du diese Aufgabe übernehmen wirst.« Asher, der sich unter Druck gesetzt fühlte, stampfte wütend die Straße entlang. Über ihnen flog ein Schwärm Nachtvögel, deren heisere Rufe über den Himmel kratzten.

 »Es geht um Politik, wie?«, fragte er anklagend. »Ihr verlangt von mir, mich mit Politik zu beschmutzen. Das ist nicht meine Aufgabe. Meine Aufgabe ist es, zu fischen und zu segeln und Scheiße zu schaufeln. Ehrliche schmutzige Arbeit. Die Politik überlasse ich Leuten wie… wie…« »Mir?«, sagte der Prinz mit einem schwachen Lächeln. »Ihr seid anders«, murmelte Asher. »Ihr seid da hineingeboren worden und hattet dabei nicht mitzureden. Von mir wollt Ihr, dass ich mich freiwillig dafür entscheide. Absichtlich.« Er stieß hörbar den Atem aus. »Schaut. Da draußen muss es hundert Olken geben, die die Straße von den Stadttoren bis zu Eurer Eingangstür ablecken würden, um eine solche Stellung zu bekommen.«

 »Das stimmt«, erwiderte der Prinz. »Was einer von vielen Gründen ist, warum du für diese Position perfekt bist. Als meine rechte Hand wirst du mich in einer breiten Vielfalt von Olkenangelegenheiten beraten. Ihre Sitten. Ihre Art, zu denken und die Welt zu erleben, die ich als Dorane vielleicht niemals verstehen werde. Ganz gleich, wie gut meine Absichten sind oder wie sehr ich bereit bin zu lernen. Es bedeutet, dass ich in einigen Fällen die Entscheidung allein dir überlassen werde, falls ich denke, dass du dafür besser geeignet bist als ich. Den meisten Menschen würde so viel Macht irgendwann zu Kopf steigen. Sie würden diese Macht benutzen. Aber du bist nicht wie die meisten Menschen, Asher. Ich kann in aller Aufrichtigkeit sagen, dass du anders bist als alle Menschen, denen ich bisher begegnet bin. Ob Olk oder Dorane.«

 »Und genau darum ging es heute Nachmittag, wie? Ihr wolltet feststellen, ob ich auf die richtige Art über die Dinge denke?«

 Der Prinz zögerte. »Zum Teil. Zum Teil ging es darum festzustellen, ob du überhaupt über die Dinge nachdenkst. Das tut nicht jeder.«

 Asher bleckte die Zähne. »Und erst recht nicht ehemalige Fischer, die jetzt als Stallburschen arbeiten?«

 »Mach dich nicht lächerlich«, fuhr der Prinz auf. »Einige der größten Narren, die mir je im Leben begegnet sind, können mit einer Universitätsausbildung prahlen und mit Blutlinien, die bis auf die Gründerfamilien zurückgehen. Wenn ich so dächte, Asher, würden wir nicht hier mitten auf der Straße stehen und darüber reden, oder? Du wärest im Stallhof und würdest Scheiße schaufeln, und ich wäre… anderswo.«

 Dagegen wusste Asher nichts einzuwenden. »Also, warum stehen wir dann hier mitten auf der Straße und reden darüber? Herr?«

 »Weil ich bereits innerhalb einer Woche, nachdem Seine Majestät mir dieses Amt übertragen hat, über die Ernennung eines Beraters nachgedacht habe. Jetzt, fast ein Jahr später, bist du der einzige Mann, bei dem ich es mir vorstellen kann, ihm diese Aufgabe anzuvertrauen!«

 Asher starrte ihn an. »Ihr seid ja vollkommen übergeschnappt. Und vor allem habt Ihr nicht den geringsten Schimmer, was für ein Mensch ich wirklich bin.«

 »Ich weiß genug!«

 Es war unmöglich, sich nicht geschmeichelt zu fühlen. Asher, der sich dafür hasste, runzelte finster die Stirn. »Und was ist mit all dem anderen Palaver? Kleidung und…«

 »Natürlich«, sagte der Prinz bedächtig, »würdest du dich ein wenig förmlicher kleiden müssen, als du es jetzt tust. Aber es gibt kein Gesetz, das von dir verlangt, Spitze zu tragen. Was deinen Akzent betrifft…« Er lächelte. »Ich gestehe, er könnte ein klein wenig städtischen Schliff ganz gut gebrauchen. Nicht weil prinzipiell etwas daran auszusetzen wäre«, fügte er hinzu und hob hastig die Hand, »aber ob es dir gefällt oder nicht, der erste Eindruck zählt, und du wirst Menschen mit deinen Fähigkeiten beeindrucken wollen, statt sie mit deiner Sprechweise abzulenken.«

 »Huh.« Asher rümpfte die Nase. Das klang nicht allzu schlecht. »Na schön. Sagen wir, ich bin einverstanden. Wie viel werdet Ihr mir bezahlen? Denn ich hab nicht die Absicht, mir für schäbige zwanzig Trin die Woche wegen politischer Angelegenheiten ein Bein auszureißen.«

 Der Gesichtsausdruck des Prinzen zeigte eine Mischung von Hoffnung und Erheiterung. »Wie wäre es mit fünfzig Trin die Woche, zuzüglich aller Mahlzeiten und einer Wohnung im Turm, zuzüglich einer Garderobe, die deiner neuen Stellung angemessener wäre. Und ein Pferd. Sagen wir… Cygnet? Wäre das als Entschädigung genug?«

 Asher hätte um ein Haar seine Zunge verschluckt. Cygnet? Als sein Eigentum? Und fünfzig Trin, jede Woche? Wer wollte da noch einen einzelnen, bescheidenen gebrauchten Kutter kaufen? Wenn er mit Geld in solcher Größenordnung nach Restharven heimkehrte, würde er eine ganze Flotte Fischerboote kaufen können, und ein jedes davon brandneu.

 Der schwindelerregende Gedanke rief sein Gewissen auf den Plan. Er seufzte und schüttelte den Kopf. »Ich schätze, es ist mehr als genug, Herr. Aber ich kann es nicht tun. Aber trotzdem, danke, dass Ihr mich gefragt habt. Ich fühle mich sehr geschmeichelt.«

 Der Prinz starrte ihn bestürzt an. »Warum kannst du es nicht tun? Versuch nicht, mir zu erzählen, du hättest kein Interesse. So ein guter Lügner bist du nun auch wieder nicht.«

 Asher runzelte die Stirn; es war ihm verhasst, all diesem Geld den Rücken zuzudrehen. Und er hasste den Prinzen dafür, dass er es ihm angeboten hatte. »Weil ich nicht vorhabe, länger als ein Jahr in Dorana zu bleiben. Und diese Stellung, die Ihr mir da anbietet, das ist die Art Stellung, die über diesen Zeitraum hinausgeht. Vielleicht sogar eine Lebensstellung. Ich meine, wenn Euer Pa jetzt ermüdet ist, wird er dann nächstes Jahr um diese Zeit wohl kaum weniger müde sein, oder? Ihr werdet Olkentribun sein, bis Euer Haar grau geworden ist und Eure Zähne alle ausgefallen sind. Und Ihr werdet einen Berater benötigen, der an Eurer Seite grau werden kann. Das werde nicht ich sein. Ich habe andere Fische zu braten.«

 »Es ist wahr, dass ich Olkentribun sein werde, solange Seine Majestät herrscht«, sagte der Prinz. »Und ich bete, dass Barl ihm noch viele Jahre gewährt, um seiner heiligen Berufung nachzugehen.« Er drückte die Lippen fest auf seinen Heilsring. »Aber kein Mensch lebt ewig. Unsere doranische Magie vermag vieles, Asher, aber sie macht uns nicht unsterblich. Was meine Schwester von mir wollen wird, sobald sie Wettermacherin ist, kann man nur raten. Es könnte durchaus sein, dass sowohl ich als auch mein Berater am Tag nach ihrer Thronbesteigung keine Aufgabe mehr haben, die wir erfüllen müssten.«

 »Also schön, Ihr werdet es vielleicht nicht zum zahnlosen Olkentribun bringen. Aber die Sache ist die, ich habe meinem Pa ein Versprechen gegeben, versteht Ihr? Ich habe ihm versprochen, dass ich ein Jahr lang fort sein würde und keinen Tag länger. Ich werde mein Wort nicht brechen, nicht einmal für fünfzig Trin die Woche und ein Pferd wie Cygnet. Das könnt Ihr von mir nicht erwarten. Und wenn Ihr es doch tut… nun…« Er funkelte ihn trotzig an. »Dann schätze ich, seid Ihr nicht der Mann, für den ich Euch gehalten habe.«

 Der Prinz ignorierte diese Bemerkung. Starrte stattdessen zu Boden und dachte nach. »Natürlich musst du dein Versprechen halten«, sagte er schließlich. »Aber das bedeutet nicht, dass du dieses Angebot nicht annehmen kannst. Du kannst trotzdem einen wertvollen Beitrag leisten, Asher. Und wenn die Zeit kommt, werde ich dich nicht daran hindern fortzugehen. Du hast mein Wort.«

 Oh. Damit war ein Einwand zunichtegemacht, aber etliche weitere bedurften noch der Klärung. Es ging um politische Ränke. Die Phrasendrescherei, wie sie bei Hofe üblich war. Das Durcheinander der Veränderung. Er hatte ein gutes Leben in den Ställen. Die Arbeit war nicht anspruchsvoll, sie überstieg seine Kräfte nicht, und er hatte Freunde dort. Und was noch wichtiger war, er hatte keine Feinde.

 Nichts von alledem, argwöhnte er, konnte von dem Berater des Tribuns für olkische Angelegenheiten gesagt werden. »Und was passiert, wenn ich mich dazu bereit erkläre und wir, nachdem wir eine Woche lang Hand in Hand gearbeitet haben, uns hassen wie die Pest?«

 »Dann kannst du in die Ställe zurückgehen und dort bleiben, solange du möchtest, und ich werde mir einen anderen Berater suchen.«

 Oder er könnte sich gleich jetzt einen anderen suchen, und die Angelegenheit wäre erledigt. Sollte der sich doch über Politik und politische Konversation den Kopf zerbrechen und tagein, tagaus, die Probleme von hundert Menschen lösen…

 Nur dass es um fünfzig Trin die Woche ging. Und um Cygnet!

 »Hör mal«, sagte der Prinz. »Es ist eine Menge zu bedenken, ich weiß. Und ich bin ohne jede Vorwarnung damit herausgeplatzt. Warum nimmst du dir nicht die Nacht Zeit, um darüber nachzudenken? Du kannst mir morgen deine Antwort geben. Ich werde in aller Frühe mit Ballodair ausreiten, dann kannst du es mir sagen. In Ordnung?«

 »In Ordnung«, erwiderte Asher erleichtert.

 Der Prinz nickte. »Gut. Jetzt machen wir uns besser wieder auf den Weg, bevor jemand in Panik gerät und einen Suchtrupp ausschickt.«

 In schweigender Übereinstimmung gingen sie weiter die Straße entlang. Am Eingang des Vorplatzes zum Turm trennten sie sich; der Prinz verschwand in dem hohen, blauen Gebäude, und Asher verfiel in Laufschritt, um die Ställe zu erreichen, bevor Matt endgültig die Geduld verlor und seine Gedärme zu Strumpfbändern verarbeitete. Es war inzwischen fast dunkel, und der Himmel bewölkte sich langsam. Die warme Luft strich feucht und schwer über seine Haut.

 Obwohl ihm widersprüchliche Gedanken und Gefühle Kopfschmerzen bereiteten, durchzuckte ihn trotz des Chaos für einen flüchtigen Augenblick Neugier, was den König betraf. Borne, der Wettermacher, von Barl dazu bestimmt, auf seinen aus Fleisch und Knochen gemachten Schultern die Last der Mauer und ihrer Welt zu tragen. Selbst in diesem Moment und während der Rest von Lur achtlos sein Leben lebte, opferte der Vater des Prinzen sich an dem geheimen Ort, an dem all diese wilde Magie gewirkt wurde, im Dienst seines Volkes, der Olken wie Doranen gleichermaßen.

 Bereitete sich vor, den abendlichen Regen zu beschwören.

 Erschöpft, hatte der Prinz gesagt.

 Asher schauderte und lief noch ein wenig schneller.

 In der hereinbrechenden Dunkelheit war der Stallhof eine Insel des Lichts. Unbeachtet stand Asher im Schatten des Sandsteinbogens und beobachtete die anderen Stallburschen, wie sie über den von Lampen beschienenen Schotter hin und her eilten, Futter, Heu und Decken trugen, spotteten und lachten und einander im Vorbeigehen Scherzworte zuwarfen. Er beobachtete auch die Pferde, seine anderen neuen Freunde. Betrachtete mit hungrigem Blick Cygnet, der glänzte wie eine Perle.

 »Für den Fall, dass du es noch nicht bemerkt hast«, erklang eine verärgerte Stimme hinter ihm, »eine Vogelscheuche haben wir bereits. Und als ich das letzte Mal hingeschaut habe, brauchten wir auch keinen Wachhund. Was denkst du dir also dabei, rumzustehen und Maulaffen feilzuhalten, während alle anderen sich die Schuhsohlen ablaufen, um die Abendstallrunde zu machen? Wir sind ohnehin spät dran, da wir den ganzen Nachmittag über einen Mann zu wenig hatten. Wo bist du überhaupt gewesen?«

 Matt.

 Asher drehte sich um. »In der Halle der Gerechtigkeit.« »In der Halle der Gerechtigkeit?«

 »Jawohl, und es ist allein deine Schuld. Was musstest du auch mit dem Prinzen über mich tratschen, hm? All das Gefasel darüber, dass ich so verlässlich und fleißig und klug sei? Ich habe dich nie darum gebeten, beim Prinzen mein Loblied zu singen, oder? Ich hab nie gesagt, dass ich eine andere Arbeit suche als die, die ich hier habe, oder? Wenn du schon reden musstest, warum hast du nicht einfach gesagt, ich sei nicht besser und nicht schlechter, als ich sein solle? Hm? Das ist die Wahrheit.«

 Matt trat an ihm vorbei auf den Stallhof. »Prinz Gar hat dir eine andere Stellung angeboten?« Seine Stimme klang gelassen und beiläufig, aber Asher konnte die Anspannung in seinen Schultern sehen und in der Art, wie er seinen Gürtel umklammert hielt.

 »Jawohl.« Asher machte einen Schritt nach vorn, sodass er Matt ins Gesicht schauen konnte. »Er hat irgendetwas geredet, dass ich oben im Turm seine rechte Hand sein soll. Er wird nämlich zum Olkentribun ernannt. Und er will mich als seinen offiziellen Ratgeber.« Zu spät fiel ihm ein, was der Prinz gesagt hatte. »Oh. Verdammt.« Er verzog das Gesicht und senkte die Stimme. »Das hätte ich nicht erwähnen dürfen. Erzähl es niemandem, ja?«

 »Keine Bange«, erwiderte Matt. »Ich bin gut im Wahren von Geheimnissen.«

 »Ja, hm, das sollte ich auch sein, wenn ich diese Stellung annehme. Und was passiert? Ich platze gleich mit der ersten Information heraus, die er mir anvertraut hat!«

 Matt lächelte schwach. »Ich würde mir keine allzu großen Sorgen machen. Es wird mit der Zeit leichter werden.« Das Lächeln verblasste, und etwas in Matts Blick veränderte sich, bis er in die Ferne starrte, dorthin, wo sich der sanfte goldene Schimmer von Barls Mauer über den Bergen erhob. Einen Moment lang saugte ein starkes, geheimes Gefühl alle Farbe aus seinem gebräunten Gesicht, sodass er mit einem Mal alt und müde wirkte. Dann war der Augenblick vorüber, und er war wieder er selbst, ironisch, energisch und voller Elan. »Was er dir anbietet… es ist ein großes Kompliment. Und ein großer Schritt. Hast du ja gesagt?«

 »Ich habe gesagt, dass ich darüber nachdenken würde«, antwortete Asher schulterzuckend. »Und das werde ich auch tun.

 Aber ich weiß es nicht, Matt. Schön, die Bezahlung ist verdammt gut, und die Arbeit klingt interessant, schätze ich, aber… Ich bin glücklich hier. Ich bin keiner dieser geschniegelten Schwatztanten von Olken, die oben im Türm arbeiten, wie Darran oder Willer, diese Pissnelke. Ich schätze, ich würde da auffallen wie ein Aal in einem Goldfischglas. Ich meine, ich habe keine Lust, mich zu einem verdammten Narren zu machen, wie?«

 »Es ist wahrscheinlich nur natürlich, ein wenig Furcht zu haben, wenn ein Prinz einem ein solches Angebot macht. Es steht eine Menge auf dem Spiel.«

 »Das hat mit Furcht nichts zu tun!«, erwiderte Asher gekränkt. »Ich wiege bloß das Für und Wider ab, wie jeder vernünftige Mensch es tun sollte.« Er wirbelte mit der Stiefelspitze den ebenmäßigen Kies auf. »Wie ich schon sagte, es ist allein deine Schuld. Er hätte bestimmt nie an mich gedacht, wenn du dein großes Maul gehalten hättest.«

 Matt holte tief Atem und stieß die Luft dann bedächtig wieder aus. »Wenn Seine Hoheit von Menschen so viel versteht wie von Pferden, Asher, und ich vermute, dass es so ist, dann erkennt er den richtigen Mann für eine Aufgabe, wenn er ihn vor sich hat. Ich bezweifle, dass ich viel damit zu tun hatte. Manche Dinge sind einfach… vorherbestimmt.«

 Die Mücken begannen zu sirren; Asher erschlug eine auf seinem nackten Unterarm und betrachtete mit finsterem Blick den Blutfleck, den sie hinterlassen hatte. »Du findest also, ich sollte ja sagen, wie?«

 »Ich finde«, sagte Matt ernst, »dass du mit jemand anderem darüber reden solltest. Möglicherweise bin ich nicht der beste Ratgeber in diesem Fall.«

 »Wen soll ich dann fragen?«

 »Wem vertraust du denn außer mir?«

 Asher nagte an seiner Unterlippe und dachte nach. »Ich schätze, ich vertraue Dathne«, sagte er widerstrebend. »Sie treibt mich fast in den Wahnsinn mit ihrem neugierigen Gefrage, und dann erwartet sie ständig, dass ich meinen Horizont erweitere, indem ich all die Bücher lese, die sie mir ständig gibt, um mir dann verdammte Fragen zu stellen, aber ich vertraue ihr. Sie mag sonst was sein, aber sie trägt einen klugen Kopf auf den Schultern, das muss ich ihr lassen.«

 Matt wandte den Blick ab. »Ja. Du könntest mit Dathne reden. Sie würde dir sicher sagen…« »Was?«

 »Was sie denkt«, erwiderte Matt und sah Asher wieder an. »Sie wird ungefähr in einer Stunde unten in der Gans sein. Und bis dahin bist du hier fertig.«

 »Huh«, sagte Asher. Er sollte sich also Dathne anvertrauen, wie? Dathne war so klug, dass es ein Wunder war, dass sie sich nicht zweimal am Tag an ihrem scharfen Verstand schnitt. Sie war klug, und sie hatte zu jedem Thema eine Meinung. Gewiss würde sie den einen oder anderen Gedanken zu der Frage haben, was er tun sollte. Was all das bedeuten konnte. Und im Laufe der Wochen hatte sich eine merkwürdige Freundschaft zwischen ihnen entwickelt. »Vielleicht werde ich sie tatsächlich fragen.«

 Matt schlug ihm auf die Schulter. »Gut. Und jetzt hilfst du den Burschen, die Abendstallrunde zu beenden, ja? Es wird gleich anfangen zu regnen, und ich muss die rote Stute noch behandeln, eine Schnalle an eine Decke nähen und eine Futterbestellung schreiben. Ich habe keine Zeit, herumzustehen und zu tratschen, und du auch nicht. Selbst wenn es so aussieht, als sei dies der letzte Abend, an dem du dir mit uns Übrigen die Hände schmutzig machen wirst.« Er lächelte schwach, um seinen Worten die Schärfe zu nehmen, aber Asher konnte eine gewisse Kühle dahinter spüren. Woher sie kam, wusste er nicht.

 Und er war sich auch nicht sicher, ob er es herausfinden wollte.

 Zwei Stunden später saß er Dathne gegenüber an einem Tisch, löffelte etwas von dem verführerisch duftenden Hammeleintopf der Gans auf einen Kanten frischen braunen Brotes und erzählte ihr von dem bemerkenswerten Angebot des Prinzen, diesmal ohne die genaue Bezeichnung der neuen Position zu erwähnen. Wie Matt war auch Dathne beeindruckt. Im Gegensatz zu Matt war sie ebenfalls voller Bewunderung. Das gefiel ihm.

 »Und du hast nicht sofort zugesagt? Asher!« Sie beugte sich über den Tisch und drückte den Handrücken auf seine Stirn. »Du musst Fieber haben.«

 Obwohl der Eintopf so gut war, dass ihm förmlich der Magen knurrte, machte er ein finsteres Gesicht. »Du denkst, ich sei die Art von Narr, die kopfüber ins Wasser springt, ohne zu wissen, wie tief es ist?«

 Dathne zuckte die Achseln. »Nein. Aber du bist die Art von Narr, der fünfzig Trin die Woche ablehnt, nur weil er glaubt, er sei ein besserer Mann als ein Prinz in hübschen Kleidern?«

 Er warf seinen Löffel in die Eintopfschale und schlug mit der Faust auf den Tisch. »Ich habe nie gesagt, dass ich mich für etwas Besseres halte. Ich schätze, für einen Doranen ist er ganz in Ordnung.«

 »Wenn er bereit ist, dir fünfzig Trin die Woche zu zahlen, würde es dann eine Rolle spielen, wenn er nicht in Ordnung wäre?«

 Asher zog die Schale wieder zu sich und schaufelte sich die letzten Bissen in den Mund, um Zeit zu schinden. »Es könnte eine Rolle spielen.«

 »Also, willst du die Stellung?«

 »Ich glaub nicht, dass ich mich schon entschieden habe.« Er starrte grübelnd in die leere Schale. »Es spielt sehr wohl eine Rolle, dass er ein guter Mann ist. Und er ist es wirklich. Man konnte sehen, dass ihm die Halle der Gerechtigkeit wichtig war. Es richtig zu machen. Gerecht zu sein. Das lag ihm am Herzen. Man konnte sehen, dass er es ernst nimmt.«

 »Nun, das ist doch gut, oder?«, hakte sie ermutigend nach.

 »Jawohl!«, gab er zurück. »Aber darum geht es eigentlich nicht, oder? Ich habe mich gerade richtig in den Ställen eingelebt. Ich schwöre, all dieses Hinundhergeschlinger kann einen seekrank machen!«

 Dathne nahm einen guten Schluck Bier aus ihrem Humpen, drückte die Lippen aufeinander und betrachtete Asher mit schräg gelegtem Kopf. »Willst du nun wirklich wissen, was ich denke, oder sitze ich nur hier, um mich anschreien zu lassen?«

 Asher spürte, dass seine Wangen heiß wurden. »Ich schreie nicht. Vielleicht habe ich ein-, zweimal auf den Tisch gehauen. Die ganze Sache hat mich einfach überrumpelt, in Ordnung?«

 »Ich werte das als ein Ja«, sagte Dathne und verdrehte die Augen. »Wenn es dir solche Sorgen macht, im Turm leben zu müssen, kann ich dich beruhigen. Für einen Prinzen unterhält Seine Hoheit einen bemerkenswert zwanglosen Haushalt. Ich bin davon überzeugt, dass du dich problemlos einfügen wirst. Natürlich wird Darran dich nicht mögen, aber wen schert das schon? Er ist nicht derjenige, der dich bezahlen wird.«

 Asher biss wütend die Zähne zusammen. »Wer hat gesagt, dass ich mir Sorgen mache? Und es kümmert mich nicht, ob der alte Darran mich mag oder nicht.«

 Sie lächelte. »Gut. Also… hast du Angst, dass du scheitern könntest?« »Nein! Ich habe bisher noch alles geschafft, was ich schaffen wollte, angefangen davon, dass es mir gelungen ist, meine eigenen Stiefel zu schnüren, als ich drei Jahre alt war. Warum denken alle, ich hätte Angst?«

 »Nun, es wäre nur natürlich, nicht wahr?« Dathne betrachtete ihn über ihren Bierhumpen hinweg. »Ein junger Bursche vom Land wie du, der plötzlich im doranischen Königshaus ein und aus geht. Der zuständig sein soll für alle möglichen wichtigen, geheimen Dinge. Es wäre schon eigenartig, wenn du keine Angst hättest.«

 Eine heiße Blase der Entrüstung schwoll in seiner Brust an, dann platzte er wütend heraus: »Ein Bursche vom Land? Du hältst mich für einen Bauern?« Dathne zog die Augenbrauen hoch. »Ich? Natürlich nicht. Aber andererseits kenne ich dich auch, nicht wahr?«

 Wieder schlug er mit der Faust auf den Tisch und beugte sich vor. An den Tischen um sie herum wandten sich einige Leute neugierig zu ihm um. Er ignorierte sie.

 »Du weißt verdammt noch mal gar nichts, wenn du denkst, ich hätte Angst vor dieser Stellung, nur weil ich aus einem kleinen Fischerdorf komme, das viele Tagesreisen entfernt liegt von dieser ach so vornehmen großen Stadt!«, stieß er hitzig hervor. »Lass dir das eine oder andere über das Fischen erzählen, Frau.«

 »Unbedingt«, sagte Dathne und stellte ihren Humpen beiseite. »Ich bin ganz Ohr.«

 Ihre sanfte Ironie war an ihn verschwendet. Mit brennenden Augen, die Fäuste auf den Tisch gestemmt, beugte er sich noch näher zu ihr hinüber. »Die Küste dieses Königreichs ist der einzige Ort, an dem das Wetter noch so ist, wie es früher einmal war. Wie es war, bevor die Doranen kamen. Niemand beschwört es herauf. Es ist ungezähmt. Wild. Die Zauber, die Barl in das Drachenzahnriff hat einfließen lassen, machen uns unsichtbar, und das ist alles. Sie gebieten der Natur keineswegs Einhalt. Stürme brechen vom offenen Meer über uns herein, fegen über die Korallen hinweg und wühlen das Wasser haushoch auf, sodass es ganze Boote mit Mann und Maus verschlingt und in Stücken wieder ausspeit. Sie bombardieren uns mit Hagelkörnern, so groß wie dein Kopf. Eine riesige Welle jagt die andere und brennt darauf, dich wie eine eiserne Faust niederzuschlagen. Die Böen reißen dich aus deinem Boot, und das Eis schneidet dir das Fleisch von den Knochen.«

 »Das klingt beängstigend«, murmelte Dathne.

 »Jawohl, und das ist es auch, verdammt noch mal! Aber es hält uns nicht auf. Wir respektieren das Wetter, aber wir haben keine Angst davor.« Er deutete wütend mit dem Zeigefinger auf sie. »Und das ist der Grund, warum der Wettermacher jedes Jahr zum Fest der Meeresernte zu uns kommt. Weil die Wettermacher wissen, dass wir anders sind als andere Olken. Jawohl, und auch anders als alle Doranen. Die Wettermacher wissen, dass wir Fischer dem Wetter trotzen, das ihre kostbare Magie nicht zähmen kann, und wir überleben es.« Sie sah ihn an, und sie wirkte dabei so leidenschaftlich und grimmig, dass ihr beinahe das Haar vom Kopf abstand. »Du bist stolz darauf, nicht wahr? Stolz darauf, dass deine Leute noch ein wenig so sind, wie wir alle es waren, bevor die Doranen kamen.«

 »Natürlich bin ich stolz darauf«, gab er zurück. »Wer wäre das nicht? Die Stürme, die landeinwärts wehen, prallen binnen einer Meile mit voller Wucht auf die Wettermagie, die sie sofort erstickt. Sie dringen niemals bis zur nächsten Stadt oder zum nächsten Dorf vor. Also gibt es, abgesehen von uns Fischern, im ganzen Königreich keinen Mann, keine Frau und kein Kind, die wissen, wie wild das Wetter sein kann. Wie Lur früher war. Die Leute, die der Küste nah genug leben, um es herauszufinden, Olken und Doranen, sie hören den Donner an unserem Horizont und verstecken sich unter ihren Betten, bis er verklungen ist.«

 »Du sprichst mit solcher Verachtung über sie… aber kannst du ihnen einen Vorwurf machen?«, fragte Dathne. »Ist es ihre Schuld, dass sie nicht als Fischer geboren wurden? Dank Barl und den Wettermachern leben die Menschen in diesem Königreich seit mehr als sechshundert Jahren in friedlichem Wohlstand und betrachten das Wetter als einen Freund. Als ein Geschenk. Als ein Werkzeug, das man benutzen kann wie einen Hammer, einen Nagel oder eine Nadel. Nicht als etwas Gefährliches oder Tödliches. Selbst wenn es in deiner Macht läge, würdest du das ändern? Würdest du dem Königreich so ein wildes Wetter zurückgeben? Die Ketten der Magie zerreißen und uns alle dem Chaos ausliefern? Dem Chaos und Hurrikanen und Erdbeben? Hungersnöten, Überschwemmungen und Dürre?«

 Verachtung. Asher, der nun all seinem aufgestauten Ärger Luft gemacht hatte, lehnte sich stirnrunzelnd zurück und strich mit der Spitze seines rechten Zeigefingers über die Maserung des hölzernen Tisches. »Sei nicht dumm. Warum sollte ich so etwas tun wollen?« Er blickte auf. »Und ich mache niemanden für nichts verantwortlich. Ich sage nur, dass es nicht recht ist, Leute gering zu schätzen, bloß weil sie nicht in der Stadt geboren und ach so gebildet sind.«

 »Ich habe nie gesagt, dass ich keinen Respekt vor dir hätte. Und es ist gut zu wissen, dass du auch vor dir selbst Respekt hast. Asher…« Dathne zögerte, und in ihren dunklen Augen stand ein ernster Ausdruck. »An dem Tag, als wir uns das erste Mal begegnet sind, habe ich gesagt, dass du dich zu leicht in Wut bringen lässt. Und so war es auch. Hat sich das geändert? Denn es wird Menschen geben, die dir ins Gesicht sagen - oder es hinter deinem Rücken sagen -, dass sie diese Arbeit besser tun könnten. Dass der Prinz sie hätte fragen sollen. Dass du ein Emporkömmling vom Land seist, der in den Ställen hätte bleiben sollen, oder besser noch, auf dem lecken kleinen Boot seines Vaters, weit fort von hier. Und anstatt herumzuschreien oder auf Tische einzudreschen oder gar, Barl behüte, auf sie einzudreschen, wirst du lächeln und weitergehen müssen. Kannst du das?«

 Er funkelte sie an. »Das Boot meines Pas ist nicht leck. Und es schert mich keine Wanne Fischgedärme, was andere Leute sagen. Ich bin gut genug für den Prinzen, und das ist alles, was mich interessiert. Ich kann tun, was immer er verlangt.«

 Sie musterte ihn nachdenklich und fragte: »Bedeutet das, dass du ja sagen wirst?«

 Er schüttelte den Kopf, zuckte mit den Schultern. »Ich weiß es nicht…« Dathne beugte sich vor und tätschelte seinen Arm. Ihre Berührung fühlte sich durch seinen dicken Baumwollärmel warm und vertraut an. Irgendetwas tief in ihm erzitterte. »Oh, komm schon«, murmelte sie schmeichelnd. »Versuch es zumindest. Wenn du einmal all die großen Töne beiseitelässt, weißt du, was du willst. Und sei es auch nur, um all den Leuten, um die du dich nicht scherst, zu beweisen, dass sie sich irren. Und er hat gesagt, dass du in die Ställe zurückkehren könntest, wenn es nicht funktionieren würde, nicht wahr?« Er rümpfte die Nase. »Worte sind wohlfeil.«

 »Ich gebe dir Recht, dass nichts sicher ist außer Sonnenschein und Regen«, erwiderte sie bedächtig, »aber was es auch wert sein mag, Asher, ich glaube, dass Prinz Gar ein Mann ist, der zu seinem Wort steht. Und ich denke, das weißt du ebenfalls.«

 Er konnte es nicht leugnen. »Wahrscheinlich.«

 Sie lehnte sich wieder zurück und zog die Augenbrauen hoch. »Betrachte es einmal so. Wenn du dieser neuen Stellung keine Chance gibst, wirst du dich den Rest deines Lebens fragen, was hätte sein können. Und du wirst erheblich ärmer sein, während du dir diese Frage stellst. Fünfzig Trin die Woche? Das ist keine Summe, die man einfach so abtun kann.«

 »Huh«, sagte Asher. »Du hast leicht reden. Du bist nicht derjenige, der Spitze auf seinem Kragen sehen wird und sieben Gabeln auf dem Tisch, um eine Schale Suppe zu essen.« Er kratzte sich am Kinn und warf noch einen Blick auf seinen geleerten Eintopfteller. »Ich schätze, ich bin hier fertig.«

 Sie lächelte. Sie hatte ein hübsches Lächeln, wenn es nicht gerade an einen gezückten Dolch erinnerte. »Gern geschehen.«

 Mit einem Nicken glitt er hinter dem Tisch hervor und zwängte sich über den bevölkerten Tanzboden der Gans. Dathne sah ihm nach.

 Asher öffnete die Tür und verschwand im Nieselregen der Nacht. Matt, der sich in der Nähe in der Dunkelheit herumdrückte und darauf wartete, dass er fortging, bemerkte er nicht.

 Dathne blickte auf, als der Stallmeister sich dem Tisch näherte, an dem sie für gewöhnlich saß. In ihren Augen stand ein triumphierender Ausdruck. »Also?«

 »Erzähl es mir einfach«, sagte Matt und ließ sich auf dem Platz nieder, den Asher kurz zuvor frei gemacht hatte, »erzähl mir, dass du nichts damit zu tun hattest.«

 Ihre geraden schwarzen Augenbrauen zuckten entrüstet in die Höhe. »Natürlich nicht! Aber du musst zumindest jetzt zugeben, dass das, was ich getan habe, sich als das Richtige erwiesen hat. Er wird in Kürze in das Haus des Usurpators Einlass finden. Ein weiterer Teil der Prophezeiung ist wahr geworden.«

 Matt seufzte. »Dann hat er also gesagt, dass er die Stellung annehmen wird?« »Nein. Aber er wird es tun. Ich habe ihm dazu geraten, und er will es selbst. All dieses schöne Geld.« Sie lachte und nahm noch einen Schluck Bier. »Und obwohl ich vermute, dass er eher sterben würde, als es zuzugeben, ist er so stolz wie nur was, dass der Prinz ihn gefragt hat. Tatsächlich, mein Freund, würde ich sagen, dass neun Zehntel des Rückgrats dieses jungen Mannes aus nichts anderem bestehen als aus Stolz.« Mit nachdenklicher Miene hielt sie inne. »Was gar nicht so schlecht ist, vorausgesetzt, dass dieser Stolz zu einem guten Zweck eingesetzt wird.«

 Matt rieb sich die Augen. »Einige Leute werden nicht allzu glücklich darüber sein, dass ein Stallbursche so weit über uns andere erhoben wird. Diese Geschichte wird ihm gewiss einige Freunde kosten. Oder schlimmer noch, sie wird ihm Feinde einbringen.«

 Dathne zuckte die Achseln. »Er ist nicht hier, um beliebt zu sein. Er ist hier, um die Prophezeiung zu erfüllen.« »Es kümmert dich also nicht?«

 »Was? Dass ich ihm zu etwas geraten habe, das meinen Zwecken dienlicher ist als seinen eigenen?« Ein weiteres Achselzucken. »Ich bin auch nicht hier, um beliebt zu sein, Matt.«

 Er konnte ihr nicht in die Augen sehen. »Ich fühle mich wie Dreck.« Seine Stimme war so leise, dass er sie selbst kaum hören konnte. »Er ist mein Freund, und wir benutzen ihn. Ohne sein Wissen oder seine Zustimmung. Es ist unrecht.«

 Sie ließ die Hand vorschnellen und schloss sie um seinen Unterarm; ihre mit Tinte befleckten Fingernägel bohrten sich tief zwischen Sehnen und Muskeln. »Sieh mich an!«

 Widerstrebend hob er den Blick.

 »Königreiche zu retten ist eine dreckige Angelegenheit. Wir können uns die Hände jetzt ein wenig schmutzig machen, du und ich, oder wir können sie uns später mit Blut besudeln. So oder so, wir werden dabei dreckig.«

 »Und was ist, wenn es mir nicht gefällt, dreckig zu werden?«

 Dathne bleckte die Zähne zu einem grimmigen Lächeln. »Dann würde ich sagen: Tut mir leid, Kumpel, aber dafür ist es jetzt ein wenig zu spät.« Das Lächeln verschwand, und alles, was übrig blieb, war Wildheit. »Hör mir zu. Er ist nicht dein Freund, Matt. Er ist eine Schachfigur, genau wie du es bist und ich es bin. Das Werkzeug der Prophezeiung. Man schließt keine Freundschaft mit einem Werkzeug. Man benutzt es, und man benutzt es weiter, bis die Arbeit, für die es geschaffen wurde, getan ist.«

 »Das ist kalt«, flüsterte Matt.

 Sie bleckte abermals die Zähne. »Du meinst, ich bin kalt.« »Ich meine, es könnte einen anderen Weg geben. Einen besseren Weg.«

 Sie schüttelte den Kopf. »Es gibt keinen.« »Aber…«

 »Es gibt keinen!« Mit sichtlicher Mühe rang sie um Selbstbeherrschung. »Es gibt einen Grund, warum die Prophezeiung ihn den Unschuldigen Magier nennt. Niemand sagt ihm irgendetwas, Matt. Absolut nichts. Nicht bevor er es erfahren muss. Nicht bevor es kein Zurück mehr gibt. Verstanden?«

 Wenn sie die Fingernägel auch nur ein klein wenig fester in sein Fleisch bohrte, würde Blut fließen. Er saß reglos und mit hämmerndem Herzen da und ertrug ihren flammenden Blick. Er hatte das Gefühl, bis aufs Mark seiner Knochen versengt zu werden. Schließlich nickte er. »Jawohl. Verstanden.« Sie neigte mit einer scharfen Geste den Kopf und ließ ihn los. »Gut. Und jetzt hol dir einen Becher Bier und spül diesen trübsinnigen Ausdruck herunter, bevor noch jemand denkt, du hättest mich gebeten, deine Frau zu werden, und ich hätte abgelehnt.«

 »Ha!«, sagte Matt und stieß sich von der Bank hoch. Er wollte keinen Becher Bier. Wenn er auch nur einen einzigen Schluck trank, würden seine bebenden Gedärme sich auf den Boden zu seinen Füßen entleeren. »Dich bitten, meine Frau zu werden? Niemals.«

 Er sah, dass seine Worte sie trafen. Dass sie sie verletzten. Zu seiner Schande tat es ihm nicht leid.

 Darran, Privatsekretär Seiner Königlichen Hoheit Prinz Gar und selbsternannter Hüter des Turms, griff nach seiner Tasse und nahm einen gezierten Schluck von seinem Morgentee.

 Schlürfen war etwas für Bauern. »Darran?«

 Darran stellte die Tasse mit einem leisen Klirren von Porzellan auf die Untertasse. »Ja, Willer?«

 Sein Gehilfe und Günstling starrte verärgert auf ein offizielles Pergament auf einem Stapel offizieller Pergamente, der unordentlich vor ihm lag. »Ich denke, wir haben ein Problem.«

 Darran trommelte seufzend mit seinen manikürten Fingernägeln auf die Platte seines makellosen Schreibtischs. »Willer, wie oft muss ich es noch sagen? In unserer Position haben wir keine Probleme. Wir haben interessante Entwicklungen. Wir haben Herausforderungen. Wenn es absolut sein muss, haben wir gelegentlich eine geringfügige Schwierigkeit. Aber unter keinen wie auch immer gearteten Umständen haben wir Probleme. Also. Was gibt es?« Wie es seiner untergebenen Position geziemte, war Willers Schreibtisch klein und lag zwischen der Tür und dem Bücherregal, auf dem sich säuberlich geordnet Veröffentlichungen befanden, die die Ahnentafeln sämtlicher doranischer Familien des Königreiches enthielten. Außerdem fanden sich dort auch diverse andere Nachschlagewerke wie: Die Ortsstatuten der Stadt Dorana, Fabrit und Delbards Eine kurze Geschichte Lurs und natürlich der unverzichtbare Band von Polger, Etikette und Protokoll.

 Willer drehte sich mühsam auf seinem Stuhl um - wahrhaftig, der Junge isst viel zu viele Pasteten, dachte Darran - und hielt mit banger Miene das anstößige Dokument hoch. »Das ist der Terminplan Seiner Hoheit für den nächsten Monat.«

 »Ja? Was isst damit? Wie viele Male muss ich es Euch noch ins Gedächtnis rufen, Willer? Von einem guten Privatsekretär wird vor allem eins erwartet: Verständlichkeit. «

 Willer stieß mit einem Grunzen seinen Stuhl zurück, stand auf und marschierte über den dicken Teppich des runden Büros, wobei er das in Frage stehende Pergament schwenkte. »Nun, Darran, er ist unmissverständlicherweise hingegangen und hat alle Einladungen für den nächsten Monat abgesagt, bis auf die zu dem Bankett der Brauergilde.«

 »Macht Euch nicht lächerlich.« Darran streckte ungeduldig die Hand nach dem Terminkalender aus. »Das kann er nicht getan haben. Er hat Lady Scobeys Soire abgesagt? Es abgelehnt, an Lord Dorvs Jagdgesellschaft teilzunehmen? Schon wieder? Er will sich die Chance entgehen lassen, mit dem Rat eine Bootspartie auf dem Gant zu unternehmen? Tss! Ihr habt das falsch verstanden oh… Oje.« Als er auf die Liste gesellschaftlicher Ereignisse blickte, zu denen Seine Hoheit eingeladen worden war, und voller Verzweiflung die energischen Federstriche sah, mit denen alle Einladungen bis auf die am wenigsten angesehene durchgestrichen waren, verspürte er einen jähen, stechenden Schmerz zwischen den Augen. »Barl, steh uns bei!«, fluchte er und drückte Willer das Pergament wieder in die Hand. »Was denkt er sich nur dabei?«

 Klugerweise verzichtete Willer auf eine Antwort.

 »Lady Scobey wird außer sich sein vor Wut! Ich habe ihre verflixte Köchin in dieser Woche ein Dutzend Mal hier gehabt, weil sie die Lieblingsgerichte Seiner Hoheit in Erfahrung bringen wollte. Er kann ihre Einladung nicht ablehnen, weil sie mir sonst ewig damit in den Ohren liegen wird!« Darran riss den Terminkalender voller Zorn wieder an sich und betrachtete ihn voller Abscheu. »Die Brauergilde? Ist er denn von Sinnen? Dieser Haufen verkommener Trunkenbolde? Es ist nicht ein einziger Mann unter ihnen, der weiß, wie man ein Halstuch ordentlich bindet! Tatsächlich bezweifle ich, dass auch nur einer von ihnen weiß, was ein Halstuch ist! Barl, steh uns bei!« Er warf den Terminkalender auf seinen Schreibtisch und stand dann sogar auf, um zum Fenster und wieder zurück zu gehen. »Nun. Dies ist offenkundig inakzeptabel. Willer, richtet Seiner Hoheit die besten Empfehlungen von mir aus und bittet ihn um das Privileg einer kurzen…«

 Sie hörten ein energisches Klopfen an der geschlossenen Bürotür. »Was?«, rief Darran.

 Die Tür schwang auf, und Seine Königliche Hoheit erschien, einen schäbig wirkenden Olken im Schlepptau, der ein beklagenswert abgenutztes Hemd trug und dazu eine karierte Hose und Stiefel, die mit Schlamm oder Schlimmerem besudelt waren. Er kam ihm vage bekannt vor; wahrscheinlich war er ein Arbeiter irgendwo aus dem Palast, aber was er hier tat, in der wohlgeordneten Schönheit des Turms, zusammen mit dem Prinzen…?

 Seine Hoheit lächelte, dieses liebenswürdige, schelmische Lächeln, dem nicht einmal die härtesten Herzen widerstehen konnten. »Sagt nichts, Darran. Lasst mich raten. Willer hat Euch soeben die Liste der gesellschaftlichen Einladungen für den nächsten Monat gezeigt, die ich angenommen habe.«

 »Eure Hoheit!«, stieß Darran hervor. »O Herr, verzeiht mir!«

 Seine Hoheit kam in die Schreibstube geschlendert und machte eine wegwerfende Handbewegung. Nach einem leichten Zögern folgte ihm der zwielichtige Olk über die Türschwelle. »Es ist schon in Ordnung. Ich hatte nicht erwartet, dass Ihr glücklich darüber sein würdet.«

 Zutiefst beschämt darüber, ertappt worden zu sein, wie er die Stimme im Ärger erhoben hatte, holte Darran tief Luft und griff nach dem Terminkalender. »Wie der Zufall es will, Eure Hoheit, hatte ich tatsächlich den Wunsch, mich mit Euch zu beraten, was die Einladungen für den nächsten Monat betrifft. Ich bin davon überzeugt, dass es lediglich ein Versehen ist, aber…«

 »Tut mir leid«, sagte Seine Hoheit. »Kein Versehen.«

 Darran sackte in sich zusammen. »Eure Hoheit, vergebt mir, aber ist das…« Er zögerte, »…klug? All diesen wichtigen doranischen Persönlichkeiten abzusagen, Leuten Eures eigenen Standes, und dann die Einladung der… der… olkischen Brauergilde anzunehmen?«

 Seine Hoheit zuckte mit den Schultern. »Ich mag die olkische Brauergilde.«

 »Ach ja?«, fragte Darran schwach.

 »Nun, ich mag die Mitglieder der Gilde. Ihren Meister genießt man am besten in kleinen Schlucken. Aber ja.« Der Prinz seufzte. »Und Ihr haltet das offensichtlich für unziemlich.«

 »Ich maße mir nicht an, eine Meinung zu haben«, erwiderte Darran, wobei er Willers Blick mied. »Aber ich würde Euch wahrlich einen schlechten Dienst erweisen, wenn ich Euch nicht daran erinnerte, dass Ihr als Sohn des Königs gesellschaftliche Verpflichtungen habt und die Pflicht…«

 »Mich im Namen der Politik zu Tode langweilen zu lassen?«, warf seine Hoheit trocken ein.

 »Nun…« Darran wagte den Anflug eines Lächelns; ein wenig wohlerwogenes Mitgefühl trug einiges dazu bei, den Prinzen geneigt zu machen. »Versteht mich bitte nicht falsch, Eure Hoheit. Mir ist durchaus klar, dass es manchmal schwierig ist.«

 »Schwierig?«, murmelte Seine Hoheit. »Ich denke, das Wort, nach dem Ihr gesucht habt, lautet unmöglich.«

 »Ja, Herr. Das kann ich mir vorstellen. Aber, Herr, wenn Ihr Euch bitte dazu überwinden könntet, noch einmal nachzudenken … eine Möglichkeit zu finden, eine weitere Einladung anzunehmen … nur eine einzige… dann wäre das politisch gewiss klüger.«

 Seine Hoheit seufzte und streckte die Hand aus. »Dann zeigt her.«

 Darran gab ihm den Terminkalender, trat wieder zurück und räusperte sich. »Wenn ich einen Vorschlag machen dürfte, Herr?«

 Seine Hoheit blickte auf. »Gibt es irgendeine Möglichkeit, Euch daran zu hindern, es sei denn, man knebelte Euch?«

 »O Herr!«, protestierte Darran mit einem missbilligenden Lachen. »Ihr seid immer wieder so unterhaltsam.«

 »Ich freue mich, dass wenigstens einer von uns dies hier für komisch hält. Und nun zur Sache, Darran.«

 Darran nickte. »Natürlich, Herr. Was ich sagen wollte, ist Folgendes: Ich weiß zufällig, dass Lady Scobey große Mühe auf sich genommen hat, um ihre Soiree so zu gestalten, dass sie Eurem Gaumen aufs Höchste schmeicheln wird.« »Lady Scobey«, wiederholte Seine Hoheit stirnrunzelnd, »hofft gegen alle Hoffnung, dass ich den zweifelhaften Reizen ihrer jüngsten Tochter erliegen und mich als Ehemann anbieten werde. So gewitzt Lady Scobey als Mama sein mag, scheint sie zu dem schmeichelhaften Schluss gekommen zu sein, dass mein Mangel an magischem Talent - mit knapper Not - durch den Umstand ausgeglichen wird, dass mein Vater der König ist und meine Schwester die Erbin der Krone. Ich sollte wahrscheinlich dankbar sein…«

 Verlegenes Schweigen folgte. Dann räusperte Darran sich. »Nun, wenn der Gedanke an Lady Scobeys Soiree Euch missfällt, Herr, möchtet Ihr vielleicht…« Das Gesicht des Prinzen zuckte, und ein Ausdruck heftigen, unterdrückten Abscheus trat in seine Züge. »Mir missfällt? Warum sollte er mir missfallen? Lady Scobeys älteste Tochter hat soeben ihre Verlobung mit Conroyd Jarralts erstgeborenem Sohn angekündigt. Jetzt möchte die brave Mama ihre Füße unter unserer beider Tische stellen, und wer könnte ihr daraus einen Vorwurf machen? Sie denkt nur an ihre Familie. Nein, nein, was mir missfällt, Darran, ist…« Er brach plötzlich ab, schüttelte den Kopf und brachte ein klägliches Lächeln zustande. »Es tut mir leid. Ihr könnt Euch unmöglich für den romantischen Klatsch der Doranen interessieren. Und Ihr habt natürlich Recht. Ich kann nicht nur am Bankett der Brauer teilnehmen. Vorrechte haben schließlich ihren Preis. Gebt mir eine Feder.«

 Darran nickte Willer scharf zu, woraufhin dieser eine Feder in Tinte tauchte und sie dem Prinzen reichte. Seine Hoheit kritzelte einen Kreis um die Ankündigung von Lady Scobeys Abendgesellschaft, strich seine ursprüngliche Ablehnung aus und schrieb in jener adretten Handschrift, die Darran so sehr bewunderte: Einladung angenommen - unter Protest. Dann reichte er Willer sowohl den Terminkalender als auch die Feder hinüber.

 »Vielen Dank, Eure Hoheit«, sagte Darran, ohne auch nur mit der geringsten Regung seine Gefühle zu verraten. »Lady Scobey wird gewiss entzückt sein.«

 Diese Bemerkung brachte den Prinzen zum Lachen; es war ein freudloses Geräusch. »Nur bis ich absolut klargestellt habe, dass ich nicht die Absicht habe, ihre Tochter zu heiraten.«

 Es tat weh, den nur ungenügend verhohlenen Schmerz in ihm zu sehen, ihn auszuhalten, ohne Trost anzubieten. Aber Darran wusste eines mit Sicherheit: Während Seine Hoheit bei sehr seltenen Gelegenheiten auf seine… Unvollkommenheit… hinwies, durften derartige Hinweise niemals kommentiert oder auch nur zur Kenntnis genommen werden.

 »Gibt es sonst noch etwas, das Eure Hoheit wünscht?«

 Die Miene Seiner Hoheit glättete sich. »Da ist in der Tat noch etwas, Darran.« Er winkte den braungebrannten Olken heran, der sich immer noch schweigend im Türrahmen lümmelte. Der Rüpel zögerte, dann trat er schließlich in die Schreibstube. »Asher, dies ist mein Privatsekretär Darran. Ich glaube, du hast schon von ihm gehört. Darran hält mein Leben in Ordnung, ob ich es nun wün sehe oder nicht. Und der junge Herr in dem verblüffend rosafarbenen Wams ist Willer, sein Gehilfe.«

 Der Olk nickte. Darran wartete darauf, dass er etwas sagte, wartete noch ein Weilchen länger… und begriff dann zu seinem tiefen Missvergnügen, dass ein schroffes Rucken des Kinns der einzige Gruß war, der ihm zuteilwerden würde. Wie… abstoßend.

 Er musterte diesen Asher von Kopf bis Fuß. Ein grobschlächtiger, wenig einnehmender Bursche. Höchstwahrscheinlich durchaus tüchtig, auf eine primitive Art. Sein Gesicht war vernarbt: Eine verblasste, weiße Linie zog sich unregelmäßig über seinen rechten Wangenknochen. Sie verlieh ihm etwas Bedrohliches, Aggressives, das ein Echo in seinen muskelbepackten breiten Schultern fand und in den kraftvollen Händen, die er entspannt herabhängen ließ. Wie viele Jahre mochte er zählen? Schwer zu sagen… Man konnte wohl mit einiger Sicherheit annehmen, dass er etwa im selben Alter war wie Seine Hoheit, aber mit einer Fülle zweifelhafter Erfahrung in den dunklen, berechnenden Augen. Sein Gesicht war wettergegerbt, was die Vermutung nahelegte, dass er sein Leben lang einem härteren Klima ausgesetzt war, als man es im größten Teil des Königreiches fand. Das Kinn war fest, verlieh ihm sogar einen starrsinnigen Ausdruck. Und er verströmte die Aura einer knisternden Vitalität, einer nachdenklichen, kraftvollen Persönlichkeit, die die Luft um ihn herum aufzuladen schien.

 Darran, der sich rühmte, den Charakter eines Menschen schnell und akkurat einschätzen zu können, versteifte sich unwillkürlich.

 Hier war Ärger im Anmarsch.

 Seine Hoheit legte eine Hand auf die Schulter des Rüpels. »Darran, dies ist Asher von Restharven. Er ist der Mann, der auf dem Marktplatz Ballodair für mich eingefangen hat, nachdem ich gestürzt war, Ihr erinnert Euch? Ich habe ihm zum Dank eine Arbeit angeboten, und er hat angenommen.«

 Langsam nickte Darran. »Ja, Herr. Ich erinnere mich in der Tat an den Zwischenfall.« Er verlagerte den Blick ein klein wenig und ließ ihn auf dem gelassenen Gesicht des Rüpels verharren. War das stumme Unverschämtheit, die er hinter der Maske lauern sah?

 Er vermutete es. Die feinen Härchen auf seinem Nacken stellten sich auf. O ja, in der Tat. Hier stand ihnen Ärger ins Haus, Ärger im Übermaß. Der Prinz warf einen Seitenblick auf den Burschen. »Nun, ich bin zu dem Schluss gekommen, dass er auf dem Stallhof vergeudet ist, daher habe ich ihn eingeladen, hier mit mir zu arbeiten, im Turm.«

 Willer ließ ein unvorsichtiges, ersticktes Geräusch hören, das aus den Tiefen seiner Kehle kam. Darran verbrannte ihn dafür mit einem Blick. »Wirklich, Herr?«, sagte er und kämpfte gegen den Drang, die Hände zu Fäusten zu ballen. »Wie interessant. Wenn ich fragen darf, Herr, in welcher Eigenschaft wird dieser… wird Asher hier arbeiten?«

 Wieder das flüchtige, schelmische Lächeln. »Nun«, sagte Seine Hoheit, »in früheren Zeiten wäre er bekannt gewesen als des Prinzen Kämpe.«

 Dies entlockte dem Rüpel nun tatsächlich eine Reaktion. »Wie? Kämpe? Ihr habt nie ein Wort davon gesagt, dass ich ein Kämpe sein soll. Herr. Kämpe wofür überhaupt? Um welchen Schnickschnack geht es dabei?«

 Darran schauderte. Barl stehe ihnen allen bei, dieser Akzent! Und die Respektlosigkeit! Widerwärtig. Sein Magen grollte, und leichte Übelkeit stieg in ihm auf. Seine Welt war vor seinen Augen in Auflösung begriffen, und er hatte den schrecklichen Verdacht, dass es nicht in seiner Macht lag, dem Einhalt zu gebieten.

 Der Prinz lachte. »Gefällt Euch der Begriff nicht? Mir gefällt er. Kämpe. Ich finde, es hat so einen netten altmodischen Klang.«

 »Altmodisch«, wiederholte der Rüpel, und seine Stimme troff von Abscheu. »Es besteht kein Anlass, altmodisch zu sein, schätze ich.«

 »Nein? Hm… vielleicht nicht«, sagte Seine Hoheit bedauernd.

 »Kämpe«, sagte der grässliche Mann noch einmal. Dann lächelte er, ein verächtliches Zucken seiner Lippen. »Das habt Ihr wohl aus den Büchern, die Dathne ständig für Euch ranschafft, hm?«

 Seine Hoheit blieb vollkommen ungerührt. »Tatsächlich habe ich den Begriff aus einem dieser Bücher. Vor einigen hundert Jahren hatten wir überall im Land Kämpen, insbesondere während jener schlechten Zeit, nachdem König Trevoyle ohne einen Erben verstorben war. Aber sobald der Staub sich gelegt hatte und alle Leichen begraben waren, wurde entschieden, dass wir für eine Weile ohne sie auskommen sollten, und damit war die Angelegenheit erledigt. Also, aus Achtung vor der Vergangenheit werden wir dich nicht als meinen Kämpen bezeichnen. Zumindest nicht in der Öffentlichkeit. Ich behalte mir allerdings das Recht vor, den Titel unter uns zu benutzen, falls ich jemals in einer Stimmung sein sollte, dich ärgern zu wollen. Stattdessen werden wir einen anderen Titel für dich finden. Wir werden dich meinen…« Er verfiel in Schweigen und dachte nach.

 Fehler!, hätte Darran am liebsten gerufen. Nennt ihn Euren Fehler, kommt wieder zu Sinnen und werft ihn zurück auf den Misthaufen, auf den er gehört! Es ist noch nicht zu spät!

 Der Prinz straffte sich. »Ich habe gute Lust, mir den Kopf doch nicht über die Vergangenheit zu zerbrechen und über ihre feinsinnigen Empfindlichkeiten. Trevoyles Spaltung liegt lange zurück. Die Aufgabe eines Kämpen bestand darin, seinem Lord zur Seite zu stehen und ihn vor allem Bösen zu bewahren. In Angelegenheiten, die örtliche Streitigkeiten und Verleumdungen betrafen, sprach er mit der Stimme seines Lords, und man verließ sich darauf, dass der Kämpe seinen Lord mit Nachrichten und Informationen versorgte und ihm mit seinem Rat beistand, wann immer es erforderlich war.« Wieder das schelmische Grinsen. »Außerdem erwartete man von ihm, wenn es darauf ankam, für seinen Lord zu sterben - aber was das betrifft, brauchen wir uns wahrscheinlich keine Sorgen zu machen.«

 Der emporgekommene Stallbursche stand mit weit aufgerissenen Augen da. »Oh, tatsächlich? Ich schätze, das ist eine Erleichterung. Herr. Aber wenn Ihr mir irgendeinen Titel geben wollt, wird Vizetribun für olkische Angelegenheiten seinen Zweck erfüllen. Ich schätze, die anderen Burschen werden es mir wegen dieser Geschichte schon schwer genug machen, auch ohne dass Ihr mir den Titel ›Kämpe‹ anhängt.«

 Darran schluckte einen gequälten Aufschrei herunter. Vizetribun für olkische Angelegenheiten? Seine Hoheit hatte beschlossen, einen Stellvertreter zu ernennen - ohne Beratung? Ohne Leitung? Er hatte diesen Mann, diesen grässlichen Mann, auf den Posten berufen? Was hatte er sich dabei nur gedacht? Der Prinz runzelte einen Moment lang die Stirn, dann nickte er. »Ja. Das ist ein guter Einwand. Also schön. Darran…«

 Mit einem immer stärker werdenden Gefühl von Übelkeit sagte Darran: »Eure Hoheit?«

 »Vom heutigen Tag an ist Asher Lurs Vizetribun für olkische Angelegenheiten.«

 Darran zuckte zusammen. Es so formuliert zu hören, so kühn und ohne jeden Zweifel, ohne jede Zweideutigkeit oder auch nur eine Andeutung, dass eine klügere Meinung gefragt sein könne… die Anstrengung, sich zu beherrschen, würde ihm wahrscheinlich zu Gallensteinen verhelfen. In seiner Verzweiflung fragte er schließlich zaghaft: »Eure Hoheit, sind Seine Majestät…?« Der Blick, mit dem der Prinz ihm antwortete, war gefährlich ausdruckslos. »Sind Seine Majestät was, Darran?«

 Ist er im Bilde? Ist er einverstanden? Hat er diesen Schritt genehmigt? Darran räusperte sich. Wenn er nicht äußerst vorsichtig war, würde das nächste Geräusch, das er hörte, das von dünnem Eis sein, das barst. Klugerweise machte er einen Schritt zurück auf sichereres Terrain. »Nun, Herr, es ist nur so, dass Eure offizielle Ernennung noch nicht verkündet worden ist.«

 »Die öffentliche Ankündigung wird am Barlstag erfolgen«, erwiderte der Prinz. »Zusammen mit der Ankündigung, dass ich einen Olken ausgewählt habe, der in dieser wichtigen Angelegenheit mit mir zusammenarbeiten wird.« Er lächelte, aber seine Augen blieben kühl. »Als jemand, der der Politik so große Aufmerksamkeit schenkt, Darran, dachte ich, dass gerade Ihr diese Geste zu würdigen wissen würdet.«

 »Ja! Ja, Herr, natürlich tue ich das!« Und er hätte es noch mehr zu würdigen gewusst, wäre der Auserwählte irgendjemand anderer gewesen als dieser grinsende Rüpel. Wenn der Prinz daran gedacht hätte, seinen ungemein erfahrenen Privatsekretär zu fragen, wer in solch wichtigen, solch politischen Schuhen am besten gehen würde… Aber der Junge konnte so impulsiv sein. So gewiss, wie Barl über die Berge gekommen war, würde dies in Tränen und Wutanfällen enden, das hatte er in den Knochen.

 »Es freut mich, dass Ihr mir zustimmt«, erklärte der Prinz. »Und jetzt, wenn es nichts anderes mehr gibt, das nicht warten kann, möchte ich meinen Berater durch den Turm führen.«

 Darran erstickte ein Aufkeuchen. »Ihr, Herr? Diese Angelegenheit kann doch gewiss jemand übernehmen, der…« Der Protest erstarb im Angesicht des kühlen Blickes Seiner Hoheit. »Ja, Herr. Gewiss, Herr. Ich habe im Augenblick keine weiteren drängenden Angelegenheiten für Euch, Herr.«

 »Gut. Ich dagegen habe etwas für Euch zu tun«, sagte Seine Hoheit. »Verschiebt die restlichen Termine für heute, und informiert dann meinen Schneider und meinen Stiefelmacher, dass ich sie so bald wie möglich zu Ashers Anproben hier sehen will. O ja. Und gebt der Palastausstatterin Bescheid, dass Asher und ich sie irgendwann heute Nachmittag aufsuchen werden, um die Einrichtung des Grünen Stockwerks des Turms zu besprechen, damit alles seinen Vorlieben entsprechend besorgt werden kann.«

 Darran hätte um ein Haar laut aufgestöhnt. Seine Hoheit quartierte den Rohling hier ein? Im Turm? Aber niemand lebte hier, abgesehen von seiner Hoheit. Das Personal war anderswo untergebracht, größtenteils im Palast, und ging zu Fuß zur Arbeit.

 Die Einquartierung des Rüpels hier war eine nie da gewesene Auszeichnung. Seine Hoheit sah ihn an. »Darran?«

 »Ja, Herr. Natürlich, Herr.«

 »Selbstverständlich werdet Ihr Asher nicht mit seinem neuen Titel ansprechen. Noch nicht.«

 Nach einem schnellen Blick, um sicherzustellen, dass Willer Notizen machte, nickte Darran. »Gewiss, Herr.«

 Der Prinz runzelte die Stirn. »Ihr werdet auch die Küche informieren müssen, sodass wir alle genug zu essen haben. Und noch etwas… O ja!« Er hielt in seinem ungestümen Lauf der Katastrophe inne und betrachtete den Rüpel. »Du hast deine Meinung, was Cygnet betrifft, nicht geändert, oder? Dir wäre vielleicht nicht doch ein anderes Pferd lieber?«

 Darran erstickte fast. Ein Pferd? Zusätzlich zu allem anderen schenkte Seine Hoheit diesem Bauern ein Pferd? Ein Pferd, das ein absolutes Vermögen wert war? O liebe Barl, steh ihnen bei!

 »Nein, Herr«, sagte der Rüpel. »Cygnet ist wunderbar.«

 »Also schön«, sagte der Prinz nickend. »Darran, lasst Matt wissen, dass er soeben einen Stallburschen verloren hat und dass Cygnet von jetzt an Asher gehört. Ist das alles? Ja, ich denke, das ist es.«

 »Der Lohn«, sagte der Rüpel mit gerunzelter Stirn.

 »Ah ja. Wie konnte ich das vergessen?« Seine Hoheit nahm Willer die Feder aus der Hand, suchte sich ein Stück Papier, kritzelte etwas darauf, faltete das Blatt und hielt es Darran hin. »Hier ist Ashers neuer Lohn, Darran. Es ist eine vertrauliche Angelegenheit, haben wir uns verstanden?«

 Darran nahm das Papier mit tauben Fingern entgegen. »Natürlich, Eure Hoheit«, sagte er hölzern. »Eure Hoheit, eine Frage, wenn ich so kühn sein darf.«

 Der Prinz zog die Brauen zusammen. »Natürlich. Seit wann braucht Ihr meine Erlaubnis, um eine Frage zu stellen?«

 Seit Ihr mir diesen ungebildeten Aufschneider aufgezwungen und ihn Euren Kämpen genannt habt! Irgendwie brachte Darran ein unterwürfiges Lächeln zustande. »Es tut mir leid, Eure Hoheit. Ich bin nur ein klein wenig verwirrt, was die korrekte Etikette betrifft. Um es unverblümt auszudrücken, Herr, ist dieser - Euer - ist Asher mir unterstellt? Oder bin ich ihm unterstellt?«

 »Weder noch«, antwortete der Prinz. »Ihr seid beide mir unterstellt. Gelegentlich wird Asher Grund und Erlaubnis haben, mit meiner Stimme zu sprechen. Ihr werdet es wissen, wenn dieser Fall eintritt. Davon abgesehen erwarte ich, dass Ihr als Gleichgestellte mit getrennten Pflichten zusammenarbeitet. Ist das klar?« Darran neigte den Kopf. »Vollkommen klar, Herr. Danke. Und noch eine letzte Frage, eine bloße Kleinigkeit, aber es ist das Beste, diese Dinge von Anfang an klarzustellen, meint Ihr nicht auch?«

 Der Prinz seufzte. »Was?«

 »Wie genau passt Willer in diese… neuen Arrangements?«

 »Willer?«, wiederholte Seine Hoheit verständnislos. »Überhaupt nicht. Willer ist Euer Gehilfe. Asher ist meiner. Aber falls er Hilfe benötigen sollte, wird Willer ihm natürlich mit Freuden zu Diensten sein. Nicht wahr, Willer?« Willer errötete. »Ja, Eure Hoheit. Natürlich, Eure Hoheit.«

 Der Prinz nickte. »Wunderbar. Nun, dann werden wir Euch jetzt verlassen, damit Ihr den Boten ihre Aufträge geben könnt. Vielen Dank, dass Ihr ein wenig Zeit erübrigen konntet, Darran.«

 Darran machte eine tiefe Verbeugung, trotz des Schmerzes in seiner Leibesmitte. »Keine Ursache, Herr. Meine Zeit gehört wie immer Euch.«

 Die Tür fiel mit einem dumpfen Aufprall hinter dem Prinzen und seinem bäuerlichen Gefährten zu.

 Willer stieß mit erstickter Stimme ein Lachen aus, in dem sich Entsetzen und Gehässigkeit mischten, und ließ sich auf seinen Stuhl fallen. »Darran, ich kann es nicht fassen. Könnt Ihr es fassen? Seine Hoheit ist verrückt geworden! Soll ich vielleicht nach Pother Nix schicken?«

 Da die Situation so ernst war, beschloss Darran, Willer wegen seines ungebührlichen Ausbruchs nicht zu tadeln. In Wahrheit war es eine Erleichterung zu wissen, dass der andere Mann ganz genauso empfand wie er. Mit hämmerndem Herzen und trockenem Mund faltete er das Stück Papier auseinander, das der Prinz ihm gegeben hatte, und las die dort verzeichnete Summe Geldes, die Seine Hoheit jede Woche für diesen primitiven Rüpel verschwenden wollte, den er unerklärlicherweise in seinen Dienst genommen hatte.

 Fünfzig Trin.

 Nur fünfundzwanzig Trin weniger, als er selbst bekam, nachdem er dem Königshaus ein Leben lang treu gedient und immense persönliche Opfer gebracht hatte.

 Heißer Hass regte sich in ihm. Wer war er, dieser Lümmel, dieser Rüpel, dieser Fremde, in ihrer aller Leben zu marschieren und es auf solche Weise auf den Kopf zu stellen? Der Kämpe des Prinzen? Der Verteidiger des Friedens? Wohl eher der Unruhestifter des Prinzen. Der Störer des Friedens. Die große Fehleinschätzung des Prinzen, und wenn er das sagen konnte, würde er es tun, nur dass er seinen Prinzen gut genug kannte, um zu erkennen, wann sich eine unkluge Idee in seinem Kopf festgesetzt hatte. Zu seiner nimmer endenden Verzweiflung und aus bitterer persönlicher Erfahrung wusste er, dass keine noch so große Weisheit, kein noch so liebevoller Rat die Entschlossenheit eines Mitglieds der Königsfamilie zu brechen vermochte, wenn der Betreffende entschieden hatte, einer zügellosen Laune zu folgen. »Darran?«, fragte Willer.

 Er knüllte den Bogen Papier mit schneller, wütender Präzision zu einem kleinen Ball zusammen. »Was gibt es?«

 »Pother Nix. Soll ich nach ihm schicken?«

 »Natürlich nicht! Seine Hoheit ist nicht krank, er ist lediglich… begeistert. Dieser unkultivierte Rüpel wird sich keine Woche halten.«

 Willer kaute auf seiner Unterlippe. »Und wenn er es doch tut? Was ist, wenn er sich, ich weiß nicht, für immer hält?«

 Darrans Magen krampfte sich zusammen. »Unsinn! Ich kann Euch versichern, mein lieber Willer, dass er sich nicht annähernd so lange halten wird. Ihr und ich, wir werden dafür sorgen.«

 »Ach ja?«, fragte Willer, und ein entzücktes Lächeln malte sich auf seinem teigigen Gesicht ab. »Hervorragend!« Dann brach das Lächeln in sich zusammen. »Ahm… wie?«

 Mit einem verächtlichen Fingerschnipsen warf Darran den kleinen Papierball in den Mülleimer. »Ich weiß es nicht genau. Noch nicht. Aber eins kann ich Euch sagen, mein Freund: Wenn wir Asher von Restharven genug Seil geben, könnt Ihr sicher sein, dass er sich früher oder später daran erhängen wird.«

 Als er hinter dem Prinzen die Wendeltreppe des Turms hinaufstieg, kicherte Asher. »Dathne hatte Recht. Ich schätze, dieser Darran mag mich überhaupt nicht.«

 Der Prinz seufzte und blickte über seine Schulter. »Nimm es nicht persönlich. Darran mag niemanden besonders; er wurde unter einem missbilligenden Stern geboren. Aber er hat sein Leben lang meiner Familie gedient, und er macht seine Sache wirklich sehr gut, daher ertrage ich seine kleinen Schwächen. Du wirst sie einfach mit mir ertragen müssen.« Ein plötzliches Kichern. »Weißt du was? Ich denke, das Ganze wird spaßig werden.«

 Asher schnaubte. »Hm, irgendwie wird es auf jeden Fall werden. Aber auf spaßig würde ich mich nicht verlassen.« Ein Gedanke schoss ihm durch den Kopf, und er runzelte die Stirn. »Da fällt mir etwas ein. Wie soll ich Euch eigentlich anreden?«

 Der Prinz fuhr herum und machte einige Schritte rückwärts. »Nun, in der Öffentlichkeit wirst du mich weiter ›Herr‹ nennen oder ›Eure Majestät‹. Und wann immer wir allein sind, wirst du mich natürlich Gar nennen. Warum? Was hast du denn gedacht, wie du mich nennen würdest?«

 »Verrückt«, antwortete Asher gut gelaunt. »Wie ein Fisch an der Angel.«

 Bis die erst spät untergehende Sommersonne schließlich versunken war, hatten sich etliche verwirrende Dinge ereignet. Asher hatte ein ganzes Stockwerk des Turms für sich, Unmengen Platz, mit einem Schlafgemach und seinem eigenen begehbaren Schrank, einem Wohnzimmer und einer Bibliothek - Letzteres eine reine Verschwendung von Platz - und sogar einem Amtszimmer, da Gar zu denken schien, dass er schon bald bis zu den Augenbrauen in Arbeit versinken würde.

 Und mehr noch, jeder Raum war jetzt mit Möbeln gefüllt, die er aus einer riesigen Sammlung von Betten und Tischen, Sofas, Schreibpulten und Schränken und allerlei anderem Kram ausgewählt hatte, die in einem Flügel des Palastes gelagert wurde. Noch während verschiedene Diener die letzten Stücke schnaufend und keuchend auf ihrem stämmigen Rücken nach oben trugen, erschienen Dienstmägde mit Staubwedeln und Poliertüchern, Laken, Kissen, Handtüchern und allen möglichen anderen Dingen, um dafür Sorge zu tragen, dass sein neues Quartier selbst für einen Prinzen taugen würde. Oder in seinem Fall für den Kämpen eines Prinzen. Der Gedanke entlockte ihm ein Grinsen. Obwohl er sich eher ertränken würde, als es laut zuzugeben, gefiel ihm der Titel recht gut. Gewiss würde es Pa ein Lächeln aufs Gesicht zaubern, wenn er davon erfuhr. Nach der fröhlichen, chaotischen Unordnung des Schlafsaals der Stallburschen war die einsame Pracht des Grünen Stockwerks beinahe zu viel, um sie zur Gänze zu erfassen.

 Und das war nicht alles.

 Zu seinem großen Widerwillen war der Schneider des Prinzen wie geheißen aufgetaucht, atemlos vor Aufregung und Eile, und er hatte einen ganzen Schwärm von Untergebenen im Schlepptau gehabt. Bevor Asher den Mund öffnen konnte, um zu protestieren, hatten sie ihn bis auf die Unterhose ausgezogen und waren mit Maßbändern und Stoffproben um ihn herumgekrochen, mit Baumwolle, Batist und Brokat, mit Wolle, Leinen, Samt, Seide und Leder, und die meisten Stoffe hatten Farben, bei denen er sich nicht ganz sicher war, ob ein Mann sie tragen sollte. Als er etwas Derartiges zu dem Schneider bemerken wollte, einem kleinen Mann mit flinken Fingern und einer Stimme wie dem Knall einer Bullenpeitsche, klopfte dieser ihm mit seiner großen Schere auf die Knöchel und hieß ihn, die Zunge im Zaum zu halten, was wisse ein wirrköpfiger Klotz von einem Muskelprotz schon über die Feinheiten der Mode, bitte schön?

 Mit brennenden Knöcheln und brodelnd vor Ärger, hatte er den Mund gehalten. Gar, der verwünschte Kerl, war vor Lachen beinahe umgefallen, bevor ein missbilligender Darran ihn ablenkte, indem er ihn auf eine neue Krise irgendwo in der Stadt hinwies.

 Als der Schneider und seine umherhuschenden Lakaien fertig waren, hatten sie Pläne für zwölf verschiedene Ausstattungen entworfen, dazu zusätzliche Hemden, Wämser, karierte Hosen und zwei lederne Reitmonturen. Noch während er dastand und sich befingern und hin und her schubsen und mit Nadeln stechen ließ, hatten drei der schwitzenden Handlanger zwei Nähmaschinen und einen transportablen Zuschneidetisch aufgestellt, Stoffballen in Braun und Schwarz, in Blau und Grün und einem dumpfen Bronzeton ausgerollt und anhand einiger schneller Zeichnungen ihres Dienstherrn vorläufig drei Hemden und zwei Reithosen für ihn genäht. Als sie fertig waren, kleidete Asher sich in Blau und Schwarz und betrachtete mit schockiertem Schweigen sein unvertrautes Bild im Spiegel. Solch prächtige Kleider! Er sah geradezu schnieke aus. Wenn seine Brüder ihn jetzt hätten sehen können, hätten sie sich übergeben. Er grinste. Nun, in einem Jahr würden sie ihn sehen. Und er würde ganz gewiss das protzigste Wams tragen, das er dann besaß, allein um des Vergnügens willen, ihre bedepperten Gesichter zu sehen. Während der Schneider und seine Handlanger letzte Verbesserungen vornahmen, erschien der Stiefelmacher. Es wurden noch mehr Maße genommen. Ein Diener wurde in die Werkstatt des Stiefelmachers geschickt, um einige fertige Stiefel und Schuhe zu holen, die fürs Erste ihren Zweck erfüllen würden, bis die maßgefertigten Stücke fertig waren. Als Asher die Füße in das butterweiche, dunkelblaue Leder gleiten ließ, konnte er sich nicht vorstellen, dass irgendein Stiefel besser sein konnte. Aber der Stiefelmacher verzog das Gesicht und erklärte, dass so einfache Exemplare für irgendeinen dahergelaufenen Olken gut und schön seien, während sie für eine so erhabene Persönlichkeit wie - wie den Vizetribun des Prinzen, nun ja, kaum als akzeptabel gelten konnten. Asher sah den Mann fassungslos an. In diesem Moment bekam er zum ersten Mal eine vage Vorstellung davon, dass sein Leben sich vielleicht auf eine viel deutlichere Weise verändern würde, als er erwartet hatte.

 Endlich verließ der letzte katzbuckelnde Untergebene den Raum, und er blieb allein in seinem prächtigen, neuen Quartier zurück. Ein Bote brachte ihm eine Nachricht vom Prinzen: Familiäre Angelegenheiten würden ihn an diesem Abend im Palast festhalten; er solle sich frei fühlen zu speisen, wann immer er Hunger hatte.

 »Ha!«, sagte Asher und starrte auf die hastig hingekritzelten Sätze. Was sollte er jetzt mit sich anfangen? Zur Antwort auf diese Frage begann sein Magen fordernd zu knurren, daher ging er in die Küche, um sein Abendessen zu sich zu nehmen. Dort schickte ihn der entrüstete Koch fort, nachdem er ihm eine Strafpredigt über die ernsten Konsequenzen gehalten hatte, die es nach sich zog, wenn wichtige Persönlichkeiten selbst niedere Arbeiten verrichteten.

 Geziemend getadelt und unterwiesen in der Verwendung der Lakaien des Turms, ging er wieder nach oben und unterhielt sich bis zum Eintreffen seines Abendessens mit der Neuordnung der Möbel.

 Nach dem Essen - einem köstlichen Hühnereintopf mit überbackenem Lauch und einer Himbeerpastete zum Nachtisch - setzte er sich in sein einsames Wohnzimmer und trank den letzten Rest von dem frischen, weißen Wein, den man ihm zum Essen serviert hatte. Irgendein kluger Kopf hatte einen Stapel Bücher auf seinen Nachttisch gelegt - höchstwahrscheinlich Gar, der witzig sein wollte -, aber er verspürte nicht die geringste Lust, sich mit geeichten Maßen und Gewichten im Olkischen Recht zu beschäftigen. Dieses Buch würde er heute Abend nicht lesen… wahrscheinlich würde er es nie lesen.

 Ohne Ziel und Karte und verirrt in noch nie befahrenen Gewässern, steuerte er einen vertrauten Hafen an.

 Wie er gehofft hatte, traf er Matt an, der die Runde in seinem Stallhof machte, nach jedem Pferd sah und sich davon überzeugte, dass keine Decken verrutscht waren, dass kein Tier eine Kolik hatte und kein Bein heiß war und eine bisher nicht bemerkte Schwellung entwickelte. Als er das Knirschen von Stiefeln auf Kies hörte, drehte Matt sich um. Das flackernde Licht der Lampen, die vor jedem Stall standen, verlieh seinem breiten Gesicht etwas Rätselhaftes. »Cygnet ist ein prächtiges Tier«, bemerkte er. »Er wird dir gute Dienste leisten.«

 »Ja«, sagte Asher und ging auf den Stall seines neuen Reittiers zu. Das Pferd, ein schimmernder, silbriger Grauer mit Augen wie blaues Glas, trat im Stroh von einem Huf auf den anderen und schob neugierig die Nase über die Stalltür. Er kräuselte die samtweichen Nüstern und wieherte, ein kokettes, leises Geräusch, das ihm hoffentlich einen Apfel eintragen würde.

 Matt griff in seine Tasche. »Hier«, sagte er und warf Asher die Hälfte einer Goldparmäne zu. Asher fing den halben Apfel mit einer Hand auf und ließ ihn sich von Cygnet aus den Fingern nehmen. Er atmete den kräftigen Geruch von Pferd und zerdrücktem Apfel ein, und zum ersten Mal dachte er, dass er vielleicht doch keinen Riesenfehler begangen hatte.

 »Ich denke die ganze Zeit, dass ich träume«, sagte er, während er das Pferd unterm Kinn kitzelte. Cygnet ließ die Unterlippe schlaff herunterhängen, und seine Augenlider schlossen sich in simpler Wonne. »Im einen Augenblick miste ich noch Ställe aus, und im nächsten…« Verwirrt und beinahe angstvoll schüttelte er den Kopf. »Und ich kann mir immer noch nicht vorstellen, wie ich dieser Auf gäbe gerecht werden soll.«

 Vor Ballodairs Stall stand ein umgestülpter Eimer. Matt ließ sich darauf nieder, die Ellbogen auf die Knie gestützt, die Finger ineinandergeschlungen, um das Kinn darauf zu betten. Der Hengst des Prinzen kam näher, um der Sache auf den Grund zu gehen. Er blies in Matt kurz geschnittenes Haar, verlor das Interesse und wandte sich wieder seinem Heu zu.

 »Ich denke«, sagte Matt langsam, »indem du der Freund des Prinzen bist.«

 »Sein Freund?« Asher starrte ihn an. »Ich? Warum? Er hat einen Haufen Freunde, oder etwa nicht?«

 »Ich glaube nicht, nein.« Matts Gesichtsausdruck war ernst und seine Stimme melancholisch. »Er hat… Gefolgsleute. Speichellecker. Opportunisten, die in ihm eine Möglichkeit sehen, sich die Gunst des Königshauses zu erschmeicheln. Aber Freunde? Nein.«

 »Warum nicht?«

 Matt sah ihn an. »Du weißt, warum nicht.«

 Asher zupfte sanft an Cygnets Stirnlocke und runzelte die Stirn. Ja, er wusste es. »Wie ist es überhaupt dazu gekommen, dass er ohne Magie geboren wurde?« Im flackernden Lampenlicht spiegelte Matts Gesichtsausdruck den Kummer in seiner Stimme wider. »Das weiß niemand mit Bestimmtheit. Es passiert einfach. Allerdings nicht oft, und in der königlichen Familie ist es noch nie zuvor passiert.«

 »Trotzdem, es ist nicht seine Schuld. Und es ist nicht ansteckend.«

 »Nein. Aber er erinnert die anderen Doranen daran, dass sie und ihre Magie nicht unverletzbar oder unbesiegbar sind. Und dafür hassen sie ihn.«

 »Sie hassen ihn?«, wiederholte Asher verblüfft. »Aber er ist der Sohn des Königs.«

 Matt zog eine Schulter hoch. »Was der Grund ist, warum ihre Feindseligkeit unterschwellig bleibt, Asher. Ein Händedruck, der zu schnell gelöst wird. Ein Lächeln, das nicht ganz bis zu den Augen reicht. Nichts, worauf man jemanden festnageln könnte, verstehst du? Aber es ist da, und er weiß es. Prinz Gar ist kein Narr. Er weiß es.« Er schüttelte den Kopf. »Pass gut auf, was du tust, mein Freund. Ob es dir gefällt oder nicht, du gehörst jetzt zu ihrer Welt. Dort gibt es völlig neue Gefahren.«

 »Im Meer schwimmen viele Arten von Haien.« Asher schnaubte. »Aber ich bin mit Haien groß geworden, Matt, und mit sechs raufenden Brüdern obendrein. Ich schätze, ich kann auf mich selbst aufpassen.«

 »Ja«, sagte Matt, und wieder war seine Miene überschattet. »Ja, das kannst du wahrscheinlich. Und jetzt sage ich am besten gute Nacht, denn ich muss noch mehr Ställe überprüfen und habe außerdem noch andere Arbeit.«

 »Ich werde dir helfen«, erwiderte Asher prompt. »Ich mag zwar jetzt wichtig sein, Barl steh mir bei, und die Leute verbeugen sich vor mir und katzbuckeln und fallen über ihre eigenen Füße, nur damit sie ein Lächeln auf meinem Gesicht sehen, aber ich bin nicht zu stolz, um mit anzufassen.«

 »Nein, das ist nicht nötig. Du solltest nicht…«, begann Matt. Dann brach er ab. Er sah aus, als treffe er eine Entscheidung. »Also gut«, sagte er schließlich und lächelte. »Ich kann nicht behaupten, dass ich etwas gegen ein wenig Gesellschaft hätte. Danke.«

 Asher grinste. »Ich schätze, das sollte Danke, Herr, heißen«, meinte er. Und lachte, als Matt einen Apfel nach ihm warf.

 »Also«, sagte Dana, die Königin von Lur, während sie mit ihrer Familie die Abendmahlzeit teilte, »habe ich mir das nur eingebildet, Gar, oder habe ich eine der Mägde sagen hören, du hättest einen jungen Olken eingestellt, um Darran zu ersetzen?«

 Die Gabel ihres Mannes hielt auf halbem Wege zu seinem Mund inne. »Was? Du hast Darran in Pension geschickt?«, verlangte König Borne zu erfahren. »Bei Barls Nachtmütze. Das wird ihm das Herz brechen!«

 »Ich wünschte doch, du würdest nicht fluchen«, beklagte Dana sich sanft. »Zumindest nicht bei Tisch. Und nicht vor Fane.«

 »O Mama«, protestierte Fane. »Ehrlich. Das ist kein Fluchen. Fluchen ist…« »Unziemlich für die mutmaßliche Erbin«, sagte Durm. »Übt Euch ein wenig in Selbstbeherrschung, meine Dame.« Das fleischige Gesicht des Meistermagiers, dessen tiefe Linien von Erfahrung zeugten wie von der Mühsal, mit starker Magie umgehen zu müssen, spiegelte sein Missvergnügen wider. Unter spärlichen, grauen Brauen blitzten seine Augen. Die siedende Macht seiner Magie lag nie tief unter der Oberfläche seiner Haut.

 Aber Fane fürchtete sich nicht vor Macht. »Nun, wenn es für mich unziemlich ist, warum ist es dann bei Papa in Ordnung? Papa flucht die ganze Zeit, und er ist der König!«

 Eine lebhafte Debatte brach aus. Gar seufzte, lehnte sich mit seinem mit Rotwein gefüllten Kelch auf seinem Stuhl zurück und wartete darauf, dass der Sturm nachließ. Einmal, nur ein einziges Mal wäre es schön gewesen, mit seiner Familie zu speisen, ohne dass irgendeine Nichtigkeit in einer königlichen Schlacht mündete. Was nicht witzig gemeint war. Aber Fane war unter einem streitsüchtigen Stern geboren, und es schien, dass kein Tag vorübergehen konnte, ohne dass sie diesem Geburtsrecht mit Macht gerecht wurde. Der arme Narr, der sie am Ende einmal heiratete, konnte Gar nur leidtun.

 Nachdem seine Schwester etwa fünf Minuten lang ihre lebhafte Voreingenommenheit zur Schau gestellt hatte, war es wie gewöhnlich ihre Mutter, die ein Machtwort sprach.

 »Also, selbst wenn Barl persönlich durchs Land gestürmt ist und Mögen meine Zehennägel verrotten gekreischt hat, werde ich eine solche Sprache nicht bei Tisch dulden!«, erklärte sie. »Habe ich mich klar ausgedrückt?«

 Borne nahm ihre Hand in seine und führte sie an die Lippen. »Kristallklar, meine Liebste.« Seine Züge ordneten sich zu ernster Zerknirschtheit. »Wir sind gebührend getadelt.«

 »Ha!«, sagte Dana und zupfte ihn am Bart. »Wenn ich doch nur glauben könnte, dass es so ist!«

 Gar verbarg sein Grinsen in seinem Kelch. Fane stöhnte. »Oh, müsst Ihr das tun? Flirten bei Tisch ist…«

 »Das Vorrecht eurer Eltern«, sagte Borne mit liebevoller Strenge. »Du solltest unsere Geduld nicht überfordern, Kind.« Als Fane schmollend nachgab, betrachtete er Gar und fügte hinzu: »Nun? Hast du es getan?«

 »Habe ich was getan?«, fragte Gar. »Darran in Pension geschickt? Nein, natürlich nicht. So gern ich es auch täte.« Er zuckte mit den Schultern. »Aber ich habe mir tatsächlich einen Helfer engagiert.«

 Fane spießte eine mit Minzsoße gewürzte Babykartoffel auf und knabberte sie von ihrer Gabel. »Einen Helfer?« Sie sah an diesem Abend besonders hübsch aus - mit ihrem silbrig goldenen Haar, das ihr lose über die Schultern hing und sich sanft um ihr Gesicht kräuselte, und der weichen Haut, die im Licht des Glimmfeuers glühte. Ihre Jacke war von einem besonderen Blau, das die diamantene Klarheit ihrer Augen perfekt zur Geltung brachte. »Wofür? Du tust doch gar nichts.«

 Gar beobachtete, wie der Blick seines Vaters hart wurde, und schüttelte kaum merklich den Kopf. Es hatte keinen Sinn. Fane war Fane, und er hatte sich schon lange an ihre viperngiftige Zunge gewöhnt. Betont leichthin bemerkte er: »Und jetzt werde ich in der Lage sein, noch weniger zu tun. Bin ich nicht ein Glückspilz?«

 Borne blickte stirnrunzelnd in seinen Wein. »Was für eine Art von Hilfe erwartest du dir von dieser Person?«

 »Die Art, die er mir bei der Regelung der olkischen Angelegenheiten bietet.«

 Borne blickte auf. Gar sah ihm fest in die Augen und fügte hinzu: »Ich dachte, Ihr könntet es vielleicht am Barlstag erwähnen. Sozusagen zwei Fliegen mit einer Klappe schlagen.«

 Dana, die Butter auf ein frisches Stück Brot strich, lächelte ihn an. »Du warst schon immer ein sehr sparsames Kind. Also, wer ist diese Person? Kennen wir ihn? Oder sie?«

 »Ihn«, erwiderte Gar. »Nein. Ihr seid euch noch nicht begegnet. Sein Name ist Asher, Asher von Restharven.«

 Die Furchen auf Bornes Stirn vertieften sich. »Der Fischer, den du als Stallburschen eingestellt hast?« Fane brach in halb ersticktes Gelächter aus, aber der König hob schnell die Hand und brachte sie zum Schweigen. »Gar, ist das klug? Darran wird gewiss…«

 »Darran hat schon mehr als genug zu tun«, erklärte Gar. »Außerdem ist er für meine Zwecke nicht geeignet.«

 Borne zog die Augenbrauen hoch. »Und ein Stallbursche ist es?«

 »Ein Mann ist nicht nur seine Anstellung, Herr. Würdet Ihr morgen anfangen, Ställe auszumisten, so wäret Ihr doch immer noch der, der Ihr seid, und das, was Ihr seid.«

 »Ja, mein Junge, das ist wahr, aber trotzdem…« Dana zögerte. »Du musst zugeben, es ist ein ziemlicher Sprung. Sobald die Ankündigung öffentlich gemacht wurde, wird es einen wahren Bienenstock an Klatsch und Tratsch geben. Es ist, gelinde gesagt, ungewöhnlich, einen Stallburschen derart über seinesgleichen zu erheben. Du kannst nicht denken, dass dein Entschluss nicht zu einer gewissen… Bestürzung führen wird.«

 Gar zeigte mit einer Geste, dass ihm das egal war. »Die Menschen werden reden, ganz gleich wen ich aussuche. Da ich es unmöglich jedem recht machen kann, habe ich beschlossen, meinen eigenen Neigungen nachzugehen und den Rest des Bienenstocks sich selbst zu überlassen.«

 Fane wandte sich an den Meistermagier. »Was denkt Ihr, Durm? Gar ist verrückt, einen stinkenden Rüpel, von dem er so gut wie gar nichts weiß, zu seinem persönlichen Gehilfen zu machen, nicht wahr?«

 »Meine Meinung ist irrelevant«, sagte Durm mit einem höflichen Lächeln, »wenn man bedenkt, dass diese Angelegenheit nichts mit Magie zu tun hat.«

 »Huh«, sagte Fane und warf den Kopf in den Nacken. »Nun, ich denke, er ist vollkommen verrückt. Ich meine, was kann ein vom Fischer aufgestiegener Stallbursche schon über etwas wissen, das außerhalb von Pferdemist und Fischeingeweiden liegt? Gar wird sich zum Gespött der Leute machen. Was bedeutet, dass auch ich zum Gespött der Leute werde, weil es mein blödsinniger Bruder war, der diesen… diesen…«

 »Liebling…«, sagte Dana kopfschüttelnd.

 Ohne auf Fane zu achten, sah Gar seinen Vater an. »Ich versichere Euch, dass ich diese Entscheidung nicht aus einer Laune heraus getroffen habe. Ich habe gründlich über diese Angelegenheit nachgedacht. Ich habe Asher mit Bedacht ausgewählt und aus gutem Grund.«

 Der König lehnte sich auf seinem Stuhl zurück und zeichnete mit einem Finger den geschliffenen Fuß seines Weinkelchs nach. »In der Tat. Und während du über deine Entscheidung nachgegrübelt hast, hast du da auch zufällig an die Reaktion eines Mannes wie Conroyd Jarralt gedacht, wenn diese Neuigkeit herauskommt?«

 »Du wirst schon wieder unhöflich, was Conroyd Jarralt betrifft«, sagte Fane und schnitt ein Gesicht. »Ich wünschte, du würdest mir erklären, warum du ihn nicht magst. Ich mag ihn. Ich denke, er ist sehr charmant und furchtbar gutaussehend. Auch wenn er alt genug ist, um mein Vater sein zu können.«

 Gar drehte sich zu ihr um. »Charme und gutes Aussehen sind in deinen winzig kleinen Büchlein die wichtigsten Eigenschaften für einen Anführer!« Sie errötete, und ein gefährliches Glitzern trat in ihre Augen. Die Lippen zu einem giftsüßen Lächeln verzogen, sagte sie: »Zumindest ist er kein Kr…« »Fane!«, fuhr Borne sie an. Seine Faust krachte auf den Tisch, sodass Kelche und Tafelsilber einen kleinen Satz machten. Wein spritzte scharlachrot auf die weiße Damastdecke. Fane zog sich in schmollendes Schweigen zurück.

 »Es ist schon gut«, sagte Gar mit leiser Stimme. »Es spielt keine Rolle. Vater, es tut mir aufrichtig leid, falls ich Euer Missfallen erregt haben sollte. Das war nicht meine Absicht.«

 Bornes Miene taute ein wenig auf. »Warum hast du dann nicht zuerst meinen Rat eingeholt? Du bist noch nicht einmal öffentlich zum Olkentribun erklärt worden, Gar. Wenn du schon einen Mann zum Vertreter haben willst, dessen Ernennung so schwer verständlich ist - und von der ich noch nicht überzeugt bin -, warum verzögerst du nicht zumindest die öffentliche Ankündigung ihn betreffend, bis…«

 »Weil es keinen Unterschied machen würde, Herr«, sagte Gar. »Einige wenige Tage, eine Woche, ein Monat sogar: Am Ende würde es auf dasselbe hinauslaufen. Ganz gleich, wie lange ich auch warte, um Ashers Ernennung öffentlich zu machen: Jarralt wird immer an der Vorstellung, dass ein Olk in eine so hohe Position erhoben wird, herumnörgeln. Also ziehe ich es vor, die Ankündigung jetzt zu machen. Und indem ich so fortfahre wie bisher, ohne Euch da hineinzuziehen, wird sein Tadel ausschließlich auf mich fallen.«

 »Das denkst du?«, fragte Borne mit einem Lächeln, das nicht ganz bis zu seinen beunruhigten Augen hinaufdrang. »Du unterstellst ihm zu viel Ehrenhaftigkeit. Er wird sagen, dass dein schlechtes Urteil und dein Mangel an Haltung auf eine beklagenswerte Disziplin und auf eine traurig vernachlässigte Erziehung schließen ließen.«

 »Das wird er vielleicht tatsächlich sagen«, meinte Durm, der auf seinem Stuhl hin und her rutschte. »Aber er wird es nicht ungestraft sagen können.«

 Gar beobachtete, wie sein Vater und dessen bester Freund einen schnellen Blick tauschten und grinsten. Seine Mutter allerdings rümpfte die Nase. »Wie dem auch sei«, sagte sie, »sehe ich gewiss nicht ein, was es Conroyd Jarralt angehen sollte, wenn Gar beschließt, einen Assistenten zu ernennen. Wenn Con sich tatsächlich darüber beklagen sollte, Borne, sag ihm, er solle sich um seine eigenen Angelegenheiten kümmern und damit Schluss.« Ein weiteres Naserümpfen.

 »Außerdem besteht sein wirkliches Problem darin, dass er dir nie die Tatsache vergeben hat, dass dein Urururgroßvater den seinen nach Trevoyles Tod im Wettbewerb um die Krone besiegt hat.«

 »Ich denke«, erwiderte Borne, »du wirst feststellen, dass sein Groll einer… näher liegenden Quelle entspringt. Wenn er unversöhnlich ist, meine Liebe, dann deshalb, weil ich das gewonnen habe, was er so verzweifelt für sich selbst begehrt hat.«

 »Ich werde deine Theorie weder bestätigen noch bestreiten«, sagte sie mit einem Lächeln, das ihre Grübchen zum Vorschein brachte. »Stattdessen möchte ich darauf hinweisen, dass der arme Conroyd seinen Groll mit sich herumträgt wie ein Hund einen sehr alten, sehr übel riechenden Knochen. Irgendjemand muss ihm eins auf die Nase geben und ihm sagen, dass er ihn fallen lassen muss, ein und für alle Mal.«

 »Unbedingt«, erwiderte Borne, in dessen Gesicht Liebe und Lachen aufleuchteten. »Vorausgesetzt, ich bin nicht derjenige, der ihm diesen Schlag auf die Nase geben soll.«

 Dana erwiderte sein Lächeln. »O nein. Ich werde das tun. Barl weiß, dass ich ihm oft genug eins auf die Nase gegeben habe, als er mir den Hof machte.«

 Borne drückte einen Kuss auf die Innenfläche ihrer Hand. »Es entzückt mich unaussprechlich, das zu hören.«

 »Bei der Mauer«, stöhnte Fane, deren Lebensgeister zurückgekehrt waren, und warf sich die Serviette wie einen Schleier übers Gesicht. »Mir wird gleich ungehörig schlecht.«

 Gelächter vertrieb den letzten Rest von Anspannung. Der Hauptgang wurde abgeräumt, ein achtlos gesprochenes Wort von Durm entfernte den Weinfleck aus dem Tischtuch, und das Dessert wurde serviert. Borne schob sein Beerenkompott mit Sahne, das er kaum angerührt hatte, beiseite und klopfte mit den Fingernägeln auf den Tisch.

 »Wenn ich kurz und, wie ich verspreche, freundlich auf das Thema deines neuen Beraters zurückkommen darf, Gar …«

 Der Prinz nickte und verbarg seine Wachsamkeit hinter einem Lächeln. »Gewiss.«

 »Ich frage mich nur, warum du einen ungebildeten Arbeiter für diese Position ausgewählt hast, obwohl es Dutzende kultivierter, vertrauenswürdiger Olken geben muss, die bereit sind, dir und ihrem Volk zu dienen.«

 Gar zögerte. Wie erklärte man ein Gefühl? Ein Kitzeln im Gehirn, das ihm unlogischerweise, unvernünftigerweise sagte, dass er in Asher einen Mann gefunden hatte, dem er jedes Geheimnis anvertrauen konnte, jeden Kummer, jede Aufgabe, ganz gleich wie nichtig oder ungeheuerlich sie sein sollte? Er konnte es nicht erklären. Zumindest nicht hier, nicht vor Durm und Fane. Also suchte er Zuflucht in einer vagen Feststellung: »Matt ist voll des Lobes für ihn. Er ist mutig, fleißig und freimütig, und er zeigt einen erfrischenden Mangel an Unterwürfigkeit.« Gar beugte sich über den Tisch zu seinem Vater hinüber und wünschte sich sehnlichst, dass er ihn verstehen möge. »Kultiviertheit ist ein Mantel, den jeder Mann überstreifen kann, aber dieser Mantel verbirgt allzu oft Mängel und Schwächen. Ich ziehe unkultivierte Aufrichtigkeit jederzeit weltgewandter Schmeichelei vor.«

 Dana lachte. »Meine Güte, Gar. Dieser junge Mann klingt ja wie ein Ausbund an Tugend!«

 »Darran denkt da anders«, erwiderte Gar grinsend. »Darran findet ihn noch abstoßender, als Conroyd Jarralt es jemals tun könnte, das verspreche ich dir. Und ich denke auch nicht, dass er ein Ausbund an Tugend ist. Aber ich glaube fest daran, dass Asher von Restharven von unschätzbarem Wert für mich sein wird, während ich danach trachte, sein Volk besser zu verstehen, damit ich ihm und Seiner Majestät gewissenhafter dienen kann.«

 Fane seufzte und verdrehte die Augen. »Es sind Olken, Gar. Was gibt es da groß zu verstehen?«

 »Das ist eine törichte Bemerkung, Eure Hoheit«, sagte Durm, dem seine Missbilligung deutlich anzusehen war.

 Fane drehte sich mit geröteten Wangen und voller Groll zu ihm um. »Das ist nicht gerecht! Ihr habt auch keine hohe Meinung von ihnen, das wisst Ihr! ›Eine Rasse, die abgesehen von Muskeln und einem gewissen Maß an Geschäftssinn wenig Lobenswertes aufzuweisen hat.‹ Das ist es, was Ihr denkt, das habt Ihr erst vor wenigen Tagen gesagt!«

 Gar starrte auf den kalt gewordenen Rest seines Beerenkompotts - aus Angst, dass Durm den Ausdruck auf seinem Gesicht sehen könnte. Es beschämte ihn zu hören, dass sein Volk sich so verächtlich über die Olken äußerte. Wie viel schlimmer klang eine solche Meinung dann aus dem Mund des Meistermagiers von Lur? Er bot ein schlechtes Beispiel. Gar wünschte, er hätte etwas in diesem Sinne zu Durm sagen und ihn darauf hinweisen können, was für einen schlechten Eindruck er damit machte… Aber das war natürlich unmöglich. Früher einmal, vor langer Zeit, waren er und Durm Lehrer und Schüler und in gewisser Weise auch Freunde gewesen. Aber dann war die Erkenntnis unabweisbar geworden, dass der geliebte Erbe des Königs unglaublicherweise nicht über Magie gebot und damit kaum besser war als ein Olk, und ihre oberflächliche Freundschaft hatte die daraus folgenden Enttäuschungen und die Kämpfe, ihm auch nur die kleinste Andeutung von magischen Fähigkeiten zu entlocken, nicht überlebt. Es waren bittere Tage gewesen.

 Dann war das Undenkbare geschehen. Der Wettermacher zeugte ein zweites Kind. Und als Fane gerade einmal laufen konnte und bereits ein unvorstellbares Talent erahnen ließ, war Gar vollends fallen gelassen worden. Bloße Gelehrte und Bücherkundige übernahmen seine Erziehung. In den Schmerz über diese Zurückweisung hatte sich Erleichterung gemischt.

 Jetzt waren er und der Meistermagier höfliche Fremde, deren Wege sich im Rat, bei offiziellen Anlässen und Familienessen wie diesem hier kreuzten. Da Durm der beste Freund des Königs und nach der Königin sein engster Vertrauter war, wahrten sie eine oberflächliche Freundlichkeit… Aber diese Freundschaft war bloße Heuchelei, und das wussten sie beide. Er konnte Durm seinen Mangel an Verständnis und Mitgefühl nicht verzeihen, und der Meistermagier würde seinem ehemaligen Schüler sein Versagen niemals vergeben.

 Jetzt sagte Durm mit einem wütenden Ausdruck auf dem rundlichen Gesicht: »Es ist wahr, dass ich die Olken unter uns so beschrieben habe, denn es entspricht meiner persönlichen Meinung, und dafür entschuldige ich mich nicht. Aber ich habe etwas Derartiges nie in der Öffentlichkeit verlauten lassen. Ebenso wenig, Euer Königliche Hoheit, habe ich jemals öffentlich oder in geschütztem Rahmen der Zweisamkeit behauptet, dass man sich nicht bemühen müsse, die Olken zu verstehen. Eines Tages, und gebe Barl, dass dieser Tag in weiter Zukunft liegt, werdet Ihr die Wettermacherin dieses Königreichs sein und die heilige Pflicht übernehmen, für seine Sicherheit zu sorgen. Daher ist es unabdingbar, dass Ihr den Platz versteht, den die Olken in Barls großem Plan einnehmen. Gewiss, sie spielen eine unbedeutende Rolle, aber darum geht es nicht. In Eurer Funktion als Wettermacherin wird jedes Menschenleben im Königreich von Euch abhängig sein. Jedes Menschenleben, das der Olken wie das der Doranen.«

 Mit von Tränen leuchtenden Augen erwiderte Fane hitzig: »Das alles ist mir durchaus bewusst! Ihr erzählt es mir fast jeden Tag! Ich meinte nur…« Durm hob seine massige Hand und brachte sie mitten im Satz zum Schweigen. »Was Ihr meintet, war beklagenswert deutlich. Ihr interessiert Euch nicht für die Olken, und daher tut Ihr sie als unwichtig ab. Aber wenn sie unwichtig wären, wäre Barl ebenfalls zu diesem Schluss gekommen, und das ist sie nicht. Uns beiden mag es nicht gegeben sein, ihre Gründe zu verstehen, aber wir dürfen sie niemals hinterfragen. Das ist gotteslästerliche Ignoranz, und ein ignoranter Monarch ist etwas Abscheuliches. Ihr wisst so gut wie ich, dass Euer Vater sich in allen Belangen, die die Olken betreffen, auf den Rat und die Hingabe Eures Bruders verlässt. Wenn Ihr klug seid, werdet Ihr Euch zu gegebener Zeit ebenfalls auf ihn verlassen. Vor allem dann, wenn Ihr auf Eurer skandalösen Weigerung besteht zu erkennen, was wichtig ist und was nicht.« Fane, die ein Schluchzen unterdrückte, stieß ihren Stuhl vom Tisch weg und stolperte aus dem Raum. Als die Tür mit einem lauten Knall hinter ihr zufiel, bedachte Dana den Meistermagier mit einem wütenden Blick.

 »Warum schickt Ihr nicht gleich nach einem Stock, um sie damit zu verprügeln, Durm? Gewiss ist sie nicht geziemend gezüchtigt, bis sie außen wie innen blutet!«

 Jetzt war es an Durm zu erröten. »Eure Majestät…«

 »Oh, vergesst es«, fuhr sie ihn an. »Ich würde Euch gern sagen, dass sie trotz all ihres Talents immer noch ein Kind ist, aber diese Worte wären nur verschwendet.«

 Borne griff nach ihrer Hand. »Meine Liebste…«

 Sie schüttelte ihn ab. »Ja, ja, du verteidigst ihn, Borne, wie du es immer tust. Bist du denn genauso blind wie er? Barl steh uns allen bei! Warum könnt ihr sie nicht als das sehen, was sie ist, hier und jetzt, statt immer nur das zu sehen, was sie eines Tages sein wird? Ich sage nicht, dass sie Recht gehabt hätte. Sie hatte Unrecht, das wissen wir alle. Das weiß sie selbst. Aber es bestand keine Notwendigkeit, sie auf solche Weise herabzusetzen, nicht in der Öffentlichkeit. Nicht vor dir.«

 Borne seufzte. »Dana, mein Herz, du musst die Wahrheit akzeptieren. Fane ist fünfzehn Jahre alt, und die Tage ihrer Kindheit sind gezählt. Es bleibt ihr nur noch wenig Zeit für Maßlosigkeit und Ausreden.«

 In den Augen der Königin leuchteten ungeweinte Tränen. »Aber ich kann es nicht akzeptieren«, flüsterte sie rau. »Ich werde es niemals akzeptieren. Niemals.«

 Jäher Kummer zuckte in Bornes Gesicht auf, und er griff abermals nach ihrer Hand. Seine Finger zitterten. »Liebste…«

 »Nein«, sagte sie. »Es tut mir leid. Ich muss zu ihr gehen.« Sie entzog sich ihm zum zweiten Mal, ließ die Türen mit einer ungeduldigen Handbewegung aufschwingen und folgte ihrer Tochter aus dem Raum.

 »Ich bin derjenige, der sich entschuldigen sollte«, sagte Durm in das betroffene Schweigen. »Vielleicht war ich zu streng. Aber Fane ist so talentiert, sie besitzt eine so seltene Begabung. Wenn sie derart unbedachte Dinge von sich gibt, gerate ich…«

 »Es ist schon gut«, erwiderte Borne müde. »Fane hat Kritik noch nie gut gelitten, das wisst Ihr. Und was die Königin betrifft, nun…«

 »In der Tat«, sagte Durm.

 »Ihr seid ihr sehr teuer, alter Freund, daran dürft Ihr niemals zweifeln«, beharrte Borne. »Aber sie macht sich Sorgen und verliert deshalb schnell die Geduld.« Mit einem kaum unterdrückten Ächzen erhob er sich. »Also, wenn Ihr mich entschuldigen wollt, denke ich…«

 Durm schüttelte den Kopf und stand ebenfalls auf. »Nein, Borne. Ihr habt gewiss mit Eurem Sohn noch einiges über die Frage seines Beraters zu besprechen, und da ich es war, der ihr das Gefieder zerzaust hat, sollte ich auch derjenige sein, der es wieder glättet.«

 Langsam nahm Borne wieder Platz. »Wenn Ihr Euch sicher seid…« Durm lächelte. »Ich bin mir immer sicher.« Er legte eine Hand aufs Herz und verneigte sich, dann verabschiedete er sich mit einem unverbindlichen Nicken von Gar und zog sich zurück. Die Tür des Esszimmers fiel leise hinter ihm zu. »Nun«, sagte der König mit einem kurzen Lachen. »So viel zu unserem fröhlichen Familienessen.«

 »Mama hat in einem Punkt Recht.« Gar griff nach der Weinkaraffe, um seinen Kelch wieder aufzufüllen. »Fane ist noch jung.«

 »Es hat schon Könige und Königinnen in Lur gegeben, die jünger waren als sie.«

 Borne rieb sich die Schläfen, und die Haut zwischen seinen geschlossenen Augen war straff von Schmerz. »Sie alle waren Wettermacher. Fane muss erwachsen werden.«

 »Und sie wird auch erwachsen werden, mit der Zeit«, erwiderte Gar. »Aber Jugend ist nicht der einzige Kieselstein in ihrem Schuh.«

 Borne verzog die Lippen zu einer dünnen, halsstarrigen Linie. »Du irrst dich.«

 »Von all deinen bewundernswürdigen Eigenschaften ist deine Loyalität die größte. Aber Loyalität braucht nicht blind zu sein. Tatsächlich darf sie es nicht sein, denn blinde Loyalität ist keine Güte. Sie ist ein Fluch.«

 »Ich möchte das von dir nicht hören«, sagte Borne. »Fane ist deine Schwester. Sie liebt dich.« Gar seufzte und stärkte sich mit einem großen Schluck Wein. »Meine Schwester weiß genau, warum sie geboren wurde, was ihr für immer verwehrt bleiben und ihr im Gegenzug dafür geschenkt werden wird. Es gibt nur wenige Dinge, Vater, die ermüdender sind als eine unwillkommene Verpflichtung. Wären Fanes Gefühle für mich in einer Münze enthalten, und würdest du diese Münze in die Luft werfen, ließe sich nicht sagen, welche Seite anschließend nach oben zeigen würde: Liebe oder Hass.«

 Daraufhin fuhr Bornes Kopf hoch, und seine Augen flammten. »Was für eine monströse Bemerkung!«

 Gar nickte. »Ich weiß. Aber es ist wahr.«

 »Du irrst dich.«

 »Vater…«

 »Sie ist jung. Zu jung für die Last, die auf ihren Schultern liegt, zu jung für das Wissen, das Durm ihr morgens, mittags und abends einbläut.«

 »Aber nicht so jung, dass sie Gespräche, die sie in irgendwelchen Ecken belauscht, nicht verstehen könnte oder die unflätigen Spekulationen jener, die klug genug sein sollten, nicht in Anwesenheit eines Kindes über solche Dinge zu reden.« Gar kippte den Rest seines Weins herunter.

 »Du sprudelst Worte hervor wie ein Bach Wasser«, bemerkte Borne und wandte das Gesicht ab. »Was du sagst, ergibt keinen Sinn.«

 »Ihr denkt, ich hätte die Gerüchte nicht auch gehört? Die Geschichten? Den Klatsch?«, fragte Gar, wohlwissend, dass es ihm nicht gelang, alle Bitterkeit aus seinen Gedanken zu verbannen. Er hasste sich dafür. »Die Leute sagen, ihr Talent sei unnatürlich. Sie sagen, sie hätte neben ihrem eigenen Anteil an Magie auch die Magie empfangen, die an mich hätte fallen sollen. Sie sagen…« »›Sie‹ sind Narren, Gar! Und Fane glaubt dieses törichte Geplapper nicht…« »O doch, das tut sie, Vater«, erwiderte Gar leise. »Du weißt, dass sie es tut. Und das, obwohl ihr klar ist, dass diese Geschichten Gerüchte sind, Halbwahrheiten und Verzerrungen von Tatsachen. Tief im Innern denkt sie, sie sei eine Diebin. Mein Anblick ist ein Messer, das in ihrem Herzen umgedreht wird.«

 »Du irrst dich!«

 Gar schüttelte den Kopf. »Nein. Du wünschst dir lediglich, dass ich mich irrte.«

 Borne stand auf, wandte sich ab und senkte den Kopf. »Es muss aufhören, Gar. Das Gezänk, die Vorwürfe. Es muss aufhören.«

 »Wie? Wirst du ihr sagen, dass sie nichts empfinden darf? Dass sie geboren wurde, um einen Fehler zu korrigieren, und aus keinem anderen Grund? Jeder wache Augenblick ihres Lebens ist diesem Ziel geweiht. Wenn Ihr Fane ihre Gefühle verbietet, Vater, was bleibt ihr dann noch, dass ihr gehört und nur ihr allein?«

 Borne drehte sich langsam um. »Und wenn du nicht das wärest, was du bist? Wenn dir dein Geburtsrecht nicht genommen worden wäre? Würdest du so empfinden, wie sie es tut? Würdest du das Gefühl haben, in einem Kerker gefangen und zu einem Zweck geboren worden zu sein, den nicht du gewählt hast, sondern ich?«

 Gar zuckte die Achseln. »Wie soll ich das wissen? Ich bin nicht der zukünftige Wettermacher.«

 Borne ergriff die Rückenlehne seines Stuhls und umfasste sie mit solchem Ingrimm, dass seine Knöchel weiß hervortraten. »Wünschst du dir, du wärest es?«

 Gar zuckte zusammen, dann erwiderte er den brennenden Blick seines Vaters mit deutlichem Widerstreben. Sein ganzes Leben lang hatte eine Verschwörung des Schweigens dieses Thema umgeben, diese eiternde Wunde seiner Familie. Die Wunde, die daher rührte, dass er unvollständig zur Welt gekommen war. Die Wunde, die nur teilweise durch Fanes Geburt geheilt worden war und durch die Entdeckung, dass sie ein Wunderkind war, dessen Kräfte eines Tages vielleicht denen der Gesegneten Barl selbst gleichkommen würden.

 Er wählte seine Worte sehr bedächtig: »Diese Frage habt Ihr mir noch nie zuvor gestellt.«

 Sein Vater nickte. »Ich stelle sie dir jetzt. Wünschst du dir, du wärest mein Erbe?«

 Gar starrte auf das Tischtuch. Wünschte er es sich? Neidete er Fane das Geburtsrecht, das das seine hätte sein sollen? Begehrte er die Macht, die um ihre Fingerspitzen tanzte und die ihre Augen wie Laternen leuchten ließ? Wollte er eines Tages der Wettermacher des Königreichs sein, obwohl er besser als fast jeder andere, der atmete, wusste, was das bedeutete? Die Opfer und die Wildheit?

 O ja. Tausendmal ja. Er wollte es so sehr, dass das Verlangen wie Säure an ihm nagte, in ihm gärte und in der leeren Abgeschiedenheit der Nacht ungebetene Tränen aus seinen Augen quellen ließ.

 Er blickte auf, lächelte seinen Vater an und sah in dem müden Gesicht einen Mahlstrom von Furcht und Hoffnung. Er schüttelte den Kopf. »Nein, das tue ich nicht. Ich bin zufrieden mit dem Leben, das Barl mir geschenkt hat.«

 Und weil Gar sich sein Leben lang in der Kunst der Verstellung geübt hatte, oder weil sein Vater ihm so verzweifelt glauben wollte, glaubte der König ihm tatsächlich.

 Bornes weiß gewordene Knöchel lockerten sich eine Spur, und ein wenig von der Anspannung fiel von ihm ab. »Ich bin froh, dass es so ist«, sagte er und setzte sich wieder hin. Ein leiser Seufzer entrang sich seinen bleichen Lippen. »Und nicht weil ich den König fürchte, den du abgegeben hättest, Gar. In Wahrheit denke ich, dass du ein König ohnegleichen gewesen wärest und das aus Gründen, die nichts mit Magie zu tun haben. Wegen genau der Dinge, die Fane noch lernen muss, wenn sie die Königin sein soll, die dieses Reich verdient und braucht.«

 Noch etwas, das noch nie zuvor ausgesprochen worden war. Es vergingen lange Augenblicke, bevor Gar seiner Stimme wieder trauen konnte. »Danke, Vater. Eure Meinung bedeutet mir mehr als die aller anderen.«

 »Du musst ihr helfen zu verstehen«, erwiderte sein Vater. »Durm lehrt sie alles, was es über Magie und den Einsatz von Macht zu wissen gibt. Deine Mutter kann ihr Rat geben, was das Protokoll betrifft und die weiblichen Künste. Ich kann ihr von Sonnenaufgang bis Sonnenuntergang die Schwierigkeiten und verborgenen Fallen des Regierens erklären… Aber nur du kannst ihr helfen, die reichste Ernte unseres ganzen Königreichs zu verstehen. Die Olken, Lurs ursprüngliche Kinder. Du besitzt im Überfluss das eine, das Fane fehlt. Die Verbindung mit dem Volk. Die Olken lieben dich.«

 »Und Euch!«, warf Gar hastig ein.

 Borne lächelte und schüttelte den Kopf. »In gewisser Weise vielleicht. Obwohl ich denke, dass es mehr Ehrerbietung als Liebe ist. Ihre Gefühle gelten mehr den Dingen, die ich für sie tue, als mir selbst. Aber du? Für dich empfinden sie aufrichtige, von Herzen kommende Zuneigung, und dafür danke ich Barl. Ich wünschte, sie brächten Fane auch nur halb so viel Respekt entgegen.« »Gebt ihr Zeit«, sagte Gar. »Ihr Leben wird vollkommen von ihren Studien beherrscht. Sie muss sie erst noch so gut kennenlernen, wie ich sie während der letzten Monate kennengelernt habe.«

 »Mag sein«, pflichtete Borne ihm bei. »Ich hoffe, es ist nur das und nicht mehr. Sie wird schon bald Königin werden, und dann wird es zu spät sein…« Gar schnürte es das Herz zusammen. »Wieder erweckt Ihr den Geist eines ablaufenden Stundenglases, Vater.« Seine Stimme klang schroff, beinahe anklagend. »Was enthaltet Ihr mir vor? Ich wünschte, Ihr würdet Euch mir anvertrauen. Ich bin kein Kind mehr. Fühlt Ihr Euch krank?«

 Borne hob erschrocken den Kopf, um ihn anzusehen, dann lächelte er. »Krank? Hm, nein. Nicht mehr als gewöhnlich. Habe ich dir Angst gemacht? Das tut mir leid, das wollte ich nicht.«

 »Ihr seht müde aus«, sagte Gar leise.

 »Ich bin auch müde, ein wenig«, gestand Borne. »Es ist Sommer und fast Zeit für die Ernte. Die Magie ist jetzt sehr stark und schwer zu bezähmen. Weniger eine Frage von Raffinesse, mehr von roher Kraft. Ich habe heute vom Wettermachen Kopfschmerzen bekommen, das ist alles. Es ist nicht der Rede wert. Es gibt keinen Grund, dir meinetwegen Sorgen zu machen.« Aber Gar, der ihn einer genauen Musterung unterzog, glaubte, dass es sehr wohl einen Grund gab. Der König wirkte erschöpft. Ausgelaugt. »Ich wünschte, ich könnte Euch helfen«, sagte er mit gepresster Stimme.

 »Du hilfst mir jeden Tag«, erwiderte sein Vater energisch. »Du tust genauso viel wie jedes Mitglied beider Räte. Mehr. Manchmal denke ich, du tust zu viel. Wann bist du das letzte Mal mit Freunden ausgeritten, hm? Hast dich bei einem Picknick amüsiert? Ein hübsches Mädchen zum Tanz gebeten?« Gar zuckte verlegen die Achseln. »Ich war sehr beschäftigt.«

 »Ja, ich weiß!«, gab Borne zurück. »Wann immer ich dich in letzter Zeit gesehen habe, hattest du die Nase in einem Buch oder warst in Eile, um irgendwo an einer deiner vielen Besprechungen teilzunehmen. Du bist ein junger Mann, Gar, und du hast noch ein ganzes Leben voller Besprechungen und Bücher vor dir. Es gibt mehr im Leben als Arbeit, mein Sohn. Du musst dir Zeit für Abwechslung und Unterhaltung nehmen.« Er lächelte, und seine Lippen zuckten ein wenig ängstlich in die Höhe. »Für Romantik.«

 »Vater…«

 Borne schlug mit der flachen Hand auf den Tisch. »Wenn du mir noch einmal erzählst, dass du entschlossen bist, dir eine Ehefrau und Kinder vorzuenthalten, verspreche ich, dass ich wütend werde. Gar, du kannst nicht…«

 »Bitte, Vater!« Gar sprang auf und drehte seinem Vater den Rücken zu, damit er den Ausdruck in seinen Augen nicht sehen musste. »Ich flehe Euch an, nicht schon wieder. Die Entscheidung liegt bei mir, und sie ist getroffen. Bitte, respektiert mein Recht, diese Entscheidung zu treffen, selbst wenn Ihr damit nicht einverstanden seid.«

 »Wie könnte ich damit einverstanden sein?«, rief Borne. »Es ist die falsche Entscheidung!«

 Gar drehte sich um und zwang sich, seinem Vater ruhig in die Augen zu sehen. »Für Euch. Nicht für mich.«

 Borne streckte bittend die Hände über den Esstisch nach seinem Sohn aus. »Aber Nix sagt…«

 »Dass er keine Garantien geben könne. Ein Kind von mir könnte völlig makellos sein… oder auch nicht. Ich darf das Risiko nicht eingehen. Ich werde es nicht tun. Außerdem ist da ja immer noch Fane. Sie wird Euch Enkelkinder schenken. Sie wird die Linie des Hauses Torvig fortsetzen.«

 Borne stand ungestüm auf und rief voller Zorn: »Es ist ungerecht! Monströs ungerecht! Glaubst du, mir ginge es nur um die Fortsetzung der Linie?«

 »Wenn es Euch nicht darum ginge«, erwiderte Gar reserviert, »hättet Ihr niemals mit dem Kronrat um das Recht gekämpft, sie zu empfangen. Ihr hättet zusammen mit Durm unter den höchstgestellten Doranen in diesem Königreich den nächsten Wettermacher ausgesucht. Es ist in Ordnung. Ich verstehe es. Und es ist der Grund, warum ich diesen Weg gewählt habe.« Er hielt dem Blick seines Vaters stand und fügte sanft hinzu: »Ihr wisst, dass ich Recht habe, Vater.«

 Die Augen des Königs leuchteten von Schmerz. »Das weiß ich nicht!« Gar lächelte. »O doch, Ihr wisst es. Wie die Dinge liegen, bin ich lediglich… eine unglückselige Ausnahme von der Norm. Unbequem, aber nicht bedrohlich. Könntet Ihr dasselbe sagen, wenn ich ein Kind zeugen würde und dieses Kind… wie ich wäre? Das könnte nicht länger als eine Ausnahme betrachtet werden. Man würde darin ein Muster sehen, und es würde ein Schatten auf Fane fallen. Bevor wir wüssten, wie uns geschieht, würden Männer wie Conroyd Jarralt behaupten, dass unsere Linie besudelt sei, dass sie schwach geworden sei, dass die Krone auf einem anderen Kopf sicherer sei. Auf seinem Kopf. Obwohl manch einer einwenden würde, dass auch seiner Linie ein Makel anhaftet. Und so würde es von Neuem beginnen: der Albtraum dynastischer Kriege, der Kampf um den Thron, und wer weiß, wie das enden würde? Der letzte derartige Krieg hat uns an den Rand der Katastrophe geführt, und die Mauer wäre um ein Haar gefallen. Ihr habt keinen so selbstsüchtigen Sohn aufgezogen, dass er ein ganzes Königreich an den Rand dieses Abgrunds führen würde, nur um sich selbst ein wenig Einsamkeit zu ersparen.«

 Stille folgte, während Borne vergeblich mit dem Versuch rang, ein Argument zu finden, mit dem er die strenge Logik seines Sohnes untergraben konnte. »Du hast mir noch nie zuvor von diesen Gedankengängen erzählt. Mir nie erklärt, warum…«

 Gar biss sich auf die Unterlippe. »Wenn man darüber redet, ändert das gar nichts. Es macht…«

 »Es macht die Dinge nur umso schwerer«, flüsterte Borne. »Es tut mir leid.« Er wandte sich ab und drückte seinen Ärmel aufs Gesicht.

 »Das muss es nicht«, sagte Gar, und es fehlte nicht viel, und seine Stimme wäre gebrochen. »Es ist nicht Eure Schuld. Niemand trägt daran die Schuld. Es ist einfach so, wie es ist.«

 »Gibt es irgendetwas, das ich tun kann? Sag mir, was ich tun kann.«

 »Ihr könnt meine Entscheidung akzeptieren. Und mir versprechen, dass Ihr sie nie wieder hinterfragen werdet.«

 Schweigen. Gar wartete mit angehaltenem Atem ab.

 Endlich nickte sein Vater, der ihm den Rücken noch immer zugewandt hatte. Gar stieß langsam die Luft aus den brennenden Lungen. »Danke.«

 Sein Vater richtete sich auf und drehte sich um. In seinem Gesicht stand nichts als wohlwollende Entschlossenheit, und alle Spuren seines Schmerzes waren verschwunden. Verbannt. Als hätte ihr Gespräch vor Monaten stattgefunden. Oder überhaupt nicht. Er nahm wieder Platz. »Also. Du bist fest entschlossen, diesen Fischer zu deinem Vizetribun zu machen, nicht wahr?«

 Schwach vor Erleichterung ließ Gar sich wieder auf seinen Stuhl sinken. »Ich habe ihn gestern in die Halle der Gerechtigkeit mitgenommen. Für einen unkultivierten Arbeiter - so habt Ihr ihn doch genannt, nicht wahr? - hat er ein bemerkenswertes Verständnis für juristisches Geplänkel an den Tag gelegt und ein ausgeprägtes Gespür für Recht und Unrecht. Ganz zu schweigen davon, dass er meine Gründe, ihn dorthin mitzunehmen, durchschaut hat, als seien sie aus Glas. Asher wird in diese Aufgabe hineinwachsen, Vater, und er wird mich nicht enttäuschen. Davon bin ich überzeugt. Und was wichtiger ist, ich denke, auch Ihr werdet ihn mögen. Obwohl er ein wenig ungeschliffen ist, besitzt er dennoch Eigenschaften, die Ihr erkennen und zu schätzen wissen werdet.«

 Sein Vater runzelte die Stirn. »Die Halle der Gerechtigkeit«, murmelte er. »Das war eine schlimme Sache. Wir hatten Glück, die Fäulnis zu entdecken, bevor sie sich weiter ausbreiten konnte.

 Du hast gestern gute Arbeit geleistet, mein Sohn. Ich bin stolz auf dich.«

 »Danke«, sagte Gar und ließ sich seine warme Freude anmerken. Sein Vater lächelte wieder, holte mit einem Fingerschnippen die Karaffe näher heran und füllte ihre Kelche auf. »Also. Wann werde ich diesen auf raue Weise liebenswerten Asher kennenlernen, damit ich mir selbst ein Bild über seine Tugenden machen kann?«

 Gar grinste, und es fühlte sich nur eine Spur gezwungen an. »Tatsächlich dachte ich, dass ich ihn zur nächsten Sitzung des Kronrats mitbringen könnte.«

 Sein Vater schnaubte. »Du meinst, nachdem du ihn öffentlich zu deinem Vizetribun ernannt hast? Mit anderen Worten, du schiebst es so lange wie möglich auf, dich mit Jarralts unausweichlichem Wutanfall auseinanderzusetzen.«

 »Missfällt Euch diese Taktik?«

 »Im Gegenteil«, antwortete Borne. »Wenn du es nicht vorgeschlagen hättest, hätte ich es getan.« Er nahm noch einen Schluck Wein und ließ ihn anerkennend über die Zunge gleiten, bevor er schluckte. »Ist dir klar, dass du deinen Ratgeber ins kalte Wasser wirfst?«

 »Nun«, sagte Gar achselzuckend, »er ist Fischer, Vater. Ich bin davon überzeugt, dass er schwimmen kann.«

 »Ach ja?« Borne prostete ihm mit seinem Kelch zu, eine Geste, die gleichzeitig eine Warnung enthielt. »Lass uns hoffen, dass du Recht hast, mein Sohn… um seinetwillen und um unser aller willen.«

 Mit einem Seufzer zufriedener Erschöpfung klappte Dathne ihr Rechnungsbuch zu und legte ihren Stift beiseite. Die Buchhaltung war eine ermüdende Pflicht, aber sie musste erledigt werden. Und es gab Zeiten, vor allem nach einem Tag, an dem sie viel Kundschaft gehabt hatte, da sie diese Aufgabe beinahe angenehm fand. Obwohl die Buchhandlung kaum mehr war als ein Vorwand für ihre Anwesenheit in der Stadt, gefiel ihr die Arbeit, und es erleichterte sie, dass sie einen guten Geschäftssinn hatte. Die Schließung der Buchhandlung würde zu peinlichen Störungen führen und ihr ihren mühelosen Zugang sowohl zum Turm als auch zum Palast erschweren - etwas, das jetzt, da Asher eingetroffen war, um die Letzten Tage einzuläuten, von entscheidender Wichtigkeit war. Die Letzten Tage. Es waren gleichzeitig schreckliche und aufreizende Worte, und sie warfen Fragen ohne Antworten auf, Ängste, für die es keine Heilung gab. Zum einen, wie viele Tage waren es? Ein Monat? Ein Sommer? Ein ganzes Jahr? Durchlebte Lur gerade jetzt diese Letzten Tage, oder würden sie vielleicht erst in einem Jahr um diese Zeit anbrechen? Konnte es sein, dass die Ankunft Ashers in Dorana lediglich ein… Räuspern der Prophezeiung war? Sie hatte absolut keine Ahnung. Die Prophezeiung machte dazu keine näheren Angaben.

 In den Letzten Tagen wird der Unschuldige Magier kommen, geboren, um die Welt zu retten vor Blut und Tod.

 Er wird in das Haus des Usurpators gehen.

 Er wird seine Wege lernen.

 Er wird seine Liebe erringen.

 Er wird sein Leben verwirken.

 Und Jervals Erbe wird ihn erkennen, ihn leiten und ihn nicht einweihen.

 Das war es. Das war alles, was sie hatte, alles, was ihr den Weg weisen konnte, diese wenigen Zeilen, die ihr an ihrem ersten Tag als Jervals Erbin zuteilgeworden waren. Der Ausdruck dunkel beschrieb es nicht einmal ansatzweise. Was für eine Schande, dass ihr verehrter Vorfahr ihr keinen Kalender, komplett mit hilfreichen Hinweisen und wichtigen, rot markierten Daten zu seinen verdammten Voraussagen hinterlassen hatte.

 Seit Asher endlich aus ihren Träumen hinaus- und in ihr Leben hineingestolpert war, war sie jeden Abend mit dem gleichen Gebet auf den Lippen und in ihrem Herzen zu Bett gegangen: Jerval, sende mir noch ein Zeichen. Leite meine Schritte. Zeig mir, was als Nächstes zu tun ist.

 Aber Jerval wahrte halsstarriges Schweigen.

 Ein Wispern aus den Schatten ihres Geistes sagte: Was ist, wenn deine Gebete nicht erhört werden, weil Jerval genauso blind ist wie du? Was, wenn er nichts weiß, was über den Vers hinausgeht, den er vor all diesen Jahrhunderten hingekritzelt hatte, als die Olken und Doranen ihren schicksalsträchtigen Pakt schlossen? Was, wenn er dich nicht einmal hören kann?

 Schaudernd schob Dathne ihr Rechnungsbuch in die Kasse und schlug die Lade zu. Nein. Sie würde das nicht glauben. Konnte es nicht glauben. Konnte es sich nicht einmal gestatten, sich Fragen zu stellen. Das Königreich Lur hing davon ab, dass sie kühl und beherrscht und zuversichtlich blieb.

 In ihrem Leben gab es keinen Raum für Zweifel.

 Nachdem sie ihre für den Tag letzten Verpflichtungen als Besitzerin der Buchhandlung versehen hatte, ging sie aus reiner Gewohnheit noch einmal zur Vordertür, um die Schlösser doppelt zu überprüfen. Nicht dass ein Diebstahl wahrscheinlich gewesen wäre. Die Strafen waren schwer und die Stadtwache aufmerksam, aber wenn junge Männer das eine oder andere Bier zu viel tranken, wozu sie beklagenswerterweise neigten, konnte sich das, was im nüchternen Licht des Tages wenig ratsam schien, in der beschwipsten Ausgelassenheit der Nacht in eine ausnehmend gute Idee verwandeln.

 Als sie sich der Schaufensterauslage von Vev Gertsik letztem Liebesroman näherte, verspürte sie ein Prickeln von Magie, einen Atemzug unsichtbarer Macht, der über ihre nackte Haut strich. Sie runzelte zitternd die Stirn. Das war der einzige Nachteil ihrer erwählten, nützlichen Berufung: das ständige wispernde Summen der doranischen Bücher.

 Die Doranen verschmähten die Benutzung von Tinte und den mühsamen Schriftsatz durch fleißige, nichtmagische Finger. Der Schweiß langer Anstrengung, das fröhliche Klappern in der Setzerei, wo Olken, Männer wie Frauen, mit flinkem Geschick Manuskripte in Bücher verwandelten, die das Abzeichen ihrer unvollkommenen Schöpfung wie eine stolze Flagge trugen, war nichts für das magische Volk.

 Nein. Doranische Bücher waren glatt und poliert und perfekt. Keine schiefen Buchstaben, keine Flecken, keine verwischten Farben auf dem Einband oder der Titelseite. Doranische Bücher wurden aus zu einem nahtlosen Lied verwobenen Zaubern geboren, die makellose Seiten, Bindungen und Einbände hervorbrachten. Sie hatten eine Symmetrie, die die olkische Buchmachergilde zwar bewundern, aber niemals erreichen konnte.

 Als sie noch einmal überprüfte, ob die Eingangstür verschlossen war, warf Dathne einen schiefen Blick auf den Einband des Buches von Gertsik mit seiner schmachtenden, blonden Heldin und dem kräftigen, blonden Helden, die einander auf höchst unwahrscheinliche Weise umfangen hielten. Die Liebesromane dieses Autors wurden ihr fast so schnell von den Regalen gerissen, wie sie sie auspackte. Gertsik war der Liebling der Doranen, und auch viele olkische Leser schätzten ihn ungemein. Aber Dathne konnte sich nicht dazu durchringen, ihn zu lesen oder die Begeisterung jener Olken, die es taten, zu akzeptieren. Auch wenn es nicht ihre Schuld war, dass sie nichts wussten von all den anderen Geschichten, die erzählt werden konnten; erzählt werden sollten. Ihren eigenen Geschichten. Olkischen Geschichten.

 Vev Gertsik schrieb kitschige Romane über die Liebe zwischen Doranen in ihren Alten Tagen, die inzwischen seit Jahrhunderten tot und vergangen waren und damit überaus geeignet, um sie zu romantisieren. Die Alten Tage, da die doranische Magie grenzenlos war, da Barl und ihr Geliebter, Morgan, einander geküsst und nicht getötet hatten und der Krieg ebenso unvorstellbar gewesen war wie das Exil. Die Alten Tage, bevor Bürgerkrieg und der verzweifelte Kampf von Magiern gegen Magier das lang verlorene Land, Dorana, mit blutigen Blitzen zerrissen und ein Ungeheuer geboren hatten, dem keine Vergeltung zu grausam, keine Strafe zu hart war. Ein Ungeheuer, das vor keiner wie auch immer gearteten dunklen Magie zurückschreckte. Die Alten Tage, da Barl und die anderen Überlebenden jenes schrecklichen Konflikts aus ihren in Trümmern liegenden Städten geflohen waren, auf der Suche nach Frieden und Freiheit und einem Land, wo das Ungeheuer Morg sie nicht finden konnte.

 Vor dem Erscheinen der Doranen hatten die Olken Lur ihr Eigen genannt. Sie hatten in blühenden, ländlichen Gemeinden gelebt, die miteinander verbunden waren durch ihre Hingabe an die Rhythmen des Lebens in seiner ganzen stürmischen Schönheit und Gefahr. Die Olken jener lange vergangenen Tage hatten ein bescheidenes Leben geführt, das stimmte, aber das bedeutete nicht, dass dieses Leben ohne Wert gewesen wäre. Im Gegenteil, das Leben jener Olken war ungeheuer kostbar gewesen, denn es hatte ganz und gar ihnen gehört. Unangetastet von fremden Händen. Unverdorben durch eine andersartige Magie. Aber es gab keine Bücher über die Alten Tage der Olken. Es konnte keine geben. So gut wie niemand von den Menschen, die in diesen modernen Zeiten lebten, wusste, dass die Olken einst ihre eigene Macht besessen hatten, bevor die hellhaarigen Doranen mit ihrer aufdringlichen, brutalen Magie gekommen waren. Die Macht der Olken war eine sanfte, singende Erdmagie, die sie an das Land und einander band, ohne das Bedürfnis nach Herrschaft oder Unterdrückung.

 Die einzigen Olken, die sich noch an jene Magie erinnerten, die sich daran erinnerten, wie die Dinge früher einmal gewesen waren, gehörten dem Zirkel an. Eingeschworen auf Geheimhaltung und die spärlichen Worte einer Prophezeiung, die sie nicht verstanden, für die sie jedoch zu sterben bereit waren, bewahrten sie sich die Erinnerung. In Schweigen und traurigen Träumen erhielten sie die begrabene Wahrheit am Leben.

 Der Verlust des Erbes ihres Volkes nagte an Dathne, obwohl diese Dinge sich vor Jahrhunderten zugetragen hatten. Sie würde niemals akzeptieren, dass das, was sie verloren hatten - nein, was sie weggegeben, ausgeliefert, verkauft hatten -, wertlos war, ganz gleich, welch funkelndes Geschenk sie im Gegenzug dafür erhalten hatten. Ganz gleich, wie sicher das Leben war, das an die Stelle ihrer früheren Existenz getreten war. Und sie hatte einen grimmigen Eid geschworen, dass eines Tages jeder Olk, Mann, Frau oder Kind, von seinem wahren Erbe erfahren und seine Macht wieder in Besitz nehmen würde. Und dann würden die Buchhandlungen von Lur überquellen von Geschichten über ihre Alten Tage. Falls es, nachdem die Letzten Tage zu Ende waren, noch Buchhandlungen gab. Falls es noch ein Lur gab.

 Ungeduldig wandte Dathne sich von der verschlossenen Vordertür und der Buchauslage ab und zupfte an ihrem ohne Sorgfalt geflochtenen Haar. Dies war jetzt genug weinerliche Sentimentalität für einen Tag gewesen. Sie musste noch das Abendessen zubereiten, und danach galt es Bestellungen für die morgendliche Postkutsche fertig zu machen. Mit einem Rascheln ihrer Röcke kehrte sie zurück in den hinteren Teil des Ladens und ging die Treppe hinauf, die zu ihrer kleinen Wohnung führte.

 Die Vision traf sie auf halbem Wege zur Tür der Wohnung. Sie fällte sie wie ein Axthieb, sodass sie mit dem Gesicht nach unten vor der Holztreppe zu Boden stürzte. Sie versuchte, wieder aufzustehen. Vergeblich, denn ihre Gliedmaßen waren mit einem Mal bleischwer, ihre Brust war wie zugeschnürt, und sie hörte ein Stöhnen, das ihr in der Kehle erstarb.

 Die Augen fest geschlossen, durchzuckte sie ein lautloser Protestschrei, und sie sah die Zukunft, die zu töten sie geboren worden war.

 Hagelkörner aus Feuer regneten von einem Himmel, der die Farbe von geronnenem Blut hatte. Starke, stolze Bäume barsten unter speergleichen Blitzen. Der Gant schwoll an, immer weiter und weiter. Trichterförmige, grüne Wolken streckten dünne, grausame Finger aus, um ganze Häuser Stein für Stein und die Menschen darin Glied für Glied emporzureißen und in den tobenden Sturm zu schleudern. Die Mauer pulsierte und wand sich, gewaltige Löcher wie von einem widerwärtigen Aussatz rissen sie in Fetzen. Zerschundene, blutige Leiber wurden achtlos auf Haufen geworfen, in Löcher. Fallen gelassen. Verachtet. Und eine gewaltige, schwelende Last drückte sie nieder, presste ihr die Luft aus den Lungen und erstickte den Puls in ihren Adern. Und darin eine hasserfüllte Intelligenz: bösartig, unersättlich und unendlich geduldig wie eine Kröte, die am Boden hockte. Die wachte. Die wartete.

 Um Atem ringend riss Dathne sich los. Die Anstrengung war so groß, dass sie rückwärts die Treppe hinunterrutschte, bis sie der Länge nach und mit blauen Flecken auf dem Boden des Werkraums der Buchhandlung landete. Kopf und Herz hämmerten ihr, während sie den abgetretenen, blauen Teppich dicht vor ihren Augen anstarrte. Sie mühte sich, zu atmen, zu vergessen, sich zu erinnern. Sie fühlte sich besudelt, als seien ihre Haut und ihre Seele befleckt worden von dem unaussprechlichen Unrat des Bösen.

 Als ihr Herzschlag und ihre Atmung sich endlich verlangsamten, richtete sie sich auf und strich sich schweißnasse Haarsträhnen aus den Augen.

 »Nun«, sagte sie laut. Sie musste ihre Stimme hören. Irgendeine Stimme. Selbst eine dünne und verängstigte. »Man sagt tatsächlich, dass man vorsichtig mit dem sein solle, was man sich wünscht…« Raues Gelächter schüttelte sie und drohte in Schluchzen überzugehen. Sie presste sich die Hand auf den Mund. Sie hatte immer gewusst, dass das Ende schrecklich sein würde. Seit Jahren hatte sie immer wieder Bruchstücke dieser Vision gesehen. Hatte lückenhafte Bilder empfangen, die so schlimm waren, dass sie mitten in der Nacht schweißnass aufgewacht war. Das Wissen um ihre mögliche Zukunft, die ultimative Kulmination der Letzten Tage hatte sie verfolgt wie ein Schatten, sichtbar nur aus dem Augenwinkel. Aber jetzt kannte sie den Geschmack, das Geräusch und den Geruch dessen, was sie und die anderen zu verhindern trachteten. Sie wusste genau, wie schrecklich Lurs Tod sein würde, wusste es bis auf den letzten Blutstropfen und den letzten verklingenden Schrei. Die Furcht vor diesem Schicksal war gnadenlos: Eine Schlange, die sich in ihrem Bauch zusammengerollt hatte und darauf wartete zuzuschlagen. Kalt hatte Matt sie genannt.

 Er verstand nicht, und sie konnte es ihm niemals erklären. Es gab nur eine Möglichkeit, diese Schlange zu besiegen. Man musste die Tränen gefrieren lassen, die bei jedem Gedanken daran drohten, was ihnen bevorstand, wenn sie in ihrer Pflicht als Jervals Erbin scheiterte.

 Sie musste ihr Herz gefrieren.

 Keuchend schloss sie die Augen. Ein Fehler. Bilder von Tod und Zerstörung flammten auf. Der Magen krampfte sich ihr zusammen. Saurer Speichel flutete ihr in den Mund. Sie erhob sich taumelnd, stolperte die Treppe hinauf zu ihrem winzigen Abort und leerte ihren von Krämpfen geschüttelten Magen, erbrach das geschmorte Kaninchen und das pochierte Gemüse, die sie zu Mittag gegessen hatte. Galle brannte ihr in der Kehle, dass ihr die Tränen kamen. Als sie endlich leer war, drückte sie das Gesicht in ein feuchtes Tuch. Spülte sich den Mund mit Wasser und spuckte es aus.

 Veira musste davon erfahren. Sie musste hören, dass das, womit sie es zu tun hatten, das, wogegen sie und Asher kämpfen mussten, eine Intelligenz war. Eine Person… oder etwas, das vorgab, eine Person zu sein. Es war unklar und zu schrecklich, um darüber nachzugrübeln, zumindest so kurz nachdem sie seine stinkende Berührung ertragen hatte. Nichtsdestoweniger musste Veira davon erfahren.

 Irgendwo jenseits der zerbrechlichen Sicherheit von Barls großer Mauer wartete… irgendetwas… irgendjemand… Nicht dass Veira irgendetwas hätte tun können, natürlich, aber es wäre besser, wenn noch jemand Bescheid wüsste. Es wäre weniger einsam.

 Weil sie noch immer verzweifelt und wie vernichtet war, trank sie zwei gute Gläser eines starken, grünen Weins, eins gleich nach dem anderen. Das warme Lampenlicht ließ Schatten über die Wände ihres kleinen Wohnzimmers tanzen, und sie kniete sich neben die Feuerstelle und stöberte in der Deckentruhe, die ihre Mutter ihr geschenkt hatte, als sie von zuhause fortging. Am Grund der Truhe, begraben unter Papieren und Briefen und Schals mit Löchern darin, die sie demnächst einmal flicken würde, und ausgefransten Kissen, die sie nicht wegwerfen wollte, lag ihr kostbarer Zirkelstein. Sanft zog sie den unter Decken verborgenen Schatz hervor, dann wickelte sie ihn aus, legte ihn auf den niedrigen Holztisch am Fenster und ließ sich mit gekreuzten Füßen auf den Boden sinken.

 Für einen Unwissenden war er nur ein Klumpen groben Quarzkristalls mit Kratzern, Rissen und tiefen Furchen und eher dumpf als leuchtend. Aber für sie war er unbezahlbar kostbar, ihre Verbindung zu Veira und durch sie zu dem Rest ihres Zirkels: Ein Kanal, durch den ihr Linderung und Trost zufloss, wenn die Last, Jervals Erbin zu sein, zu gewaltig wurde, als dass sie sie hätte tragen können. Ihr Kristall und der Veiras waren Zwillinge, zwei Hälften eines Ganzen, für immer zusammengefügt, ganz gleich, wie gewaltig die Entfernungen zwischen ihnen waren.

 Die Benutzung des Steins war gleichermaßen einfach wie herausfordernd. Sie war eine Olkin. Ihre geheime Magie war etwas Hintergründiges, Raffiniertes, eine Frage von versteckten Andeutungen und sanfter Schmeichelei, zart wie ein Wispern inmitten der Schreie aufdringlicher, herrischer doranischer Beschwörungen. Es war niemals leicht, im Geplapper und Gelärm der Doranenmagie einen ruhigen Ort zu finden: Im Laufe der Jahrhunderte hatten deren heisere Echos die Stadt bis auf die steinernen Mauern und Straßenpflaster durchtränkt. Wenn sie morgen taub wurde, würde sie das Vibrieren dieses Nachschalls noch immer auf der Haut spüren und das Getöse von tausend und abertausend Zaubern in ihrem Schädel klirren hören.

 Das einzig Gute an der lauten Magie der Doranen war der Umstand, dass es dieser Magie buchstäblich unmöglich war, sie, die Olkin, aufzuspüren. Es sei denn vielleicht, jemand würde gezielt nach ihr suchen, und selbst dann war es unwahrscheinlich, dass man ihre gedämpfte Stimme in all dem Getöse hören würde.

 Trotz der abendlichen Wärme schauderte sie. »Sei keine Närrin, Dathne«, ermahnte sie sich laut. »Wie kann irgendjemand nach dir suchen? Kein Dorane weiß von deiner Existenz oder hat je davon gewusst.«

 Was nur gut war, wenn man die Konsequenzen einer Entdeckung bedachte. Sie schloss die Augen und ließ die verbleibende Spannung aus ihrem Hals und ihren Schultern abfließen wie Regen, der durch Sand sickerte. Und beschwor Veiras Gesicht vor ihrem inneren Auge herauf. Rund und runzelig wie ein alternder Apfel. Eingerahmt in ein Gewirr von grauen Fäden durchzogenen Haars. Eine lange, knochige Nase. Ein Grübchen auf dem Kinn. Augen von der Farbe von Moos, die schimmerten und hin und her huschten mit ihren quecksilbergleichen Stimmungen, bald blitzend vom Ärger, bald weich von Mitgefühl.

 Sie liebkoste mit den Fingern den Kristall, suchte nach den unterschwelligen Vibrationen, die sie zu der inneren Straße führen würden, dem Pfad, über den ihre Gedanken die unbekannte Strecke zurücklegen würden, die zwischen ihr und Veira lag. Der Aufenthaltsort der alten Frau war ein Geheimnis… nur für den Fall des Falles.

 Perfekter Friede. Perfekte Harmonie. Einatmen. Ausatmen. Gedanken wie Distelwolle, die in einer Brise dahinschwebten. Veira…

 Und Veira war bei ihr. In dem Kristall, in ihrem Herzen und in ihren Gedanken, eine warme, fragende Präsenz, die niemals versagte, wenn es galt, Ruhe und Mut zu spenden. Oder zu schelten, wenn es so aussah, als sei Schelte notwendig. Ich habe seit drei Tagen nichts mehr von dir gehört, Kind. Ich habe mir langsam Sorgen gemacht.

 Dathnes Lippen bewegten sich und formten jedes einzelne Wort, während es durch die unsichtbare Verbindung zwischen ihrem Kristall und dem Veiras floss. »Es tut mir leid. Ich wollte dir keinen Grund zur Sorge geben, ich…« Sie brach ab. Der Klang der Stimme der alten Frau weckte eine Vielzahl von Gefühlen in ihr.

 Kind, ist irgendetwas nicht in Ordnung? Heute Nacht spüre ich in dir das Echo von etwas Bösem, Wildem. Was ist geschehen?

 Stockend erstattete Dathne ihr Bericht. Während sie die Vision noch einmal durchlebte, brach ihr der Schweiß aus, und sie krampfte die Finger um den Kristall. »Ich habe noch nie solche Bilder empfangen, Veira. Ich habe zu Jerval gebetet und ihn um Leitung angefleht, aber ich hätte nie gedacht…« Du hast keine Zweifel? Es waren die Letzten Tage, die du gesehen hast? »Was hätte es sonst sein können?« Sie schauderte. »Veira… es war schrecklich. Wie kann ich hoffen, gegen etwas so Böses zu siegen?«

 Deine Aufgabe hier ist es nicht zu siegen. Das ist das Schicksal des Unschuldigen Magiers, Kind. Dein Schicksal ist es, für seine Sicherheit zu sorgen, bis die Schlacht beginnt.

 »Und wie wird er siegen? Der Geist, den ich gespürt habe, Veira, er war furchtbar! Dort ist etwas unaussprechlich Böses am Werk! Asher ist unerfahren, unerprobt und vollkommen unvorbereitet!«

 Dann müssen wir ihn nach unserem besten Vermögen vorbereiten, Kind. Hör auf, dir Sorgen zu machen, es nutzt nichts. Wir haben den Kelch bereits an den Lippen. Jetzt können wir nur noch trinken und schlucken.

 »Und wenn in dem Becher Gift ist? Was dann?«

 Dann, Kind, werden wir sterben.

 »Veira!«

 Seht. Ich kann deine Knochen bis hierher klappern hören. Wenn es keine Hoffnung auf einen Sieg gäbe, wüssten wir nicht, was wir wissen, und hätten nicht die Aufgaben erhalten, die auf unseren Schultern lasten und unser Herz brechen. Du bist Jervals Erbin, Kind. Es ist deine Pflicht, der Verzweiflung zu widerstehen. Erzähl mir von Asher. Was gibt es Neues?

 Gleichermaßen gescholten und getröstet, riss Dathne sich von der Vision los und dachte stattdessen an Asher. »Es ist gestern in der Kapelle bekanntgegeben worden. Seine Hoheit ist offiziell zum Tribun für olkische Angelegenheiten ernannt worden, und Asher ist sein Vizetribun. Obwohl es dem Prinzen anscheinend gefällt, ihn mit dem Titel Kämpe zu foppen.« Und gefällt es Asher ebenfalls?

 Ein Lächeln glitt über Dathnes Züge. »Seinem Gesichtsausdruck nach zu urteilen, als er es mir erzählte, gefiel es ihm wohl nicht. Eine ganze Horde königlicher Herolde ist heute Morgen ausgeritten, um die Nachricht von den Ernennungen im übrigen Königreich zu verbreiten. Asher wird schon bald der berühmteste Olk in Lur sein… und ich glaube, auch das gefällt ihm nicht besonders.«

 Veiras satte Befriedigung war durch die Verbindung deutlich zu spüren. Aber mir gefällt es. Er ist also in das Haus des Usurpators eingezogen. Die Prophezeiung erfüllt sich um einen weiteren Schritt.

 »Veira… ich weiß nicht, was ich als Nächstes tun soll. Wie ich fortfahren soll.« Du brauchst gar nichts zu tun.

 Eine Mischung aus Ungeduld und Sorge stieg in ihr auf. »Ich kann nicht nichts tun.«

 Dann warte. Warten ist nicht nichts. Warten ist das, was der Zirkel seit sechshundert Jahren tut. Das Warten hat uns sicher ins Hier und Jetzt geführt. Es wird auch weiter unseren Zwecken dienen.

 »Aber ich bin nicht die Einzige, die wartet! Und ich kann nicht sehen, was als Nächstes geschehen wird. Es muss einen Weg nach vorn geben, ich kann nur nicht sehen, was das für ein Weg ist oder wie ich die Dinge regeln soll.«

 Was bringt dich auf den Gedanken, dass du diejenige bist, die die Dinge regeln muss?

 »Natürlich bin ich diejenige! Die Vision…«

 Ein verärgertes Schnauben. Die Vision ist nur Teil des Mosaiks, Kind. Sie ist wichtig, darin gebe ich dir Recht. Aber auch Asher ist wichtig und der Prinz und alle möglichen Puzzlestücke, die noch nicht offenbar geworden sind. Du darfst dich nicht von Träumen einschüchtern lassen. Die Träume sind dazu da, dich zu leiten und dir gewisse Kenntnisse zu vermitteln, ihre Aufgabe ist es nicht, dich vor Furcht zu lähmen. Gewarnt ist gewappnet, sagt man, und so sind wir jetzt gewappnet. Wir haben nun eine gewisse Vorstellung von dem, was sich uns entgegenstellen wird, und das ist ein großer Vorteil. Gib dich damit zufrieden, Kind. Das Geschick ereilt uns schnell genug, auch ohne dass wir in unserer Hast, ihm auf halbem Wege entgegenzugehen, Staub aufwirbeln.

 Dathnes Rippen dehnten sich zu einem Seufzen. »Ich weiß.«

 Und nun erzähl mir, wie geht es unserem guten Freund Matthias? Bei dem Gedanken an Matt runzelte sie die Stirn. »Er hält durch. Gerade noch.«

 Du klingst unsicher.

 Sie schüttelte den Kopf, auch wenn Veira diese Geste nicht sehen konnte. »Nein. Unsicher bin ich mir seiner nicht. Eigentlich nicht.«

 Was ist es dann genau?

 »Er weigert sich, von seiner unklugen Freundschaft mit Asher abzulassen. Ich habe ihm erklärt, dass es Wahnsinn sei, aber er will nicht hören. Er wird verletzt werden, das weiß ich, aber nichts, was ich sagen kann, wird seine Meinung ändern. Wahrhaftig, Veira, ich fühle mich ernstlich versucht, seinen Hammer zu nehmen und ihn damit auf den Kopf zu schlagen, bis er zur Vernunft kommt!« Sind Freunde wie Kieselsteine auf dem Weg, Kind, so zahlreich, dass man sie achtlos mit dem Fuß beiseite stoßen kann?

 Dathne schlug einen Tonfall an, der ebenso scharf war wie der Veiras. »Der Schlachter, der sich mit dem Lamm anfreundet, ist ein Narr und Schlimmeres als ein Narr, denn wird nicht vielleicht eine Familie Hunger leiden, wenn er zur festgesetzten Stunde aus Liebe nicht sein Messer benutzen kann?« Das ist wahr. Aber bedenke dies… Was ist, wenn wir nicht von Schlachtern reden, sondern von Hirten?

 »Der Hirte bringt seine Lämmer zum Markt, wohlwissend, dass es das Geld des Schlachters ist, das er in seine Börse stecken wird, wenn die Lämmer verkauft sind. Am Ende läuft es auf dasselbe hinaus.«

 Veira seufzte wie ein Geist, wie Frost in der unsichtbaren Luft.

 Sei nicht so streng mit dem guten Matthias, Kind. Kannst du mit Sicherheit sagen, dass er in diesem Punkt irrt? Ich weiß, dass ich es nicht kann. Du bist nicht die Torhüterin der Weisheit oder die Einzige unter uns, die ein Ziel verfolgt. Bis das Lied gesungen ist und die Musikanten alle nach Hause gegangen sind, kannst nicht einmal du sagen, aus welchen Noten die Melodie gemacht ist.

 Wieder war sie getadelt worden. Nicht allzu streng, aber dennoch. Getroffen senkte Dathne den Kopf. »Du bist sehr weise, Veira.«

 Ein wisperndes Kichern. Ich bin alt. Manchmal läuft es auf dasselbe heraus. Wirst du Matthias von dieser neuen Vision erzählen?

 Dathne zögerte. Sie hatte Matt um ein totes Spatzenküken, das aus dem Nest gefallen war, weinen sehen. Sein Herz war zu weich: Sosehr er sich auch bemühte, er konnte es nicht verhärten.

 »Nein. Das ist nicht notwendig. Es genügt, dass ich es dir erzählt habe. Außerdem wird er ebenso wenig wissen wie ich, wie wir das verhindern sollen.«

 Abermals wurde ihr kalt vor Angst. »Veira…«

 Kind, sorge dich nicht. Wir haben der Prophezeiung bisher vertraut, und bisher hat sie uns nicht vom Wege abirren lassen. Ich denke, wir können… warte, der Kristall von Grundberg ruft mich. Bleibst du heute Abend zu Hause? Dathnes Herz tat einen Satz; in Veiras Gedanken schwoll ein misstönendes Klingeln des Erschreckens an. »Grundberg? Du hast gesagt, dieses Problem liege hinter uns…«

 Vielleicht war ich voreilig. Bleib in Reichweite deines Steins, Kind. Ich werde dich rufen, wenn ich kann.

 Bevor sie antworten konnte, war die Verbindung unterbrochen. Die Trennung war so abrupt und das Echo von Veiras Erschrecken so schrill, dass hinter ihren Ohren Schmerz aufblühte wie Blut in Wasser.

 Benommen und orientierungslos taumelte sie wie ein gefangener Vogel von einer Wand zur anderen, außerstande, sich zu beruhigen. Sie kannte die genaue Natur der Probleme in Grundberg ebenso wenig, wie sie die Namen der Zirkelmitglieder kannte, die dort lebten. Nur Veira kannte jede Person der Gruppe. Auf diese Weise war es für sie alle sicherer.

 Aber etwas Schreckliches war geschehen, so viel wusste sie: All ihre Instinkte schrien, und ihr Magen krampfte sich wie eine Faust zusammen. Gerade als sie dachte, das Warten würde sie um den Verstand bringen, flackerte ihr Kristall auf, und in seinem Herzen pulsierte ein sanftes, weißes Licht. Tief in ihrem Innern verspürte sie den beharrlichen Sog von Veiras Gedanken. Dathne warf sich auf den Teppich im Wohnzimmer und suchte fieberhaft nach der Verbindung. Drei Herzschläge später war es ihr gelungen, und sie spürte das Entsetzen der älteren Frau wie eine Vibration.

 »Was ist los? Was ist passiert?«

 Kummer und Not, Kind. Einer aus unserer Mitte ist enttarnt worden. Wenn sie nicht bereits auf dem Boden gesessen hätte, wäre sie gefallen. Nach Luft ringend drückte sie die Hand auf die Brust. »Enttarnt? Wie? Veira, was ist geschehen?«

 Die Verbindung zwischen ihnen erzitterte unter den aufgewühlten Gefühlen der anderen Frau. Vor vier Monaten hat Edv…

 Erschrocken fiel Dathne ihr ins Wort. »Keine Namen, Veira!«

 Bitte, Kind. Es spielt jetzt kaum noch eine Rolle.

 Dathne erstickte ihre aufkeimende Furcht. In all den langen Jahren ihrer Freundschaft hatte sie Veira nie so mutlos gehört. So voller Gram und Angst. »Entschuldige. Sprich weiter.«

 Edvord von Grundberg fand, die Zeit sei reif, um seinen Sohn Timon in den Zirkel aufzunehmen. Edvord leidet an einem Gangrän. Er stirbt. Er wollte nicht länger warten, aus Angst, dass seine schwindenden Geisteskräfte ihn verlassen könnten, bevor er vollenden konnte, was notwendig war. Timon ist begabt, aber stolz und ungeduldig. Edvord hat ihm erklärt, dass er warten und sich leiten lassen müsse, und ich habe dasselbe getan, aber kluge Worte stießen auf taube Ohren. Vor einer Stunde hat der städtische Richter Edvords Sohn wegen verbotener Ausübung von Magie in Haft genommen.

 Dathne biss die Zähne zusammen, um ein Aufstöhnen zu unterdrücken. »Er ist gesehen worden?« Ja.

 »In Jervals Namen, was hat er sich dabei nur gedacht? Veira, wir sind verloren!« Veira fasste sich langsam; Dathne konnte durch die Verbindung spüren, was es sie kostete. Vielleicht nicht. Man hat ihn dabei ertappt, wie er sich an doranischer Magie versuchte.

 »An doranischer Magie? Warum? Hat man ihm nicht erklärt …«

 Natürlich hat man es ihm erklärt, Kind! Habe ich nicht gesagt, dass Timon stolz und ungeduldig ist? Er weigerte sich zu glauben, dass dies ein Lied ist, das wir nicht singen können. Er wollte seinem Vater beweisen, dass er sich irrte, und ein Held sein.

 Dathne schluckte Galle herunter. Schloss die Augen und versuchte, dem Zittern ihrer Hände Einhalt zu gebieten. »Dafür zumindest sollten wir dankbar sein. Wenn man ihn dabei ertappt hätte, dass er olkische Zauber wob, hätte das das Ende von allem bedeutet.«

 Ja.

 Sie schlug mit der Faust auf den Boden. »Bei Barls Titten!«

 Edvord schwört, dass sein Sohn schweigend sterben wird.

 »Edvord dürfte kaum unvoreingenommen sein.« Wieder schmeckte sie Galle. »Jemand muss sich um diesen Timon kümmern, Veira. Sollte er versuchen, sich zu retten, indem er uns verrät… «

 Bisher hat er uns nicht verraten. Außerdem befindet er sich jetzt außerhalb unseres Einflussbereiches. In ebendiesem Augenblick bringen die Richter ihn nach Dorana. Sie werden morgen bei Sonnenuntergang dort eintreffen. Ein Reiter ist vorausgeschickt worden, um den König zu verständigen. »Und den Prinzen. Als Tribun für olkische Angelegenheiten wird er schon bald bis über die Ohren in diesem Schlamassel stecken. Was bedeutet, dass Asher ebenfalls mit hineingezogen werden wird.«

 Durch die Verbindung hallte das Echo von Veiras Kummer und Furcht. Sobald sich die Neuigkeit von diesem Unglück verbreitet hat, werden die Menschen von Lur nach Timons Blut heulen wie Hunde bei der Jagd. Er hat ein Kapitalverbrechen begangen. Das bedeutet die Hinrichtung. Wie wird sich das auf Asher auswirken, Kind? Magie ist seine Bestimmung.

 Dathne nagte an ihrer Unterlippe. »Ich… weiß es nicht.«

 Dann musst du es herausfinden. Und du musst jeden Schaden, den Timon von Grundberg angerichtet hat, unbedingt beheben. Sollte der Unschuldige Magier sich weigern, sein Schicksal zu erfüllen, sind wir alle dem Untergang geweiht. Dathne hatte Mühe, Luft zu bekommen. Hagelkörner aus Feuer… »Was ist, wenn ich nichts ausrichten kann? Was ist, wenn Asher selbst das heulende Rudel anführt?«

 Du bist Jervals Erbin. Du musst es schaffen.

 Einfach so. Die alte Frau ließ es so klingen, als sei es nicht schwieriger, als einen neuen Knopf an ein Hemd zu nähen. Es war nicht… Aber sie hatte keine andere Wahl. »Ich werde es schaffen. Aber, Veira, es gilt, eine unmittelbarere Gefahr zu bedenken. Du weißt, was jetzt geschehen wird.«

 Ja, Kind. Ich weiß.

 Das letzte Mal war ein Kapitalverbrechen vor über einem Jahrhundert begangen worden. Verhandlung und Hinrichtung waren eine Angelegenheit eines einzigen Tages gewesen und hatten den königlichen Henker kaum fünf Minuten in Anspruch genommen… aber die Saat des Misstrauens und des Argwohns jenes Tages hatte Wurzeln geschlagen und Blüten getrieben und die Luft vergiftet mit einem übel riechenden Parfüm aus Furcht, Wut und Schuldzuweisungen. Die Nachwirkungen waren Monate zu spüren gewesen, Jahre, das ganze Leben jener, die den Kopf hatten fallen sehen.

 Eine Wiederholung jener unglückseligen Tage war das Letzte, was sie jetzt brauchten. Doranische Augen, aus vertrauensvollem Schlaf gerissen, würden aufs Neue geschärft werden durch diese Verletzung eines Kardinalgesetzes, und sie würden jede harmlose olkische Geste, jede untadelige olkische Zusammenkunft, jedes gedankenlose Lachen eines Olken zweimal betrachten und mehr als zweimal. Selbst an einem guten Tag neigten die Doranen dazu, ihre Magie eifersüchtig zu hüten… und die vor ihnen liegenden Tage versprachen ganz und gar nicht gut zu werden.

 Schlimmer noch, die Olken von Lur würden doppelt so wachsam sein, doppelt so argwöhnisch wie die Doranen. Voller Eifer, ihre Hingabe an Barl zu beweisen, ihre Hingabe an das Gesetz, ihrer eigenen Selbsterhaltung zu dienen. Sie würden den geringsten Zweifel melden, um der Welt zu zeigen, dass man ihnen trauen konnte.

 Und in ihrer Mitte der geheime Zirkel… und Asher, der Unschuldige Magier. Verdammt sollte er sein, dieser elende Timon von Grundberg, und verdammt auch sein sterbender Vater, dafür, dass er sie alle in Gefahr gebracht hatte, den Zirkel und alle seine Mitglieder und alles, was er für die Zukunft Lurs bedeutete. Was für Narren sie waren, der Vater wie der Sohn. Bedeutete das nun das Ende aller Hoffnungen und Pläne des Zirkels, die Vergeblichkeit aller schmerzhaften Opfer, die gebracht worden waren?

 Das Ende von Lur?

 Veira, die vielleicht ihre Gedanken las, sprach. Es besteht noch Hoffnung, so hoffnungslos die Dinge auch erscheinen. Dies ist nicht der erste Sturm, den der Zirkel erlebt. Und ich kenne Edvord so lange, da warst du noch nicht einmal geboren, Kind. Wenn er sagt, dass sein Sohn seinem Eid treu bleiben wird, glaube ich ihm.

 »Nun, du kennst ihn, Veira. Und du weißt, dass ich deinem Urteil vertraue«, erwiderte Dathne. »Aber sollte dieser Narr Anstalten machen, etwas auszuplaudern, dann werde ich das wohl erfahren. Asher hat es sich inzwischen zur Gewohnheit gemacht, mir die meisten Dinge anzuvertrauen. Ich schwöre, dann werde ich Timon die allzu bewegliche Zunge ausreißen, bevor er uns Schaden zufügen kann.«

 Vergeltung wird unseren Zwecken nicht dienlich sein, Kind.

 Dathne holte einen so tiefen Atemzug, dass sie ihre Rippen förmlich knarren hörte. Dann stieß sie die Luft zischend zwischen den zusammengebissenen Zähnen aus. »Unser Überleben, das Überleben Lurs hängt von der Standhaftigkeit eines Idioten ab, dessen arroganter Leichtsinn uns an den Rand der Katastrophe gebracht hat. Wir hängen an einem seidenen Faden, Veira. Der Schaden muss um jeden Preis in Grenzen gehalten werden. Rachsucht hat damit nichts zu tun.« Vielleicht nicht. Aber Wut hat etwas damit zu tun. Lass dich davon nicht in die Irre führen.

 »Willst du damit sagen, ich hätte kein Recht, wütend zu sein?«

 Natürlich nicht. Ebenso wenig solltest du denken, dass du in deinem Zorn allein bist.

 Was der Wahrheit entsprach. Durch die Verbindung, unter dem gedämpften Kummer um die Qualen eines alten Freundes, konnte sie Veiras Zorn spüren. Obwohl diese Regung erschreckend war, schenkte sie ihr auch ein gewisses Maß an Trost. Es ermöglichte ihr, einen Schritt von ihren eigenen Gefühlen zurückzutreten und sich auf das zu konzentrieren, was wichtig war. »Wir dürfen nicht zulassen, dass uns das von unserem eigentlichen Ziel ablenkt, Veira. Ungeachtet der zu erwartenden öffentlichen Entrüstung, der genaueren Überwachung, der Furcht und der Zweifel, die dies bei den übrigen Mitgliedern des Zirkels heraufbeschwören wird… müssen wir standhalten. Die Vision der heutigen Nacht wurde mir nicht grundlos geschickt. Sie ist eine Warnung, ein Bote des Bösen, das noch kommen wird. Wenn wir sie ignorieren, tun wir das auf unser Risiko und zum Verderben eines jeden Mannes, einer jeden Frau und eines jeden Kindes in diesem Königreich. Nichts darf uns von dem Pfad abbringen, auf dem wir uns abmühen, oder Scheitern und Tod sind gewiss.«

 Du sprichst weise, wie es der Erbin Jervals geziemt.

 Dathne wusste nicht, ob sie sich dadurch nun besser oder schlechter fühlte. Mit Bestimmtheit wusste sie nur, dass sie sich am liebsten auf dem Boden zusammengerollt hätte, unter der noch einmal erhöhten Last ihrer Verantwortung. »Sobald ich etwas weiß, Veira, werde ich mich mit dir in Verbindung setzen, damit du Sorge tragen kannst, dass der Zirkel ruhig bleibt und sich auf das Wichtige konzentriert. Das muss unser vorrangiges Ziel sein, wenn wir die kommenden Tage überleben wollen.«

 In der Tat, Kind. Ich werde auf deinen Ruf warten.

 Die Verbindung zwischen ihnen brach ab. Erschöpft wickelte Dathne ihren Zirkelstein einmal mehr ein und legte ihn zurück auf den Boden der Deckentruhe. Obwohl ihr leerer Magen knurrte, stand ihr der Sinn nicht nach etwas Essbarem. Sie wollte jetzt nur noch schlafen. Ihr Geist und ihr Körper schrien förmlich danach. Selbst Matt würde warten müssen; sie würde ihm am Morgen von Timon erzählen und von seiner wahnsinnigen Torheit. Heute Nacht konnte er da nichts mehr ausrichten. Es gab überhaupt nichts, was er hätte tun können, welchen Sinn hätte es also gehabt, ihn zu beunruhigen?

 Sie zog sich in ihrem winzigen Schlafzimmer nackt aus, ließ ihren Rock, die Bluse, die Strümpfe und die Unterwäsche achtlos fallen, kroch zwischen die kühlen Baumwolllaken und schloss die Augen. Ihr letzter bewusster Gedanke war ein Gebet: Bitte, Jerval, lass mich nicht träumen.

 Asher stand in Unterkleidern und Strümpfen vor seinem offenen Kleiderschrank, bis zu den Kiemen angefüllt mit dem prächtigen Frühstück, das er sich im Wintergarten des Turms mit Gar geteilt hatte.

 Gewaschen und rasiert und leicht nach Gewürz riechend, starrte er die Kleidung an, die von den Bügeln baumelte. Was sollte er nur anziehen? Nicht das blaue Hemd oder die schwarze Reithose, denn die hatte er gestern bereits getragen. Das grüne war gut, eine Farbe des Meeres, die ihn an zuhause erinnerte. Aber auf der anderen Seite war Bronze eine schöne, starke Farbe für einen Mann. Und es würde gut zu der schokoladenbraunen Reithose passen, eng anliegend und weich und so geschneidert, dass sie ihn wie eine zweite Haut umgab. Er hatte noch nie viel über seine Kleidung nachgedacht; sie war lediglich eine nützliche Bedeckung für die nackte Haut. Er hatte sich auch nie als besonders gutaussehend betrachtet. Aber jetzt, in seinem leise raschelnden Seidenhemd und seiner gefütterten Reithose aus Wolle und den leuchtend schwarzen Stiefeln, die ihm bis zu den Knien reichten, glaubte er schon, mächtig gut auszusehen. Tatsächlich würde er, sobald er all den prächtigen Lords im Kronrat seine Aufwartung gemacht hatte, vielleicht sogar in die Stadt hinunterschlendern und feststellen, ob es das eine oder andere Buch gab, das er von Frau Etepetete, der Buchhändlerin, kaufen konnte. Nicht dass er seine kostbaren Trin für Bücher ausgeben wollte… Aber welchen anderen Grund gab es, Dathnes Buchhandlung zu besuchen?

 Es war ein Jammer, dass keins der Wämser bereits fertig war. Ein feines Brokatwams wäre wahrhaftig das i-Tüpfelchen gewesen.

 Als Asher in der Eingangshalle im Erdgeschoss des Turms auf Gar wartete, zwinkerte er einer vorbeihuschenden Kammerzofe zu - wie war noch gleich ihr Name? Cluny? Eine leichte Röte färbte ihre Wangen, und er grinste. O ja, in der Tat. Mächtig fein.

 »Und was denkt Ihr Euch dabei, wie ein Taugenichts hier herumzulungern?«, begehrte eine schnippische Stimme zu erfahren.

 Er drehte sich um. Darran, ganz saure Limonen und Gehässigkeit, eilte die Wendeltreppe des Turms hinab. Versuchsweise verwarf Asher seine erste, instinktive Antwort und lächelte stattdessen. »Morgen«, sagte er überschwänglich. »Wie der Zufall es will, warte ich auf Gar. Wir brechen jetzt jederzeit zu der Besprechung mit dem Kronrat auf.«

 Darran überquerte schweigend den glänzenden, gekachelten Boden der Eingangshalle, wie eine Katze, die ihr Halsband mitsamt Glocke verloren hat. »Ihr nehmt an einer Sitzung des Kronrats teil?«

 »Sieht so aus«, erwiderte Asher übertrieben munter. In Wahrheit erschien ihm dieser Umstand genauso unglaubhaft wie Darran, aber das würde er gewiss nicht eingestehen. Er war auf dem Weg zum Kronrat, um mit dem König ein Plauderstündchen zu halten… Konnte dieses eigenartige Leben denn noch eigenartiger werden?

 Darran rümpfte die Nase. »Ich verstehe.« So wie sein Adamsapfel in seiner mageren Kehle wild auf und ab hüpfte, sah es aus, als hätte Gars Sekretär zu diesem Thema gern noch eine Menge gesagt, und nichts von alledem wäre besonders schmeichelhaft gewesen. Nach einem kurzen, stummen Kampf nickte die alte Krähe. »Nun, ich bin davon überzeugt, dass Ihr aus der Erfahrung einiges lernen werdet. Habt Ihr die Kutsche herbeordert?«

 »Die Kutsche?«, wiederholte Asher. »Um von hier bis zum Palast zu fahren? Warum sollten wir dafür eine Kutsche brauchen? Unsere Beine sind nicht gebrochen. Wir werden zu Fuß gehen.«

 Darrans Lippen verzogen sich zu einem dünnen Lächeln. »Oje. Ihr habt noch eine Menge zu lernen, nicht wahr? Seine Hoheit geht nicht zu offiziellen Pflichten. Er reist auf eine Weise, die seiner Position geziemt.« Er ging quer durch die Halle zu einem Marmortisch hinüber, griff nach einer kleinen, glänzenden Handglocke und läutete kurz, aber energisch. »Wenn Ihr nicht einmal eine solche Nichtigkeit ohne Überwachung veranlassen könnt, kann ich mir nicht vorstellen, dass Ihr lange Vizetribun für irgendetwas bleiben werdet. Passt auf.«

 Schäumend vor Wut, sah Asher zu, wie ein kleiner Junge in einer schwarzgrünen Livree aus einem angrenzenden Raum herbeigeschossen kam, vor Darran rutschend zum Stehen kam und sich verbeugte. »Herr?«, fragte er mit hoher Stimme.

 »Seine Hoheit wird in Kürze das Gelände verlassen. Sei so gut und verfüge dich in die Ställe und…«

 »Nein, spar dir die Mühe«, rief Gar, der soeben die Treppe herunterkam. »Fort mit dir, Remy. Ich werde heute Morgen keine Kutsche benötigen.«

 Remy verbeugte sich abermals und huschte in sein Schlupfloch, das eigens dazu geschaffen war, Botenjungen Platz zu bieten, sodass sie jederzeit gerufen werden konnten. Zutiefst entsetzt drehte Darran sich zu dem Prinzen um, vollführte eine bis ins Kleinste korrekte Verneigung und protestierte. »Keine Kutsche? Aber, Eure Hoheit…«

 Gar hatte lässig gekleidet gefrühstückt - Hemd, weite Hose und nackte Füße -, trug inzwischen aber eine mit Goldperlen bestickte Jacke aus steifem dunkelgrünem Brokat, eine Reithose aus matter, schwarzer Seide und schwarze, lederne Halbstiefel. Sein Haar wurde mit einer Art Spange aus Gold und grünem Emaille zurückgehalten, und um seine Stirn lag ein goldenes, mit Smaragden geschmücktes Diadem. Für Asher sah er so aus wie ein Mann, der sich anschickte, in die Schlacht zu reiten. Das war kein gutes Zeichen …

 Lächelnd legte der Prinz eine Hand sachte auf Darrans Schulter. »Es ist ein schöner Morgen für einen Spaziergang. Außerdem braucht Asher, nachdem er dem Schinken beim Frühstück so herzhaft zugesprochen hat, ein wenig Bewegung.«

 Haha. Sehr komisch. Aber andererseits war der Ausdruck auf dem Gesicht des alten Darran ebenfalls komisch.

 »Ich verstehe, Herr«, sagte Darran matt. »Ihr wisst natürlich selbst am besten, was Ihr wollt. Soll ich dann eine Kutsche schicken, die Euch abholt, sobald Ihr Eure Angelegenheiten im Palast abgeschlossen habt?«

 »Mal sehen, ja? Wenn ich eine Kutsche will, werde ich es Euch wissen lassen.«

 Darran verneigte sich. »Gewiss, Herr. Ihr könnt Asher mit einer Nachricht schicken.«

 Asher schwieg, auch wenn es ihm schwerfiel. Gar warf ihm einen Seitenblick zu, und seine Augen blitzten nur so vor unterdrückter Erheiterung. »Das könnte ich vielleicht tun, Darran. Und nun lasst Euch nicht länger von mir aufhalten.«

 Mit anderen Worten, verzieh dich, emsige kleine Biene, aufdringlicher Tropf. Asher, der noch immer mit seinem Experiment beschäftigt war, schickte den Sekretär mit einem denkbar breiten Lächeln seiner Wege und wurde mit einem giftigen Aufblitzen von sogleich unterdrückter Wut belohnt.

 »Wisst Ihr, er mag mich wirklich überhaupt nicht«, sagte er vergnügt. »Aber mich kümmert es nicht. Ich mag ihn nämlich auch nicht. Rümpft seine lange Nase über mich, bloß weil ich kein Stutzer bin und mich nicht mit seinem Firlefanz abgebe.«

 Gar seufzte. »Sei nicht so schwierig. Ich hab es dir erklärt, er leistet mir wertvolle Dienste.«

 »Ha!«, machte Asher.

 Jetzt musterte Gar ihn von Kopf bis Fuß. »Du scheinst mir jedenfalls präsentabel zu sein. Und nun komm. Wir können es uns nicht leisten, zu spät zu kommen.« Statt die Straße zu nehmen, die zu dem prachtvollen Palast führte, wählte Gar einen grasbewachsenen Pfad, der sich durch einzelne Gärten und vorbei an älteren, leerstehenden Quartieren und Residenzen schlängelte, in denen frühere Könige und Königinnen von Lur zu Hause gewesen waren. Sie lagen inzwischen längst, zur ewigen Ruhe gebettet, in Grüften auf der anderen Seite des Palastgeländes.

 Asher betrachtete die verlassenen, leeren Gebäude und schüttelte den Kopf. »Ich finde, das ist eine verdammte Verschwendung. Es sind absolut gute Räume und was weiß ich noch alles, nicht wahr? Warum wohnt denn niemand mehr da drin?«

 »Ich weiß es nicht«, erwiderte Gar achselzuckend. »Zu viele Geister vielleicht. Und all diese Erinnerungen, die auf allem lasten. Manchmal will man einfach einen neuen Anfang… und wer kann ihnen daraus einen Vorwurf machen?« Jawohl. Vielleicht. Und da sie gerade beim Thema waren… »Danke, dass Ihr mich in den Depeschen an die Küste nicht erwähnt habt«, sagte er, während sie den alten Palast hinter sich ließen. »Ich schätze, dafür bin ich Euch dankbar.«

 Gar bedachte ihn mit einem neugierigen Seitenblick. »Das geht schon in Ordnung. Ich finde trotzdem, dass du verrückt bist, aber…«

 »Das würdet Ihr anders sehen, wenn Ihr meine Brüder hättet«, erwiderte Asher energisch. »Diese Neuigkeiten haben Zeit, bis ich wieder zu Hause bin.«

 »Ja. Nun, wie gesagt, es ist deine Entscheidung.« Gar hob abschätzig die Hand. »Und nun zu dieser Sitzung des Kronrats… Es besteht kein Grund, nervös zu sein.« Noch ein Seitenblick. »Bist du nervös?«

 Asher schnippte eine Fliege von seinem Ohr. »Hm…«

 »Du kannst ganz gelassen sein. Sie werden nicht beißen. Zumindest nicht, solange ich da bin.« Gar verzog das Gesicht. »Oder sie werden jedenfalls nicht fest beißen.«

 »Und das soll meine Nervosität vertreiben, wie?«

 Gar grinste. »Natürlich.«

 »Ha!«

 »Außerdem ist dies wirklich nur eine Formalität. Als mein Berater wirst du mehr mit dem Staatsrat zu tun haben, der sich um die alltäglichen Amtsgeschäfte des Königreichs kümmert. Probleme der Gilden, gewöhnliche juristische Angelegenheiten, dergleichen Dinge. Die Sitzungen des Kronrats finden seltener statt. Es wird nicht oft notwendig sein, dass du daran teilnimmst.«

 Asher verbarg seine Erleichterung. Ein regelmäßiges Zusammentreffen mit dem König und seinen persönlichen Beratern war das Letzte, was er wollte. »Soll mir recht sein.«

 »Ich weiß, dass die Mitglieder des Kronrats die mächtigsten Männer im Königreich sind, aber sie sind trotzdem Männer. Keine Oger. Allerdings…« »Hm?«, seufzte Asher. »Raus mit der Sprache. Was?«

 Gar runzelte die Stirn. »Seine Majestät hat viele Tugenden, aber übermäßige Toleranz gegenüber ungehörigen Vertraulichkeiten gehört nicht dazu. Was heute Morgen auch geschehen mag, denk daran, dass du den König oder einen seiner erwählten Vertrauten ansprechen wirst. Du darfst auf keinen Fall…« Er zögerte und suchte nach den richtigen Worten. »Unsere Beziehung, Asher, wird charakterisiert durch ein gewisses Maß an Vertrautheit, das Seine Majestät niemals dulden würde. Was immer du tust, mach nicht den Fehler, uns beide zu verwechseln.

 Als bestünde eine große Chance, dass das geschah. Asher verdrehte die Augen. »Keine Sorge, das werde ich nicht tun.« Dann, als sie eine Abkürzung durch eine weitere Reihe wohlduftender Blumenbeete nahmen, fügte er hinzu: »Jetzt tut es Euch leid, dass Ihr mich zu Eurem Berater gemacht habt, hm?« »Mach dich nicht lächerlich«, sagte Gar errötend. »Ich will lediglich, dass deine Einführung beim Kronrat glatt vonstattengeht. Dir muss doch klar sein, dass alles, was ich tue, auf den König zurückfällt. Und was immer du tust, fällt auf mich zurück.«

 Das war nicht zu viel verlangt. Aber… »Wenn das wahr ist, wie kommt es dann, dass es Euch nicht kümmert, wenn ich im Turm und überall sonst einfach sage, was ich denke? Die Leute sind nicht taub, Gar. Sie werden hören, was ich denke, und sie werden hören, dass ich keiner bin, der ein Blatt vor den Mund nimmt. Und sie werden sich darüber gewiss auch das Maul zerreißen.«

 »Das ist etwas vollkommen anderes. All meine Leute wissen, dass ich eine offene, ehrliche und lebhafte Debatte ermutige - dass ich tatsächlich sogar darauf bestehe. Aber der Kronrat ist etwas anderes. Zusammenkünfte des Kronrats sind… politisch. Selbst dann, wenn sie es nicht sind. Jedes Wort, jede Geste kann auf eine Vielzahl von Arten gedeutet werden, und manche Leute werden die Dinge immer im denkbar unfreundlichsten Licht deuten.«

 Asher dachte darüber nach. »Wollt Ihr damit sagen, dass Ihr nicht der Einzige seid, der Feinde hat?«

 Diesmal war Gars Blick kühl und warnend. »Nein. Seine Majestät wird von all seinen Untertanen geliebt.«

 »Ich bitte Euch, Gar«, sagte Asher mit sanftem Hohn. »Denkt Ihr, die Doranen seien das einzige Volk, das Geschmack an politischen Spielchen findet? Mein Pa war früher der Abgesandte von Restharven in der Küstenallianz. Ich würde jederzeit wetten, dass die Fischerversammlung in Westjammer Euren kostbaren Kronrat darin locker übertrifft. Also, wer ist der faule Fisch im Fass?« Diese Bemerkung entlockte Gar ein Lächeln, wenn auch nur ein flüchtiges. Er zögerte, dann antwortete er: »Halte ein Auge auf Conroyd Jarralt. Innerhalb des Kronrats und außerhalb. Wenn er dir einen schlechten Dienst erweisen kann, wird er es tun.«

 »Warum?«

 »Weil er Conroyd Jarralt ist.« »Und?«

 »Und das ist alles, was du zu wissen brauchst. Fürs Erste. Asher…« Gar verlangsamte seinen Schritt und blieb stehen. Asher trat neben ihn. »Betrachte die Zusammenkünfte des Kronrats als ein kunstvolles Spiel. Ein Spiel, bei dem es dich Punkte kosten wird, wenn du allzu deutlich heraushängen lässt, wie gleichgültig dir dein Ansehen bei den allmächtigen Doranen ist. Du wirst sie damit nicht für dich gewinnen, so wie du mich gewinnst. Ich bitte dich, pass auf, was du tust. Das ist alles. Wenn du diesen Rat nicht beherzigst, nun, dann stehen die Chancen hoch, dass es uns beiden leidtun wird, dich in diese Position erhoben zu haben.«

 Aha. Auch der Prinz sah der Zusammenkunft des Kronrats mit Nervosität entgegen. Vielleicht war er sogar mehr als nur nervös. Asher widerstand dem Drang, Gar auf die Schulter zu klopfen, und begann, mit ausgestreckten Armen rückwärtszugehen. »Keine Bange«, sagte er. »Ich werde Euch nicht im Stich lassen.« Er drückte eine Hand aufs Herz. »Mein feierliches Wort.« Was er halten würde, auf Sinken oder Schwimmen. Auf keinen Fall hatte er vor, diese fünfzig Trin die Woche zu verlieren.

 »Gut«, sagte Gar mit einem knappen Lächeln. »Ich wusste, dass ich auf dich zählen kann.«

 Sie eilten weiter, und fünf Minuten später erreichten sie den neuesten Bereich des Palastes, in dem Gars Familie lebte und arbeitete. Der reine, weiße Sandstein leuchtete in der Sonne wie frisch gefallener Schnee. Das Gebäude musste etwa zwölf Stockwerke hoch sein und war mit blauen und dunkelroten Dachpfannen gedeckt. In der Frontwand waren in regelmäßigen Abständen kunstvolle Buntglasfenster eingelassen. Ein prächtiger, großer, dick mit blauem und weißem Kies belegter Innenhof erstreckte sich vom Fuß der in das Gebäude führenden Sandsteintreppe und von den Terrassen bis hin zu dem gewundenen, laubgesäumten Fahrweg, über den man in die Stadt gelangte.

 Seite an Seite liefen Asher und Gar die Treppe hinauf, vorbei an den Zeremonialwachen und in die königliche Residenz.

 Das Innere des Palasts schockierte Asher so sehr, dass er stocksteif stehen blieb. Unvorstellbar hoch und breit und mit üppigen, strahlenden Buntglasfenstern ausgestattet, ließ es die Halle der Gerechtigkeit geradezu… schlicht wirken. Schnittblumen in Keramikvasen verliehen jeder Oberfläche Farbe und schenkten der kühlen Luft eine wunderbare Süße. Exquisit geschliffene Vögel aus Rosenquarz, Saphir, Rubin, Amethyst und Smaragd und in Gold gefasst standen auf indigoblauem Marmor zur Schau.

 Zwei breite, blank polierte Wendeltreppen aus Holz erstreckten sich wie Arme von dem prächtigen Eingang aus nach rechts und links, als umarmten sie die Besucher, als lüden sie zu näherer Erkundung ein. Der Boden unter Ashers Füßen war ein Wirbel von winzigen, blauen, weißen, dunkelroten und goldenen Kacheln in Mustern, die sein Auge kaum zu erfassen vermochte. Die Wände waren in matten Gold- und Bronzestreifen tapeziert. Atemberaubende Ölgemälde, Porträts, die so lebensecht wirkten, dass er hätte schwören können, die darauf dargestellten Personen müssten atmen, hingen in Augenhöhe und heischten Bewunderung.

 Er musste annehmen, dass es sich um Mitglieder der königlichen Familie handelte, denn dort war Gar, um Jahre jünger, die Arme um den Hals eines dicken, schwarzen Ponys gelegt. Ein Mann und eine Frau - der König und die Königin? Sie mussten es sein, denn das nächste Bild zeigte Prinzessin Fane, vielleicht sechs oder sieben Jahre alt, aber trotzdem wunderschön. Zwischen den mit großer Genauigkeit platzierten Rahmen ragten Bronzeleuchter aus der Wand hervor, und in ihnen brannte das gleiche eigenartige Licht, das ihm auch schon in der Halle der Gerechtigkeit aufgefallen war. Es waren Lampen, die weder Kerzen noch Öl brauchten.

 »Glimmfeuer«, erklärte Gar. »Es ist magisch, weshalb du es im Türm nicht finden wirst.«

 Asher hörte ihm kaum zu. »Da lass mich doch einer kentern«, flüsterte er. »Hier habt Ihr früher gelebt?«

 Ein freundliches Lachen ließ ihn nach rechts herumfahren. Ein hochgewachsener Dorane, hager und stolz, das Gesicht gezeichnet von tiefen Furchen der Erfahrung - oder des Schmerzes -, kam die Treppe herunter. Sein offizielles Bildnis hing nur wenige Schritte entfernt an der Wand. In Fleisch und Blut trat er jedoch schlichter gekleidet auf in einer dunkelblauen Seidenjacke und Hosen. Seine Augen waren grün wie die von Gar, aber älter. Gereift von Jahren und Bildern, die anderen Männern verborgen blieben. Ein tadellos gestutzter Bart rahmte ein starkes Kinn ein, und die Goldkrone kündete von seinem Rang. Das Emblem des Königshauses, ein Lichtblitz, den ein blankes Schwert kreuzte, war mit Goldfäden in die Spitzen seines Kragens gestickt.

 Asher schluckte. Er hatte den König schon einmal gesehen, unten in Westjammer beim Fest der Meeresernte, aber dort hatte er selbst hinten in einer riesigen Menschenmenge gestanden. Gars Pa war für ihn dort kaum mehr gewesen als eine blonde Gestalt, die den vielen tausend Fischern wahllos zuwinkte. Aus der Nähe betrachtet, war er jedoch fleischgewordene Magie. Neben der Aura roher Macht, die ihn umgab, verblasste alles andere zu zweifelhafter Tünche.

 Gar verneigte sich. »Eure Majestät. Guten Morgen.«

 Irgendwie brachte Asher seine unzureichende Verbeugung zustande, ohne umzufallen. »Eure Majestät«, murmelte er.

 »Ihr müsst Asher von Restharven sein. Mein Sohn hat in den höchsten Tönen von Euch gesprochen und von seinen Hoffnungen, dass Ihr ihm bei seiner Arbeit ein unschätzbarer Ratgeber sein werdet. Willkommen in der Stadt Dorana.«

 Asher starrte die Hand des Königs an. Was jetzt? Erwartete man von ihm, dass er sie küsste? Schüttelte? Was?

 Gar kicherte. »Barl steh mir bei. Ich glaube, mein neuer Vize ist sprachlos.« »Nein, bin ich nicht«, sagte Asher und nahm sich zusammen. Er ergriff die Hand des Königs und schüttelte sie. Zu seiner Überraschung fühlte sie sich kalt und dünn an, und tief zwischen den schlanken Knochen nahm er etwas wahr, das einem Zittern ähnlich war. All diese Macht, und am Ende war der Monarch von Lur eben doch nur ein Mensch. Irgendwie hatte er das nicht erwartet. »Vielen Dank, Majestät. Ich schätze, ich dürfte so ziemlich der glücklichste Olk in Lur sein. Ich werde Seine Hoheit nicht enttäuschen. Oder Euch. Das verspreche ich.«

 Der König zog die Hand zurück. »Davon bin ich überzeugt, Asher.« Der König und sein Sohn tauschten einen Blick, und seine bleichen Lippen wurden weicher, bis ein Lächeln sie umspielte. »Nun, wollen wir uns jetzt auf den Weg in den Saal des Kronrats machen? Wir haben heute Morgen viel Arbeit vor uns.«

 Gar streckte den Arm nach der linken Treppe aus. »Unbedingt, Herr. Geht voran. Asher und ich sind bereit.«

 Dies trug ihm einen weiteren schnellen Blick des Königs ein. »Meinst du? Hm… Nun, wir werden es sehen.«

 Conroyd Jarralt war ein unerhört gutaussehender Mann, sogar dann, wenn seine Wangen gerötet waren vor Ärger und vom lauten Schreien. Ein Dorane auf der Höhe seiner glorreichen Kraft und Macht, gekleidet in purpurfarbenen Seidenbrokat, geschmückt mit Saatperlen, sein Hausemblem - ein Falke - in Silber und Schwarz auf der Brust stilisiert. Sein aristokratisches Gesicht war ebenso perfekt wie eine Schnitzerei in Marmor, seine athletische Kraft überwältigend. Im Gegensatz dazu wirkte der König trotz seiner magischen Macht bleich und leblos. Wie ein Mond, der von der Sonne überstrahlt wird. Jarralt schlug mit der Faust auf den Tisch vor sich. »Das ist unerträglich, Prinz Gar! Ein Olk? Mit unbeschränktem Zugang zum Kronrat, seinen Mitgliedern, seinen Entscheidungen? Wohl kaum, Eure Hoheit. Barls Barmherzigkeit, was ist in Euch gefahren, etwas Derartiges zu tun, ohne unsere Erlaubnis einzuholen? Diese leichtfertige Ernennung in der Kapelle zu verkünden, ohne uns zuerst die Höflichkeit einer Diskussion zu gewähren? Und sich dann bis jetzt zu weigern, Rechenschaft über Euer Tun abzulegen? Unerträglich, Herr! Unerhört!« Mit erlesener Höflichkeit sagte Gar: »Ich habe die Angelegenheit mit Seiner Majestät erörtert, Mylord. Und was meine Ablehnung Eurer Einladung zu weiteren Erörterungen betrifft… Wie ich schon sagte, ich fand, dass dieses Thema am besten in der Ungestörtheit dieses Saals besprochen werden sollte.« »In der Tat.« Jarralts brennender Blick wandte sich dem König zu. »Also, er hat die Angelegenheit mit Euch besprochen. Und Ihr habt diesem Wahnsinn zugestimmt?«

 »So ist es«, sagte der König. »Offenkundig.«

 Jarralt biss die Zähne zusammen. »Ich verstehe. Nun, man muss sich fragen, was als Nächstes kommen wird. Vielleicht Olken, die in die Gründerfamilien einheiraten?«

 »Nun, nun, Conroyd…«

 Asher, der neben Gar auf der anderen Seite des Tisches und dem tobenden doranischen Lord gegenübersaß, ließ den Blick zu Barlsmann Holze wandern, der zu Jarralts Linken saß. Die Miene des ältlichen Geistlichen war gequält, seine Lippen geschürzt vor Missbilligung. Mit den aneinandergelegten Zeigefingern tippte er an die Spitze seiner knochigen Nase. Mit milder, missbilligender Stimme fuhr er fort: »Ich denke, wir müssen…«

 Jarralt brachte ihn mit einem weißglühenden Blick zum Schweigen. Am Ende des rechteckigen Tisches betrachtete Meistermagier Durm, der dem König direkt gegenübersaß, mit ungeheurer, entnervender Gleichgültigkeit die schlichte, weiße Decke. Und der König? Nun, der König lächelte. Nicht freundlich, sondern auf eine wachsame Art, die auf mögliche Unfreundlichkeiten schließen ließ, sollte Jarralt den eingeschlagenen Weg noch weiter fortsetzen. Asher zuckte zusammen.

 »Mischehen zwischen unseren Völkern sind strikt verboten, Conroyd«, sagte Seine Majestät mit trügerischer Sanftheit. »Gar weiß das ebenso gut, wie Ihr es wisst. Sicher wollt Ihr nicht andeuten, dass er den Verstoß von Barls zweitem Gesetz befürwortet?«

 »Natürlich tut er das nicht, Eure Majestät«, warf Holze ein, eine dünne Hand auf Jarralts starren Unterarm gelegt. Sein einst blondes Haar war inzwischen fast silbern und wurde immer dünner. Außerdem trug er es für einen Doranen gegen die herrschende Mode viel zu kurz. Über seiner zerbrechlichen linken Schulter baumelte ein einzelner Zopf, in den er zum Zeichen seiner Hingabe Barlsblumen geflochten hatte. »Conroyd hat lediglich einer verständlichen Sorge wegen dieser - verzeiht mir, Eure Hoheit -möglicherweise überstürzten Entscheidung zum Ausdruck gebracht.«

 »Überstürzt?« Conroyd Jarralt entriss ihm seinen Arm. Sein goldenes Haar war offen und der Mode entsprechend lang, mit nur einer winzigen Andeutung von Locken. Schönes Haar.

 Mädchenhaar, dachte Asher, dann verwarf er den Gedanken hastig wieder, für den Fall, dass man ihn seinem Gesicht ablesen könnte.

 »Überstürzt ist ein zu freundliches Wort, Holze«, fuhr der Lord fort. »Ich wäre Euch dankbar, wenn Ihr Euch für Eure eigenen Bemerkungen verantworten würdet, Herr, nicht für meine.«

 Er hatte eine denkbar erstaunliche Stimme, wie Magie, der eine Zunge verliehen worden war. Es war eine Stimme, die man tief in sich hineintrinken wollte, so wie ein durstiger Mann Wasser schluckt. Instinktiv versteifte Asher das Rückgrat, um sich dagegen zu wehren. Er vertraute einem Mann nicht, der etwas Unrechtes sagen und seine Zuhörer doch dazu bringen konnte, das Blaue vom Himmel herunter zu schwören, dass es recht war, weil die Art, wie er es sagte, einnehmend klang.

 Solchermaßen besiegt, neigte Holze den Kopf. »Wie Ihr sagt, Conroyd. Ihr müsst für Euch selbst sprechen.«

 »Und das tue ich!«, sagte Jarralt. »Ich möchte wissen, was der König sich dabei gedacht hat, diese lächerliche Ernennung gutzuheißen. Seinem Kronrat diesen olkischen Emporkömmling aufzuzwingen, ohne auch nur zu fragen!« Der König antwortete nicht sofort. Die Hände locker vor sich auf dem Tisch verschränkt, überdachte er die Forderung für einen Moment, dann begann er: »Wollt Ihr damit sagen, dass Ihr an mir zweifelt, Conroyd?« Sein Gehabe war überraschend gelassen, aber in seinen Augen stand ein gefährliches Glitzern. Jarralt sah es, und eine schwache Röte stieg in seine Wangen.

 Aha. Der König konnte Conroyd Jarralt in seine Schranken verweisen, wenn er wollte. Das war gut zu wissen. An seiner Seite spürte Asher, dass Gar unruhig wurde. Der Blick des Prinzen wanderte abrupt zum anderen Ende des Tisches, wo Durm weiterhin die Decke auf Spinnweben oder Inspiration absuchte oder was immer er dort zu finden hoffte. Als der Meistermagier spürte, dass die anderen ihn ansahen, senkte er langsam den Blick. Betrachtete Gar für einen Moment in grüblerischem Schweigen, dann wandte er seine Aufmerksamkeit wieder Themen zu, die anscheinend über den Köpfen aller anderen im Raum schwebten.

 »Ich zweifle nur an einem«, sagte Jarralt, »nämlich an der Weisheit der Entscheidung. Gewöhnliche, ungebildete Olken haben sich nie mit der Führung dieses Königreichs befasst, und ich sehe keinen Grund, das zu ändern. Sie sollten sich um ihre Höfe kümmern und um ihre Läden und wichtige Regierungsangelegenheiten jenen überlassen, die dafür am besten geeignet sind.«

 Herablassender Bastard. Asher räusperte sich. Niedriger Olk hin oder her, es war an der Zeit, dass er gewisse Leute wissen ließ, dass er kein taubstummer Einfaltspinsel war. Oder ein Pferd, das gemustert und abgeschätzt werden konnte, dessen starken Rücken man loben oder dessen lahme Knie man bemängeln konnte. »Majestät?«

 Der König sah ihn an. »Ihr habt etwas hinzuzufügen, Asher?«

 Mit hämmerndem Herzen nickte Asher. Unter dem Tisch versetzte Gar ihm einen Tritt. Er ignorierte die Warnung. »Ja, Majestät. Ich wollte nur sagen, dass es mir eine Ehre und ein Vergnügen ist, mit Euch und diesen anderen feinen Lords an einem Tisch zu sitzen. Und, bitte um Vergebung, Lord Jarralt, ich schätze, Ihr geratet wegen nichts und wieder nichts in Harnisch. Ich bin nicht hergekommen, um Euch zu reizen und zu ärgern. Seine Hoheit braucht eine zusätzliche Hand an Deck, das ist alles, und ich schätze, wenn es etwas gibt, das ich tun kann, um ihm und Seiner Majestät zu helfen, dann will ich sinken, wenn ich's nicht tu.«

 Stille. Dann sagte Conroyd Jarralt: »Es tut mir leid«, blickte in die Runde und klang ganz und gar nicht so, als täte ihm irgendetwas leid. »Was hat er gesagt?« Ein weiterer Tritt unter dem Tisch, härter diesmal. »Asher hat Euch lediglich versichert, Herr«, sagte Gar hastig, »dass er nicht die Absicht hege, diesem Rat irgendwelche Probleme zu bereiten.«

 »Hat er das?«, gab Jarralt zurück. »Wie könnt Ihr da so sicher sein? Der Mann ist kaum verständlich! Aber wenn es das ist, was er gesagt hat, dann muss ich Euch darauf hinweisen, Eure Hoheit, dass diese Beteuerung zu spät kommt! Seine bloße Existenz ist ein Problem!«

 »Da bin ich anderer Meinung«, wandte Gar ein. »Jeder, der mir helfen kann, meiner Aufgabe als Tribun für olkische Angelegenheiten besser gerecht zu werden, kann für Seine Majestät und diesen Kronrat nur von Vorteil sein.« »Ihr erwartet, dass dieser… dieser… Olk Euch helfen wird, Eurer Aufgabe besser gerecht zu werden?«, fragte Jarralt. »Wie? Ihr werdet all Eure Zeit darauf verwenden, für ihn zu übersetzen!«

 »Asher ist erst vor kurzem von der Küste gekommen.« Seiner Miene nach zu schließen gelang es Gar nur mit knapper Not, nicht die Fassung zu verlieren. »Die olkischen Fischer sprechen eine farbenprächtige Mundart, das ist wahr, aber ich habe jedes Zutrauen, dass er sich schon bald an die gemessenere Redeweise der Stadt gewöhnen wird.«

 Asher, der ein wenig auf seinem Stuhl hin und her rutschte und seinen noch immer schmerzenden Knöchel aus Gars Reichweite brachte, runzelte die Stirn. Dann begann er langsam zu sprechen und versuchte, die Mühe zu verbergen, die es ihn kostete, Darran und seinesgleichen nachzuahmen: »Prinz Gar hat mich als seinen Berater in Dienst genommen, Lord Jarralt. Als ein ehrlicher Mann werde ich mein Bestes tun, ihn nicht zu enttäuschen, ebenso wenig den König oder diesen Kronrat. Ich mag nur ein nichtmagischer Olk sein, aber das tut nicht bedeuten - bedeutet nicht, dass ich nicht vertrauenswürdig wäre.« Hochzufrieden mit sich selbst, setzte er sich wieder auf seinen Stuhl und lächelte. Jarralt sprang auf die Füße. »Was? Ihr habt die Unverfrorenheit, mich zu verspotten?«

 »Euch verspotten?«, fragte Asher verwirrt. »Ich habe Euch nicht verspottet, ich habe lediglich versucht zu erklären, wie…«

 Jetzt beugte Jarralt sich über den Tisch und deutete grimmig mit dem Finger auf Asher. »Ich bin das Oberhaupt einer Gründerfamilie! Mein Haus steht einzig dem der königlichen Familie nach! Ich werde mich nicht von einem ignoranten olkischen Fischer verspotten lassen! Eure Majestät, gewiss könnt Ihr erkennen, dass diese Ernennung reine Torheit ist! Wahnsinn! Dieser Kronrat ist eine feierliche Versammlung gelehrter Männer, deren heilige Pflicht es ist, dieses Königreich zu schützen und zu regieren. Wie in Barls heiligem Namen kann man von uns erwarten, unseren Eiden gerecht zu werden, wenn wir ständig auf der Hut sein müssen, was wir vor diesem… diesem Eindringling sagen! Ihm kann unmöglich eine Mitgliedschaft in diesem Kronrat gewährt werden! Das ist eine Beleidigung für alles, wofür wir stehen!«

 »Asher, bei der Liebe Barls, halt den Mund!«, zischte Gar, dann wandte er sich an Jarralt. »Mylord, mir scheint, hier liegt ein Missverständnis vor. Es war nie meine Absicht, Asher einen Sitz im Kronrat zu verschaffen. Ich entschuldige mich, falls ich diesen Eindruck vermittelt haben sollte. Als mein Berater wird er mir - uns allen - helfen, die fortgesetzte Hingabe dieses erhabenen Rats an die Vervollkommnung und die Mehrung des Wohlstands von Lur zu unterstützen. Natürlich wird er nicht mit politischen Entscheidungen oder der Deutung des Gesetzes oder jedweder anderer Pflichten des Kronrats befasst sein. Ich hatte lediglich den Wunsch, ihn Euch vorzustellen. Das ist alles.«

 Nicht beschwichtigt, bleckte Jarralt die Zähne. »Mit anderen Worten, Ihr seid unfähig, Eure Pflichten als Tribun für olkische Angelegenheiten ohne die Hilfe eines ungebildeten Arbeiters auszuführen. Wenn das der Fall ist, sollte man vielleicht die Frage Eurer Ernennung in diese Position noch einmal beleuchten?« Der König sah ihn mit schmalen Augen an. »Gebt Acht, Conroyd! Und setzt Euch auf Euren Platz!«

 Während Jarralt mit zu einer dünnen Linie zusammengekniffenen Lippen gehorchte, hob Gar die Hand und wandte sich wieder an seinen Vater. »Die Frage ist durchaus recht und billig, Herr, wenn auch unfreundlich formuliert.« Er drehte sich wieder zu Jarralt um. »Mylord, seit ich die Verantwortung des Tribuns für olkische Angelegenheiten übernommen habe, habe ich viele Dinge gelernt, aber das Wichtigste ist dies: dass nichts als Gutes erwachsen kann aus einem tieferen Verständnis der Doranen für die olkische Gesellschaft. Die Geschichte zeigt uns Dutzende von Beispielen, in denen Unannehmlichkeiten und Zwietracht hätten vermieden werden können, wenn wir einander nur wirklich besser verstanden hätten. Könnt Ihr mir zumindest in diesem Punkt zustimmen?«

 Asher unterdrückte ein Grinsen, als er beobachtete, wie Jarralts Züge erstarrten. »Zustimmen?«, wiederholte der Lord argwöhnisch. »Möglicherweise. Aber das bedeutet nicht…«

 »Gut«, sagte Gar. »Und gewiss können wir auch übereinkommen, dass niemand in einer besseren Position ist, diesem Kronrat gelegentlich in für die Olken wichtigen Belangen Rat zu geben, als ein olkischer Untertan Seiner Majestät?« Jarralt funkelte ihn wütend an. »Ja. Wahrscheinlich. In der Theorie. Allerdings…«

 »Also«, fuhr Gar unbarmherzig fort, »wenn ich durch die Ernennung Ashers zu meinem Berater künftige harmonische Beziehungen zwischen Doranen und Olken fördern kann, dann muss daraus logisch folgen, dass dieser Kronrat - als das Instrument unseres Königreiches, das die Entscheidungen trifft - davon nur profitieren kann. Und wenn das wahr ist, würde ich sagen, ich habe meine Eignung für die Position des Tribuns für olkische Angelegenheiten bewiesen und sie nicht untergraben. Würdet Ihr mir da nicht Recht geben?« Er breitete die Hände aus und richtete das Wort an die Runde im Ganzen.

 Holzes Lächeln war sanft und anerkennend. »Gut gesprochen, Eure Hoheit. Vor allem ist es Barls Begehren, dass Doranen und Olken friedlich Seite an Seite in dem Paradies leben, das sie geschaffen hat. Wenn dies tatsächlich Euer Ziel ist, sehe ich keinen Grund, die Ernennung dieses jungen Olken zu Eurem Berater zu hintertreiben. Oder seht Ihr vielleicht einen solchen Grund, Lord Jarralt?« Jarralt schnaubte. »Oh, gewiss, es klingt gut und schön. Aber wie sieht es in der Praxis aus? Wie oft können wir Mitglieder des Kronrats erwarten, dass diese unverständliche Ergänzung uns mit seiner zweifelhaften Anwesenheit beehren wird? Wie viel Glauben sollen wir seinen aus profunder Erfahrung gewonnenen Bemerkungen über eine gute Regierungsführung schenken? Verratet uns, Prinz Gar, sollen wir Eurer Meinung nach Eurem Fischer gestatten, uns zu belehren? Uns Vorträge zu halten? Wenn dem so ist, dann fürchte ich, dass ich diese Ehre ablehnen muss. Der Tag, an dem irgendein olkischer Emporkömmling hier hereinmarschieren und sich anmaßen kann, mir zu sagen, wie ich meine Angelegenheiten …«

 Durm räusperte sich. Jarralt schluckte den Rest seines Einwands herunter. Mit schmalen Augen senkte der Meistermagier seinen durchdringenden Blick und betrachtete den nunmehr schweigenden Lord. »Ihr beschwört einen Sturm im Wasserglas herauf, Conroyd. Und das, so glaube ich, ist einzig das Vorrecht Seiner Majestät.«

 Jarralt starrte ihn an. »Heißt das, Ihr billigt diesen…«

 Durm zuckte die Achseln. »Es heißt, Conroyd, dass man mir keinen Grund geliefert hat, ihn zu missbilligen.« Sein kalter Blick flackerte. »Noch nicht.« Versengt von diesem schnellen Blick, starrte Asher auf den Tisch. Plötzlich wusste er, wie eine Maus sich fühlen musste, wenn der Schatten des Habichts über sie hinwegstrich.

 »So ist das also«, sagte Jarralt. Zum ersten Mal klang er gedämpft. »Euer Entschluss steht fest… Eure Majestät?«

 »Ja, Conroyd«, sagte der König mit unnachgiebiger Miene. »Und es ist nichts daran zu rütteln. Ich habe absolutes Zutrauen in die Fähigkeit meines Sohnes, seinen Berater auszuwählen.«

 »Dasselbe gilt für mich«, meldete Holze sich zu Wort. »Seine Hoheit hat sich als überaus tüchtiger Tribun erwiesen. Ist das nicht so, Conroyd?«

 Conroyd Jarralt schlang die Finger ineinander und blickte stirnrunzelnd darauf hinab. »Überaus tüchtig.«

 »Eure Majestät, Mylords, ich danke Euch«, sagte Gar bedächtig. »Es war nicht meine Absicht, mit dieser Bagatelle einen so großen Teil Eurer Zeit in Anspruch zu nehmen. Ich wollte Euch lediglich eines wissen lassen: Solltet Ihr den Wunsch haben, Euch Klarheit über irgendwelche olkischen Belange zu verschaffen, wird Asher Euch in Zukunft zur Verfügung stehen.«

 »Und stellvertretend für diesen Kronrat«, sagte der König, »möchte ich erklären, dass ich seine Unterstützung begrüße, wo und wann immer sie uns dienlich sein mag.«

 Es folgte eine erwartungsvolle Pause. Asher, auf dem die Blicke all dieser Doranen ruhten, hüstelte. »Wie ich schon sagte«, murmelte er. »Ich schätze, es wird mir eine Ehre sein, dem Kronrat zu dienen.«

 »In der Tat«, erwiderte der König. »Dann erkläre ich diesen Punkt für abgeschlossen.«

 »Gut gemacht«, bemerkte Gar leise zu Asher, während Jarralt und Holze geflüsterte Bemerkungen austauschten und auf ihre Papiere blickten, um festzustellen, welchem Problem sie sich als Nächstes zuwenden mussten. »Jetzt halte ich es für das Beste, wenn du in den Turm zurückkehrtest. Bitte Darran um eine Abschrift der für die nächste Woche festgelegten Termine und ordne deine Gedanken, damit du bereit bist, wenn ich zurückkomme. Und vergiss nicht, Seine Majestät um Erlaubnis zu bitten, dich zurückziehen zu dürfen.«

 Asher, der bereits halb aufgestanden war, richtete sich auf und machte eine unbeholfene Verbeugung vor dem König. »Majestät, Seine Hoheit hat im Turm Arbeit für mich. Darf ich jetzt gehen, damit ich mich darum kümmern kann?« War das ein Lächeln, auch wenn der König versuchte, es zu verbergen? Vielleicht. Und wenn, was bedeutete es? Dass er der Unterstützung des Königs sicher sein konnte oder dass er kaum mehr war als ein Scherz? Er konnte es nicht erkennen, und es kümmerte ihn auch nicht besonders. Er hatte nur den einen Wunsch, möglichst schnell aus dem kleinen, überfüllten Raum fortzukommen. Er konnte Conroyd Jarralts bohrenden Blick spüren.

 Der König nickte. »Unbedingt, Asher. Kehrt zu Euren Pflichten zurück. Ich werde Euch zu gegebener Zeit gewiss wiedersehen.«

 »Majestät.«

 Als Asher sich wieder aufrichtete, begegnete er Conroyds Jarralts Blick, in dem flammender Zorn stand. Unter der Wucht dieses Zorns trat er einen Schritt zurück. Sein Herz begann zu hämmern, und ihm stockte der Atem. Was er da in den Augen des Doranen sah, war blanker Hass…

 »Nun, dann geh«, sagte Gar und stieß ihn an. »Steh nicht da mit offenem Mund, als wolltest du Fliegen fangen. Wir sehen uns später.«

 Zutiefst beunruhigt ging Asher auf die Tür zu. Aber als er die Hand nach dem Griff ausstreckte, öffnete die Tür sich wie von selbst. Ein erregter junger Olk in der Livree der Stadtwache stieß ihn beiseite und stürzte in den Raum. Er eilte auf den König zu, ließ sich auf ein Knie niedersinken und hielt ihm ein zusammengerolltes Pergament hin.

 »Verzeiht mir die Störung, Eure Majestät«, stieß er hervor. »Eine dringende Nachricht von Hauptmann Orrick.«

 Der König nahm die Schriftrolle stirnrunzelnd entgegen und löste das scharlachrote Band. Dann rollte er die Nachricht auf, las sie, las sie noch einmal und blinzelte. Asher, der sein Gesicht beobachtete, glaubte, jähen Schmerz in seinen Zügen zu sehen.

 »Gut«, sagte der König leise. »Kehrt zu Hauptmann Orrick zurück. Er soll die entsprechenden Vorkehrungen treffen und auf weitere Anweisungen warten. Und sagt ihm, dass Diskretion von äußerster Wichtigkeit sei.«

 Der junge Mann nickte. »Ja, Eure Majestät.«

 Als die Tür hinter dem Wachmann zufiel, ergriff der Meistermagier das Wort. »Was ist los, Borne? Was ist geschehen?«

 Etwas Schlimmes, vermutete Asher, falls das Gesicht des Königs ein Maßstab war. Es hatte noch den letzten Rest Farbe verloren, sodass er jetzt so grau war wie das Papier in seiner Hand. Er sah viele Jahre älter aus, geradeso wie Pa ausgesehen hatte, einen Herzschlag nachdem Ma ihren letzten rasselnden Atemzug getan hatte.

 Gar war aufgesprungen und streckte nun die Hand aus. »Was ist geschehen? Geht es um Mama? Fane? Sind sie…?«

 Der König schüttelte den Kopf. »Nein. Es geht nicht um die Familie. Es ist viel schlimmer.« Er hob den Blick von dem Pergament und sah die Männer, die am Ratstisch saßen, der Reihe nach an, bis sein Blick auf Durm verharrte. »Barls erstes Gesetz ist gebrochen worden. Der Mann ist in Gewahrsam und wird gerade in die Stadt gebracht. Er wird heute Abend hier eintreffen.«

 Asher biss sich auf die Zunge. Was? Irgendein verfluchter Narr von einem Olken war erwischt worden, wie er mit Magie rummachte? Warum? Die Olken konnten keine Magie wirken, das wusste jeder. Und jeder wusste, dass der Versuch, Worte doranischer Macht zu murmeln, ebenso klug war wie ein Sprung von den Rinnschluchtklippen bei Niedrigwasser.

 Ebenso klug… und ebenso tödlich.

 Es war Holze, der das erschrockene Schweigen brach. »Eure Majestät, da muss ein Irrtum vorliegen. Vielleicht ein Missverständnis…«

 »Nein«, sagte der König, den Blick immer noch auf die Nachricht geheftet. »Kein Missverständnis.«

 Holze schüttelte den Kopf, und seine blau geäderten Hände zitterten. »Das ist absolut unglaublich. Es muss eine Erklärung dafür geben.«

 Lord Jarralt stieß ein rohes Lachen aus. »Natürlich gibt es eine Erklärung. Sie sind neidisch auf uns, das weiß jeder Narr. Es genügt nicht, dass wir ihnen das Leben in einer perfekten Welt ermöglichen. Berechenbares Wetter, das niemals zu heiß oder zu kalt ist, zu trocken oder zu nass. Wärme, Licht, Wasserversorgung… eine wahre Fülle an häuslichen Annehmlichkeiten. Sie wollen noch mehr. Sie wollen die rechte Ordnung der Dinge auf den Kopf stellen. Sie wollen Macht an sich reißen, die ihnen nicht zusteht.«

 Nun, das war eine Lüge, schlicht und einfach. Asher öffnete den Mund, um Jarralt zurechtzuweisen, fing Gars Blick auf und schluckte seinen wütenden Protest herunter. Der Prinz bedeutete ihm mit einer knappen Kopfbewegung, von der Tür wegzugehen und an die Wand zu treten, von wo aus er die Ereignisse unbemerkt verfolgen konnte. Dann nahm Gar mit undeutbarer Miene wieder Platz.

 »Nein, nein«, beharrte Holze. Seine Stimme zitterte vor Erregung. »Barls Gesetze werden überall im Königreich gelehrt. Ich kann nicht glauben, dass irgendein Olk aus freien Stücken das erste und größte von ihnen brechen würde!«

 »Das fortgeschrittene Alter hat Euer Gehirn zermürbt, Holze«, höhnte Jarralt. »Dies ist nicht der erste Angriff auf unser heiligstes Gesetz, und wenn wir diesem gotteslästerlichen Verbrecher auch nur die geringste Gnade erweisen, wird er gewiss nicht der letzte sein!« Er wandte sich zum König um. »Ihr müsst an diesem abscheulichen Verräter ein Exempel statuieren. Es muss jedem Olken - ob Mann, Frau oder Kind - ein und für alle Mal gezeigt werden, was geschieht, wenn jemand Barls heiligen Edikten zuwiderhandelt.«

 Holze streckte mit einer flehentlichen Gebärde die Hand aus. »Conroyd, bitte! Bezähmt Euren Zorn! Als die obersten Hüter unseres geliebten Königreiches müssen wir Ruhe bewahren. Wir müssen Barls Leitung suchen.« »Holze, Ihr erstaunt mich.« In Jarralts Tonfall schwang tiefste Verachtung mit. »Als Barls heiligster Stellvertreter unter uns solltet Ihr der Erste sein, der nach Vergeltung ruft!«

 Holze richtete sich höher auf und sah Jarralt mit verletzter Würde an. »Mylord, niemand weiß besser als ich, was ich unserer gesegneten, geliebten Barl schuldig bin. Ihr solltet Euch schämen, etwas anderes anzudeuten!«

 Jarralt errötete. »Ich deute nichts an. Ich schlage lediglich vor…«

 »Euer Vorschlag ist eine Kränkung für mich, Conroyd. Und er schmerzt mich. Ich dachte, Ihr würdet mich besser kennen - mich respektieren. Ich habe nicht gesagt, dass dieser Mann seiner Strafe entgehen solle. Aber Ihr stellt es so dar, als würde jede Woche ein anderer Olk die Gesetze übertreten! Ihr dürft weder so maßlos noch so ungerecht sein. Es sind mindestens hundert Jahre vergangen, seit das letzte Mal ein solches Verbrechen verübt wurde!«

 »Hundertachtunddreißig«, sagte Durm. »Während der Regentschaft von Ancel dem Roten. Die Verbrecherin war eine Frau namens Maura Shay. Sie wurde enthauptet, und dasselbe Schicksal erwartet diesen Mann.«

 Der König seufzte. »Ja, so ist es.« Seine Finger schlossen sich krampfhaft um das Pergament und zerdrückten es. »Dieser Narr.«

 »Also, werdet Ihr jetzt noch einmal über die vorschnelle Entscheidung Eures Sohnes nachdenken, diesen olkischen Fischer in eine solch hohe Position zu berufen?«, verlangte Jarralt zu wissen. »Dies ist offensichtlich nicht der rechte Zeitpunkt, um einem Olken Macht zu geben, wie gering sie auch sein mag.«

 »Ihr irrt Euch, Lord Jarralt«, sagte Gar. »Wenn die Nachricht von dieser unglückseligen Angelegenheit sich verbreitet - und sie wird sich verbreiten, ganz gleich wie diskret Hauptmann Orrick zu Werke geht -, werden sich die Spannungen in der olkischen Gemeinschaft verschärfen. Die Olken werden sich verletzbar fühlen. Beobachtet. Schuldig allein durch ihre Zugehörigkeit zu ihrer Rasse. Eure kurzsichtige…« »Kurzsichtig?«, wiederholte Conroyd Jarralt. »Ihr betrachtet diese gotteslästerliche, verbrecherische Tat als nichts Schwerwiegenderes, eine kleine Fehleinschätzung, nicht wahr?«

 Asher beobachtete, wie Gar die Lippen aufeinanderpresste. »Natürlich tue ich das nicht. Ich wäre Euch dankbar, wenn Ihr mir nicht die Worte im Mund verdrehen würdet, Herr. Was dieser Mann getan hat, ist unverzeihlich. Seine Taten werden ernste Konsequenzen für uns alle haben, Doranen wie Olken gleichermaßen.«

 Jarralt schnaubte. »Sie werden ernste Konsequenzen für ihn haben, so viel weiß ich. Tatsächlich ist eine private Enthauptung meiner Meinung nach noch zu gut für ihn. Er muss gebrochen werden. Buchstäblich und öffentlich, um den Olken die Botschaft ein und für alle Mal einzubläuen. Ungehorsam und Gotteslästerung durch Olken werden ohne Gnade verfolgt.«

 Gar beugte sich über den Tisch. »Ihr könnt unmöglich ein solcher Narr sein. Die Prüfung, um die es hier geht, besteht nicht darin, wie wir mit diesem dummen Olken verfahren, es geht darum, wie wir uns selbst benehmen. Selbst Euch muss das klar sein!«

 Der König hob die Hand. »Gar, bitte…«

 »Aber, Eure Majestät!«, flehte Gar, ohne auf Jarralts weißglühenden Zorn zu achten. »Lord Jarralt irrt sich. Wenn wir Rache üben statt Gerechtigkeit, was werden wir damit für eine Botschaft aussenden? Dass das Ziel dieses Kronrats darin besteht, strenge Strafen zuzumessen. Dass die Doranen alle Olken verantwortlich machen für die Taten eines einzigen. Wenn das die Botschaft ist, die wir aussenden, Herr, werden wir alles Vertrauen zwischen den Rassen untergraben…«

 »Vertrauen?«, fragte Jarralt. »Was für ein Vertrauen, wenn ein Olk dabei ertappt worden ist, wie er Barls erstes Gesetz brach? Sich an Magie zu versuchen? Diese kurzsichtige Tat hat all unser Leben gefährdet, Eure Hoheit. Sie hat den Frieden des Königreichs Eures Vaters bedroht, Herr, und Barls Mauer in Gefahr gebracht.«

 Gar schlug mit der Faust auf den Tisch. »Wohl kaum, Lord Jarralt. Barls Mauer steht seit Jahrhunderten unerschütterlich. Es bedürfte Trevoyles Spaltung, um sie zu schwächen, und das zog sich über acht Monate hin. Eine gedankenlose, leichtsinnige Tat, begangen von einem einzigen Olken, kann unmöglich echten Schaden angerichtet haben.«

 Wenn es ihm möglich gewesen wäre, hätte Asher jetzt Gar die Hand auf den Mund geschlagen, denn Jarralts Augen leuchteten wie die eines Hais, der Blut im Wasser witterte und all seine Zähne zur Schau stellte. »So. Jetzt hinterfragt Ihr also Barls Gesetze, ja? Eure Hoheit?«

 Zu spät begriff Gar, wohin seine Leidenschaft ihn geführt hatte. Asher schloss kurz die Augen und zuckte zusammen, als der Prinz knapp ein »Nein« erwiderte. Jetzt war Jarralt ganz gespielter Kummer und Sorge. »Verzeiht mir den Widerspruch, Herr, aber ich denke, das habt Ihr getan. Barlsmann Holze?« Auf dem fahlen Gesicht des alten Mannes stand ein beunruhigter Ausdruck. »Ich bin mir sicher, dass Seine Hoheit nichts als tiefsten Respekt für die Gesetze empfindet. Er weiß, geradeso gut wie wir alle, dass sie die Grundfeste dieses Königreichs bilden. Sie sind Kette und Schuss unserer Existenz und sind es seit über sechshundert Jahren. Barl hat gesagt: Lasst keinen Olken die Stimme in Magie erheben, denn es ist nicht ihr Weg oder ihr Recht oder ihr Zweck in diesem Land. Und lasst den Olken, der es tut, mit seinem Leben bezahlen, so wie alle bezahlen würden, wenn meine Mauer durch solch eine gesetzlose Tat geschwächt würde. Diesem ersten Gesetz müssen wir alle uns verpflichtet fühlen oder einen schrecklichen Preis in Blut und Tränen zahlen. Habe ich nicht Recht, Eure Hoheit?«

 »Ja, Herr, Ihr habt Recht«, sagte Gar. Die gefalteten Hände hatte er vor sich auf den Tisch gelegt; seine Anspannung ließ die Knöchel weiß hervortreten. »Ich glaube es von ganzem Herzen, und ich fordere jeden hier heraus, der meinen Glauben in Frage stellt. Aber ein Mensch kann ein Mann des Glaubens sein und trotzdem Fragen haben. Menschen sind der wahre Stoff, aus dem Lur gemacht ist, meine Herren. Olken und Doranen. Und wenn wir in dieser Angelegenheit nicht mit großem Takt zu Werke gehen, werden wir den Stoff des Königreichs zerreißen.« Er wandte sich seinem Vater zu, und in seinem von Wut geröteten Gesicht stand nacktes Flehen. »Habe ich nicht Recht, Eure Majestät?«

 Asher sah den König an. Seine Miene war distanziert, kühl; sosehr er den Herrscher Lurs auch anstarrte, Asher konnte keine Sanftheit dort entdecken. Keine Gnade. Nicht einmal Kummer um den Tod, der schon bald einem gedankenlosen Olken zuteilwerden würde. Trotz der großen Ähnlichkeit im Knochenbau, in der Wölbung einer Augenbraue, im Schwung einer Lippe waren er und sein Sohn doch so verschieden wie Eis und ein dahinströmender Fluss. »Wenn du in irgendeiner Weise andeuten willst, dass diese Tat entschuldigt werden kann«, sagte der König, »dann…«

 »Entschuldigt? Nein, Herr, nicht entschuldigt«, erwiderte Gar. »Ich weiß, dass das unmöglich ist.«

 Am anderen Ende des Tisches erwachte der Meistermagier aus seinem Schweigen. »Was dann? Was sollen wir Eurer Meinung nach tun?« Gar drehte sich zu ihm um. »Lord Jarralt befindet sich… im Irrtum. Ja, dieser Mann muss bestraft werden, aber nicht öffentlich.«

 Dürrns Lider waren halb geschlossen und sein Gesichtsausdruck so glatt wie Glas. »Sein Verbrechen war ein öffentliches.«

 Gar holte tief Luft und stieß sie langsam wieder aus. »Weil wir auf keinen Fall den Eindruck erwecken dürfen, dass wir in irgendeiner Weise Freude über seinen Tod empfinden. Wenn wir seine Hinrichtung zu einem Spektakel machen, als handle es sich um… um eine Art Unterhaltung…« Seine Stimme zitterte. »Aus demselben Grund darf seine Bestrafung nicht grausam sein. Wenn er dieses Verbrechens tatsächlich schuldig ist, dann sollte das Urteil auf die gleiche Weise vollstreckt werden wie in früheren Fällen. Aber sein Tod muss schnell sein und das Urteil mit aller Barmherzigkeit vollstreckt werden, die wir besitzen. Und Asher muss mein Vizetribun bleiben. Auf welche Weise könnte dieser Kronrat - könnte Seine Majestät - dem ganzen Königreich besser zeigen, dass das Volk der Olken niemals für die Taten eines einzelnen irregeleiteten Mannes verantwortlich gemacht werden wird?«

 Jarralt spitzte die Lippen. »Dieser Punkt scheint Euch über alle Maßen wichtig zu sein, Eure Hoheit.«

 »Über alle Maßen wichtig, Mylord?«, wiederholte Gar. »Das würdet Ihr nicht sagen, wenn Ihr Euch die Mühe gemacht hättet, Eure Geschichte zu studieren. Als Maura Shay vor einhundertachtunddreißig Jahren des gleichen Verbrechens für schuldig befunden wurde, wurden unschuldige Olken aus ihren Betten gerissen, eingesperrt und aus keinem anderen Grund als Furcht eingeschüchtert. Auch das war ein Verbrechen. Wir mögen Doranen sein, Mylord, wir mögen über Magie gebieten…«

 Asher zuckte zusammen, denn Gar zögerte, als Jarralt ihn mit hochgezogenen Augenbrauen musterte und sein gehässiges Lächeln nur unvollkommen verbarg. Gar erbleichte und fuhr fort. »Aber nur, weil die Doranen über Magie gebieten, bedeutet das noch lange nicht, dass sie keine Fehler hätten. Offen gesagt, als Tribun für olkische Angelegenheiten ist es meine Pflicht, dafür zu sorgen, dass diese Angelegenheit keinen Schatten auf den guten Namen oder das Wohlergehen der olkischen Gemeinschaft wirft.«

 Jarralt sog zischend die Luft ein. »Aha. Jetzt kommen wir zur Sache. Ihr würdet das Wohlergehen der Olken über das unsere stellen, Eure Hoheit. Ist das nicht so? Ihr würdet Euch auf ihre Seite stellen - gegen Euer eigenes Volk.«

 »Warum müsst Ihr davon reden, dass irgendjemand sich auf die Seite irgendeines Volkes stellt?«, fragte Gar. »Hier gibt es keine Seiten, Jarralt. Als Untertan Seiner Majestät und Kind Barls möchte ich, dass dem Gesetz Genüge getan wird. Als Tribun für olkische Angelegenheiten möchte ich Gerechtigkeit. Warum solltet Ihr das kritisieren?« Er wandte sich zu dem König um. »Eure Majestät?«

 Asher, der kaum atmen konnte, sah den König an. Würde er zulassen, dass diese Auseinandersetzung ungezügelt weiterging? Auf wessen Seite würde er sich stellen, auf die Seite seines Sohnes oder die dessen Feindes? Nach langem Schweigen richtete Borne sich auf und hob den Blick. Er schaute zu Durm hinüber.

 »Ich denke, ich wüsste gern, was mein Meistermagier dazu zu sagen hat.«

 Aller Augen richteten sich auf Durm. Der Meistermagier, ein hochgewachsener Mann mit üppiger Leibesfülle, machte auf Asher den Eindruck, als könnten ihn erhitzte, wütende Blicke nicht im Mindesten aus der Fassung bringen. Er hob die massigen Schultern. »Und ich, Eure Majestät, würde gern die Meinung unseres frisch ernannten Vizetribuns hören.«

 Der König zog die bleichen Augenbrauen hoch. »In der Tat?« Er drehte sich um. »Nun, Asher? Diese Angelegenheit betrifft Euch ebenso sehr wie jeden von uns. Befriedigt die Neugier des Meistermagiers. Und meine.«

 Asher biss sich auf die Unterlippe. Jetzt starrten alle im Raum ihn an. Das gefiel ihm nicht, gefiel ihm überhaupt nicht. Seine prächtige neue Hose saß zu eng, als dass er die Hände in die Taschen hätte schieben können, und genau das hätte er gern getan. Stattdessen verschränkte er die Arme vor der Brust und runzelte die Stirn.

 »Was ich davon halte?« Er sah den Meistermagier an, dann blickte er wieder zum König hinüber, weil das einfacher war. »Ich schätze, ich hab keine Schuld an dem, was dieser elende Dummkopf getan hat, Majestät. Und ich schätze, Ihr solltet dem törichten Bastard den Kopf abschlagen, und zwar fünf Minuten nachdem er hier angekommen ist. Das wird ihn lehren, sich auf Dinge einzulassen, die ihn nichts angehen, wie?«

 Barlsmann Holze beugte sich vor. »Ihr seid sehr hart, junger Mann.«

 »Ach ja?«, fragte Asher und reckte das Kinn vor. »Also, Herr. Ich bin nicht der frommste Mann, den Ihr je in Eurer Kapelle sehen werdet, aber ich schätze, ich kann Recht von Unrecht unterscheiden. Olken wirken keine Magie. Und wenn sie es versuchen und dabei erwischt werden, dann haben sie Pech gehabt. Sie können nicht greinen, sie hätten nicht gewusst, dass es Unrecht ist oder was ihnen passieren würde. Das weiß jeder.«

 »Die Vorstellung, dass ein Olk eines schrecklichen Todes stirbt, bekümmert Euch nicht?«, fragte der König langsam.

 Asher zuckte die Achseln. »Nein. Es ist nur das, was er verdient.«

 »Aha«, sagte Conroyd Jarralt. »Ihr steht nicht auf der Seite Eures eigenen Volkes.«

 Asher grinste höhnisch, wenn auch nur schwach. »Klar tu ich das. Aber meine oberste Treuepflicht gilt dem König. Und dem Gesetz. Und wie haltet Ihr es damit?«

 »Lasst ihn in Ruhe, Conroyd«, riet der Meistermagier, als Jarralts Gesicht sich vor Zorn verzerrte. »Ihr habt Euch das selbst zuzuschreiben. Eure Majestät…« Der König lächelte, und sein kaltes Gesicht wurde um eine winzige Spur weicher. »Durm?«

 »Seine Hoheit hat Recht. Es darf keine Wiederholung dessen geben, was sich beim letzten Mal zugetragen hat, als wir ein Urteil dieser Art fällen mussten. Ich sehe keinen Grund, warum dieser Asher nicht auch weiter als Berater Eures Sohnes tätig sein sollte. Er sollte sich offen an der Seite Seiner Hoheit zeigen, während wir diesen Gesetzesbrecher anklagen. Lasst uns den Olken von Dorana durch Wort und Tat zeigen, dass wir sie schätzen, wie wir sie nur je geschätzt haben, und dass wir über diesen abscheulichen Verrat an der Gesegneten Barl durch einen aus ihrer Mitte ebenso trauern, wie sie es tun.«

 Der König nickte. »Wie immer, alter Freund, sind Eure Gedanken ein Echo der meinen. Die Angelegenheit soll so geregelt werden, wie Ihr es vorschlagt.« Dann wandte er sich wieder zu Asher um. »Lasst uns jetzt allein. Kümmert Euch um Eure Pflichten, wie mein Sohn es erbeten hat, und bewahrt Stillschweigen über diese unglückselige Angelegenheit, bis er Euch gestattet, öffentlich darüber zu sprechen.«

 Asher schluckte vor Erleichterung und verbeugte sich zuerst vor dem König und dann vor den übrigen Ratsmitgliedern. »Jawohl, Eure Majestät«, murmelte er und suchte das Weite, bevor noch etwas schiefgehen konnte.

 Als er wieder im Turm war, holte er sich bei dem säuerlich drein-blickenden Willer seine Abschrift der Termine der kommenden Woche ab, bestellte sich in der Küche ein frühes Mittagessen und ließ sich in seiner Amtsstube nieder, um zu essen und zu arbeiten, bis Gar zurückkehrte.

 Der Prinz kam drei Stunden später herein, müde und gereizt. Er warf sich in den nächstbesten Sessel und legte seine in staubigen Stiefel steckenden Füße auf die Kante des Schreibtischs. »Was tust du da?«

 Asher schob seine Feder zurück in das Tintenfass. »Worum Ihr mich gebeten habt.«

 »Oh«, sagte Gar und trommelte mit den Fingern auf die Armlehne des Sessels. »Bist du fertig?«

 »Fast.«

 Immer noch trommelnd nickte Gar. »Gut.«

 »Ich habe allerdings eine Frage wegen…«

 Gar hob die Hand. »Verrate mir eins. War es dir ernst mit dem, was du gesagt hast?«

 Asher musterte ihn wachsam. »Was ich worüber gesagt habe?«

 »Dass man diesem Mann den Kopf abschlagen sollte. War das dein Ernst?« Oh. Das. Mit einem Seufzer schob Asher seine mühsam hingekritzelten Notizen beiseite, lehnte sich auf seinem Stuhl zurück und legte seinerseits die Füße auf den Tisch. Wenn das gut genug war für einen Prinzen…

 »Natürlich war es mein Ernst«, erwiderte er. »Habt Ihr daran gezweifelt?« Gar runzelte die Stirn. »Nein. Zumindest… ich dachte… ich habe mich gefragt da Jarralt so schwierig war…«

 »Jawohl. Der Mann ist ein echter Bastard, wie?« Bei der Erinnerung an die hinter ihm liegende Ratssitzung runzelte Asher finster die Stirn. »Ihr habt gesagt, dass er mir vielleicht einen Knüppel zwischen die Beine werfen würde. Ihr habt nicht gesagt, dass er mich abgrundtief hassen würde. Wenn es nach ihm ginge, Gar, wäre ich ein schleimiges, rotes…«

 »Keine Bange«, erwiderte Gar energisch. »Er plustert sich nur auf. Ignorier ihn. Auf höfliche Weise.« Er wischte sich einen Staubfaden vom Knie. »Asher… ich hoffe, du weißt, dass wir nicht alle so arrogant sind. Unser Volk. Doranen wie Jarralt, wie…« Er zögerte. »Es ist nur so, dass einige Doranen den Tagen nachtrauern, da unsere Magie weniger… eingeschränkt war. Sie sind natürlich Narren. Diese Art von Magie hat uns zerstört. Hat uns hierhergebracht und viele Dinge für immer verändert. Außerdem wurden die meisten der Beschwörungen, wenn nicht gar alle, schon vor Jahrhunderten verloren. Aber selbst wenn es anders wäre: Barls Gesetze sind sehr klar. Diese Magie ist verboten, und auf ihre Verwendung stehen Strafen, die genauso streng sind wie die, die den Olken erwarten.«

 Asher schnaubte. »Ach ja? Wenn man also einen von Euren Leuten dabei erwischen würde, wie er mit Magie rummacht, die ihm nicht zusteht, wäret Ihr dann ganz verrückt vor Sorge?«

 »Nein, wahrscheinlich nicht«, antwortete Gar seufzend.

 »Warum reibt Ihr Euch dann daran, dass es mich nicht kümmert, was diesem olkischen Narren, wer immer er ist, zustoßen wird?«

 »Sein Name ist Timon Spake«, sagte Gar. »Er stammt aus Grundberg.«

 »Nie von ihm gehört. Aber selbst wenn ich von ihm gehört hätte…« »Ja?« Gar sah ihn an. »Wenn du von ihm gehört hättest? Wenn du ihn kennen würdest? Wenn es nicht dieser Fremde gewesen wäre, der dabei ertappt wurde, wie er das Gesetz brach, sondern, sagen wir, Matt? Wärest du dann immer noch so erpicht darauf, dass man ihm den Kopf von den Schultern schlägt?« »Nun, zunächst einmal bin ich nicht erpicht darauf, dass irgend-jemandem der Kopf von den Schultern geschlagen wird«, stellte Asher klar. »Ich möchte lediglich wissen, dass es geschehen ist. Und Matt würde niemals Barls erstes Gesetz brechen. Er ist kein Narr wie dieser Spake.«

 »Du weißt, was ich meine.«

 Asher seufzte. Ja, er wusste es. »Gar, so lautet das Gesetz. Was versucht Ihr zu sagen? Dass die Regeln für Eure Leute und meine unterschiedlich sein sollten? Oder dass wir sie vergessen sollten, wenn wir den Gesetzesbrecher zufällig kennen?«

 Gar ließ die Füße auf den Boden fallen. »Nein! Nein, ich - ich wünsche nur…« »Weil Ihr wisst, dass das niemals funktionieren würde. Es gibt nur einen Grund, warum Eure Leute und meine so gut miteinander zurechtkommen, nämlich dass alle hier nach denselben Regeln leben und niemand dem anderen vorgezogen wird. Wenn Ihr anfangt, daran herumzufummeln, werden wir alle im Nu bis zum Kinn im Wasser stehen, und einige von uns werden ertrinken.«

 Die Ellbogen auf die Knie gestützt, legte Gar die Hände vors Gesicht. »Das weiß ich«, sagte er gedämpft.

 »Also schön«, erwiderte Asher ermutigend. »Nachdem wir das jetzt geklärt haben, wie wär's, wenn wir uns jetzt all diesen Terminen widmen würden, die Euch bevorstehen? Ich hab darüber nachgedacht, wie Ihr es verlangt habt. Ich hatte sogar ein paar Ideen. Ich werd Euch davon erzählen, solange Ihr versprecht, nicht zu lachen.«

 Es dauerte einen Moment lang, aber dann blickte Gar schließlich auf. »Ich verspreche, dass ich es versuchen werde«, sagte er mit einem schwachen Lächeln. »Aber mehr auch nicht.«

 Ihr Gespräch über die anstehenden Verpflichtungen nahm die restlichen Stunden des Tages in Anspruch. Gar hatte Treffen mit der Vereinigung der Schafzüchter, der Bergarbeitergilde, der Bäckergilde, den Weinhändlern und weiteren Zünften vereinbart. Asher drehte sich der Kopf. Er hatte kaum einen Schimmer, was diese Leute taten oder was für Probleme sie ihrer Meinung nach hatten. Also musste Gar ihn auf die Schnelle über die Geschichte einer jeden Gilde ins Bild setzen, wer ihre Meister oder Meisterinnen waren, was sie wollten, mit wem sie in Fehde lagen und welche Einflüsse jede der Gilden auf alle anderen hatte. Am Ende war er sich nicht sicher, ob er über all die Dinge, die er würde lernen müssen, entsetzt oder von der Tatsache beeindruckt sein sollte, dass Gar bereits so viel darüber wusste. Die meisten Ideen, die er bisher entwickelt hatte, mussten über Bord geworfen werden, was bedeutete, dass er sich etwas Neues überlegen musste, und zwar schnell.

 Langsam kam ihm der Gedanke, dass er mit fünfzig Trin die Woche unterbezahlt war.

 Als sie fertig waren, dämmerte bereits der Abend. Stöhnend warf Asher sich gegen die Rückenlehne seines Stuhls und rieb sich die Augen. »Ich begreife beim besten Willen nicht, wie Ihr das bisher allein geschafft habt. Musste der König sich neben dem Wettermachen auch noch mit all diesem Kleinkram abgeben?«

 Gar, der ebenso erschöpft war, nickte. »Er musste sich um einen Großteil dieser Dinge kümmern, was der Grund ist, warum ich eingesprungen bin. Seit ich mich als sein Berater und Helfer für diese Dinge zur Verfügung gestellt habe, ist natürlich nach und nach ein immer größerer Teil der Arbeitslast auf mich übergegangen. Deshalb habe ich dich eingestellt.«

 Asher grinste. »Keine gute Tat bleibt unbestraft, hm?«

 »Etwas in der Art.« Gar kämpfte gegen ein Gähnen und verlor. »Ich hoffe, das alles hat dich nicht allzu sehr erschreckt. Die meisten Probleme lassen sich lösen, indem man sich hinsetzt und darüber redet. Häufig tut es den Menschen einfach nur gut zu wissen, dass man ihnen zugehört hat. Sobald du dich damit vertraut gemacht hast, wer wer ist, können wir…« Ein Klopfen an der Tür unterbrach ihn. Es war der junge Remy, der eine Nachricht brachte. »Ja?« Remy verneigte sich. »Verzeiht, Eure Hoheit, aber das hier ist gerade aus dem Palast gekommen.«

 Gar nahm die Notiz entgegen und entließ den Jungen mit einem Nicken. Er las die Nachricht und seufzte. »Timon Spake ist ins Wachhaus gebracht worden. Morgen früh findet vor dem Kronrat eine Vorvernehmung statt.« Asher richtete sich auf. »Was bedeutet das?«

 »Es bedeutet, dass er in aller Form und unter Eid befragt wird, ob er des Verbrechens schuldig ist. Wenn er verneint, wird es eine öffentliche Verhandlung geben.«

 »Und wenn er sich zu seiner Schuld bekennt?«

 Gars Gesicht war ausdruckslos. Mit leerem Blick befingerte er die Notiz. »Dann wird er keinen weiteren Sonnenaufgang erleben.«

 »So schnell?«, fragte Asher überrascht.

 »Niemand gewinnt etwas, indem man die Qual in die Länge zieht. Asher, ich möchte, dass du etwas für mich tust. Geh hinunter ins Wachhaus und überzeug dich davon, dass dieser Timon Spake gut versorgt wird. Er muss anständig untergebracht und ernährt werden, und man darf ihn keinen unnötigen Zwängen unterwerfen. Zurzeit ist er lediglich angeklagt, nicht verurteilt, aber das Verbrechen ist so grauenerregend, dass ich um seine Sicherheit fürchte.«

 Asher starrte ihn an. »Im Wachhaus?«

 »Hauptmann Orrick ist ein ehrenwerter Mann und ein hervorragender Offizier«, sagte Gar bedächtig. »Aber dieser Fall wird die Gemüter erhitzen. Du sollst ihm und seinen Untergebenen klarmachen, dass wir ungeachtet unserer persönlichen Entrüstung und der Schwere des Verbrechens dem Urteil auf keinen Fall vorgreifen dürfen.«

 Asher sackte wieder in sich zusammen und unterdrückte ein Stöhnen. »Ich soll also sofort hingehen?«

 »Ja.« Gar beugte sich über den Schreibtisch und zog Papier und eine Feder zu sich heran. Während er eine schnelle Notiz niederschrieb, sagte er: »Aus naheliegenden Gründen kann ich nicht selbst hingehen. Als mein Berater wirst du jedoch mit meiner vollen Autorität sprechen.« Er faltete die Notiz zusammen und hielt sie Asher hin. »Gib dies hier Hauptmann Orrick. Es wird sicherstellen, dass er deine Befehle ausführt.«

 Asher nahm das Schreiben entgegen und las es. »Nur wenn er glaubt, dass es von Euch kommt. Was ist, wenn er mich beschuldigt, ich hätte mir das alles nur ausgedacht? Was ist, wenn er zu dem Schluss kommt, ich sei mit diesem Timon Spake im Bunde? Er könnte durchaus auf diese Idee kommen, weil er doch so tüchtig ist und mich überhaupt nicht kennt. Ich meine, er weiß, dass jemand namens Asher Euer neuer Berater ist, aber er weiß nicht mit Bestimmtheit, dass ich das bin.«

 Gar runzelte die Stirn, nahm die Notiz wieder an sich und ging zur Tür. Asher eilte ihm nach, und gemeinsam gingen sie die Treppe hinunter zu Darrans Amtsstube.

 »Eure Hoheit?«, schnarrte die alte Krähe, als sie eintraten. »Stimmt etwas nicht?«

 Während Gar das Schreiben mit dunkelrotem Wachs versiegelte und seinen Siegelring hineindrückte, sagte er zu Darran: »Ihr werdet sofort Boten ausschicken müssen, die all meine Verpflichtungen für morgen absagen.«

 »Ja, Eure Hoheit«, erwiderte Darran schwach. »Darf ich fragen, Eure Hoheit, welchen Grund ich…«

 »Nein«, unterbrach Gar ihn. Ohne auf Darrans gekränkte, erschrockene Miene und den gaffenden Willer zu achten, drückte er Asher die versiegelte Nachricht in die Hand. »Sei gründlich, aber halte dich nicht lange auf der Wache auf. Und erstatte mir Bericht, sobald du wieder zurück bist.«

 »Jawohl, Herr«, erwiderte Asher und schob die Nachricht in seine Tasche. »Was soll ich tun, wenn ich feststelle…«

 »Was immer dir passend erscheint«, antwortete Gar. »Wobei du nicht vergessen solltest, dass ich mich vor dem Kronrat dafür werde verantworten müssen.«

 »Jawohl, Herr«, sagte Asher düster und zog sich zurück. Nicht einmal der Ausdruck auf Darrans Gesicht vermochte ihn aufzumuntern. Wenn dies die Art von Arbeit war, die er als Vizetribun würde tun müssen, dann war er eindeutig unterbezahlt.

 Der letzte Mensch, den Dathne zu sehen erwartet hatte, war Asher, der vom Palast aus die Hauptstraße entlanggeritten kam. Aber er war es ohne Zweifel; er blickte finster drein auf seinem kostbaren, silberfarbenen Cygnet, während er sich seinen Weg durch die Menge auf dem Hauptplatz der Stadt bahnte. Seine Miene verfinsterte sich weiter, als er die aufgeregt murmelnden Olken sah, die sich um den Brunnen des Bittstellers geschart hatten und zum Eingang des gegenüberliegenden Wachhauses hinüberstarrten. Sie sah, dass seine Lippen sich bewegten, und vermutete, dass er fluchte. Sie machte ihm keinen Vorwurf; sie hätte am liebsten selbst geflucht. Nachdem sie sich durch das Gedränge gezwängt hatte, rief sie ihn und winkte. »Asher! Asher!«

 Verblüfft zügelte er sein Pferd und blickte auf sie hinab, als sie ihn erreichte. »Dathne? Was tust du hier draußen?«

 »Dasselbe könnte ich dich fragen«, entgegnete sie.

 Er ließ sein Pferd seitwärtsgehen, bis Cygnets Flanke an die Mauer des Hotels zum Goldenen Gockel gedrückt war. »Ich bin in einer offiziellen Angelegenheit unterwegs. Was ist hier für ein Aufruhr im Gange?« Als sie von den hinter ihr stehenden Menschen weiter vorgeschoben wurde, beugte er sich über Cygnets Widerrist und senkte die Stimme. »Hast du eine Ahnung, was hier los ist?« Sie nickte, eine Hand auf die warme, glatte Schulter des grauen Hengstes gelegt. »Ich weiß genau, was los ist. Und alle anderen hier wissen es ebenfalls. Mit oder ohne eine offizielle Erklärung aus dem Palast vermute ich, dass morgen um diese Zeit jeder Mann, jede Frau und jedes Kind in der Stadt Bescheid wissen werden.«

 »Dass irgendein Narr erwischt worden ist, wie er mit Magie herumgepfuscht…« Das Gesicht steif vor Ärger und Überraschung, betrachtete Asher die Menge und dachte nochmals nach. »Wie hast du es erfahren? Der König hat erst heute Morgen davon Nachricht bekommen.«

 »Und Timon Spake wurde gestern Nachmittag in Gewahrsam genommen«, erwiderte sie achselzuckend. »Hier gibt es genug Menschen, die in Grundberg Familie haben, Asher. Die Schneiderin zwei Türen von meinem Laden entfernt hat eine Schwester dort. Und vergisst du die Brieftauben? Es bedarf nur einer einzigen oder vielleicht zweier Tauben, und danach ist gleich alles auf den Beinen, und die Zungen stehen kaum noch still. Hast du wirklich gedacht, du könntest etwas Derartiges geheim halten?«

 Asher runzelte die Stirn. »Der König hat es gedacht.«

 »Dann hat sich der König geirrt, nicht wahr?« Sie sah über ihre Schulter. Von Augenblick zu Augenblick wuchs die Menge, und während sie wuchs, schwoll das Murren zu einem unheilverkündenden Grollen an. »Das gefällt mir überhaupt nicht.«

 »Da sind wir schon zwei«, sagte Asher mit einem weiteren besorgten Blick auf die versammelten Olken. »Was tun sie alle hier? Was wollen sie?« Sie zuckte die Achseln. »Sicherheit. Vergeltung. Als das letzte Mal etwas Derartiges geschehen ist, kamen viele unschuldige Menschen zu Schaden. Das ist nicht in Vergessenheit geraten. Ich denke, die Olken Doranas wollen von Anfang an absolut klarmachen, wo sie stehen.« Sie schauderte. »Ich würde sagen, wenn Stake jetzt hier herauskäme, würden sie ihn in Stücke reißen.« Ein weiteres Schaudern. »Das wird eine ziemlich hässliche Geschichte werden.«

 Noch während sie sprach, strömte eine größere Zahl von Wachen aus dem Wachhaus, jeweils bewaffnet mit einer langen Pike und einem kurzen Schlagstock. Sie bildeten mit grimmigen Gesichtern am Geländer des Wachhauses eine Kette, die Piken neben sich aufgepflanzt. Überall auf dem Platz und entlang der städtischen Straßen erwachten Glimmfeuer in den öffentlichen Laternen flackernd zum Leben. Die Laternen prangten auf Lichtpfählen, baumelten von Toren und Ladenfronten und hingen an Drähten über Straßenecken. Das Licht warf lange Schatten und gab der Szene einen zusätzlichen Anstrich von Gefahr.

 Asher starrte die immer weiter anwachsende Menge an. »Ich frage mich, ob der König darüber Bescheid weiß?«

 »Wenn er es nicht tut, wird er es bald erfahren«, sagte sie. »Was tust du hier eigentlich?«

 »Gar schickt mich. Er macht sich Sorgen wegen dieses Spake. Ich soll sicherstellen, dass er auf der Wache korrekt behandelt wird.« Er deutete mit dem Kopf auf das Wachhaus. »Ich schätze, er sollte sich mehr Sorgen wegen dieses Mobs machen. Dathne, ich muss weiter. Du solltest ebenfalls gehen, und zwar nach Hause. Es ist hier vielleicht nicht mehr lange sicher, wenn diese Leute es sich in den Kopf gesetzt haben, Radau zu schlagen.«

 Dathne, deren Gedanken sich überschlugen, nickte. Asher wollte ins Wachhaus gehen, um Spake zu sehen? Perfekt. Hier war ein Geschenk, und sie hatte nicht einmal danach gesucht. Eine Möglichkeit, diese traurige Situation doch noch zu retten. Ihr Lebenswerk und als Dreingabe ein Königreich vor der Torheit eines einzelnen unachtsamen Narren zu retten. Sie legte eine Hand auf sein Knie. »Asher, erlaub mir, mit dir zu gehen.«

 Er riss stirnrunzelnd den Blick von der Menge los und lachte. »Sei nicht dumm.« »Ich meine es ernst. Ich muss dort hinein. Ich muss diesen Timon Spake sehen.«

 »Warum?«

 Weil ich ihm den Mund stopfen muss, bevor er redet, oder es wird nicht genug leere Zellen in ganz Dorana geben, um die Opfer seiner Arroganz aufzunehmen. »Weil er in gewisser Weise zu meiner Familie gehört«, sagte sie mit großen Augen und mit aller Aufrichtigkeit, die sie heraufbeschwören konnte. »Nur indirekt, der Cousin eines Cousins eines Cousins. Du weißt ja, wie so etwas ist. Ich bin ihm niemals begegnet, aber ganz gleich wie entfernt die Verbindung auch sein mag, er gehört trotzdem zur Familie. Wenn ich ihn nur sehen könnte, wenn ich mich davon überzeugen könnte, dass er…«

 »Nein, habe ich gesagt!«, fuhr Asher sie an. »Ich werde dir berichten, wie es ihm geht, und du kannst es dann jedem erzählen, der dich nach ihm fragt. Aber du wirst nicht mit mir ins Wachhaus kommen. Wenn Gar…«

 »Ich bin davon überzeugt, dass der Prinz nichts dagegen hätte. Er kennt mich. Und ich werde dir nicht zur Last fallen. Ich werde kein Wort sagen, das verspreche ich. Ich werde so still sein wie eine Maus.« Sie versuchte sich an einem gewinnenden Lächeln. »Bitte, Asher? Wenn ich nicht gewesen wäre, hättest du diese Stellung nicht einmal. Ein Gefallen für einen Gefallen.«

 »Dathne!«

 Offensichtlich musste sie an ihrem gewinnenden Lächeln noch ein wenig arbeiten. »Hör mal, du sagst, du seist hier, um sicherzustellen, dass es diesem Spake gut geht? Nun, ich kann dir garantieren, dass es nicht so ist. Er ist in diesem Wachhaus, eingesperrt in einer Zelle und wahrscheinlich zutiefst verängstigt. Wahrscheinlich geben sie ihm Schweinefraß zu essen, weil er keine Freunde dort drin hat. Nach dem, was er getan hat, hat er nirgendwo Freunde. Ich könnte nach Hause zurücklaufen, es würde nicht lange dauern. Ich habe gerade heute Morgen erst süße Küchlein gebacken. Er kann sie gern haben. Und ein Buch, um sich abzulenken. Ich bin davon überzeugt, dass der Prinz es gutheißen würde, einem zum Tode Verurteilten ein wenig Barmherzigkeit zu zeigen. Das ist der Grund, warum er dich hierhergeschickt hat, nicht wahr? Ich würde nur helfen. Wer könnte dagegen etwas einzuwenden haben?«

 Asher stieß ärgerlich die Luft aus. Kaute auf seiner Unterlippe, schlug mit der Faust auf den Oberschenkel und dachte nach. »Dann lauf schnell«, sagte er schließlich widerstrebend. »Ich werde zehn Minuten warten, und danach gehe ich ohne dich hinein.«

 Sie rannte los. Die Küchlein standen auf dem Fenstersims in der Küche; nachdem sie drei auf die Bank gestellt hatte, stöberte sie im hinteren Teil eines Schranks. Fand die kleine Glasphiole, nach der sie suchte, und den dünnen, hohlen Strohhalm, den sie brauchte. Der widerlich süße Geruch von Drakoniswurzelsud war so stark, dass sie blinzeln musste. Mit dem Strohhalm saugte sie vorsichtig das Gift aus der Flasche, dann tropfte sie es mit größter Sorgfalt auf jedes der Küchlein.

 Es war kein Mord. Er würde ohnehin sterben, daher konnte man es nicht als Mord bezeichnen. Und indem sie sein Schweigen sicherstellte, würde sie Hunderte von Menschenleben retten. Vielleicht Tausende. Vielleicht jeden, der im Königreich lebte. Veira würde wütend sein, aber solange die alte Frau nach der Tat wütend war, spielte das keine Rolle. Als Jervals Erbin war es ihre Pflicht, den ungehinderten Fortgang der Prophezeiung zu gewährleisten … und sie würde tun, was immer sie tun musste, ganz gleich wie hoch der Preis war. Für einen kurzen Moment verspürte sie brennenden Hass gegen den Mann, der sie das zu tun zwang. Der den gleichen Eid geleistet hatte wie sie, den Schwur, zu schweigen und um des Zirkels willen eher zu sterben. Als Verrat zu üben… Der Bastard hätte sich töten sollen. Als sie fertig war, wickelte sie die Küchlein in ein sauberes Geschirrtuch, legte sie und ein Buch in einen Beutel und rannte den ganzen Weg bis zurück zu Asher.

 »Wurde aber auch verdammt noch mal Zeit«, murmelte er, während er die wogende Menge auf dem Platz unbehaglich musterte. »Bleib jetzt dicht bei mir. Ich schätze, dieser Mob wird jeden Augenblick zur Tat schreiten.«

 Die Finger fest um seinen ledernen Steigbügel geschlungen, drückte sie sich an Cygnets zitternde Flanke und zwängte sich mit ihm durch die wogende Menge. Etwas Hässliches lag in der Luft, außerdem Angst und Zorn. Als sie sich umschaute, konnte sie nirgendwo auch nur einen einzigen blonden Kopf sehen, nur dunkle. Nur Olken. Die dicht an dicht stehenden Menschen machten ihr nur widerstrebend und unter lauten Beschwerden Platz, und sie drängten immer weiter vor, bis ein Wachmann, der am Eingang des Wachhauses stand, seine Pike senkte und sie zur Ordnung rief.

 »Lasst mich vorbei!«, sagte Asher schroff. »Ich bin Asher, der Vizetribun für olkische Angelegenheiten. Ich bin im Auftrag des Prinzen hier.«

 Dathne beobachtete, wie der Wachmann angespannt das teure Pferd betrachtete, die teuren Gewänder seines Reiters und schließlich sein Gesicht. Er ließ die Pike kaum merklich sinken. »Die Frau?«

 »Gehört zu mir. Und nun tretet beiseite.« Asher drückte die Sporen in Cygnets Flanken. Das Pferd schnaubte, legte die Ohren an und tänzelte ein wenig umher. »Ihr dürft passieren«, sagte der Wachmann und trat beiseite.

 Asher hielt die Zügel jetzt ein wenig lockerer, und Cygnet machte einen Satz nach vorne. »Immer mit der Ruhe, du alter Narr.« Er blickte hinab. »Alles in Ordnung mit dir, Dathne?«

 Sie holte tief Luft. Ihr Herz hämmerte, und ihr Mund war trocken. Sie konnte noch immer das Drakonis riechen. »Mir geht es bestens. Lass uns diese Geschichte nur möglichst schnell hinter uns bringen, ja?« »Jawohl. Ganz meine Meinung«, erwiderte Asher, und gemeinsam traten sie durch die Tore des Wachhauses von Dorana.

 Hauptmann Orrick von der Stadtwache war ein hagerer Mann mit scharfen Gesichtszügen in mittleren Jahren, der seine schlichte, dunkelrote Uniform trug wie eine zweite Haut. Sein dunkles, von Silberfäden durchzogenes Haar war noch kürzer geschnitten als das von Matt, und seine grauen Augen waren kühl und berechnend. Er stand vor dem Empfangstisch des Wachhauses und las die Nachricht, die Asher ihm reichte, zweimal. Dann blickte er auf.

 »Ich hatte schon gehört, dass Seine Hoheit jemanden zum Vizetribun ernannt hat.«

 »Ja, hm, dieser Jemand bin ich«, erwiderte Asher.

 »Das behauptet Ihr.« Orrick musterte ihn. »Aber wir sind einander noch nicht offiziell bekannt gemacht worden.«

 Asher zuckte mit den Schultern. »Es ist gerade erst passiert. Ich schätze, Seine Hoheit wird Euch offiziell darüber informieren, wenn es ihm passt. Vielleicht war er zu beschäftigt damit, sich die Zehennägel zu schneiden, um daran zu denken.«

 Orricks schmale Lippen verzogen sich zu einer dünnen Linie. Wären sie nicht umringt gewesen von den nervösen Untergebenen des Hauptmanns, die alle aus den Fenstern blickten und leise über die wachsende Menge draußen sprachen, hätte Dathne Asher auf die Zehen getreten, und zwar mit Nachdruck. Pellen Orrick war der letzte Mann in Dorana, der einen ausgefallenen Sinn für Humor unterhaltsam fand.

 »Seine Majestät hat mir die klare Anweisung gegeben, den Gefangenen von allen anderen abzusondern«, sagte Orrick. »Verstehe ich recht, dass Ihr von mir erwartet, einer gesetzmäßigen Anordnung des Königs zuwiderzuhandeln?«

 »Hört mir zu«, erwiderte Asher seufzend. »Ich weiß nichts darüber. Ich weiß nur, dass Prinz Gar mich Hals über Kopf hierhergeschickt hat, damit ich einen schnellen Blick auf diesen Stake aus Grundberg werfe. Ihr haltet sein mit seinem Siegel versehenes Schreiben in Händen. Wenn Ihr in einen Streit zwischen den Prinzen und seinem Pa geraten wollt, ist das Eure Angelegenheit. Meine Angelegenheit ist es, den Befehl des Mannes auszuführen, der mir nicht deshalb jede Woche eine fette Summe an Trin bezahlt, damit ich irgendwo herumstehe und mich um jede Kleinigkeit streite. Klar?«

 Orricks kühler Blick wanderte zu Dathne hinüber. »Ihr werdet in dem Schreiben Seiner Hoheit nicht erwähnt, Frau Dathne.«

 »Nein, aber ich werde erwähnt«, sagte Asher. »Und sie gehört zu mir. Sie will dem Gefangenen einen kleinen Trost bringen. Wollt Ihr etwa einem todgeweihten Mann in seinen letzten Tagen einen kleinen Trost verwehren? Das ist sehr hart, jawohl.«

 Ungeheißen hielt Dathne dem Hauptmann ihren Beutel hin. Orrick nahm ihn entgegen und untersuchte den Inhalt. »Es ist nicht viel«, meinte sie. »Aber es ist ein wenig besser als gar nichts.«

 »Ihr wisst, welches Verbrechens dieser Mann angeklagt ist?«, fragte Orrick, während er ihr den Beutel zurückgab.

 »Ja, Hauptmann. Wie es aussieht, hat es sich herumgesprochen.« Orricks Miene verkrampfte sich. »Und obwohl Ihr es wisst, wollt Ihr ihm trotzdem etwas bringen? Diesem gotteslästerlichen Verräter?«

 »Wie Ihr sagt, Hauptmann, bisher ist er nur angeklagt«, erwiderte sie, wobei sie den Blick züchtig gesenkt hielt. »Und Barl hat an Barmherzigkeit ebenso geglaubt wie an schnelle Vergeltung. Wenn seine Schuld bewiesen ist, wird er bald genug bestraft werden.«

 Orrick stieß ein angewidertes, ungeduldiges Brummen aus. »Also schön. Ihr habt fünf Minuten, um den Auftrag Eures Prinzen auszuführen, Meister Asher.«

 Er drehte sich zu einem seiner Männer um und schnippte mit den Fingern. »Bunder, bring den Vizetribun und Frau Dathne zu dem Gefangenen Spake! Bleib bei ihnen, während sie seine Finger und Zehen zählen, und bring sie anschließend sofort wieder her.«

 Bunder salutierte, dann nahm er den Messingschlüssel entgegen, den Orrick ihm hinhielt. »Sehr wohl, Hauptmann!«

 Dathne schenkte Orrick ihr schönstes Lächeln. »Wir sind Euch ja so dankbar, Hauptmann. Seine Hoheit wird sicher sehr zufrieden sein, nicht wahr, Asher?« Als Asher nur finster die Stirn runzelte, trat sie ihm nun doch auf die Zehen. »Au!«, rief er verärgert, dann begriff er. »Jawohl, er wird vor Freude ganz aus dem Häuschen sein.« Er schaute aus dem nächstgelegenen Fenster und wandte sich dann wieder zu Orrick um. Seine Miene wurde weicher. »Ich schätze, Ihr habt heute eine Menge um die Ohren, Hauptmann. Ihr werdet uns auch gleich wieder los sein.«

 Orricks Blick verlor ein wenig von seiner Kühle. »Ich wäre Euch dafür sehr verbunden. Bunder?«

 An einer Seite des Empfangstischs befand sich eine stabile Holztür. Der Wachmann öffnete sie für Asher und Dathne, ließ sie hindurchtreten und schloss die Tür dann wieder, bevor er sie durch einen Flur in den hinteren Teil des Gebäudes führte. Die Zellen zu beiden Seiten des Gangs waren leer. Das überraschte Dathne keineswegs; das Wachhaus füllte sich zumeist erst am Ende einer Arbeitswoche, wenn ein Übermaß an Frohsinn, Bier und verlorenen Pferdewetten zu Ärger führte. Während sie Bunder folgte, der mit steifem Rückgrat und zurückgezogenen Schultern voranging, und der Beutel auf ihrer Schulter hin und her hüpfte, wurde Dathnes Herzschlag immer lauter und schneller.

 Was sie vorhatte, war schrecklich, schrecklich und gefährlich. Drakonis war kein auffälliges Gift. Es wirkte langsam, indem es die Blutgefäße im Gehirn schwächte. Einige Stunden nach dem Verzehr führte es zu heftigen Krämpfen, die den natürlichen Auswirkungen eines Schlaganfalls ähnelten. Nach einer Abfolge solcher Krämpfe verfiel das Opfer in eine Starre, aus der es nicht wieder erwachte, während es binnen zweier oder dreier Tage seinem Tod entgegendämmerte. Ihres Wissens nach war das Gift zweimal unter anderen gleichermaßen ernsten Umständen angewandt worden, und in keinem der beiden Fälle hatten die zu Hilfe gerufenen olkischen Heiler oder doranischen Pother die Ursache für die Erkrankung des Opfers entdeckt. Wie so viele andere Dinge war das Wissen um die Drakoniswurzel dem Dunkel des Vergessens anheimgefallen. Trotzdem ging sie ein furchtbares Risiko ein. Hauptmann Orrick war ein gewissenhafter Mann, der seine Befugnisse eifersüchtig hütete. Es bestand die Gefahr, dass er schon aus Prinzip verbrecherische Taten witterte, obwohl sie wusste, dass man die Gehirnkrämpfe höchstwahrscheinlich auf Spakes verbotenen Umgang mit Magie zurückführen würde. Wenn der Einsatz nicht so hoch gewesen wäre, hätte sie eine solch gefährliche Tat niemals auch nur erwogen. Aber wenn dieser Narr, Spake, zusammenbrach und versuchte, sich selbst zu retten, indem er mit dem Finger auf andere deutete…

 Heftige Übelkeit würgte sie in der Kehle, eine Folge ihrer Nervosität und ihres Abscheus vor dem, was sie zu tun im Begriff stand. Im Vergleich zu anderen Giften war Drakonis relativ schmerzlos, aber dennoch… Jerval, vergib mir, ich habe keine andere Wahl. Entweder ich mache mir jetzt die Hände ein wenig schmutzig, oder ich werde sie später in Blut getränkt sehen.

 Am Ende des Gangs befand sich eine weitere Tür. Bunder wählte einen Schlüssel von dem Ring, den er bei sich trug, und schloss sie auf. Dann geleitete er Asher und Dathne hindurch.

 Der Raum dahinter war klein und fensterlos. Den größten Teil davon nahm die eigentliche Zelle im hinteren Teil in Anspruch, die durch ein von Wand zu Wand reichendes Gitter aus Metallstäben abgetrennt war. Eine kleine, darin eingelassene Tür war mit einem schweren Vorhängeschloss gesichert. In der Zelle befanden sich eine Bank, ein Eimer und ein Mann. Der Boden war mit frischem Stroh ausgestreut. Durch zwei kleine, vergitterte Öffnungen gelangte frische Luft in den engen Raum, aber es war nicht genug, um den Gestank von Erbrochenem zu überdecken.

 Als der Gefangene, der kraftlos auf dem Eimer hockte, sie eintreten hörte, sah er auf. Der erste Gedanke, der Dathne bei seinem Anblick durchzuckte, war: Veira! Warum hast du mir nicht erzählt, dass er so jung ist? Jung, schmächtig und von unauffälligem Äußeren. Sein Gesicht war kaum bemerkenswert, sein Kinn eine Spur schwach, seine Augen schlammbraun und sein schwarzes Haar auf wenig schmeichelhafte Weise über den ein klein wenig abstehenden Ohren abgeschnitten. Seine Nase war gesprenkelt mit Sommersprossen. Es war schwer, sich vorzustellen, dass er sich rasierte. Noch schwerer war es, sich vorzustellen, wie er die Worte verbotener Magie wisperte. Sie sah Asher an, der kraftvoll und schweigend neben ihr stand. Sein Gesichtsausdruck war ungerührt; sie lernte ihn langsam gut genug kennen, um zu wissen, dass sich dahinter tiefe Bestürzung verbarg. Bunder schloss jetzt die Tür und nahm davor Aufstellung, die Beine gespreizt und die Arme über der Brust verschränkt. Dathne, deren Finger sich um die Öffnung des Beutels krampften, holte tief Luft, um ihren Magen zu beruhigen, und wartete ab. »Wird Hervy kommen? Hervy Wynton?«, fragte Timon Spake unsicher. Er hatte eine angenehme Stimme, recht tief für einen jungen Mann, und sie zitterte nur ein wenig. »Er ist ein Freund der Familie. Er hat gesagt, er würde kommen.«

 »Ich bin nicht derjenige, dem du diese Frage stellen solltest«, erwiderte Asher. »Ich komme vom Prinzen und soll mich davon überzeugen, dass man dich gut behandelt.«

 Spake sackte ein wenig in sich zusammen. »Oh. Ich verstehe.« Mit einem Ächzen und einer Grimasse erhob er sich auf die Füße und drückte sich mit einer Hand auf den Bauch.

 »Nun?«, fragte Asher. »Du hast Grund zur Klage, wie?«

 »Nein«, antwortete Spake.

 Asher blickte über seine Schulter. »Bist du sicher, dass du dies nicht nur sagst, weil er zuhört?« Er deutete mit dem Daumen auf Bunder.

 »Nein«, sagte Spake abermals. Er war sehr bleich, und neben seinem rechten Auge zuckte ein Muskel. »Mir geht es gut.« »Hast du Hunger?«

 Spake schauderte und blickte zu dem Eimer hinüber. »Nein. Sie haben mir vor einer Weile etwas zu essen gegeben, aber davon ist mir nur schlecht geworden.«

 Eine Woge verachtungswürdiger Erleichterung schlug über Dathne zusammen. Das würde gewiss helfen, die Todesursache zu verschleiern; es würde darauf hindeuten, dass mit Spake schon etwas nicht gestimmt hatte, bevor sie bei ihm gewesen war… Es sei denn, er würde sich auch von den Küchlein übergeben müssen, bevor das Drakonis seine Wirkung tun konnte. Sie versuchte, sich ihre Sorge nicht anmerken zu lassen. Es ließ sich nicht ändern, daher konnte sie nur auf das Beste hoffen. Das Beste, während sie hier von Angesicht zu Angesicht vor dem Mann - dem Jungen -stand, den zu töten sie plante. Sie hätte sich ohne weiteres selbst übergeben können. Nicht zum ersten Mal wünschte sie, sie sei als ein ganz gewöhnlicher Mensch geboren worden und nicht ausgerechnet als Jervals verdammte Erbin.

 Asher sagte: »Nun, hier sind trotzdem einige Küchlein für dich und ein Buch. Es wird sicher eine lange Nacht werden, und da kann es nur gut sein, wenn du etwas hast, um dich abzulenken. Und was Dathne gebacken hat, muss gewiss besser sein als der Brei, den man im Gefängnis vorgesetzt bekommt. Aber du weißt bestimmt selbst, dass sie eine gute Köchin ist, nicht wahr, wo sie doch zur Familie gehört.«

 Spake sah ihn sichtlich verwirrt an. »Familie? Es tut mir leid, ich glaube nicht, dass ich…«

 Verflucht. »Wir sind nur entfernt miteinander verwandt«, meldete sie sich hastig zu Wort. »Cousin und Cousine um mehrere Ecken. Du hast wahrscheinlich, wenn überhaupt, nur flüchtig schon einmal von mir gehört.« Dann atmete sie tief durch, und ihr Instinkt rang mit ihrer Vorsicht. »Obwohl… ich denke, dass wir beide Tante Ve kennen…«

 Der junge Narr verstand noch immer nicht, worauf sie hinauswollte. Mit hoffnungsloser Höflichkeit hob Spake die Hand. »Nein, nein. Vielen Dank, aber…« Er blinzelte. »Hast du gesagt: Tante Ve?«

 »Ja, du Narr. Bist du ebenso taub wie dumm?«, fragte Asher grob. »Nur zu, nimm die Sachen, ob du sie nun kennst oder nicht. Sie hätte dir gar nichts zu bringen brauchen, Spake. Und wenn die Sonne aufgeht, wirst du vielleicht froh sein, etwas im Magen zu haben.«

 Sie würde die Stimme nicht noch einmal erheben, um auf den Jungen einzureden; sie konnte es nicht. Indem sie den Namen der unschuldigen Veira ins Spiel gebracht hatte, hatte sie bereits genug getan. Aber sie hielt den Beutel in die Höhe, der klein genug war, um ihn zwischen den Gitterstäben hindurchzuschieben, und machte einen Schritt nach vorne. In ebendiesem Moment kam jemand hinter ihnen laut rufend durch die Tür gestürzt. Bunder, der darauf nicht vorbereitet gewesen war, verlor das Gleichgewicht und prallte mit Asher zusammen, der laut aufschrie und seinerseits mit ihr zusammenprallte. Sie sackte unter seinem Gewicht zu Boden. Landete auf dem Beutel und den Küchlein und dem Buch und zerdrückte alles zu einer klebrigen Masse. Der Wachmann, der die Schuld an alledem trug, stand keuchend und mit rotem Gesicht in der Tür. »Hauptmann Orrick sagt, Ihr sollt alle sofort zu ihm kommen! Es sind Leute ins Wachhaus gestürmt, und er sagt, der Mann des Prinzen solle sie fortschicken, oder er würde alle Zellen mit ihnen füllen, diesen verfluchten Gildemeistern, sollen sie doch die Pocken kriegen.«

 Dathne lag atemlos und stöhnend auf dem Boden der Zelle. Ihre Rippen schmerzten, und ihre Gedanken waren in wildem Aufruhr, während Asher und Bunder sich hochrappelten und den törichten Wachmann verfluchten, der sie umgerannt hatte.

 »Du verdammter Idiot, Torville!«, tobte Bunder. »Du hättest uns allen die Knochen brechen können!«

 Asher beugte sich vor und zog Dathne auf die Füße. »Ist alles in Ordnung mit dir?«

 »Mir geht es besser als den Küchlein«, sagte sie und wusste nicht, ob sie lachen oder weinen sollte. Dies war ihre einzige Hoffnung gewesen, den Zirkel vor Edvord Spakes arrogantem Sohn zu retten. Jetzt lag ihrer aller Leben in seinen törichten, zitternden Händen… und sie wusste nicht, wie sie dazu stand. Sie versetzte dem Beutel einen Tritt. »Die da taugen jetzt nur noch für den Müll.«

 Er tätschelte ihr die Schulter. »Mach dir nichts daraus, Dathne. Es war ein gütiger Gedanke, und das ist alles, was zählt.«

 Sie hob den Beutel auf und nahm das Buch heraus, das dank des Geschirrtuchs, das sie um die Küchlein gewickelt hatte, dem Schlimmsten entgangen war. Nachdem sie den Einband mit dem Ärmel abgewischt hatte, schob sie es durch die Gitterstäbe. »Hier.«

 »Danke«, sagte Timon Spake und nahm das Buch entgegen. Er betrachtete den Einband und las den Titel. »Helden der Alten Tage. Das habe ich nie gelesen.«

 »Es ist sehr gut«, sagte sie und bedachte ihn mit einem grimmigen, festen Blick. »Es handelt von tapferen Männern, die ernsten Konsequenzen mit Mut ins Auge geblickt haben. Von Männern, die trotz aller Gefahren und Versuchungen treu zu ihren Schwüren gestanden haben.«

 »Oh«, erwiderte Timon Spake. Seine Miene verriet nichts, aber in seinen traurigen, gequälten Augen dämmerten Fragen herauf. »Das klingt… nachahmenswert.«

 »Das ist es auch«, sagte Dathne, ohne den Blick von ihm abzuwenden. »Das ist es gewiss.« Sie senkte die Stimme. »Du könntest Schlimmeres tun, als ihrem Beispiel zu folgen.«

 »Ihr müsst jetzt mitkommen!«, rief Torville mit schriller Stimme von der Tür aus. »Hauptmann Orrick besteht darauf!«

 Also ließen sie den Gefangenen mit seinem Buch und seinen Gedanken allein und eilten zurück in die Eingangshalle des Wachhauses, in der das Chaos herrschte. Irgendwie hatte eine ganze Horde gut gekleideter Olken sich gewaltsam an den Wachen draußen auf der Straße vorbeigedrängt, und jetzt standen die Männer durcheinanderrufend im Raum, stampften mit den Füßen auf und schlugen mit den Fäusten auf den Schreibtisch. Hauptmann Orrick stand hinter dem Tisch auf einem Stuhl und versuchte, sich trotz des Getöses Gehör zu verschaffen.

 »Hier!«, rief er, als Törville sie praktisch mit Gewalt durch die Tür stieß. »Hier ist Asher, der Vizetribun Seiner Königlichen Hoheit des Prinzen Gar! Wenn ihr verdammten Narren auf mich nicht hören wollt, dann hört wenigstens ihm zu! Denn wenn ihr es nicht tut, schwöre ich, dass ich euch alle einsperren werde, bis dreißig Barlstage vergangen sind!« Dathne stieß Asher den Ellbogen in die Rippen. »Na los, stell dich vor. Irgendwann mussten sie dich schließlich einmal kennenlernen, nicht wahr?« »Ha. Ich schätze nicht, dass Gar so etwas im Sinn hatte, als er meinte, ich müsse ein paar Leute kennenlernen.«

 Ein hochgewachsener, gut gekleideter Olk schob sich durch das Gedränge rund um den Tisch. »Wer, sagt Ihr, ist er? Ich habe diesen Mann noch nie zuvor gesehen!«

 Solchermaßen in die Enge getrieben, warf Asher Orrick einen mörderischen Blick zu, dann sprang er behände auf den Tisch. »Ihr habt ihn gehört! Ich bin Asher, Prinz Gars Vizetribun, der am letzten Barlstag ernannt wurde. Und wer seid Ihr?«

 Der Mann plusterte sich in seinen Roben aus Samt und Fellen auf. »Ich? Ich, Herr, bin Norwich Porter, Meister der Brauergilde!«

 »Ah«, sagte Asher. »Euch ist es gelungen, den Prinzen dazu zu bewegen, Eure Einladung zum Bankett anzunehmen, stimmt's nicht?«

 Norwich Porter gaffte ihn an. »Was? Hm… ja… tatsächlich ist die Zusage eingetroffen…«

 »Nun, Ihr könnt ein zusätzliches Gedeck für mich auflegen. Ich werde dort sein, und Seine Hoheit wird dort sein - vorausgesetzt, Ihr hört mit dem Gekeife auf und verzieht Euch nach Hause, wo Ihr hingehört!«

 Norwich Porters Gesicht lief dunkelrot an. »Wie könnt Ihr es wagen, Herr! Wir werden nirgendwo hingehen, nirgendwohin, habt Ihr gehört, bis wir Genugtuung haben! Wir vertreten den Willen und die Wünsche sämtlicher olkischer Gilden, und wir verlangen …«

 »Es steht Euch nicht zu, irgendetwas zu verlangen!«, entgegnete Asher. »Was glaubt Ihr, wer Ihr seid, hm, einfach ins Wachhaus gestürmt zu kommen und Euch wunders wie aufzuspielen und Hauptmann Orrick herumzukommandieren, der bloß die Arbeit tut, für die Ihr ihn mit Euren Steuern bezahlt? Die Arbeit, die zu tun Seine Majestät König Borne ihm erst heute Morgen aufgetragen hat? Im Kronrat. Wo ich ihn mit eigenen Ohren gehört habe.«

 Dathne, die ein Lächeln unterdrückte, dachte, dass Norwich Porter im nächsten Moment zu einem wutschnaubenden Häufchen auf dem Boden zusammenbrechen würde. Um ihn herum sogen die Meister und Meisterinnen der anderen Gilden die Luft ein, protestierten und schwenkten die Fäuste. Asher gab sich absolut unbeeindruckt.

 Norwich Porter rief ungläubig: »Ihr wagt es… Ihr wagt es… Mit welchem Recht steht Ihr dort und beleidigt…«

 »Wer hat hier irgendjemanden beleidigt? Ich sag Euch lediglich, wie die Dinge liegen.«

 »Nein, Herr«, gab Porter zurück. »Ich werde Euch jetzt sagen, wie die Dinge liegen. Es geht das Gerücht, dass Hauptmann Orrick einen abscheulichen, verräterischen, bösen Gesetzesbrecher in Gewahrsam hat. Wir werden ihn der Gerechtigkeit zuführen! Wir werden ihn uns selbst vorknöpfen! Wir…« »Ihr werdet in der Zelle nebenan landen, wenn Ihr nicht aufhört zu faseln, statt mich reden zu lassen!«, rief Asher. »Jawohl, hier ist tatsächlich ein Mann in Gewahrsam. Er wird eines schrecklichen Verbrechens angeklagt - aber bisher ist er nur angeklagt, wohlgemerkt. Morgen wird er in aller Frühe vor dem König und dem Kronrat stehen, und dann werden wir die Wahrheit erfahren. Bis dahin wird er vor niemandem stehen, erst recht nicht vor einem Pöbelhaufen, der hier hereingestürmt kommt und versucht, dem König sein Recht streitig zu machen!« Schockiertes Schweigen senkte sich über den Raum. Schließlich räusperte Norwich Porter sich vernehmlich. »Ich kann Euch versichern, Herr«, sagte er steif, »dass niemand hier die Absicht hat, dem König sein Recht streitig zu machen.«

 »Nein?«, erwiderte Asher und zog eine Augenbraue hoch. »Das hätte ich doch glatt missverstehen können.«

 Norwich Porter sank ein wenig weiter in sich zusammen. Er blickte unbehaglich zu den Wachposten auf, die links und rechts von ihm standen, und machte einen kleinen Schritt von dem Schreibtisch weg. »Ihr sagt, dass dieser Mann vor seiner Majestät und dem Kronrat stehen wird?« Asher lächelte grimmig. »Jawohl. Es sei denn, Ihr hättet irgendwelche Einwände, die ich mit Freuden an den König weiterleiten würde.«

 Hinter Norwich Porter tauschten die anderen Meister und Meisterinnen der Gilden verstohlene Blicke und zogen sich unauffällig in Richtung der Türen zurück. Im Angesicht seiner Niederlage holte Norwich Porter zu einem letzten Schlag aus. »Und Ihr, Herr. Asher, so nennt Ihr Euch? Woher sollen wir wissen, dass Ihr der seid, für den Ihr Euch ausgebt?«

 »Abgesehen davon, dass Hauptmann Orrick mich vorgestellt hat?« Asher lächelte abermals, und Norwich Porter zuckte zusammen. »Ihr könnt mir bei Eurem Bankett nächsten Monat guten Tag sagen. Ich werde der Mann sein, der neben Seiner Hoheit sitzt. Könnte sein, dass ich mich an Euch erinnern werde.«

 Dathne musste sich abwenden, weil der Drang zu lachen so stark war. Sie bezweifelte, dass Gildemeister Porter je zuvor im Leben öffentlich eine solche Abfuhr erlitten hatte.

 Norwich Porter, der nun klein beigeben musste, versuchte, einen letzten Rest Würde zu wahren. »Ihr seid sehr unhöflich, Herr. Das werde ich Seiner Hoheit gegenüber gewiss erwähnen, wenn wir uns das nächste Mal sprechen.«

 »Nun, das könnt Ihr gern tun, wenn Ihr wollt«, sagte Asher. »Nur ich fürchte, das ist ihm bereits aufgefallen. Was ihm, wohlgemerkt, nicht daran hindert, mich zu bezahlen.«

 Während der Gildemeister, den seine Mitstreiter inzwischen fast zur Gänze verlassen hatten, atemlos eine Reihe von unzusammenhängenden Drohungen und Verwünschungen ausstieß, stieg Orrick von seinem Tisch. »Gildemeister Porter, dies sind schwierige Zeiten. Ich weiß Eure Anteilnahme zu schätzen, aber die Stadtwache hat alles unter Kontrolle. Tut Eure Pflicht, Herr, Ihr und die anderen Meister und Meisterinnen, und sagt den Leuten draußen, sie sollen heimgehen. Hier gibt es heute Abend nichts zu tun.«

 Mit einem letzten wütenden Blick auf Asher zogen sich Norwich Porter und die Handvoll Männer und Frauen, die noch im Wachhaus verblieben waren, zurück.

 Mit einem erfreuten Lächeln blickte Asher sich um. »Also«, erklärte er munter. »Das nennt man dann wohl eine öffentliche Ansprache, wie?«

 Orrick schenkte ihm einen nachdenklichen Blick. »Wohl eher eine öffentliche Abkanzelung.«

 Asher zuckte mit den Schultern. »Törichte alte Knacker, alle durch die Bank. Sind das nicht die Leute, die uns anderen ein gutes Vorbild sein sollten?« Orricks Lippen zuckten. »So sollte es sein, ja.«

 »Nun, das war ein verdammt schlechtes Beispiel.«

 »Ja«, sagte Orrick. In seinen grauen Augen stand ein warmer, erheiterter Ausdruck. »Das war es gewiss.« Dann streckte er zu Dathnes Überraschung die Hand aus. »Gut gemacht, Meister Asher von Restharven. Willkommen in Dorana. Ich bin davon überzeugt, dass Ihr hier viel Gutes ausrichten werdet.«

 Ungeachtet ihrer Proteste bestand Asher darauf, Cygnet am Zügel zu nehmen und Dathne zu Fuß nach Hause zu begleiten, obwohl die Menge sich, als sie das Wachhaus verließen, größtenteils zerstreut hatte. An der Tür zu ihrer Buchhandlung sagte sie ihm auf Wiedersehen und blieb einen Moment lang stehen, um zu beobachten, wie er auf Cygnet stieg und die Straße hinauftrabte, zurück zum Turm.

 Sobald sie in ihrer kleinen Wohnung war, legte sie den Beutel und die verdorbenen Küchlein auf die Feuerstelle und verbrannte sie. Dann bereitete sie sich ihr einsames Abendessen zu und ging anschließend direkt ins Bett. Sie würde Veira nicht erzählen, was sie an diesem Abend um ein Haar getan hätte. Es war das eine Geheimnis, das sie mit ins Grab nehmen würde. Weil sie ihre Freundin und Lehrerin nicht verletzen wollte. Weil sie nicht über die Vorzüge einer Tat streiten wollte, die am Ende dann doch nicht begangen wurde. Und weil sie, wenn sie niemals darüber sprach, eines Tages vielleicht würde vergessen können, wozu sie imstande gewesen wäre…

 Als Asher endlich in den Turm zurückkam, fand er eine Nachricht an die Tür zu seinem Schlafzimmer geheftet. Ich will dich sehen. Mit einem leisen Fluch ging er die Wendeltreppe zu Gars Räumen hinauf. Dieser elende Menschenschinder von einem Mann. Spake würde nirgendwo hingehen, oder? Hätte das nicht warten können, bis er seinen leeren Bauch gefüllt hatte?

 »Spake geht es gut«, sagte er, als er in die Bibliothek des Prinzen schlenderte. »Er schlottert vor Angst, aber es geht ihm gut. Also…«

 Gar brachte ihn mit einer Handbewegung zum Schweigen. »Deverani, deverani«, murmelte er und starrte auf ein entrolltes Pergament, das vor ihm auf dem Schreibtisch lag. »Was meinst du, ist in diesem Zusammenhang das passendste Wort dafür im modernen Doranischen: ungebunden oder freigelassen?« Er blickte auf.

 Asher blinzelte. »Das fragt Ihr mich?«

 »Hm… ja«, sagte Gar und schüttelte den Kopf. »Obwohl ich beileibe keine Ahnung habe, warum. Wolltest du etwas?«

 »Ja«, antwortete Asher und lehnte sich mit der Schulter gegen das nächstbeste Bücherregal. »Zu Abend essen. Aber an meiner Tür hängt ein Zettel, und…« Gars Miene umwölkte sich. »Oh. Ja. Tut mir leid. Ich war tief im vierten Jahrhundert versunken.«

 »Huh«, sagte Asher. Nach dem Gesichtsausdruck des Prinzen zu urteilen, wäre er auch am liebsten dort geblieben. »Mit Spake ist alles in Ordnung. Ich habe ihn gesehen, mit ihm gesprochen. Er hat sich nicht beklagt.«

 »Hat er überhaupt etwas gesagt?«

 »Eigentlich nicht.«

 »Er hat nicht… ich weiß nicht… gestanden? Erklärt, warum er…« Gar brach ab und rieb sich die Nase.

 »Nein«, antwortete Asher. »Aber andererseits habe ich ihn auch nicht gefragt. Außerdem wüsste ich nicht, welchen Unterschied das machen sollte. Wen kümmert es schon, warum er es getan hat? Die Frage nach dem Warum wird nichts ändern, oder?«

 Gar seufzte. »Nein, wahrscheinlich nicht.«

 »Jetzt ist es nur noch wichtig, dass Orrick seine Arbeit korrekt und ordentlich erledigt. Was das betrifft, braucht Ihr Euch keine Sorgen zu machen.«

 »Gut«, sagte Gar und blickte wieder auf das Pergament hinab. »Das ist… gut.«

 Asher schnaubte. »Wohlgemerkt, die Dinge sind auf der Wache für einen Moment lang ein klein wenig interessant geworden, als sämtliche Gildemeister mitsamt Gefolgschaft sich ins Wachhaus gezwängt und versucht haben, den Narren hinauszuschleppen und am nächstbesten Laternenpfosten aufzuhängen…«

 Gar riss den Kopf hoch. »Was?«

 »Keine Bange«, sagte Asher hastig. »Ich und Orrick, wir haben das geregelt.« »Was wahrscheinlich bedeutet, dass ich es spätestens morgen Mittag mit allen entrüsteten olkischen Gildemeistern zu tun bekommen werde?« Gar unterdrückte ein Stöhnen. »Wie in Barls Namen haben sie es herausgefunden?« Asher, der beschloss, über die Bemerkung des Prinzen nicht gekränkt zu sein, zuckte mit den Schultern. »Ihr hättet aus der Geschichte niemals ein Geheimnis machen können.«

 »Kein Geheimnis, nein, aber ich bin davon überzeugt, dass Seine Majestät gern zumindest einen Tag Gnadenfrist gehabt hätte!« Gar drückte die tintenfleckigen Finger an die Schläfen. »Mir würde es jedenfalls so gehen.« Er seufzte. »Oh, nun ja. Was geschehen ist, lässt sich nicht ungeschehen machen. Und du bist dir sicher, dass Spake bequem untergebracht ist?«

 Einen Moment lang überlegte Asher, ob er Gar von der kleinen Zelle erzählen sollte und von der Krankheit des Gefangenen und seiner panischen, nur mit Mühe gezähmten Angst. Davon, wie jung er war und was für einen unwahrscheinlichen, jämmerlichen Verbrecher er abgab. Aber welchen Sinn hätte das gehabt? Gar konnte nichts von alledem ändern. Und er würde es bald genug mit eigenen Augen sehen, wenn der Junge zur Befragung vor den Kronrat gebracht wurde.

 »Ich habe es schon gesagt«, erwiderte er und stieß sich von dem Bücherregal ab, »es geht ihm gut. Und wenn das jetzt alles wäre, würde ich mich gern um mein Abendessen kümmern. Ich schätze, ich bin schon halb verhungert und…«

 »Warte«, sagte Gar. »Da ist noch etwas.«

 Asher, der bereits in der Tür stand, schluckte ein ungeduldiges Stöhnen herunter und drehte sich um. »Ja?«

 »Ich möchte, dass du morgen dabei bist. Bei Timon Spakes Anhörung.«

 »Ich? Warum ich?«, fragte Asher ungläubig. »Ich brauche nicht dort zu sein. Das ist eine Angelegenheit des Kronrats, und damit hat die Sache nichts mit mir zu tun. Außerdem ist da noch dieser Lord Jarralt - er wird nur einen einzigen Blick auf mich werfen und das ganze Wachhaus zusammenschreien.«

 Gars Augen waren kalt, und seine Miene war unnachgiebig. »Meinetwegen kann er schreien, bis ihm der Kopf abfällt. Bis morgen Abend um diese Zeit besteht eine sehr gute Chance, dass Timon Spake tot sein wird. Hingerichtet auf Befehl des Kronrats. Ich möchte einen olkischen Zeugen dabeihaben. Es reicht nicht, der Gerechtigkeit Genüge zu tun; die Menschen müssen sehen, wie es geschieht. Ich möchte jemanden dabeihaben, der jedem, der danach fragt, berichten kann, dass dieser Mann nicht leichtfertig getötet wurde. Ich möchte dich dabeihaben, Asher. Und ich werde kein Nein als Antwort dulden.«

 Schweigen. Asher starrte Gar an und wusste, dass er an einem Scheideweg stand. Wenn er sich diesem Befehl widersetzte, war alles vorüber. Er hätte ebenso gut den nächsten Karren anhalten und nach Restharven zurückkehren können, denn niemand würde einem Mann Arbeit geben, der Seine Königliche Hoheit Prinz Gar im Stich gelassen hatte. Und wenn er dem Befehl folgte… Wenn er das tat, gab es kein Zurück mehr. Was immer er in Zukunft auch werden mochte, wie reich er sein mochte, wenn er endlich nach Hause zurückkehrte, oder wie viele Boote er kaufen und segeln und verkaufen würde, er würde immer der Mann sein, der einst dem Sohn eines Königs gedient hatte, ganz gleich was von ihm verlangt wurde. Ein Mann, dessen Träume von Unabhängigkeit bezahlt worden waren - teilweise mit dem Blut eines schuldigen Narren.

 Die Frage war, konnte er damit leben?

 Nun, Timon Spake war verdammt, ganz gleich ob Asher von Restharven ihn sterben sah oder nicht. Und Gar, der verflixte Kerl, hatte in einem Punkt Recht. Sie brauchten tatsächlich einen olkischen Zeugen bei Spakes Verhandlung, jemanden, der sich auf das höchste Gebäude im Königreich stellen und jedem Olken, ob Mann, Frau oder Kind, zurufen konnte: Seht Ihr? Seht Ihr, was es Euch einträgt, wenn Ihr Euch auf Magie einlasst?

 Das war wichtig. Es würde dergleichen Dummheiten ein und für alle Mal ein Ende bereiten. Indem er bei der Verhandlung zugegen war und aus erster Hand mitbekam, wie gerecht der Kronrat mit einem solch gotteslästerlichen Verbrecher verfuhr, und indem er später davon berichtete, würde er Leben retten. Und das war schließlich etwas Gutes, oder etwa nicht?

 Außerdem, wem würde es etwas nützen, wenn er tatsächlich fortging? Wen würde er dadurch retten? Timon Spake würde geradeso verdammt sein, wie er es jetzt war. Asher von Restharven würde gezwungen sein, als armer Mann nach Hause zurückzukehren, in die grausame Knechtschaft seiner Brüder. Und Pa würde in sein Grab sinken, ohne jemals die Annehmlichkeiten erfahren zu haben, die er verdiente.

 Mit einem Seufzer, der so tief war, dass seine Rippen knarrten, nickte er schließlich. »Also schön. Da Ihr so versessen darauf seid, werden wir uns wohl morgen früh sehen. Um wie viel Uhr?«

 Falls Gar erleichtert war oder seine Unnachgiebigkeit ihm leidtat, so ließ er es sich nicht anmerken. »Sei gegen neun Uhr unten. Und sieh zu, dass du dich… dem Anlass angemessen kleidest.«

 Asher nickte. »Dem Anlass angemessen. In Ordnung.«

 Ihre Blicke trafen sich. In Gars Gesicht lag so viel wütende Verzweiflung, dass Asher sich abwenden musste.

 »Du kannst jetzt gehen«, sagte der Prinz. »Ich werde dich heute Abend nicht mehr brauchen. Und schließ die Tür hinter dir.«

 Solchermaßen entlassen und dankbar dafür, überließ Asher den Prinzen seinem Zorn und seiner Lektüre und kehrte nach unten in seine eigenen Räume zurück.

 Plötzlich hatte er keinen Hunger mehr.

 »Barl sei uns gnädig«, rief König Borne erschrocken. »Dieser Timon Spake ist ja praktisch noch ein Kind! Warum hat mich niemand davon in Kenntnis gesetzt?«

 Während Hauptmann Orrick in den Papieren stöberte, die sich vor ihm auf dem Tisch stapelten, wich Asher Gars anklagendem Blick standhaft aus. Der Prinz würde ihm für sein Schweigen danken. Irgendwann. So wie er aussah, hatte Gar in der vergangenen Nacht kaum ein Auge zugetan. Wenn er gewusst hätte, was für einen bartlosen Jungen sie in Gewahrsam hatten, wäre er vor Sorge überhaupt nicht zur Ruhe gekommen.

 Von Ketten herabgezogen, das Gesicht halb verborgen, während er auf den gefliesten Boden des Verhörraums hinabstarrte, kniete Timon Spake aus Grundberg in stummer Schande im Wachhaus. Links und rechts von ihm standen Wachmänner, die ihn an den Schultern hinabdrückten, als rechneten sie damit, dass ihm jeden Augenblick Flügel wachsen könnten und er vor dem Schicksal, das ihn erwartete, davonfliegen würde.

 Orrick schaute von seinen Pergamenten auf. »Der Gefangene ist sechzehn, Eure Majestät. Vor dem Gesetz ist er ein Mann, und als Mann muss er sich für sein Verbrechen verantworten.«

 Der König nickte. »Also gut. In diesem Fall lasst uns mit dem Verhör beginnen. Barlsmann Holze?«

 Holze senkte den Kopf, bis sein silbrig gelber Zopf herabbaumelte, und drückte sich eine Hand aufs Herz. »Lasst uns alle, die wir hier versammelt sind, die Leitung der gesegneten Barl erflehen, auf dass wir die Wahrheit erkennen und sie ohne Scheu aussprechen zum Ruhm derer, die die Mauer errichteten, und zum Trost all ihrer Kinder. O gesegnete Barl, wir stehen an diesem Ort und zu dieser Zeit vor dir, um die schweren Anschuldigungen zu hören, die deinem Sohn Timon Spake aus Grundberg zur Last gelegt werden…«

 Asher unterdrückte ein Seufzen. Wenn er gewusst hätte, dass Holze eine Predigt halten würde, hätte er sich einen Sitzplatz gesucht. Jetzt musste er stehen und mit den Zehen wackeln, damit seine Beine nicht einschliefen, während der alte Geistliche immer weiter und weiter schwadronierte.

 Nachdem er bei ihrer Ankunft im Wachhaus einen einzelnen, sengenden Blick von Jarralt überlebt hatte, hatte er sich in eine unauffällige Ecke des Verhörraums gezwängt, während die Vorbereitungen der Anhörung abgeschlossen wurden. Von dort aus konnte er wie befohlen die Vorgänge beobachten, ohne wirklich in das Ganze hineingezogen zu werden. Je länger er darüber nachdachte, umso besser gefiel ihm die Idee, nicht hineingezogen zu werden. Dieser trostlose, steinerne Raum bildete einen schroffen Gegensatz zu der Schönheit und der Pracht der luftigen Halle der Gerechtigkeit mit ihren Buntglasfenstern. Auch wenn in der Halle der Gerechtigkeit tagtäglich über wichtige Dinge entschieden wurde, herrschte dort eine gewisse Art von Helligkeit. Eine unausgesprochene Anerkennung der Tatsache, dass es, auch wenn die Anhörungen ernster Natur waren, trotzdem noch Licht und Lachen auf der Welt gab.

 Hier war das nicht so. In diesem schlichten, überfüllten Raum hatten Licht und Lachen keinen Platz. Hier, abseits von Schönheit und Pracht, wurde das Leben der Menschen bis aufs Gerippe entblößt und beurteilt und - wenn ein Unrecht ermittelt worden war -beendet.

 Der Verhörraum war voller Menschen: Der König und sein Kronrat, die eine Mauer der Missbilligung und Unversöhnlichkeit gegenüber dem schmutzigen Verbrecher bildeten, der zu ihren Füßen hockte. Auch Lady Marnagh von der Halle der Gerechtigkeit war zugegen; sie saß neben Orrick am Tisch und fungierte abermals als offizielle Schreiberin. Zwei Männer waren zugegen, die Asher nicht kannte. Sprecher des Angeklagten? Oder seine Gegner? Er konnte es nicht erkennen. Darüber hinaus fanden sich drei weitere Wachen im Raum, einer zu jeder Seite des Eingangs, durch den die Gefangenen hereinkamen, und einer vor der Tür, durch die der Untersuchungsbeamte den Raum betrat.

 Gemäß seiner königlichen Würde saß Borne auf einem hohen, rotgoldenen Sessel auf einer erhöhten Plattform, die sich über die gesamte Länge des düsteren Verhörraums erstreckte. Gewandet in schmucklosen, schwarzen Samt, versprühte seine Krone im Licht der Glimmfeuer grüne und rote Blitze. Zu seiner Linken stand Meistermagier Durm, sehr ernst in einer schwarzen Brokatrobe. Gar stand zu seiner Rechten, nicht minder nüchtern gekleidet in mitternachtsblaue Seide. Holze, der immer noch mit seinem monotonen Singsang beschäftigt war, trug Weiß, wie es dem Königlichen Barlsmann zukam. Er stand zusammen mit Conroyd Jarralt, prachtvoll anzusehen in Pfauenblau, neben Durm.

 Asher unterdrückte einen Fluch. So viele Menschen: Gewiss würden sie schon bald all die Luft in dem stickigen, fensterlosen Raum verbraucht haben. Er schwitzte schon jetzt, und der Schweiß rann ihm den Rücken hinab, brannte ihm in den Augen und klebte ihm unter den Achseln. Wenn es so weiterging, würde sein geziemend schmuckloses, grünes Hemd und das braune Wams, das der Schneider am vergangenen Nachmittag zusammen mit all den anderen Sachen in den Turm geschickt hatte, von Gestank und Salz verdorben sein.

 Holze machte nicht den Eindruck, als würde sein Gebet bald enden. Asher sah den König an. Es war vielleicht nur Einbildung, aber er fand, dass Gars Pa noch magerer aussah als am vergangenen Morgen. Als hätte während der Nacht irgendein furchtbares Fieber in seinem Leib getobt und ihm Fleisch und Muskeln von den Knochen genagt. Seine klaren, grünen Augen, Gars Augen, waren tief in den Schädel eingesunken, und die anfängliche Überraschung angesichts des Gefangenen, die seine hohlen Wangen gerötet hatte, war spurlos verschwunden. Jetzt sah Bornes Gesicht aus wie ein winterliches Schneefeld, kalt und rein, und alle Gefühle waren gefroren.

 Gars Gesicht wirkte daneben wie ein loderndes Feuer; hinter seinen Augen brannten die Flammen leidenschaftlichen Abscheus; ihre Schatten flackerten, und ihre Hitze überzog seine Wangen mit dunkler Röte. Obwohl er reglos neben seinem Vater stand, schien es Asher, als zittere der Prinz, so gewaltig war die Anspannung in jeder Faser seines Körpers.

 Was Durm und Jarralt betraf… sie ähnelten eher dem König. Ihre Mienen waren frostig, ihre Blicke voller Eis. Selbst Holze, der immer noch betete, wirkte mitleidlos. Timon Spake aus Grundberg hatte nur einen einzigen Freund auf diesem Podest, und Gar würde sich in solcher Gesellschaft niemals behaupten können, selbst wenn er den Wunsch gehabt hätte.

 Wenn nicht die Gesegnete Barl selbst eingriff, war Timon Spake aus Grundberg dem Tode geweiht. Sechzehn Jahre alt, ohne das siebzehnte je zu erleben. Niemals würde er noch ein Mädchen küssen, die Brust einer Frau liebkosen oder einen milchsaugenden Sohn auf seinem Schoß wiegen. Nie wieder ein Frühling. Nur ein letzter Sonnenuntergang.

 Was für eine Vergeudung.

 Schließlich fand Holzes Gebet doch noch ein Ende. Der König sagte ernst: »Verlest die Anklage, Hauptmann Orrick.«

 Orrick verneigte sich und entrollte ein knisterndes Pergament. »An diesem Tag, dem sechsten Tag des zweiten Sommermonats im Jahre sechshundertvierundvierzig nach Barl, wird behauptet, dass der Gefangene, ein gewisser Timon Spake aus Grundberg, am vierten Tag des zweiten Sommermonats im Jahre sechshundertvierundvierzig nach Barl vorsätzlich und aus freien Stücken Barls erstes Gesetz gebrochen hat. Das heißt, dass er vor Zeugen Magie gewirkt hat, und das in dem vollen Bewusstsein, dass er ein Olk ist und es ihm daher unter Androhung des Todes verboten ist, Magie zu benutzen.« Orrick blickte auf und betrachtete mit steinerner Miene der Reihe nach jeden der Anwesenden. »Wer immer diese Anklage bestreitet, möge jetzt sprechen oder für immer schweigen.«

 Als niemand das Wort ergriff, nickte Borne. »Somit ist die Anklage verlesen und bestätigt und in die Unterlagen aufgenommen worden. Wer spricht gegen den Angeklagten?«

 Einer der Männer, die Asher nicht kannte, trat vor. Feierlich gekleidet in dunkelbraunen Samt, ausstaffiert mit den Ketten seines Amtes und einer Feder, die auf seinem Hut wippte, verneigte er sich zuerst vor dem König, dann vor den übrigen Ratsmitgliedern.

 »Eure Majestät, ich bin Brian Fletcher, Bürgermeister von Grundberg. Es waren meine Töchter, die im Wald auf diesen Mann gestoßen sind und so sein gotteslästerliches und verbrecherisches Tun beobachtet haben.«

 Bornes Hände lagen ruhig auf seinen Knien. Er musterte den Bürgermeister von Grundberg schweigend und mit einem scharfen, kalten Blick. Als er zu sprechen begann, war sein Tonfall gelassen und sein Gehabe leidenschaftslos. »Und wo sind Eure Töchter jetzt, Bürgermeister Fletcher?«

 »Daheim bei ihrer Mutter, Eure Majestät. Sie sind noch kleine Mädchen, elf und dreizehn Jahre alt. Ich habe dem Hauptmann der Wache ihre beeidigten und bezeugten Aussagen übergeben, wie das Gesetz es vorschreibt.«

 »So ist es, Eure Majestät«, sagte Orrick. »Ich habe die Aussagen hier vorliegen.«

 Ein Schatten der Besorgnis glitt über Bornes brutal hagere Gesichtszüge. »Und sind sich Eure Töchter ohne jeden Zweifel dessen sicher, was sie gesehen haben, Bürgermeister Fletcher? Wenn es um ein Kapitalverbrechen geht, ist auch ein zartes Alter keine Entschuldigung für falsche Anschuldigungen. Kinder haben viel Fantasie, Herr. Ich weiß es, ich habe selbst zwei. Bevor wir in dieser Angelegenheit fortfahren, frage ich Euch mit größtem Ernst und Nachdruck: Steht Ihr zu den bezeugten Aussagen Eurer Töchter? Wohlwissend, dass, sollte diese Anklage angefochten werden und der Angeklagte eine öffentliche Verhandlung verlangen, wie es sein Recht ist, Ihr und Eure Gemahlin gleichermaßen mit für die Aussagen Eurer Kinder verantwortlich gemacht würden, sollten diese sich als falsch erweisen?«

 Das gerötete Gesicht des Bürgermeisters verlor Farbe, aber sein offener Blick war so gelassen wie nur je. »Ich stehe zu meinen Mädchen, Eure Majestät. Ihre Mutter und ich haben sie dazu erzogen, Barl zu ehren, dem Gesetz zu gehorchen, täglich ihren Nächsten einen guten Dienst zu erweisen und sich von allem Unrecht abzuwenden. Eure Majestät, sie haben nichts zu gewinnen durch diese Angelegenheit und viel zu verlieren. Sie kennen Timon, und sie haben ihn gern.« Der Bürgermeister zögerte. Blickte einmal kurz zu dem Gefangenen hinüber und räusperte sich dann. »Wir haben ihn alle sehr gern. Aber meine Töchter kennen ihre Pflicht und haben sie getan. Meine Frau und ich sind sehr stolz auf sie, Herr.«

 »Ich verstehe.« Borne streckte die Hand aus. »Die Aussagen, Hauptmann.« Orrick legte sie dem König vor. Borne las eine jede der Aussagen, und seine hellen Brauen zogen sich noch enger zusammen. Als er fertig war, reichte er die Aussagen seinem Meistermagier, der sie ebenfalls las, und von ihm aus machten sie die Runde durch den restlichen Kronrat, damit die Mitglieder des Rats sie lesen und überdenken konnten.

 Gar war der Letzte, der die Zeugenaussagen in die Hand bekam. Als er fertig war, reichte er die Papiere dem König zurück. Borne las sie noch ein zweites Mal, dann übergab er sie wieder Orrick, der zu seinem Platz neben Lady Marnagh zurückkehrte.

 »Die Zeugenaussagen sind in Ordnung«, erklärte Borne, »und belasten den Angeklagten. Vielen Dank, Bürgermeister Fletcher. Eure Pflicht ist getan. Ihr mögt Euren Töchtern mein Lob übermitteln.«

 »Ja, Eure Majestät«, sagte Fletcher atemlos. »Vielen Dank, Eure Majestät.« Solchermaßen entlassen, trat er, sichtlich erleichtert, wieder zurück. Der König sagte: »Wer spricht jetzt für den Angeklagten?«

 Der zweite Mann, der Asher nicht vertraut war, trat vor. Nach einer unsicheren Verbeugung griff er sich mit den Händen an die in graue Wolle gehüllte Brust. »Eure Majestät.« Seine Stimme war kaum mehr als ein Flüstern. Es handelte sich um einen betagten, freundlichen Mann, und er wirkte überwältigt. »Mein Name ist Hervy Wynton. Ich bin ein Freund der Familie Spake. Edvord Spake, Vater des Angeklagten, war zu krank, um von Grundberg hierherreisen zu können. Er leidet an einem Gangrän und wird daran sterben. Er hat mich gebeten, in dieser Angelegenheit für ihn zu sprechen.«

 Borne nickte. »Und was würde der Vater des Angeklagten zu seinen Gunsten zu sagen haben?«

 Hervy Wynton leckte sich die trockenen Lippen. Sein besorgter Blick blieb kurz auf dem Sohn seines Freundes hängen, der in Ketten am Boden kniete, dann wandte er sich wieder der strengen Gestalt des Königs zu. »Eure Majestät, Timon ist ein guter Junge. Ein liebevoller Sohn. Er ist alles, was mein Freund Edvord auf dieser Welt noch hat. Was auch immer Timon getan haben mag, dahinter steckte niemals böse Absicht. Er ist kein Gotteslästerer, Eure Majestät. Nur ein unbesonnener Junge, der glaubte, sich mit etwas die Zeit vertreiben zu können, von dem er nichts verstand. Edvord weiß, dass ihm nicht viel Zeit bleibt, Eure Majestät. Er fleht Euch um Gnade an, damit er seine letzten Tage nicht in bitterem Gram und endlosen Tränen verbringen muss.«

 Wenn die flehentliche Bitte des alten Mannes den König rührte, so ließ er es sich nicht anmerken. »Und weist Ihr oder der Vater des Angeklagten die erhobene Anklage zurück? Könnt Ihr Beweise dafür vorlegen, dass sie zu Unrecht erhoben wurde? Oder dass sie auf arglistiger Verleumdung beruht? Beweise, dass irgendein dunkler Plan bestand, um Timon Spake aus Grundberg zu schaden und dem Ankläger zum Nutzen zu gereichen?«

 »Nein, Eure Majestät«, flüsterte Hervy Wynton. »Wir erkennen an… dass die Mädchen gesehen haben, was sie gesehen haben.«

 Borne nickte. »Also gut. Ihr mögt Eurem Freund Edvord Spake mitteilen, dass seine Worte vom König und Kronrat vernommen worden sind.«

 Hervy Wynton verneigte sich abermals und schlurfte rückwärts durch den Raum, um wieder neben den Bürgermeister zu treten. Jetzt richteten sich aller Augen auf den Angeklagten. Bornes dünne Finger krampften sich abermals um die Armlehne seines hohen Stuhls, dann entspannte er sich ein wenig. »Timon Spake aus Grundberg, du hast die Anklage gehört, die gegen dich vorgebracht wurde. Was hast du nun zu deiner Verteidigung zu sagen? Bist du zu Recht oder zu Unrecht angeklagt? Gestehe deine Schuld, und die Verurteilung wird folgen. Erkläre, dass du zu Unrecht angeklagt seiest, und eine öffentliche Verhandlung wird abgehalten werden, und keine dunkle Ecke wird unbeleuchtet bleiben, bis diese Angelegenheit zur Gänze erhellt ist.«

 Zum ersten Mal, seit er in diesen Raum gebracht worden war, wo man ihn auf die Knie gezwungen und zu schweigen verurteilt hatte, während andere über ihn und sein Leben zu Gericht saßen, blickte Timon Spake aus Grundberg auf. Asher sah, wie Gars Gesicht sich zusammenzog, sah ihn zusammenzucken, als hätte jemand ihm einen schmerzlichen Schlag versetzt. Er runzelte die Stirn. Also wirkte der gotteslästerliche Gesetzesbrecher nicht gefährlicher als ein erst halb erwachsener Jagdhund. Na und? Er hatte trotzdem seine Zähne gezeigt, nicht wahr? Er hatte trotzdem ein Königreich - ein Volk - in Gefahr gebracht. Sein eigenes Volk, falls diese ganze Katastrophe außer Kontrolle geraten wäre. Jetzt wirkte er jämmerlich, jawohl, aber das änderte nichts an dem, was er getan hatte. Und mit Absicht. Es war niemand da gewesen, der ihm den Arm verdreht und ihn gefoltert hätte, wenn er sich anders hätte entscheiden wollen. Pa sagte immer: Reden ist billig, und das Gleiche gilt für ein entschuldigendes Lächeln.

 »Beantworte die Frage, Timon Spake«, sagte der König kalt. »Dein Leben hängt davon ab. Bist du schuldig oder zu Unrecht angeklagt?«

 Die Ketten, die ihn fesselten, wirkten schwer. Sie mussten ihm Schmerzen verursachen; Spakes dünne Muskeln mussten gewiss mittlerweile unter ihrem Gewicht vor Qual schreien. Und seine Knie, die ohne ein Polster auf dem unversöhnlichen Steinboden ruhten, mussten ebenfalls schmerzen. Widerstrebend musste Asher den Mut des jungen Narren bewundern, dass er sich nichts von alledem anmerken ließ.

 Bürgermeister Fletcher erwartete mit gesenktem Kopf die Antwort. Neben ihm rief Hervy Wynton Timon verzweifelt etwas zu. »Bestreite die Anklage, Timon! Gib dir eine Chance! Denk an deinen Vater, Junge! Muss ich ohne dich heimkehren und ihm sein sterbendes Herz brechen?«

 »Schweigt still, Mann«, befahl der König. »Wir haben von Euren eigenen Lippen Eure Ansicht gehört, dass dies eine wahre und gesetzmäßige Anklage sei. Ermutigt den Gefangenen nicht zu Unaufrichtigkeit, sonst wird die Gerechtigkeit ihre Augen auch auf Euch wenden.«

 Solchermaßen zurechtgewiesen, zog Hervy Wynton sich eilends an die Wand zurück und wandte das Gesicht ab. Einsam und prachtvoll auf seinem hohen Stuhl beugte König Borne sich vor, die Hände auf die Knie gestützt, und bedachte seinen Gefangenen mit einem durchdringenden Blick. »Ich frage dich ein letztes Mal, Timon Spake aus Grundberg, und warne dich, wie es nur gerecht ist: Ich werde dich nicht noch einmal fragen. Bist du schuldig oder zu Unrecht angeklagt?«

 Timon Spake aus Grundberg hob das schwache Kinn und zog die gefesselten Schultern zusammen. Als er sprach, war seine Stimme ruhig. Resigniert. »Eure Majestät, ich bin schuldig.«

 Borne drehte den Kopf nach links und nach rechts und ließ seinen winterkalten Blick über die Gesichter der Ratsmitglieder gleiten. »Meine Herren, Ihr habt die Anklage gehört und auch die Antwort des Gefangenen. Aus seinem eigenen Mund ist er verurteilt, daher ist eine öffentliche Verhandlung unnötig geworden. Bevor die Strafe verkündet wird, frage ich, ob einer unter Euch ist, der mildernde Umstände geltend machen möchte? Dann möge er jetzt sprechen.«

 Asher sah die Männer des Kronrats einen nach dem anderen an. In dem fetten Gesicht Dürrns konnte er nichts lesen; es war so glatt wie eine Blase voller Schweineschmalz. Barlsmann Holze wirkte wenig überrascht und auf sanfte Weise bekümmert. Conroyd Jarralt lächelte, ein kleines, grimmiges Blitzen von Zähnen. Und Gar…

 All die Flammen hinter Gars Augen waren erloschen, die leidenschaftliche Hoffnung zu Asche verkohlt. Er wirkte krank und müde und unaussprechlich traurig.

 Keiner von ihnen beantwortete die Frage des Königs.

 Borne lehnte sich auf seinem Stuhl zurück. Die juwelenbesetzte Krone auf seinem Kopf warf farbige Lichter an die grauen Steinwände. »Timon Spake von Grundberg, Ihr seid in strenger Befolgung der Gesetze von König und Kronrat angehört worden. Nach Eurem eigenen Eingeständnis und den unbestrittenen Aussagen ehrlicher Zeugen seid Ihr der gegen Euch erhobenen Anklage für schuldig befunden worden. Die Strafe ist der Tod. Daher erkläre ich, König Borne, von Barls Gnaden zum Wettermacher von Lur bestimmt, dass Euer Leben verwirkt ist und Ihr es als Entschädigung für das begangene Verbrechen verlieren werdet. Hauptmann Orrick?«

 Während Timon Spake mit leerem Blick zu Boden starrte und Hervy Wyntons raues Schluchzen das Schweigen durchbrach, erhob Orrick sich von seinem Stuhl und verneigte sich. »Eure Majestät?«

 »Habt Ihr einen Henker mitgebracht?«

 Orrick nickte. »Ja, Eure Majestät.«

 »Ist seine Axt scharf?«

 »Scharf und zu Diensten, Eure Majestät.«

 »Sehr Ihr irgendein Hindernis, das der unmittelbaren Vollstreckung dieses Urteils im Wege steht?«

 Jetzt runzelte Orrick die Stirn, und ein Anflug von Besorgnis lag auf seinen Zügen. »Nein, Eure Majestät. Es ist alles bereit.«

 Borne schlang die Finger auf dem Schoß ineinander. Seine Lider waren halb gesenkt, und sein Gesicht war unberührt von jedweden menschlichen Gefühlen. »Dann lasst es geschehen, und lasst es schnell geschehen.«

 Orrick zögerte. »Ihr meint, jetzt, Eure Majestät? Hier?«

 Der König betrachtete ihn. »Dem Königreich ist durch ein öffentliches Spektakel nicht gedient, Hauptmann. Oder durch nicht zu rechtfertigenden Aufschub.«

 »Natürlich nicht, Eure Majestät.« Orrick verneigte sich abermals. »Wenn Eure Majestät und der Kronrat sich jetzt in meine Amtsstube zurückziehen möchten, dann…«

 »Zurückziehen?«, fragte Borne. »Aus welchem Grund? Der Gerechtigkeit muss nicht nur Genüge getan werden, Hauptmann. Es muss bezeugt werden, dass ihr Genüge getan wird.«

 »Eure Majestät, ich werde hier sein. Die Wachen werden hier sein. Gerechtigkeit…«

 »Verlangt, dass jene, die das Urteil sprechen, das Urteil auch bezeugen«, sagte Borne. »Und wenn es die Gerechtigkeit nicht verlangte, verlangte es doch das Gewissen. Keine weiteren Diskussionen mehr, Hauptmann. Fahrt fort.«

 Orrick nickte. »Ja, Eure Majestät. Es wird eine kurze Verzögerung geben. Gewisse Gegenstände, die…«

 »Kümmert Euch darum. Schnell.«

 Orrick drehte sich um und gab dem Wachmann an der Tür des Gefangeneneingangs mit befehlsgewohnter Geste ein Zeichen. Der Mann nickte, öffnete die Tür und verschwand dahinter. Der Bürgermeister verdeckte das Gesicht mit den Händen und wandte sich von Timon ab, der reglos und wie in Trance auf dem Boden kniete. Ungeachtet jeder Gefahr für sich selbst schrie Hervy Wynton abermals auf und stürzte durch den Raum. Schließlich landete er auf Händen und Knien zu Füßen des Königs.

 »Lasst Gnade walten, Eure Majestät!«, flehte er mit von Tränen rauer Stimme. »Gebt mir eine Stunde allein mit dem Jungen, gebt ihm noch eine weitere Nacht, lasst ihn zumindest noch einen Sonnenaufgang sehen, oh, bitte, bitte, Eure Majestät…«

 Zum ersten Mal ergriff nun Durm das Wort. »Zu welchem Zweck, Wynton?« Er stieg von der Plattform und zog den Mann auf die Füße, weg vom König. »Was kann Timon Spake in der Zeit bis zu einem weiteren Sonnenaufgang tun, das auch nur den geringsten Unterschied machen würde?«

 Wyntons Gesicht war gefurcht von Trauer. »Aber… aber…«

 »Es ist schon gut, Hervy«, sagte Timon. »Sorge dich nicht. Dies ist mein Werk, nicht deins. Aber wärest du so freundlich, meinem Vater eine Nachricht von mir zu überbringen?«

 Während Durm auf die Plattform zurückkehrte, machte Wynton taumelnd zwei Schritte auf den Sohn seines Freundes zu, blieb jedoch stehen, als die Wachposten warnend die Hände hoben. »Welche Nachricht?«, fragte er gebrochen. »Ich schwöre, ich werde sie ihm überbringen.«

 Jetzt waren Tränen auf Timon Spakes weißen Wangen, und seine Lippen zitterten. »Sag Papa, dass er Recht hatte. Sag ihm, dass es mir leidtut. Sag ihm, dass ich am Ende, als es drauf ankam, das Richtige getan habe.«

 »Ich werde es ihm sagen«, flüsterte Wynton. »Mein lieber Junge, ich werde es ihm sagen.«

 »Hervy Wynton«, begann Borne zu sprechen und winkte den Mann dann mit dem Zeigefinger heran. »Es ist nicht notwendig, dass Ihr hierbleibt und das Weitere mit anseht. Wenn Ihr draußen warten wollt…«

 Wynton schüttelte den Kopf. »Nein, nein, Eure Majestät, ich werde bleiben. Das bin ich seinem Vater schuldig, nachdem ich in allem anderen schon gescheitert bin.«

 Einen Moment lang dachte Asher, der König werde Hervy Wynton berühren. Eine Hand auf seinen Arm legen. Ihm auf die Schulter klopfen oder für einen Moment sein mageres Handgelenk ergreifen. Der Impuls dazu war in Bornes kaltem Gesicht zu erkennen, Asher konnte es sehen, den Wunsch dazu, das Bedürfnis. Dann war der Moment vorüber. »Ihr habt ihn nicht verraten, Wynton. Timon Spake hat sich selbst verraten. Er hat uns alle verraten, die wir uns Tag und Nacht zum größeren Wohle Lurs mühen.«

 Der alte Mann nickte langsam. Neigte den Kopf zu einer Verbeugung. »Wie Ihr sagt, Eure Majestät«, erwiderte er und trat zurück.

 Der König blickte zu dem Bürgermeister von Grundberg hinüber. »Und was ist mit Euch, mein Herr?«

 Fletchers Gesicht hatte die Farbe entrahmter Milch. »Ich… meine Frau… meine Töchter…«

 »Ihr dürft gehen«, sagte Borne.

 Dann herrschte plötzlich hektisches Treiben, während Orricks Papiere zusammen mit dem Tisch und den Stühlen hinausgebracht wurden. Lady Marnagh griff nach ihren Unterlagen und verließ den Raum. Bürgermeister Fletcher ging mit ihr. Weitere Wachen traten mit Strohbündeln, einem grob geformten Holzklotz und einem Korb ein. Der König wandte sich um. »Holze.«

 »Gewiss, Eure Majestät«, murmelte Holze und ging zu dem Gefangenen hinüber.

 Asher, den niemand beachtete und der kaum glauben konnte, was er sah, beobachtete, wie der Barlsmann neben Timon Spake niederkniete. Dann legte Holze ihm sanft eine Hand auf die Wange und begann, ihm leise etwas ins Ohr zu flüstern. Was immer er sagte, schien dem Jungen einen gewissen Trost zu schenken. Er nickte und weinte unverhohlener. Holze sang ein Lied, und der Junge stimmte stockend mit ein, die Stirn auf Holzes Schulter gebettet. Asher sah Gar an. Wurde es nicht langsam Zeit, dass er etwas sagte? Etwas wie: »Gut gemacht, Asher, du darfst jetzt gehen«? Sein Pa hatte soeben das Todesurteil über diesen törichten, bartlosen Jungen verhängt. Gleich würde man ihm seinen törichten Kopf abschlagen, direkt hier vor ihnen, vor ihm, und als er gesagt hatte, dass er bei der Anhörung zugegen sein werde, hatte er damit nicht seine Absicht zum Ausdruck gebracht, mit anzusehen, wie dem Verurteilten der Kopf abgehackt wurde.

 Als hätte er seine Gedanken gelesen, blickte Gar abermals zu ihm hinüber. Er schüttelte den Kopf, eine Bewegung, die kaum wahrnehmbar war. Statt etwas zu sagen, ließ er sein Gesicht für sich sprechen.

 Du wolltest seinen Tod. Jetzt kannst du zusehen, wie er stirbt.

 Bestürzt und wütend ballte Asher die schweißnassen Hände zu Fäusten. Dies war nicht seine Schuld. Timon Spake war hier der Verbrecher, nicht er, warum also wurde er bestraft? Warum musste er mit ansehen, wie der arme, verfluchte Timon Spake den Kopf abgehackt bekam? Das war nicht gerecht. Nun, eines stand jedenfalls fest. Für diese Art von Ärger waren fünfzig Trin die Woche nicht genug.

 Kein Geld der Welt war genug für ein solches Erlebnis.

 Die Tür, durch die der Gefangene eingetreten war, wurde abermals geöffnet, und ein hochgewachsener Mann in Schwarz mit einer schwarzen Maske und einer todverheißenden Axt kam herein. Ashers Magen krampfte sich zusammen, und sein halb verdautes Frühstück stieg ihm brennend und scharf in die Kehle. Jetzt schwitzte er richtig, und heiße Rinnsale des Entsetzens strömten ihm über Rücken und Brust. Er konnte kaum atmen, und vor seinen Augen tanzten kleine, rote Punkte.

 Das Stroh war auf der gegenüberliegenden Seite des Raums auf dem gepflasterten Boden ausgebreitet worden. Weit genug vom König und vom Rat entfernt, um sie vor Blutspritzern zu bewahren, durchzuckte es Asher. Der Holzklotz stand in der Mitte dieses gelben, saugfähigen Meeres, direkt neben dem Korb. Jetzt küsste Holze Timon Spake auf die Stirn. Er half ihm auf die Füße, damit er die stockenden Schritte tun konnte, die ihn in Reichweite des Holzklotzes und des Korbes brachten. Spake kniete abermals nieder, während Holze ihm sanft auf das dicke, goldene Stroh hinabhalf. Der Henker nahm seine Position ein. Der gefesselte Junge, der sich selbst verurteilt hatte, beugte sich vor und senkte den Kopf. Legte sich über den Holzklotz. Das Holz war rau. Gewiss bohrten sich Splitter in seinen Hals. Holze zog sich zurück. Im Raum herrschte Stille, niemand sprach, niemand schluchzte. Die Zeit stand still.

 Der Henker sah den König an. Der König nickte.

 Die Axt fuhr mit einem einzigen starken, ruhigen Schlag herunter. Die Klinge bohrte sich durch Fleisch und Knochen tief in den grob gehauenen Holzklotz. Timon Spake von Grundberg starb. Das goldfarbene Stroh um ihn herum färbte sich rot, und der ranzige, an Eisen erinnernde Geruch von frischem Blut erfüllte den luftleeren Raum. Hervy Wynton übergab sich.

 Asher tat es nicht, aber es fehlte nicht viel.

 Der König erhob sich von seinem hohen Stuhl. Seine Hände waren ruhig, und sein Gesicht war unberührt von Tränen oder irgendetwas anderem. Er ging zu Hervy Wynton hinüber, der sich mit einem Taschentuch den Mund abwischte. »Ihr könnt Timon jetzt nach Hause bringen, Meister Wynton«, sagte er leise. »Bettet ihn mit Güte zur letzten Ruhe. Er war kein schlechter Junge. Es fehlte ihm an Urteilsvermögen. Aber Barls Gesetz muss für uns alle gelten, für die Klugen wie für die Törichten. Richtet seinem Vater mein Beileid aus.«

 »Ja, Eure Majestät«, flüsterte Hervy Wynton. »Vielen Dank, Eure Majestät.« Borne wandte sich von ihm ab. »Hauptmann Orrick?«

 Orrick verbeugte sich, scheinbar ungerührt. »Ja, Eure Majestät?« »Seid Meister Wynton behilflich. Und sorgt dafür, dass die Nachricht sich in der Stadt verbreitet. Der Gerechtigkeit ist Genüge getan worden. Barls Gesetz hat Bestand. Diese Angelegenheit ist erledigt und vorbei. Die Gnade des Königs und Barls Segen dem Volk von Lur.«

 »Ja, Eure Majestät.«

 Borne und sein Kronrat verließen den Raum. Asher folgte ihnen unsicheren Schrittes aus dem Wachhaus in den eleganten Innenhof hinter dem Gebäude, wo ihre Kutschen warteten. Die Luft war sauber und frisch. Nicht von Blut besudelt. Die Sonne schien. Auf den Straßen dahinter waren Menschen, vielleicht dieselben, die in der letzten Nacht zusammengekommen waren und nach Vergeltung geschrien hatten. Jetzt eilten sie zielstrebig umher und versahen ihre täglichen Arbeiten. Als habe sich nichts verändert. Als sei niemand soeben gestorben. Wenn sie es erfuhren, würden sie Mitleid empfinden? Oder würden sie vor Freude tanzen?

 Gar drehte sich zu ihm um. Seine Miene war kalt. Reserviert. »Ich kehre mit Seiner Majestät in den Palast zurück. Du kannst mit der Kutsche in den Türm fahren, wenn du willst. Ich werde dich heute nicht noch einmal brauchen.« Asher starrte ihn nur sprachlos an. Er holte tief Luft und fand schließlich seine Stimme wieder. Selbst in seinen eigenen Ohren klang sie fremd. Dünn und unvertraut. »Ich will die Kutsche nicht. Ich werde für eine Weile spazieren gehen.«

 »Wie du möchtest«, sagte Gar achselzuckend. »Dann werde ich die Kutsche zu den Ställen zurückschicken.«

 Als Gar sich abwandte, streckte Asher die Hand aus und berührte mit den Fingerspitzen den Ellbogen des Prinzen, sodass dieser sich noch einmal umdrehte. »Habt Ihr gewusst, dass das geschehen würde?«, fragte er heiser. »Habt Ihr gewusst, dass Spake an Ort und Stelle getötet werden würde?« Gars Blick flackerte kurz zum König hinüber, der soeben in seine Kutsche stieg. Durm schickte den Stallburschen fort und hielt die Tür selbst für den König auf. Holze und Jarralt hatten es sich bereits in ihren eigenen Kutschen gemütlich gemacht und warteten darauf, dass Borne sich verabschiedete, sodass auch sie sich zurückziehen konnten. Der Prinz schüttelte den Kopf.

 »Nein. Natürlich habe ich es nicht gewusst. Aber Durm hatte Recht. Heute. Morgen. Welchen Unterschied macht das? Er wäre so oder so gestorben.«

 Asher beobachtete ihn, wie er ihre Kutsche fortschickte, in die des Königs stieg und den Wagenschlag hinter sich zuzog. Sah, wie die großen, braunen Pferde sich auf das Knallen von Matchers Peitsche in Bewegung setzten und die Kutsche vom Hof zogen.

 Er wandte sich ab und ging davon.

 Als die Tür der Buchhandlung hinter einem Kunden zufiel, ließ Dathne den Kopf auf die Hände sinken und stöhnte laut auf. Es war verlockend, so verflucht verlockend, das »Geschlossen«-Schild ins Fenster zu hängen und alle Riegel vorzulegen, obwohl es kaum eine Stunde nach Mittag war. Und sie würde es tun, sie würde es wirklich tun, wenn auch nur eine einzige Person heute noch hereingerauscht kam und keuchte: »Habt Ihr schon gehört? Es hat eine Verhandlung gegeben. Es heißt, er habe geplant, die Mauer einzureißen! Barl sei uns gnädig, was soll noch alles werden? Ich hoffe, sie hängen ihn an den obersten Pfosten des Wachhauses. Ich hoffe, dass sie ihn vorher noch ordentlich verprügeln werden. Ich hoffe, sie lassen ihn für sein Verbrechen zahlen. Eine solche Schande über unschuldige Olken zu bringen. Jetzt werden die Doranen unsere Treue in Frage stellen. Unsere Dankbarkeit. Was für ein durch und durch böser Mensch. Was für eine böse Tat.«

 Die Furcht dieser Menschen, ihre Entrüstung, ihr inbrünstiges Verlangen nach schneller Bestrafung und einer noch schnelleren Rückkehr in die Normalität verursachte Dathne hämmernde Kopfschmerzen. Diese Menschen wollten so tun, als sei nichts von alledem je geschehen. Sie hatte einen säuerlichen Geschmack im Mund, den Geschmack des Abscheus, und ihre Eingeweide waren vollkommen verkrampft. Als hätte sie nicht schon ihre eigenen Ängste. Als säße sie nicht auf glühenden Kohlen und wartete. Grübelte. Fürchtete sich. Wann immer die Ladentür geöffnet wurde, blickte sie in der Erwartung auf, einen Mann der Stadtwache zu sehen, in dessen Zügen ihr eigener Tod geschrieben stand.

 Als die Tür tatsächlich weit aufschwang und die kleine Warnglocke klimperte und klirrte, kratzte das Geräusch auf ihren blankliegenden Nerven wie Fingernägel auf einer Schiefertafel. Sie schluckte einen Schrei herunter, verzerrte die Lippen zu einem Lächeln und sah auf.

 Asher. Elegant in einem prächtigen Wams und Hemd und Hosen, die beide brandneu waren, obwohl sie bei näherem Hinschauen ein wenig zerknittert wirkten. Etwas Schreckliches lag in seinen Augen. Sie kam hinter der Ladentheke vor und streckte eine Hand nach ihm aus. »Was ist los? Was ist passiert?«

 Er sah sie an, und ihr Herz zog sich zusammen. »Es ist vorbei.« In seiner Stimme lag ein Unterton von Wildheit. »Er ist tot.«

 Es war wie ein Faustschlag in den Magen, brutal und unerwartet. »Spake?« Ohne auf ihre ausgestreckten Finger zu achten, begann er, im Raum auf und ab zu gehen, die Hände tief in den Taschen seiner Reithosen vergraben, so tief, dass man um ihre Form bangen musste. »Er hat gestanden. Der König hat ihm auf der Stelle den Kopf abschlagen lassen.«

 Sie musste sich setzen. Nachdem sie sich hinter die Ladentheke zurückgetastet hatte, ließ sie sich auf den Ladenhocker fallen und versuchte, sich zu fassen. »Oh.«

 Hilflos starrte Asher die Bücherregale an, ohne irgendetwas anderes zu sehen, und schüttelte den Kopf. »Da war so viel Blut. Damit hatte ich nicht gerechnet. Ich hab den größten Teil meines Lebens Fische geköpft und ihnen obendrein die Gedärme rausgerissen, aber sie haben kaum geblutet. Ich weiß nicht, warum.« Er schauderte. »Spake hat geblutet. Sein Blut war überall. Auf dem Boden und sogar oben an der Wand. Es war eine entsetzliche Schweinerei.« Stirnrunzelnd schüttelte er abermals den Kopf. »Und dabei war er nicht einmal ein großer Kerl. Eigentlich eher ein dürrer, kleiner Zwerg. Es war kaum recht, ihn einen Mann zu nennen, obwohl er sechzehn war und vor dem Gesetz erwachsen.«

 Ihr fiel wieder ein, dass sie atmen musste. Timon Spake war tot, und der Zirkel lebte. »Ich weiß.«

 Ashers düstere Miene wurde weicher, und Mitleid trat in seine Züge. »Törichter Bastard. Was musste er überhaupt mit Magie herumpfuschen? So ein dummer, dummer Bastard.«

 Ein wenig Farbe kehrte in sein Gesicht zurück. Dathne ging auf ihn zu und griff nach seiner Hand. Sie war so kalt wie Eis. »Erzähl mir, was geschehen ist«, drängte sie ihn sanft, während sie ihn zu dem kleinen Sofa am Fenster zog, auf dem die Kunden gern saßen, in den Büchern stöberten und plauderten. »Erzähl mir alles.«

 Als er fertig war, flößte sie ihm ein Glas Branntwein ein. Dann trank sie selbst ein Glas. Schließlich sagte er geistesabwesend: »Ich habe dich nie gefragt, was du denkst.«

 »Was ich worüber denke?«

 Er machte eine knappe Handbewegung. »Spake.«

 »Es spielt keine Rolle, was ich denke«, erwiderte sie, während sie den Korken wieder in die Branntweinflasche drückte. »Er ist tot. Es ist vorüber. Das Leben geht weiter.«

 Asher blickte grübelnd in sein leeres Glas. »Verdammter Gar. Das hätte ich nicht mit anzusehen brauchen. Bastard. Ich schätze, ich hätte gute Lust…« Dathne erstarrte. »Das kannst du nicht tun«, sagte sie und riss ihm das Glas aus der Hand. »Du musst bleiben. Wir Olken brauchen dich jetzt mehr denn je hier und in der Nähe des Prinzen. Du darfst nicht gehen, Asher.«

 Er sah sie an, und seine Lippen verzogen sich zu einem schiefen Lächeln. »Ich weiß. Ich brauche das Geld, nicht wahr?« Er stand auf. »Danke, dass du mir zugehört hast, Dathne. Das habe ich gebraucht.«

 »Du brichst auf?«

 Er zuckte die Achseln. »Ich schätze, ich muss noch eine Weile laufen. Ich muss sehen, ob ich das, was geschehen ist, noch etwas weiter hinter mir lassen kann.«

 Er beugte sich vor, um sie auf die Wange zu küssen.

 Sie ließ es geschehen. »Wenn du das Bedürfnis hast, noch weiter darüber zu reden, weißt du ja, wo du mich findest.«

 »Ja«, sagte er. »Ich schätze, das weiß ich.« Sie verschloss die Tür hinter ihm, dann eilte sie nach oben und nahm Verbindung zu Veira auf. Du hast Neuigkeiten, Kind?

 Sie holte tief Luft, um ihr rasendes Herz zu beruhigen. »Es ist geschehen, Veira. Timon Spake ist tot, und wir sind in Sicherheit.«

 Tot? Jetzt schon? Wie?

 Hastig berichtete sie, was geschehen war. »Ich bin ebenso überrascht wie du. Ich hätte nicht mal im Traum gedacht, dass es so schnell gehen würde.«

 Der arme Edvord. Das wird ihm den Rest geben. Er hat sich nur um des Jungen willen ans Leben geklammert. Um unseretwillen.

 »Anscheinend wusste er es am Ende am besten. Sein Sohn hat den Schwur gehalten. Die Prophezeiung wird sich erfüllen.«

 Das zumindest kann Edvord ein Trost sein. Aber was ist mit Asher? »Was soll mit ihm sein? Er ist erschüttert, aber er wird sich davon erholen.« Während Veira nachdachte, herrschte summendes Schweigen in der Verbindung. Geh vorsichtig zu Werke, Dathne, sagte sie schließlich. Dies könnte tiefer reichen, als du weißt. Er hat aus erster Hand die Konsequenzen dessen mit angesehen, was wir tun. Wenn die Zeit kommt, da er sich uns anschließen muss… »Er wird sich uns anschließen«, erwiderte sie. »Die Prophezeiung sagt es.«

 Wieder herrschte Schweigen. Spricht da aus dir die Seherin, Kind, oder die Hoffnung?

 »Die Seherin«, sagte sie mit mehr Zuversicht, als sie empfand, denn sie hatte Ashers Abscheu und sein milchweißes Gesicht keineswegs vergessen. Jerval gebe, dass es so sein wird. Danke, Kind, für die Neuigkeiten. Ich sollte jetzt am besten bei Edvord sein.

 »Veira!«

 Ja, Kind?

 »Es kann uns doch jetzt nichts mehr geschehen, oder? Nachdem Timon tot ist und der Zirkel in Sicherheit sein wird?«

 Es folgte ein weiteres, längeres Schweigen. Dathne glaubte zu ihrem Schrecken, Veira durch die Verbindung weinen zu spüren.

 »Es tut mir leid«, flüsterte sie. »Ich vergesse es manchmal. Du hast ihn gekannt. Du kennst uns alle. Das muss sehr hart für dich sein…«

 Es ist hart für uns alle, Kind. Die Prophezeiung ist ein grausamer Meister. Was deine Frage betrifft… Ja, ich denke, wir sind in Sicherheit. Unser Geheimnis ist verborgen geblieben, unsere Existenz immer noch unbekannt. Aber ich werde die anderen warnen, dass sie ganz besonders vorsichtig sein müssen. Und das gilt auch für dich und für Matt.

 »Wir werden Acht geben, Veira. Das verspreche ich.«

 Als die Verbindung getrennt war, kehrte Dathne nach oben zurück, öffnete den Laden wieder und ließ es zu, dass die normalen Geschäfte und die sich schnell verbreitenden Neuigkeiten über den verdienten Tod des Gotteslästerers all ihre anderen Sorgen verdrängten.

 Sie waren in Sicherheit. Die Prophezeiung würde sich weiter erfüllen. Jetzt brauchte sie nur noch zu warten.

 wein, den Dathne ihn zu trinken gezwungen hatte. Matt kam ihm entgegen, um ihn zu begrüßen, während die Stallburschen umhereilten, um ihre nachmittäglichen Pflichten zu versehen. Die Pferde schauten über ihre Stalltüren hinaus und wieherten hoffnungsvoll, weil sie wussten, dass es Zeit für ihr Futter war. Schmetterlinge tanzten über den Blumenbeeten.

 Als Asher endlich in den Stallhof des Turms schlenderte, hatte er Blasen an den Füßen, weil er in neuen Stiefeln so weit gelaufen war, und seine Eingeweide brannten noch immer von dem Branntwein.

 Als die Stallburschen ihn sahen, winkten sie ihm lachend zu. Bellybone stieß grinsend einen Pfiff aus und machte eine rüde Bewegung mit dem Zeigefinger. Asher erwiderte die Geste, auch wenn es ihm nicht recht gelang zurückzulächeln. Plötzlich durchzuckte ihn ein scharfer Stich der Sehnsucht; er vermisste die raue Einfachheit und die unkomplizierte Kameradschaft der Ställe. »Wo bist du gewesen?«, fragte Matt, während er ihn abschätzend musterte. »Die Kutsche ist schon vor einer Ewigkeit aus der Stadt zurückgekommen.« Asher kratzte mit dem Absatz eine Linie in den Kies. »Ich bin gelaufen.«

 »Drei Stunden lang?«

 »Na und? Soweit ich weiß, gibt es kein Gesetz, das das verbietet.« Matt hängte seufzend die Daumen in seinen abgewetzten Ledergürtel. »Du bist mir in letzter Zeit aus dem Weg gegangen. Warum?«

 Asher zuckte die Achseln. »Ich wollte nicht über Spake reden.«

 »Wer sagt, dass ich das wollte?« »Du meinst, du wolltest nicht über ihn reden?« Matt verzog das Gesicht. »Es heißt, Spake sei tot. Hingerichtet.«

 »Ja. Ich war dabei.«

 Matts Miene veränderte sich. »Ist alles in Ordnung mit dir?«

 Asher lächelte müde. War alles in Ordnung mit ihm? Nein. Eigentlich nicht. »Du bist der Erste, der danach fragt.« Er seufzte. »Es geht mir gut. Nur… als ich heute Morgen aufgestanden bin, habe ich nicht damit gerechnet, dass…« Er zuckte abermals die Achseln und schob die Hände tief in die Taschen. »Nun, damit habe ich nicht gerechnet.«

 »Wer hätte das auch getan?«, fragte Matt, der die ganze Zeit über ein Auge auf die Stallburschen hielt. »Bellybone!«, rief er scharf. »Du verstreust das Heu im ganzen Land!«

 Bellybone blieb stehen. Schaute sich um. »Tut mir leid, Matt!«, rief er grinsend. In seinen mageren Armen hielt er einen hastig mit getrocknetem Gras vollgestopften Sack, als sei er seine letzte Hoffnung auf wahre Liebe. »Ich werde es gleich aufheben!«

 Trotz des kalten Kloßes von Elend und Zorn, der ihm die Luft abschnürte, musste Asher lächeln. Bellybone war ansteckend. Was immer auch geschah, er hatte stets ein Lächeln im Gesicht, dem sich niemand in seiner Nähe entziehen konnte. Selbst Matt hatte Mühe, seinen ungerührten Ausdruck aufrechtzuerhalten.

 »Sieh zu, dass du es nicht vergisst!«, gab der Stallmeister zurück. »Anderenfalls wirst du es heute Abend auf deinem Essteller wiederfinden, und das ist ein Versprechen! «Während die anderen Stallburschen laut johlten und pfiffen, wandte Matt sich wieder zu Asher um. »Timon Spake war ein Narr.«

 Der kurze Moment der Erheiterung war verstrichen. »Nun, jetzt ist er ein toter Narr«, erwiderte Asher grimmig.

 Matt legte ihm eine Hand auf die Schulter. »Es musste sein.«

 »Das habe ich nicht bestritten. Bloß…«

 »Es sind zwei verschiedene Dinge, es zu sagen und es mit anzusehen?« »Ja.« Matt ließ die Hand sinken und blickte über die Baumwipfel hinweg in den abendlich blauen Himmel empor. Er schaute zu den Bergen hinüber und zu der indirekten Ursache für Timon Spakes einsamen Tod.

 »Die Mauer ist alles, was wir haben, um unsere Sicherheit zu gewährleisten, Asher. Man darf nicht durch irregeleitete Barmherzigkeit ein ganzes Königreich gefährden. Nicht nach sechshundert Jahren. Es ist traurig, dass ein Mann gestorben ist, aber wenn durch sein irregeleitetes Tun die Mauer gefallen wäre, wie viel mehr Menschen wären dann gestorben? Es hieß ein Leben gegen Hunderte und Aberhunderte von Leben, mein Freund. Außerdem kannte Timon Spake den Preis für einen Verstoß gegen dieses Gesetz, geradeso wie wir anderen den Preis kennen. Und nun hat er ihn gezahlt.«

 Asher nickte. »Dathne hat so ziemlich das Gleiche gesagt.« »Ach ja? Nun, dann solltest du auf sie hören. Sie hat Recht. Und ich auch.«

 Er war wirklich sehr müde. »Ich weiß, ich weiß. Du hast Recht, sie hat Recht, der König hat Recht. Alle haben Recht. Und dieser arme Bastard ist tot. Und Gar…«

 Matt las einen einzelnen Strohhalm auf und zerbrach ihn zwischen seinen starken, kurzen Fingern. »Was ist mit ihm?«

 »Es… tut ihm leid.«

 Der Strohhalm zerfiel. Matt steckte sich die abgesplitterten Überreste in die Hemdtasche und sah Asher an. »Und du bist wütend.«

 Und ob er wütend war, verdammt wütend sogar. Obwohl er stundenlang gelaufen und im Stillen vor sich hin geflucht hatte, war er immer noch wütend. Er wandte sich ab und zog mit einem Gefühl siedenden Grolls eine Schulter hoch. »Ich habe mich bereit erklärt, die Anhörung zu bezeugen. Mehr nicht. Schließlich war nicht ich derjenige, der das Urteil über Spake gesprochen hat, wie? Nicht ich war es, der die Macht gehabt hätte, ein gutes Wort für ihn einzulegen, ohne es zu tun. Das war Gar. Er hätte mir erlauben sollen, mit den anderen den Raum zu verlassen. Bastard.«

 Matt runzelte die Stirn. »Habe ich da etwas falsch verstanden? War Spakes Schuld doch nicht erwiesen?«

 »O doch. Er war so sicher schuldig, wie ich hier stehe. Er hat es zugegeben. Und es gab vereidigte Zeugen. Zwei kleine Mädchen… aber dennoch vereidigt. Ihr Vater ist Bürgermeister. Er hat sich für sie verbürgt.«

 »Aha. Spake war schuldig. Und du stimmst mir zu, dass dem Gesetz Genüge getan werden muss?«

 Worauf wollte Matt hinaus? »Natürlich tue ich das! Was soll die Frage?« »Dann hast du das Urteil über ihn gefällt, nicht wahr?«, hakte Matt sanft und in dem Tonfall nach, den er normalerweise nur bei besonders störrischen Fohlen anschlug. »Und wenn du das Urteil über ihn gesprochen hast, warst du es ihm schuldig, seinen Tod zu bezeugen. Das ist nur recht und billig.«

 Weil es Matt war, dessen Ansichten er zu schätzen gelernt hatte, stolzierte Asher nicht fluchend in den Türm zurück, sondern murmelte widerstrebend: »Wahrscheinlich.«

 »Etwas würde ich noch gern wissen. Du sagst, Gar hätte dir nicht erlaubt, den Raum zu verlassen? Also schön. Du hast dort festgesessen. Aber er konnte dich nicht zwingen hinzuschauen, nicht wahr? Als der Moment kam, hättest du die Augen schließen können. Oder den Blick abwenden. Warum hast du es nicht getan?«

 »Woher weißt du, dass ich es nicht getan habe?«

 Matts Lächeln war melancholisch. »Es steht dir ins Gesicht geschrieben, Asher.«

 Er starrte zu Boden. »Ich konnte es nicht tun. Der törichte kleine Bastard hatte Mumm, nicht wahr? Er hat mit keiner Silbe gebettelt. Er hat einfach alles zugegeben. Er… er hat den Kopf auf diesen verflixten Holzklotz gelegt, als sei er sein Federkissen im Bett gewesen!« Es war ein Bild, von dem er wusste, dass es ihn während der nächsten Nächte verfolgen würde. Vielleicht bis ans Ende seines Lebens. »Er war sechzehn. Kein Mann, da kümmert es mich wenig, was das Gesetz sagt. Und er wusste, dass er sterben würde. Aber er hat mit Holze ein verdammtes Lied gesungen, und er hat in all diesem verfluchten Stroh gekniet und sich mit einer Axt den Kopf abschlagen lassen… Und er hat kein einziges Mal um Gnade gebettelt!«

 »Dann war er also tapfer.«

 »Ebenso tapfer, wie er dumm war! Und Barl weiß, dass man dümmer gar nicht sein kann. Wenn du die Wahrheit hören willst, Matt, ich habe keine Ahnung, ob ich so ruhig hätte sein können. Also hatte ich wohl… Ich hatte das Gefühl, es ihm schuldig zu sein, nicht wegzusehen.«

 »Dann war Spake also trotz allem ein guter Kerl.« Matts Stimme klang belegt, so nahe ging ihm das Ganze. Asher sah zu seinem Schrecken Tränen in den Augen des anderen Mannes. Matt wandte sich verlegen ab, zupfte eine verwelkte Blüte aus einem nahen Rosenbusch und zerdrückte die Blätter in der Faust. »Sein Tod ist eine törichte, schändliche Vergeudung. Wenn er weitergelebt hätte, hätte er…« Die zerquetschten Rosenblätter wehten unbeachtet zu Boden. Matts Stimme war jetzt nur noch ein Flüstern. »Er hätte alles sein können.«

 »Ja, hm«, sagte Asher, als das Schweigen sich unbehaglich in die Länge zog, »wie dem auch sei, jetzt ist alles vorüber, und das ist auch verdammt gut so. Ich schätze, ich habe für den Rest meines Lebens genug Blut und Tod gesehen.«

 Matt musterte ihn stirnrunzelnd. »Nun… es ist noch nicht ganz vorüber«, sagte er und deutete mit dem Kopf auf die andere Seite des Stallhofes. »Cygnet ist gesattelt und wartet auf dich.«

 Asher folgte Matts Blick und sah den Kopf seines Pferdes, das mit angelegten Ohren über seine Stalltür spähte. »Warum?«

 Matt begegnete seinem herausfordernden Blick seinerseits mit einer Herausforderung. »Seine Hoheit ist vor fast einer Stunde ausgeritten, und es hat mir überhaupt nicht gefallen, wie er aussah. Ich denke, er hat…« Er überlegte kurz. »Er hat getrunken. Und er meinte, er würde zu Salberts Horst reiten. Du weißt, wo das ist?«

 »Ja. Bellybone und Mikel haben mich in meiner zweiten Woche hier dorthin mitgenommen.« Asher dachte darüber nach. »Zum Horst? Und er ist betrunken, sagst du? Da kenter mir doch der Kahn! Matt, du glaubst doch nicht, dass er etwas Törichtes tun könnte, wie…«

 »Würde ich hier stehen, wenn ich das glaubte? Aber ich denke, du solltest ihm nachreiten. Vergiss, dass du wütend bist. Vergiss, was du gesehen hast. Reite ihm einfach nach. Sofort.«

 Asher machte sich auf den Weg. Obwohl das bedeutete, dass er auf sein Abendessen würde verzichten müssen, war Cygnet doch dankbar für den Galopp; seine gewaltigen Schritte fraßen die acht Meilen zwischen dem Türm und dem beliebten Picknickpark, von dem man einen Blick auf Lurs tiefste, wildeste Schlucht hatte.

 Niemand veranstaltete dort jetzt ein Picknick. Der Horst war verlassen bis auf Gars Pferd Ballodair, das an einem in sicherer Entfernung wachsenden Baum gebunden war und bei Cygnets Erscheinen zu tänzeln begann. Außerdem war da noch Gar selbst. Der Narr hatte törichterweise die Sicherheitsgeländer und Warnschilder ignoriert und hockte auf einem Felsen in einigen Metern Abstand von der offiziellen Aussichtsplattform. Seufzend band Asher Cygnet neben Ballodair fest und gesellte sich zu dem Prinzen. »Wenn Ihr vorhabt zu springen, erwartet nicht von mir, dass ich Euch in die Tiefe folge«, bemerkte er. »Ich komme nicht gut mit großen Höhen klar.«

 Gar sah ihn von der Seite an und wandte sich dann wieder seiner Betrachtung des mörderischen Abgrunds unter ihnen zu. Der Boden der Schlucht war nicht zu erkennen. Man sah nicht mehr als eine steil abfallende Felsterrasse, nackte Erde, struppige Bäumchen und verwildertes Unterholz und danach nichts mehr als Bäume und abermals Bäume, die sich wie ein grüner, belaubter Ozean über eine Strecke von vielen Meilen hinzogen.

 »Was tust du hier?«, fragte der Prinz. Seine Miene war abweisend. Teilnahmslos. Wenn er zu tief ins Glas geschaut hatte, war die Wirkung jedenfalls noch nicht verflogen.

 Asher ging vorsichtig in die Hocke, spähte über den Rand des Abgrunds und verzog das Gesicht. »Ich will verdammt sein, wenn ich das weiß.« Er zuckte die Achseln. »Wahrscheinlich bin ich hier, um zu reden.«

 »Wie… nett… von dir.«

 Asher, der sich im Schneckentempo bewegte und den gnadenlosen Abgrund keinen Moment aus den Augen ließ, setzte sich. »Aber dies ist kein Gespräch zwischen Prinz und Fischer. Das sage ich Euch gleich, mir steht zurzeit nicht der Sinn nach dieser Art von Unterhaltung.«

 Diese Bemerkung trug ihm einen düsteren Blick ein. »Steht dir jemals der Sinn danach?«

 Aha. Seine Königliche Hoheit wurde mürrisch, wenn er betrunken war. Nun, für ein Fass Makrelen geschenkt. »Na schön, wenn Ihr keine Gesellschaft wollt, Gar, braucht Ihr das nur zu sagen. Ich bin nicht…«

 »Bleib«, unterbrach Gar ihn. »Bitte. Und wir werden reden wie Freu… wie zwei Männer in schlichter Kleidung ohne eine Krone in Sicht.«

 Asher streckte die Beine wieder aus. »Mir soll's recht sein.« »Gut.« Gar griff in seine schwarze Robe, förderte eine silberne, mit Perlmutt eingelegte Flasche zutage, schraubte den Deckel ab und träufelte sich etwas, das nach alten Pfirsichen roch, in den geöffneten Mund. Nach einem kurzen Schweigen bemerkte Asher: »Meine Ma hat immer gesagt, es sei höflich zu teilen.«

 Gar hielt die Flasche auf den Kopf. Sie war leer.

 Asher schnaubte. »Ha! Das wurde auch Zeit.«

 Gar stellte die Flasche achtlos neben sich und betrachtete das wilde, unversöhnliche Tal. »Es wird bald Nacht…«

 Asher blickte zu dem verblassenden Himmel auf, zur jetzt rasch sinkenden Sonne. »Das ist mir aufgefallen. Ich schätze, wir sollten langsam daran denken, nach Hause zu reiten, wie? Der alte Darran wird sich vor Sorge, was aus Euch geworden ist, gewiss schon in die Hosen machen.«

 Stirnrunzelnd hob Gar einige Kieselsteine auf die neben ihm auf dem Fels lagen, und ließ sie sich über die Hand rollen. »Ich habe nachgedacht. Meinst du, es hätte geschadet, wenn wir Timon Spake noch einen weiteren Sonnenaufgang geschenkt hätten?«

 Asher zuckte die Achseln. »Ich weiß es nicht. Hätte es geschadet?« Gar ließ die Kieselsteine durch die Finger rinnen. »Ich denke, ich hätte mir noch einen Sonnenaufgang gewünscht.«

 »Und noch einen und noch einen…« Asher griff nach einem faustgroßen, losen Steinbrocken und warf ihn über den Rand des Horsts. Dann lauschte er einen Moment lang, während der Stein unter ihnen von Felsen zu Felsen holperte und das Echo zu ihnen hinaufdrang. »Es musste sein, Gar.«

 Der Prinz sah ihn an. Unter einer eisigen Oberfläche spiegelten seine Augen alle möglichen unbehaglichen Gefühle wider. »Das kannst du immer noch sagen? Selbst jetzt noch? Nachdem du gesehen hast… was du gesehen hast?« »Selbst jetzt noch. Obwohl ich schätze, ich würde dasselbe sagen, wenn Ihr mich nicht gezwungen hättet, zu bleiben und zuzusehen.«

 Der Prinz starrte auf seine Stiefel hinab. »Du bist wütend deswegen.« Asher seufzte. »Ich war es. Jetzt bin ich nicht mehr ganz so wütend.«

 »Warum nicht?«

 »Matt und ich haben kurz darüber gesprochen. Seine Worte klangen vernünftig.«

 »Willst du nicht wissen, warum ich dich gezwungen habe zu bleiben?« »Ich weiß, warum.«

 Gar sah ihn an. »Oh?«

 »Ja.«

 »Hm, dann sprich weiter. Erzähl es mir. Erklär es. Mach es begreiflich. Mach es«, sagte Gar grimmig, »mir begreifbar.«

 »Also schön. Bloß dass ich im Moment nicht allzu gut auf Euch zu sprechen bin, sagt also hinterher nicht, ich hätte Euch nicht gewarnt.«

 »Keine Bange, das werde ich nicht tun.«

 Asher holte tief Luft und stieß sie mit einem Zischen zwischen zusammengebissenen Zähnen wieder hervor. »Also gut. Das Warum ist einfach: Ihr wolltet, dass ich bleibe, weil Unglück gern Gesellschaft hat. Weil Ihr, Gesetz hin, Gesetz her, Timon Spakes Tod nicht wolltet, und ich wollte ihn. Weil Euch das wütend gemacht hat. Weil Ihr zwar ein Prinz seid und der überaus wichtige Tribun für olkische Angelegenheiten und weil Ihr da oben auf diesem Podest neben den mächtigsten Männern in diesem ganzen verdammten Königreich gesessen habt - und trotzdem wart Ihr genauso mit Ketten gefesselt und machtlos wie dieser törichte Timon Spake. Und es hat Euch nicht im Mindesten gefallen, wie sich das anfühlte. Also habt Ihr Euch umgedreht und auch mich in Ketten gelegt. Um zu beweisen, dass Ihr doch über Macht verfügt. Um zu beweisen, dass Ihr doch nicht hilflos seid. Das ist das Warum.«

 Sehr langsam drehte Gar sich zu ihm um. »Du Bastard!«

 »Jawohl.« Asher zog eine Augenbraue hoch. »Aber das bedeutet nicht, dass ich mich irre.«

 Gars Augen glänzten. »Du irrst dich, wenn ich sage, dass du dich irrst.«

 »Oh, jetzt geht es los.« Asher machte ein unterwürfiges Gesicht. »Meine Güte, Eure Hoheit, ist das aber eine hübsche Krone. Ein Geschenk von Eurem Pa, nicht wahr?«

 Mit einem wortlosen Wutschrei packte Gar einen Stein und schleuderte ihn ins Tal. Der plötzliche Zorn verlieh ihm Kraft, sodass der Stein durch die Wipfel der fernen Bäume schoss und ein Schwärm Vögel kreischend in den verblassenden Himmel aufstob.

 »Es ist Barl, die sich irrt! Es ist ein dummes Gesetz!«, rief er. »Olken können genauso wenig Magie wirken, wie ich es kann! Sie du kannst unmöglich das Gewebe des Königreiches beschädigen oder Barls Mauer. Es ist ein dummes, sinnloses Gesetz! Und heute ist wegen dieses Gesetzes ein Mann gestorben« Hinter ihnen klirrten die Gebisse der Pferde, während sie die Köpfe zum Protest gegen den Lärm hochwarfen. Asher blickte über die Schulter, um sich davon zu überzeugen, dass sie noch immer sicher festgebunden waren. Es war ein langer Fußmarsch zurück zum Türm, und er hatte schon genug Blasen an den Füßen. Dann sah er Gar an. Riskierte ein freundlich spöttisches Lächeln. »Wahrscheinlich werdet Ihr gut beraten sein, dergleichen nicht zu sagen, wenn Euch jemand hören kann.«

 Gar starrte ihn schwer atmend an. Nahm den Spott an und brachte ein verzerrtes Lächeln zuwege. »Ja. Hm. Du bist jemand.«

 »Ja, aber ich bin anders.«

 »Das bist du gewiss.« Er blickte sehnsüchtig auf seine leere Branntweinflasche, dann fuhr er sich mit der Hand übers Gesicht. »Er war so tapfer.«

 »Ich weiß«, sagte Asher. »Und was soll das heißen?«

 »Was es heißen soll? Es soll heißen, dass wir jetzt niemals wissen werden, was er diesem Königreich hätte schenken können. All seine unerfüllten Versprechen werden jetzt an die Würmer verfüttert!«

 »Ich weiß, was er diesem Königreich geschenkt hat«, meinte Asher rau. »Angst und Ungewissheit und Mob auf der Straße. Er war ein Verräter. Er hat Euch verraten, Euren Pa und sein eigenes Volk. Euer Volk und meines mögen so verschieden sein wie Tag und Nacht, Gar, aber eines haben wir gemeinsam. Lur. Wir wollen seine Sicherheit. Wir wollen, dass die Mauer stark und strahlend stehen bleibt. Wo es um all diese Dinge geht, gibt es kein Du und kein Ich, da gibt es nur uns. Timon Spake? Er war der Feind. Und man weint nicht um Feinde. Man tötet sie.«

 Gar starrte in das Tal hinab. »Ja. Das tun wir.« Sein Gesicht zuckte. »Ich tue es. Nun, es ist schön zu wissen, dass es eine doranische Sache gibt, in der ich etwas tauge. Sieht so aus, als wäre ich doch kein vollkommener Krüppel. Obwohl es ein Glück ist, dass wir eine Axt benutzt haben. Ich hätte ihn nicht töten können, wenn Magie ein Teil der Prozedur gewesen wäre.« Er lachte bitter. »Hah! Warum ist mir das nicht eher eingefallen? Verdammt! Ich hätte zu dem König gehen und sagen können: ›Wisst Ihr, Herr, da wir Doranen uns anmaßen, das Recht über Leben und Tod über unsere geringeren olkischen Brüder innezuhaben, warum machen wir dann nicht gleich ganze Sache und zeigen ihnen, wie überlegen wir ihnen wirklich sind? Warum töten wir Timon Spake nicht mit Magie? Da würden diese verflixten, minderwertigen, nichtmagischen Eingeborenen hübsch aufmerken und hellhörig, nicht wahr? Conroyd würde das lieben. Er wäre mein neuer bester Freund. Oh, und da ich ja nichts anderes bin als ein nutzloser Krüppel, etwas, das man vielleicht als einen wandelnden, der Sprache mächtigen Geburtsfehler bezeichnen könnte, werde ich die Details der ganzen Verhandlung und Hinrichtung mit Magie einfach dir überlassen. In Ordnung?‹«

 Asher starrte ihn entsetzt an. Ein wandelnder Geburtsfehler? Wo war das hergekommen? War es der Branntwein, der ihm wilde Worte eingab, oder glaubte er das wirklich? »Gar, Ihr redet irr! Ihr könnt nicht…«

 »Gesegnete Barl, steh mir bei!« Gar erhob sich gefährlich taumelnd auf die Füße. »Ich bin der Olkentribun! Ich soll deinen Leuten helfen, Asher, nicht sie töten«

 Die Sache geriet langsam außer Kontrolle. Wenn Gar nicht vorsichtig war, würde er wirklich noch über den Rand des Abgrunds stürzen.

 Asher stand langsam auf und nahm den Prinzen am Arm. »Ihr helft sehr wohl, Gar«, sagte er und schob ihn Zoll um Zoll zurück auf sicheren Grund. »Ihr wäret ein Narr, wenn Ihr anders dächtet. Diese Frau in der Halle der Gerechtigkeit, erinnert Ihr Euch an sie? Sie wäre heute im Gefängnis oder ruiniert oder beides, wäret Ihr nicht gewesen. Hört auf, Euch wegen des dummen Timon Spake den Kopf zu zerbrechen. Ihr habt ihn nicht getötet. Er hat sich verdammt noch mal selbst getötet, jedenfalls beinahe!«

 »Ich weiß!«, rief Gar. »Ich weiß, ich weiß. Aber ich hatte eine Chance, für ihn zu sprechen, und ich habe es nicht getan. Ich bin der Olkentribun, meine Aufgabe ist es, auf dein Volk aufzupassen. Ich hätte irgendetwas zu seiner Verteidigung sagen können, und ich habe geschwiegen.«

 »Was? Was hättet Ihr sagen können? Vor Eurem Pa und seinem kostbaren Kronrat? Vor Pellen Orrick und all den anderen Olken? Wohlwissend, dass jedes Wort in diesem Raum von Lady Marnagh schriftlich festgehalten würde? Was hättet Ihr sagen können, um Timon Spake zu helfen, da er sich mit seinen eigenen Worten der Verdammnis anheimgegeben hat?«

 Plötzlich rückgratlos, sackte Gar auf die Knie und ließ sich dann ganz zu Boden sinken, wo er reglos liegen blieb. »Ich weiß nicht…«, flüsterte er. »Irgendetwas.«

 »Ach ja? Etwas wie: ›Barl hat sich geirrt, es ist ein dummes Gesetze Und was denkt Ihr, wäre dann geschehen, Ihr verrückter Narr? Wisst Ihr denn nicht, dass Conroyd Jarralt geradezu darauf wartet, dass Euch ein solcher Fehler unterläuft? Werdet erwachsen, Gar! Ihr mögt nicht über Magie gebieten, aber Ihr seid dennoch ein Dorane. Ein Dorane königlichen Geblüts. Und was ist die Aufgabe eines jeden Mitglieds der Königsfamilie? Der Schutz des Königreichs, es zu bewahren… selbst vor den Menschen, die darin leben. Selbst, wenn es weh tut wie Mord.«

 Gars Stimme war tonlos vor Schmerz. »Das ist es, was ich meine, Asher. Was gestern geschehen ist. Was ich getan habe - es mag dem Gesetz nach recht gewesen sein. Es mag notwendig gewesen sein. Aber es fühlt sich trotzdem an wie Mord.«

 Zu Ashers Entsetzen war Gars Stimme bei dem letzten Wort gebrachen. »Nein«, sagte er erschrocken. »Lasst das. Welchen Sinn hätte es, Tränen zu vergießen, hm? Welchen verdammten Sinn hätte das, Gar? Tränen bringen diesen Timon Spake auch nicht zurück, nicht wahr? Und sie werden seinem armen Vater ebenfalls nicht helfen.«

 Gar hörte ihm schon lange nicht mehr zu. Also stand Asher auf, ließ den Blick über die jetzt in tiefem Schatten versunkene Schlucht hinwegschweifen und wartete, bis das harsche, keuchende Schluchzen verklungen war. Am Himmel wurden die ersten Sterne sichtbar, und die ersten weittragenden Jagdrufe der Eulen zerrissen die Stille.

 Eine Hand immer noch vorm Gesicht sagte Gar: »Ich habe heute Morgen zwei Briefe erhalten, die dich betreffen, bevor wir…« Er räusperte sich. »Zwei Briefe, noch bevor die Sonne richtig am Himmel steht?«, fragte Asher. »Hah. Man sollte denken, die Menschen hätten Besseres mit ihrer Zeit anzufangen, meint Ihr nicht auch?«

 »Der erste kam von Gildemeister Norwich Porter, der dich unter anderem wegen deines rüden, arroganten und respektlosen Tons ihm gegenüber anprangert. Und zwar sei es um ein nichtiges Missverständnis im Wachhaus in der vergangenen Nacht gegangen.«

 Asher schnaubte. »Das einzige Missverständnis, dem dieser aufgeblasene alte Kauz aufgesessen ist, war seine Annahme, ein blendender Titel und ein paar Fetzen von totem Tierhaar, das er sich auf sein Wams genagelt hat, könnten mich vor lauter Ehrfurcht in der Erde versinken lassen. Von wem war denn der andere Brief?«

 Gar hob den Kopf. »Hauptmann Orrick. Er hat mir zu meiner jüngsten Wahl meines Vizetribuns gratuliert. Er meint, du seist tüchtig, energisch und eine große Hilfe gewesen, als es in der vergangenen Nacht darum ging, eine ziemlich unangenehme Auseinandersetzung im Wachhaus zu beenden.«

 »Ha!«, sagte Asher zufrieden. »Er ist ein guter Mann, dieser Pellen Orrick.« »Ja«, stimmte Gar ihm zu. »Das ist er. Während Norwich Porter ein aufgeblasener alter Kauz mit einem blendenden Titel und… und…« »… ein paar auf sein Wams genagelten Fetzen von totem Tierhaar ist«, sprang Asher ihm hilfsbereit bei. »Ja. Vielen Dank. Aber der Rest der Gilde ist durchaus in Ordnung. Wir werden uns auf dem Bankett nächsten Monat sicher bestens amüsieren.«

 »Wenn du es sagst.«

 Schweigen. Der letzte, dünne Lichtstrahl am Horizont erstarb. Gar bemerkte nachdenklich: »Asher? Ich glaube, ich bin betrunken.«

 Asher seufzte. »Ja, das glaube ich auch. Könnt Ihr reiten, oder soll ich eine Kutsche schicken?«

 »Ich kann reiten.« Es folgte eine Pause, während Gar vergeblich versuchte aufzustehen. »Mir scheint, ich kann nicht aufstehen, aber ich bin davon überzeugt, dass ich reiten kann. Vorausgesetzt natürlich, ich kann herausfinden, wo meine Beine geblieben sind.«

 Asher beugte sich vor, fasste ihn am Unterarm und zog ihn auf die Füße. »Keine Bange, wir gehen hübsch langsam.«

 Gar machte sich daran, aufs Geratewohl Schmutz von seinen prächtigen Kleidern zu wischen. »Mich beschleicht das unangenehme Gefühl, dass ich mich morgen, nachdem ich mit schrecklichen Kopfschmerzen aufgewacht bin, daran erinnern werde, mich heute Abend hier zum Narren gemacht zu haben.«

 Mit angehaltenem Atem und in dem Bemühen, nicht an den steilen Abgrund direkt vor ihnen zu denken, hob Asher Gars silberne Flasche auf und gab sie ihm zurück. »Nein, das werdet Ihr nicht tun. Hier ist heute nichts anderes passiert, als dass zwei Freunde ein wenig miteinander geplaudert haben. Was kann daran eine Narrheit sein?«

 Gar verstaute die Flasche wieder in seiner Jacke. Dann sah er Asher an, ohne zu lächeln. »Ist es das, was wir sind? Freunde?«

 Asher blinzelte. Waren sie Freunde? Wollte er, dass sie Freunde waren? Er dachte, vielleicht… ja. Warum nicht? Gar war kein Jed, nicht einmal ein Matt, aber er war kein übler Kamerad. Für einen Doranen. Und wenn er jemals einem Mann begegnet war, der einen Freund brauchte, dann war es Gar, wie Matt ganz richtig gesagt hatte. Verfluchter Kerl. Das Problem war lediglich, dass die Entscheidung nicht bei ihm lag. »Sagt Ihr es mir, Eure Hoheit.«

 »Ich dachte, du hättest gesagt, dies sei nicht die Art von Unterredung, wie ein Prinz sie mit einem Fischer führt«, erwiderte Gar und zog die Augenbrauen hoch.

 »Ist es auch nicht.«

 Gar grinste. »Also, da hast du deine Antwort. Und nun komm… Freund. Es wird Zeit, dass wir nach Hause reiten.«

 Seite an Seite ritten sie durch die stille, sternenfunkelnde Dunkelheit und ließen die Pferde selbst ihren Weg finden. Schließlich kehrten sie in die Ställe des Turms zurück, wo Matt geduldig auf sie gewartet hatte und alle Lampen brannten.

 ZWEITER TEIL

 [image: okta_02]

 »Ich verstehe wirklich nicht«, sagte Prinzessin Fane mit gedämpfter Stimme zu ihrer Mutter, »warum wir all diesen Unsinn ertragen müssen, nur weil Papa ein Jahr älter geworden ist. Für Gar ist es ja gut und schön, er hat schließlich nichts Besseres mit seiner Zeit zu tun, aber Durm und ich befinden uns mitten in einer sehr schwierigen Abfolge von Beschwörungen. Es ist dumm, dass ich hier in diesem stickigen Pavillon sein muss, mit Menschen, die ich nicht ausstehen kann, um zuzusehen, wie törichte Männer auf ihren Ponys herumtänzeln und schutzlose Holzstücke angreifen. Nicht wenn ich wichtige Arbeit erledigen könnte!«

 Ihre Mutter seufzte. »Ich weiß, du glaubst mir nicht, Liebes, aber auch die Feierlichkeiten zum Geburtstag deines Vaters sind Arbeit und ebenso wichtig wie deine arkanen Studien. Du tätest gut daran, dich in diesem Punkt von Gar leiten zu lassen. Dein Bruder versteht die Bedeutung solcher Anlässe.«

 »Nun, ein hübsches Bild abzugeben ist auch das Einzige, worauf er sich versteht«, erwiderte Fane ungeduldig. »Und da er das so gut kann, warum brauchst du mich dann auch noch?« Sie wusste, dass sie mürrisch klang. Es kümmerte sie nicht. Ein privates Essen mit der Familie zum Geburtstag ihres Vaters wäre eine viel bessere Idee gewesen. Sie hasste die Wichtigtuerei bei öffentlichen Anlässen. Verabscheute das Gefühl, zur Schau gestellt zu werden wie eins von Gars elenden Pferden im Verkaufsring. All diese Blicke und das Getuschel, das zu bemerken oder gar zu verstehen sie alle für zu jung hielten. Zu jung. Narren. Sie war sechzehn und nicht dumm. Die Miene ihrer Mutter war eine Mischung aus Ärger und Zuneigung. »O Fane. Zu Gars königlichen Pflichten gehört erheblich mehr, als ein dekoratives Bild abzugeben, und das weißt du auch. Außerdem, denkst du, Durm wäre hier, wenn die Teilnahme an diesem Ereignis für das Wohlergehen Lurs nicht ebenso wichtig wäre wie die perfekteste Beschwörung von Regen?«

 Fane verzog das Gesicht und schnappte sich eine Pastete von einem Silbertablett, das gerade herumgereicht wurde. Mit Krabbenfleisch und Mayonnaise im Mund erwiderte sie: »Durm ist Papas bester Freund. Er möchte seine Gefühle nicht verletzen.«

 Dana seufzte abermals und streckte einen schlanken Finger aus, um eine Locke von Fanes goldsilbernem Haar zurückzustreichen. »Während du, die du lediglich seine Tochter bist, über solch nichtigen Erwägungen stehst?«

 Fane errötete. »So habe ich das nicht gemeint.«

 »Dann sei vorsichtiger, wenn du sprichst«, sagte ihre Mutter, und in ihrer sanften Stimme schwang ein Unterton von Schärfe mit. »Es ist nur ein Tag, Fane, ein Tag von einem ganzen Jahr. Sag mir, dass ich keine Tochter großgezogen habe, die so selbstsüchtig ist, dass sie für ihren Vater nicht einen einzelnen Tag von so vielen erübrigen kann.«

 »Das ist nicht gerecht! Ich will doch nur weiterarbeiten!«

 »Ich weiß.« Ihre Mutter wirkte plötzlich traurig. »Aber die Arbeit wird immer da sein, Liebling.«

 Als Fane den Mund öffnete, um einen Einwand zu erheben, erhob sich ein Brüllen von der gewaltigen Zuschauermenge, die dicht an dicht auf dem Türnierplatz hinter dem königlichen Pavillon stand. König Borne, der seine Geburtstagsspiele verfolgt hatte, wandte sich nun ab, und das Lachen glättete die tiefen Furchen in seinem Gesicht, als er rief: »Kommt her, ihr zwei! Hört auf zu tratschen und schließt euch uns an! Asher ist gerade um einen Punkt an Conroyd vorbeigezogen und macht ganz den Eindruck, als werde er als Sieger aus dem Wettbewerb hervorgehen!«

 »Bitte, Fane…«

 Die Prinzessin blickte in die kühlen, blauen Augen ihrer Mutter, und ihre hitzige Ungeduld kühlte sich nun ihrerseits ab. Es durchzuckte sie wie ein Stich, als ihr klar wurde, dass Dana ebenfalls müde und ausgelaugt wirkte. Älter jetzt, als sie es noch vor wenigen kurzen Monaten gewesen war. Mit wehem Herzen zog sie ihre Mutter an sich und küsste sie auf eine glatte, nach Veilchen duftende Wange.

 »Es tut mir leid«, flüsterte sie. »Ich wollte nicht so grässlich sein. Ich bin nur ein wenig… Ich fühle mich…« Sie schluckte. »Durm hat mir gestern Nacht eröffnet, dass ich so weit sei, mich ein erstes Mal als Wettermacherin zu erproben.« Die Augen ihrer Mutter weiteten sich. »Oh«, sagte sie. »Ich verstehe.«

 »Ich verspreche, ich werde Papa diesen Tag nicht verderben.«

 »Ich weiß, dass du das nicht tun wirst, Fane.« Nach einem kurzen Augenblick des Zögerns lächelte ihre Mutter. »Außerdem musst du ihm ja noch dein Überraschungsgeschenk geben. Ich kann gar nicht erwarten zu sehen, was es ist, du hast ein solches Geheimnis daraus gemacht.«

 Fane grinste. »Ja. Habe ich.« Sie lachte, dann eilte sie in einem Wirbel aus Seide und Brokat davon und gesellte sich zu ihrem Vater auf den mit Blumen ausgestreuten Balkon des Pavillons. »Was hast du gesagt? Asher gewinnt den Königspokal? Liebster Papa, mit wie vielen Leuten hast du heute schon auf deinen Geburtstag angestoßen? Er wird den Königspokal einem Reiter wie Conroyd Jarralt niemals abringen können!«

 Bei ihrem Vater saßen ihr Bruder, Durm und verschiedene mindere Lords und Ladys, die aus welchem Grund auch immer dieser Ehre für würdig erachtet worden waren. Während die Letztgenannten höflich lachten, zog Borne erheitert eine Augenbraue hoch. Durm lächelte, und Gar bedachte sie mit einem brüderlich überlegenen Blick.

 »Sei dir da nicht so sicher. Asher hat sich seit Wochen in der Kunst des Speerwerfens geübt.«

 »Ach wirklich? Dann hoffe ich um seinetwillen, dass Ihr einen halbwegs anständigen Lehrer gefunden habt, der ihm geholfen hat. Ihr zielt so schlecht, dass Ihr mit einer Schaufel voll Weizen nicht einmal die Seitenwand eines Stalls treffen würdet! Wie viele Punkte habt Ihr in der ersten Runde erzielt? Einen? Das hätte ich selbst mit verbundenen Augen besser gemacht.«

 So man sie denn an dem Wettbewerb hätte teilnehmen lassen.

 Aber nein. Das war ein zu gefährlicher Zeitvertreib für die künftige Wettermacherin. Sie könnte vom Pferd fallen und sich ihren hübschen Hals brechen, und was wäre dann?

 Gar lächelte. »Das bezweifle ich nicht.« In seinen Augen lagen Verständnis und Mitleid. Sengender Zorn stieg in ihr auf. Sie wollte kein Mitleid von einem Krüppel. Einen Moment lang hätte sie am liebsten die Finger zu Krallen gebogen und ihm seine grünen Augen ausgekratzt, die so viel sahen. Zu viel. Und dann erinnerte sie sich an ihr Geburtstagsgeschenk, und ihre Finger entspannten sich. Sie lächelte. Krallen gab es schließlich in vielerlei verschiedenen Gestalten.

 Ihr Vater, der den Wettstreit noch immer beobachtete, sagte: »Der junge Asher hat sich als eine nützliche Erinnerung für uns alle entpuppt, denke ich, nicht nur für Conroyd. Er hat uns gelehrt, wie gefährlich es ist, einen Mann allein nach seinem Aussehen und seinem höfischen Gebaren zu beurteilen.«

 Gar warf ihm einen Seitenblick zu und lächelte selbstgefällig. »Wenn dies nicht Euer Geburtstagsfest wäre, Vater, würde ich mich versucht fühlen zu sagen: ›Ich habe es Euch gesagt.‹«

 »Ich glaube, das hast du soeben getan«, bemerkte Borne und lachte. Dann tätschelte er seinem Sohn den Arm und fügte hinzu: »Aber das ist in Ordnung. Ich bin mehr als glücklich, dass ich mich bei dieser Gelegenheit geirrt habe. Ich mag ihn sehr, musst du wissen. Er besitzt einen ungewöhnlich gesunden Menschenverstand, außerdem ist er fleißig, ehrlich und erfrischend direkt. Und er ist dir ein guter Freund, denke ich.«

 »Ein großartiger Freund«, sagte Gar. »Ich bezweifle, dass ich während dieses vergangenen Jahres ohne seinen scharfsichtigen Rat in Bezug auf olkische Angelegenheiten auch nur annähernd so weit gekommen wäre, wie ich es bin.«

 Borne ließ nachdenklich den Blick über die Gesichter der Lords und Ladys und schließlich über das Dürrns wandern, bevor er sich wieder seinem Sohn zuwandte. Er hob ein wenig die Stimme, um sicherzustellen, dass alle ihn hören konnten. »Ja. Die Olken können sich glücklich schätzen, dass er um ihretwillen so hart arbeitet.« Wieder tätschelte er Gars Arm. »Sie können sich glücklich schätzen, euch beide zu haben, Gar. Und das tue ich auch. Unser geliebtes Königreich wäre ohne euch ärmer.«

 Gar errötete. »Vielen Dank, Herr. Es ist sehr freundlich, dass Ihr das sagt.«

 »Unsinn«, erwiderte der König energisch. »Es ist nichts als die schlichte, unbeschönigte Wahrheit. Habe ich nicht Recht, Durm?«

 »In der Tat«, pflichtete Durm ihm bei. »Wie immer, Eure Majestät, habt Ihr Recht behalten.«

 Fane tat so, als blicke sie auf das Turnierfeld, auf dem Conroyd so majestätisch die doranische Ehre verteidigte, aber in Wirklichkeit verdrehte sie die Augen. Natürlich würde Durm ihm in der Öffentlichkeit Recht geben. Doch wenn sie unter sich waren, empfanden sie beide das Gleiche für den nutzlosen, verkrüppelten Gar, für Asher und den Rest seiner tumben, nichtmagischen Brüder. Daran konnte nicht einmal die ungeheure Zuneigung ihres Lehrers zu ihrem Vater etwas ändern.

 Ein weiteres Brüllen erscholl auf dem Turnierplatz. Die magisch verstärkte Stimme des Schiedsrichters übertönte jetzt das aufgeregte Getöse: »Lord Jarralt beendet einen perfekten Lauf und erzielt drei von drei möglichen Punkten. Wir haben Gleichstand. Fri-. sehe Ziele, wenn ich bitten darf!«

 Fane lachte. »Na bitte. Dein kostbarer Asher hat bisher noch nichts gewonnen, Gar. Mein Einsatz auf Conroyd ist noch nicht vertan.«

 »Wäre es nicht, wenn du wetten dürftest, was natürlich nicht der Fall ist. Meine Güte, es ist trotzdem aufregend, nicht wahr?«, sagte Dana strahlend. Dann zog sie Fane mit einer beschützenden Geste an sich, legte den Arm um sie und schob sie ein wenig von Gar fort zu einem freien Platz auf der anderen Seite von Durm. »Ich kann mich nicht erinnern, wann der Ausgang eines Wettbewerbs das letzte Mal so knapp war. Und nun, Borne, mein Liebster, sag mir ehrlich, wer deiner Meinung nach die beste Chance hat, deinen wunderschönen Geburtstagspokal zu gewinnen?«

 Wie es seinem gesellschaftlichen Ansehen geziemte, verfolgte Darran die Geburtstagsfeierlichkeiten des Königs von der Umfriedung des königlichen Haushalts aus, wo die Angestellten des Palastes und des Turms sich einiger der besten verfügbaren Plätze erfreuten und von Dienern, die zwischen den Zuschauern umherstreiften, großzügig mit Süßigkeiten und gekühltem Bier versorgt wurden. Neben ihm saß Willer, wie es nur recht und passend war. Warum sollte er schließlich allein leiden?

 Er stieß einen kummervollen Seufzer aus. Dies war der letzte Ort in Lur, an dem er sein wollte. Nicht weil es ihm missfiel, seine Zeit damit zu verbringen, den jüngsten Geburtstag Seiner Majestät zu feiern. Ganz und gar nicht. Nein, was ihm widerstrebte, war der Umstand, dass er diesen Geburtstag feiern musste, indem er zusah, wie dieser elende Asher sich in der Öffentlichkeit zur Schau stellte.

 Willer rutschte auf seinem Platz unbehaglich hin und her. In seiner Jacke aus leuchtend blauem und goldfarbenem Satin sah der Junge aus wie ein pummeliger Pfau. Er war bestäubt mit Puderzucker, getränkt in Parfüm und erfüllt von verdrossenem Groll. »Bei der Liebe Barls, können wir nicht bitte einfach gehen? Noch fünf Minuten von diesem Unsinn, und ich werde an einem Gehirnschlag sterben, das schwöre ich.«

 Darran gestattete sich einen weiteren diskreten Seufzer und arrangierten seine langen Beine um. »Wir brechen auf, wenn Seine Majestät aufbricht, und keinen Moment vorher. Und nun hört auf zu zappeln, oder ich werde Euch wegen Impertinenz den Lohn kürzen.«

 Willer machte ein finsteres Gesicht. Richtete seinen schwelenden Blick auf die mit groben Muskeln protzende Gestalt des unentbehrlichen Beraters ihres Arbeitgebers und sagte gehässig: »Wofür hält dieser Asher sich überhaupt? An dem Wettbewerb um den Königspokal teilzunehmen. Sich anzumaßen, gegen den doranischen Adel anzutreten. Er ist ein einfacher Olk wie wir auch, nicht besser als Ihr oder ich. Tatsächlich ist er um einiges schlechter.«

 Darran sah sich in der unmittelbaren Nachbarschaft um, in der es von Ashers Freunden nur so wimmelte, und klopfte mit den Knöcheln auf Willers weiches Knie. »Sprecht nicht so laut. Ihr und ich, wir mögen die Wahrheit über ihn kennen, aber wir sind einsame Stimmen in der Wüste.«

 Willer schnaubte. »Das sind wir gewiss, Darran, und ich für meinen Teil bekomme langsam einen verdammt wunden Hals! Wie lange müssen wir seine Anwesenheit noch erdulden? Es geht jetzt schon über ein Jahr so! Gebt ihm Seil, habt Ihr gesagt, und er wird sich daran aufhängen. Nun, wir haben ihm so viel Seil gegeben, dass er eine Decke stricken könnte, die groß genug wäre, um das ganze Königreich darin zu verhüllen, und er ist immer noch hier. Sonnt sich in der Zuneigung Seiner Hoheit, suhlt sich in der ignoranten Bewunderung der Massen und macht uns jede wache Stunde zur Qual!«

 Darrans magere Lippen verzogen sich zu einem dünnen Lächeln. »Geduld, Willer. Selbst eine lange Straße muss irgendwann enden.«

 »Ich weiß, Darran, aber wann? Ich bin geduldig gewesen! Ich bin geduldig gewesen, bis ich praktisch daran erstickt bin! Ich glaube nicht, dass ich noch sehr lange werde geduldig sein können!«

 »Ihr müsst«, erwiderte Darran und rief mit einer herrischen Handbewegung einen der umherstreifenden Diener herbei. Es war heiß, und er hatte Durst, und er befürchtete, dass nur noch mehr Bier ihn bis zum Ende dieser beklagenswert lästigen Angelegenheiten aufrechterhalten würde. »Habt Vertrauen, Willer, Geduld wird stets belohnt, früher oder später.«

 Unten auf dem Turnierplatz strich Asher Cygnet beruhigend über den schweißnassen Hals und drehte sich mit einem Lächeln zu Dathne um. Sie saß mit Matt neben sich an den Absperrseilen der Kampfbahn.

 Sie erwiderte sein Nicken, eine Wolke dunklen Haars, braune Haut und glänzende Katzenaugen. In ihrer gewohnten Lässigkeit winkte sie ihm zu. Sein Herz begann schon bei ihrem bloßen Anblick zu rasen, und er fluchte. Kümmere dich jetzt nicht darum, du Narr! Du hast einen Pokal zu gewinnen! Matt hob die geballten Fäuste hoch über den Kopf und johlte ausgelassen. Mikel, Bellybone und einige der anderen Burschen, die bei ihnen im Gras saßen, ohne zu bemerken, dass sie mit ihrer lautstarken Unterstützung Ashers die Aufmerksamkeit der Doranen erregten.

 In einiger Entfernung eilten olkische Diener auf dem Rasen umher und trieben für den letzten Wettkampf zwischen Conroyd Jarralt und Asher hölzerne Haken in den Boden. Es war ein törichtes Spiel, das sie spielten. Sie rammten die spitzen Enden langer Speere in winzige, hölzerne Ziele. Was sein vernünftiger Pa dazu sagen würde, wenn er die Geschichte hörte, mochte Asher sich nicht einmal ausmalen. Aber es machte ihm Spaß, zu zielen und zu treffen, und wenn das bedeutete, dass er den arroganten Jarralt aus dem Sattel warf, nun, was konnte das schaden?

 Er schluckte seine Ungeduld herunter und wartete ab. Die gewaltige Schar von olkischen und doranischen Zuschauern summte wie ein gezähmter Bienenschwarm, und das königliche Orchester spielte laut genug, um Anlass zu der Befürchtung zu geben, dass ihnen die Saiten rissen und die Bleche sich verbogen. Der Schiedsrichter blies auf seinem hohen Ausguck den Schaum von einem frischen Becher Bier, und Conroyd Jarralt schrie seinen olkischen Dienern Befehle zu, während sie ein neues, nervöses Pferd sattelten. Asher grinste breit und wandte sich ab, bevor seine Lordschaft die Respektlosigkeit bemerkte. Der Bastard hatte die Angewohnheit, jedwede Kränkungen, seinen sie nun real oder eingebildet, zu vergelten, und er hatte eine boshafte, einfallsreiche Zunge. Ein frisches Pferd… Asher schnaubte und tätschelte noch einmal Cygnets feuchten, silberfarbenen Hals. Selbst wenn er noch ein Pferd besessen hätte - und wenn er gewollt hätte, hätte er inzwischen mehr Pferde haben können, als ein Mann sie in seinem ganzen Leben benötigte -, so hätte er Cygnet doch nicht auf solche Weise beleidigt.

 Als der letzte hölzerne Haken gesichert war, eilten die Diener davon und zogen sich an den Rand der Kampfbahn zurück. Der Schiedsrichter trank die letzten Tropfen seines Biers und kam mitten auf den Platz stolziert. Unter dem Pomp und dem zeremoniellen Gehabe seiner scharlachroten Amtsrobe war er Rüben Cramp, Meister der Schlachtergilde. Asher kannte ihn inzwischen recht gut, und er mochte den bescheidenen alten Kauz.

 »Achtung, bitte… wenn ich um Eure Aufmerksamkeit bitten dürfte, meine Damen und Herren!«

 Mit einem gewaltigen Seufzer schwang sich Asher, der eine lederne Reithose trug, in den Sattel. Gerede, Gerede, Gerede. Konnten sie es nicht einfach in Angriff nehmen?

 Das Summen der Menge verebbte. In der plötzlichen Stille ertönte das Stampfen und Klirren von Jarralts ungeduldigem neuem Reittier, das sich gegen ihn zur Wehr setzte. Jarralt machte eine ruckartige Handbewegung, und der Braune riss den Kopf hoch und verdrehte die Augen zum Protest gegen den scharfen Ruck der Kandare.

 Asher runzelte die Stirn, und Rüben Cramp setzte seine Ansprache fort. »Und so, Eure Majestäten, Eure Hoheiten, Meister Durm, hohe Herrschaften, Damen und Herren, steht das Spiel jetzt gleich, Lord Jarralt und Meister Asher haben beide je sechs Punkte.«

 Applaus brandete auf. Asher verneigte sich vor dem königlichen Pavillon, riss die geballte Faust hoch und warf Dathne eine Kusshand zu. Sie tat so, als hätte sie es nicht gesehen. Immer musste sie sich so zieren. Verflixtes Frauenzimmer! Als der Jubel verklang, sprach Rüben weiter: »Daher wird der Gewinner des Königspokals durch ein Stechen in drei Läufen entschieden. Meine Herren, seid Ihr bereit?«

 Asher hob zur Antwort seine Lanze, und Jarralt tat das Gleiche. Ihre Blicke trafen sich, und Asher lächelte, als er den Zorn und den brennenden Hass in den Augen des doranischen Lords sah. Der Mann war ein Narr. Als sei es in irgendeiner Weise von Bedeutung. Es war ein Spiel, nur ein Spiel, mit einem schäbigen, alten Zinnkrug als Preis. Wie konnte das von Belang sein? Das Orchester blies einige schwungvolle Klänge in den hohen, blauen Himmel. Rüben griff in die Falten seines eleganten Mantels und zog einen leuchtend roten Wimpel daraus hervor. »Meine Herren, macht Euch bereit!«

 Asher rückte Cygnet die Waden in die Flanken, und das Pferd tänzelte zur Startlinie hinüber. In einem Wirbel aus blitzenden Sporen und spritzendem Schaum galoppierte Jarralt an das gegenüberliegende Ende der Kampfbahn und nahm dort seine Position ein.

 Rüben hob den Wimpel über den Kopf. »Auf drei, meine Herren, und möge der Bessere den Sieg davontragen! Eins… zwei… drei!« Er öffnete die Finger, und das scharlachrote Tuch flatterte wie ein verwundeter Vogel zu Boden. Die Menge begann zu toben. Plötzlicher Donner grollte über den Turnierplatz, als eisenbeschlagene Hufe auf das grüne Gras hämmerten.

 Asher vergaß alles: Jarralt, Dathne, die Torheit und Nutzlosigkeit des Spiels, das er spielte. Er vergaß den König, die Königin und den Prinzen, seine Freunde wider Erwarten; die Prinzessin, den Meistermagier und andere Feinde. Vergaß, dass er dieses Leben schon bald hinter sich lassen würde und dass die Schwierigkeit des Abschieds noch vor ihm lag. In diesem Augenblick kannte er nur das stampfende Pferd unter sich, die ausgestreckte Lanze vor sich und die unbedingte Entschlossenheit, ein winziges, hölzernes Ziel aufzuspießen und einen goldenen Pokal zu gewinnen.

 »Erster Lauf, den Punkt gewinnt Meister Asher, Fehlversuch für Lord Jarralt!« Während die Menge Rubens Ankündigung mit aufgeregten Rufen beantwortete, senkte Asher seine Lanze, damit Diener das aufgespießte und zersplitterte Holzteil abziehen konnten, und versuchte, seinen grimmigen Blick von Jarralt fernzuhalten. Wie nicht anders zu erwarten gewesen war, verfluchte seine Lordschaft sein Pferd. Asher hatte noch die Worte seines Pas in Erinnerung: Ein schlechter Handwerker, der seinem Werkzeug die Schuld gibt. Jungs, lasst euch das eine Lehre sein. Kronrat oder nicht, Jarralt hatte nur allzu viel von diesem schlechten Handwerker. Es war für Asher immer wieder ein Wunder, dass der König diesen Mann in seinem Rat behielt und ihm sogar zuhörte, wenn er sprach.

 Nach wenigen Augenblicken war es schon wieder Zeit für den nächsten Durchgang. Zeit, den Pokal zu gewinnen und dann alsbald mit Dathne und seinen Freunden in der Grünen Gans richtig zu feiern.

 Nur dass diesmal Jarralt die Lanze mit dem aufgespießten Holzstück hochhielt und Asher der Dumme war, dessen Holzstück am Ende des zweiten, mit donnernden Hufen zurückgelegten Laufes auf dem Rasen liegen geblieben war. Verflucht.

 Mit einem Schenkeldruck brachte er Cygnet in die Ausgangsposition und wartete ruhig atmend, dass Rüben das Taschentuch ein drittes und letztes Mal fallen ließ.

 »Drei!«, brüllte der Schlachter. »Drei!«, nahm die Menge seinen Schrei auf, als das scharlachrote Tuch in einem Windstoß zu Boden flatterte, Jarralt seinem Pferd die goldenen Sporen in die blutigen Flanken senkte und Cygnet, dem man nicht erst klarmachen musste, was zu tun war, die Ohren nach hinten legte. Asher galoppierte mit ausgestreckter Lanze voran, senkte deren Spitze, zielte, stieß zu, spießte das Holz auf, hatte es, hob es, hob es, es blieb an der Lanze, du Herzensschatz, du Saustück, bleib wo du bist, du bist erledigt, du gehörst mir, wo ist Jarralt, er hat verloren, er hat verloren, ich gewinne, ich gewinne, Pa, das ist doch was, ich gewinne…

 Getragen auf der Woge ausgelassener Musik, die die Kapelle jetzt anstimmte, und der kreischenden Bewunderung der Menge, trat Asher mit hochgereckter Lanze die Ehrenrunde an. Olkenmädchen mit rosigen Wangen bewarfen ihn mit Blumen und kicherten hinter vorgehaltener Hand. Mikel, Bellybone und die anderen Stallburschen zogen Grimassen und taten so, als seien sie nicht sonderlich beeindruckt. Matt vollführte einen Freudensprung nach dem anderen und jauchzte dabei, und Dathne durchbohrte sein Herz mit einem Lächeln, als Cygnet hocherhobenen Hauptes an ihr vorbeikanterte.

 Diejenigen, mit denen er im Turm des Prinzen zusammenarbeitete, tanzten im abgegrenzten Bereich für den königlichen Haushalt auf ihren Stühlen. Er ritt in den Steigbügel stehend an ihnen vorbei und reckte eine Faust in die Luft. Lachte, als er Darran und Willer erspähte, die ein Gesicht machten, als hätten sie saure Milch getrunken. Sollte doch die Pest die beiden holen, die modrige alte Krähe und ihren Lakaien, die Dole.

 Auf der Höhe des königlichen Pavillons nahm er das Tempo zu einem gemächlichen Trab zurück und präsentierte dem König, der auf seinem Balkon stand und lachend applaudierte, die Lanze. Links neben Borne stand der Meistermagier; Durm gönnte ihm mit knapper Not ein falsches Lächeln, die graugrünen Augen so warm wie Glas. Zur Bornes Rechter grinste Gar von einem Ohr zum anderen. Sie zogen einander eine Grimasse. Er nickte und schenkte der Königin ein Lächeln und ebenso ihrer Königlichsten Höchsten Hochnäsigkeit Prinzessin Fane. Dann lag der königliche Pavillon hinter ihm, und es wurde Zeit, seinen Preis einzuheimsen. Er übergab Cygnet dem jungen Jim, damit er trockengerieben wurde und etwas Kühles zu trinken bekam, und wartete dann darauf, dass sich der König zu Rüben, dem finster dreinblickenden Conroyd Jarralt und ihm in die Mitte des Kampfplatzes begeben würde.

 Borne ergriff seine Hand und schüttelte sie, als seien sie einander ebenbürtig oder gar alte Freunde. »Eine beeindruckende Leistung, Asher. Herzlichen Glückwunsch.«

 Er verneigte sich. »Vielen Dank, Eure Majestät. Eine Frage der Ehre.«

 Rüben grinste. »Eigentlich eine Frage des Pokals«, sagte er und reichte ihm seinen Preis, einen glänzenden, goldenen Becher, der mit einigen Edelsteinen besetzt war und zu nicht viel mehr taugte, als vielleicht ein oder zwei Narzissen hineinzustellen. Als der Preis den Besitzer wechselte, stimmte die Kapelle eine schwungvolle Melodie an, die Menge applaudierte, und Jarralt nahm die tröstenden Worte des Königs entgegen und verschwand. Eine Truppe von Akrobaten und Clowns kam auf den Turnierplatz getanzt, und Borne nutzte die Ablenkung, um sich zu Asher vorzubeugen und zu sagen: »Kommt, mein Sohn möchte Euch persönlich gratulieren. Eine kurze Verzögerung, dann wird es Euch freistehen, mit Euren Freunden zu feiern.«

 Matt und Dathne würden, wie sie es am vergangenen Abend in der Gans verabredet hatten, unter dem Schusterbaum auf ihn warten. Aber die Arbeit kam immer an erster Stelle. »Jawohl, Herr. Natürlich.«

 Gemeinsam gingen sie zu dem königlichen Pavillon hinüber. Borne legte ihm eine juwelengeschmückte Hand auf die Schulter, eine Geste, die Asher überraschte. Er verlangsamte seine Schritte ein wenig, um sich dem gemäßigteren Tempo des Königs anzupassen. Dann stolperte Borne plötzlich. Einen Herzschlag lang trug Asher das gesamte Gewicht des Königs. Schließlich fand Borne das Gleichgewicht wieder und hob die andere Hand, um Ashers besorgter Frage zuvorzukommen. Sein Gesicht, auf dem plötzlich Schweiß stand, war von marmornem Weiß.

 »Mir geht es gut, Asher«, sagte er schroff. »Vielleicht eine Spur zu viel Wein beim Mittagessen. All diese Trinksprüche zu meinem Geburtstag. Unser kleines Geheimnis, ja?«

 Asher öffnete den Mund, um zu widersprechen. Der König sah mit einem Mal krank aus. Seine klaren grünen Augen waren getrübt, und seine Hand zitterte vor Anstrengung. »Eure Majestät…«

 Der König runzelte die Stirn und ließ die Hand sinken. »Asher. Mir geht es gut.«

 Der junge Olke senkte den Blick, nickte und legte die Hände hinterm Rücken zusammen, damit niemand auf den Gedanken kam, er halte sich für den Fall bereit, dass der König ein zweites Mal strauchelte. »Jawohl, Herr«, murmelte er pflichtschuldigst. Er würde den Zwischenfall Gar gegenüber erwähnen, sobald sie im Pavillon ungestört waren. Niemand würde Gar in eine von Pellen Orricks Gefängniszellen werfen, weil er mit seinem eigenen Vater gestritten hatte. Als er in den königlichen Pavillon trat und donnernder Applaus losbrach, runzelte er finster die Stirn. Vornehme Damen und Herren, die sich an jedem anderen Ort schwertun würden, ihn auch nur zur Kenntnis zu nehmen, drängten heran, um ihm zu gratulieren und sich bewundernd über sein Geschick zu äußern. Außerdem versicherten sie einander und jeder Person von königlichem Geblüt, die zufällig zusah, dass sie nichts als Respekt für den niedriggeborenen Olken hätten, der so hohes Ansehen beim Königshaus genoss.

 Asher, der an all diese Dinge inzwischen gewöhnt war, nahm ihre Komplimente entgegen, als bedeuteten sie tatsächlich etwas. Als er Gars erheitertes Gesicht bemerkte, das nur unvollkommen hinter einem Glas Wein verborgen war, verdrehte er die Augen.

 Elegant gewandet in dunkelblauem und silberfarbenem Brokat, das schöne, blonde Haar hochfrisiert und mit Juwelen geschmückt, kam die Königin auf ihn zu, um ihn zu begrüßen. Sie gab den Königspokal in die Obhut eines Dieners, dann ergriff sie seine Hände und drückte ihm eine süß duftende Wange an sein verschwitztes, stoppeliges Gesicht.

 »Lieber Asher«, sagte sie, und ihre ozeantiefen Augen blitzten. »Man stelle sich vor, dass Ihr vor einem Jahr das eine Ende einer Lanze nicht einmal vom anderen unterscheiden konntet.«

 Borne lachte. »Von den beiden Enden eines Pferdes ganz zu schweigen.« Er war immer noch blass. Gewiss würde irgendjemand etwas bemerken.

 Aber nicht Gar, der zu sehr darauf aus war, sich ein wenig im Erfolg seines Stellvertreters zu sonnen. »Ich gestehe, dass er ein zufriedenstellender Schüler war.«

 Trotz seiner Sorge um den König musste Asher grinsen. »Und Stallmeister Matt war ein verdammt guter Lehrer!«

 Inmitten des pflichtschuldigen Gelächters protestierte Dana: »Wirklich, Gar! Du könntest zumindest sagen: ›Gut gemacht, Asher.‹«

 Gar machte eine spöttische Verbeugung vor ihm. Darunter verborgen lag echte Bewunderung. »Gut gemacht, Asher.«

 Er erwiderte die Verbeugung. »Vielen Dank, Herr. Ihr schuldet mir hundert Trin.«

 Gar stöhnte. »Ich weiß. Das wird mir eine Lehre sein.«

 »Jawohl, Herr. Das wird es.«

 »Also«, sagte Dana, die noch immer seine Hände hielt, »ich finde, es war ein aufregender Wettbewerb. Wir freuen uns alle so sehr, dass Ihr gewonnen habt, Asher.« Überall in dem aus seidenen Tüchern aufgespannten Pavillon sah er die blonden Köpfe der Doranen zustimmend nicken.

 »Vielen Dank, Eure Majestät«, sagte er und hob Danas Finger an die Lippen: Die Königin war eine glänzende Lügnerin, und er liebte sie dafür. Ein solcher Handkuss war eine tollkühne Geste und beinahe ungehörig, aber sie lächelte, und der König tat es ebenfalls, welche Rolle spielte es da, wenn Durm eine Gewittermiene aufsetzte? Dann trat Lord Jarralt ein, und die Diplomatie verlangte, dass die Königin ihn begrüßte und in eine wohlduftende Wolke von Mitgefühl hüllte. Während die adeligen Herrschaften sich um ihren gefallenen Kameraden scharten, trat Asher beiseite und zog sich in die üppigen Farne an der gegenüberliegenden Wand zurück.

 Dann erklang dicht neben ihm eine rasiermesserscharfe, in Honig getauchte Stimme: »Nun, nun, da hätten wir ja unseren klugen kleinen Vizetribun, wie?« Fane.

 Verborgen in einem hohen Lehnstuhl abseits des größten Gedränges, saß sie mit geradem Rücken und elegant gewandet in goldfarbene Seide und ließ die schlanken, weißen Finger spielerisch kreisen, die drei Bälle aus leuchtendem Glimmfeuer jonglierten. Sie spähte mit ihren blauen Augen vorsichtig über die umherwirbelnden magischen Kugeln und sah Asher von der Seite an. Sie war wunderschön, so wie gesplittertes Eis, eine neue, scharfe Harpune oder Stürme auf See schön waren - und sie war genauso gefährlich. Asher mochte sich nicht vorstellen, was sie sein würde, wenn sie erst einmal der Jugend entwachsen und zur Wettermacherin gekrönt war.

 Er zog die Augenbrauen hoch. »Eifersüchtig, Eure Hoheit?«

 Ärger tanzte unter der Oberfläche ihres Gesichtes, aber als sie antwortete, klang ihre Stimme sanft und gelangweilt: »Furchtbar. Es ist der Ehrgeiz meines Lebens schlechthin, Asher, scharfe Metallspitzen in winzig kleine Holzstücke zu stecken.«

 Die Kunstfertigkeit, mit der sie jonglierte, beeindruckte ihn gegen seinen Willen. Glimmfeuer war heikel. Nützlich, wenn einem die Kerze erlosch, so viel stand fest, und ein Dorane war imstande, es heraufzubeschwören. Aber im letzten Jahr hatte er mehr als eine abscheuliche Brandwunde gesehen, wenn der Anwender nicht geschickt genug war.

 In manchen Dingen war Fane ihrer Mutter Tochter, und sie konnte in seinem Gesicht lesen, was er empfand. »Und wer ist jetzt eifersüchtig?«

 »Auf Salonkunststückchen?«, gab er zurück und dachte Hah!, als ihre Augen Feuer sprühten. Sie verschleierte den Ausrutscher hastig, machte ihren Ärger durch ein gönnerhaft freundliches Lächeln vergessen und beugte sich vertrauensvoll näher zu ihm herüber.

 »Kommt jetzt«, ermutigte sie ihn. »Ihr könnt es mir gestehen, Asher. Ich werde es nicht weitersagen. Wart Ihr niemals auch nur ein winziges bisschen in Versuchung?«

 »Mich an Magie zu erproben?« Eine tief eingegrabene Erinnerung war schlagartig präsent, sonnenklar wie der glänzende Bauch eines aus dem Wasser springenden Fisches. Timon. Er spürte, wie seine Züge erstarrten. »Nein.«

 Sie beugte sich wieder vor und senkte die Stimme. »Ich wette, Ihr habt schon einmal daran gedacht.«

 Es wäre ein Fehler gewesen, sie zu schlagen, auch wenn sie es verdiente, daher unterdrückte er den Impuls und schüttelte den Kopf. »Tut mir leid. Ich trag meinen Kopf gern da, wo er ist, Eure Hoheit.«

 Sie heuchelte Überraschung; die Glimmfeuerbälle tanzten ein wenig, um die Echtheit ihrer Gefühle zu beweisen. »Asher! Ihr glaubt doch nicht, mein Bruder würde es zulassen, dass seinem besten Freund der Kopf abgeschlagen wird, nicht wahr? Nicht einmal für einen Verstoß gegen Barls erstes Gesetz!« Sie lachte, ein leises Klimpern mit Eisspitzen darin. »Ich glaube, das würde nicht einmal der König geschehen lassen!«

 Worauf wollte dieses kleine Biest hinaus? Da war ein Funkeln in ihren Augen, dem er bis ins Mark misstraute. »Bei allem Respekt, das war eine törichte Bemerkung. Für Seine Majestät steht kein Mann über dem Gesetz.«

 Sie schürzte die hübschen, rosigen Lippen. »Ich bin mir da nicht so sicher. Ihr hättet ihn vorhin mal Euer Loblied singen hören sollen, Asher. Wisst Ihr, wenn er könnte, würde er Euch als einen zweiten Sohn willkommen heißen. Barl weiß, dass Ihr mit Gar mehr gemein habt, als ich es jemals haben könnte.«

 Miststück. Mit einiger Anstrengung hielt er eine teilnahmslose Miene aufrecht und verneigte sich. »Ein Mann könnte es weit schlechter treffen, als mit Eurem Bruder Gemeinsamkeiten zu haben. Und nun, auch wenn es sehr ergötzlich war, mit Euch zu plaudern, Hoheit, aber ich habe einige Freunde draußen, die sicherlich bereits von einem Fuß auf den anderen treten. Wenn Ihr mich daher bitte entschuldigen würdet…«

 In anderen, vielleicht wichtigeren Punkten war sie ihres Vaters Töchter. Nachdem sie eine Angriffsstrategie verworfen hatte, wählte sie eine andere aus. Es lag im Leuchten ihrer Augen und in der starren Haltung ihres Kinns. »O nein, Asher, Ihr dürft noch nicht gehen!« Sie blies mit ihrem nach Pfefferminze riechenden Atem in die Glimmfeuerbälle; sie verwandelten sich in kleine, tanzende Schmetterlinge und flatterten davon. »Gar und ich haben ein besonderes Geschenk für den König.« Sie beugte sich über den Rand ihres Stuhls, suchte den Raum nach ihrem Bruder ab, fand ihn und hob die Stimme: »Gar!«

 Mitten im Gespräch entschuldigte Gar sich mit einer knappen Handbewegung bei seinem Publikum und drehte sich ein wenig in ihre Richtung. »Ja, Fane?« »Ich brauche dich!«

 Gar verabschiedete sich und bahnte sich einen Weg durch das Gedränge der redenden, lachenden und essenden Menschen, um vorsichtig einen Schritt von ihrem Stuhl entfernt stehen zu bleiben. »Was willst du?«

 Fanes Augen leuchteten vor Erregung. Sie beugte sich zu ihrem Bruder vor. »Hast du einen gefunden?«

 »Ja«, sagte Gar, »aber…«

 »Glänzend«, erwiderte sie. »Hol ihn.«

 »Das ist doch lächerlich«, murmelte Gar, aber er ging zu seinem offiziellen Platz, ließ sich auf ein Knie nieder und tastete nach etwas, das unter dem Stuhl lag. Eine Dienerin blieb stehen und bot Hilfe an; Gar schickte sie weg und kam einen Moment später mit einem toten, braunen Stock zurück.

 »Zeig ihn mir«, sagte Fane. Sie nahm den Stock entgegen, untersuchte ihn und reichte ihn dann mit einem strahlenden Lächeln der Zustimmung zurück. »Perfekt.«

 »Perfekt wofür?«, fragte Gar leicht verärgert. »Ich wünschte, du würdest aufhören, so geheimnisvoll zu tun, und mir einfach…«

 »Wenn ich es dir erzählen würde«, sagte seine Schwester streng, »würde das die Überraschung ruinieren.« Sie erhob sich anmutig von ihrem Stuhl, schlang die geschickten Finger um Gars Taille und zog ihn hinter sich her. »Komm.«

 Während Bruder und Schwester sich einen Weg zu ihrem Vater bahnten, zog Asher sich wieder in den Schutz der Farne zurück und kaute an seiner Unterlippe. Was immer Fane auch vorhatte, er wollte nichts damit zu tun haben. Schlimm genug, dass er anschließend mit Gar würde fertig werden müssen. Der Prinz endete bei Fanes kleinen Ränken stets in der Rolle des Zweitbesten. Warum Gar sich glauben machen wollte, sie könne jemals etwas anderes im Schilde führen, als ihn zu kränken, begriff er nicht. Er hatte es längst aufgegeben, mit dem Prinzen darüber zu diskutieren.

 Fane ließ einen Arm über ihren Kopf kreisen und entzündete damit einen Sturmschauer, der ihr sofort alle Aufmerksamkeit sicherte und alle im Pavillon Anwesende zum Schweigen brachte. Aller Augen waren auf sie gerichtet, und sie lächelte. »Eure Majestäten. Meistermagier Durm. Meine Damen und Herren. An diesem Festtag möchten mein Bruder und ich den König mit einem ganz besonderen Geschenk ehren. Gar?«

 Gar sah sie verwundert an. Asher beobachtete die versammelten Adeligen, suchte nach den Gesichtern, die zu reglos waren, nach Lippen, die zuckten, oder Augen, in denen jähe, unverhohlene Heiterkeit leuchtete. Er prägte sich Gesichter und Namen ein und hielt den Atem an, während sein Freund am Rand einer neuerlichen öffentlichen Demütigung zitterte.

 Fane drängte ihren Bruder sanft, zur Tat zu schreiten. »Unser Geschenk, Gar. Du hältst es.«

 Gar starrte zuerst sie an, dann den Stock. Es gab keinen Fluchtweg. »Alles Gute zum Geburtstag, Eure Majestät.«

 Borne nahm den ihm dargebotenen Stock entgegen. »Vielen Dank, mein Sohn. Ich weiß nicht recht, was ich sagen soll.«

 »Bitte«, erwiderte Gar, dessen Wangenknochen scharf unter der Haut hervortraten, »sagt gar nichts.«

 Fane durchbrach das gequälte Schweigen. »Dieser Stock, Eure Majestät, steht für unser Leben ohne Euch. Tot. Trocken. Leblos. Gar hat ihn selbst ausgesucht. Und wenn ich jetzt bitten darf?« Sie nahm ihrem Vater den Stock ab. Hielt ihn zwischen den Händen, schloss die Augen und konzentrierte sich.

 Zuerst geschah gar nichts. Dann zitterte der Stock. Kräuselte sich einmal über die ganze trockene, braune Länge des Holzes. Kräuselte sich abermals. Dann war er plötzlich umgrünt, als hätte jemand einen unsichtbaren Farbkrug umgestülpt und die Farbe von einem Ende zum anderen über den Stock gegossen.

 »Ah«, hauchte ihr fasziniertes Publikum und drängte noch ein wenig näher heran.

 Gar verzog die dünn gewordenen Lippen zu etwas, das eine gewisse Ähnlichkeit mit einem Lächeln hatte, zwang sich, nicht die Fäuste zu ballen, und ließ die Hände scheinbar entspannt herabhängen. Asher stöhnte leise und schloss kurz die Augen.

 Auf dem toten, braunen Stock, der jetzt grün und geschmeidig war, schwollen Knospen. Die Knospen schlugen aus. Zarte Blätter entfalteten sich. Ein Ende des Stocks schwoll an, immer größer und größer, bis es sich zu einer Blüte von perfektem Ebenmaß entfaltete und den Raum mit einem herrlichen Parfüm durchtränkte. Silbern und goldfarben und schimmernd, erstrahlte er von kraftvollem Leben.

 Während Fanes Publikum in wilden Applaus ausbrach, hielt sie das lebende Wunder ihrem Vater hin und machte einen Knicks. »Und diese süße Rose, Majestät, steht für all das, was wir durch Euch als unseren König haben.«

 Borne nahm die lebenssprühende Blume entgegen, und seine grünen Augen waren dunkel vor Rührung. »Nun, jetzt bin ich wahrhaft sprachlos. Vielen Dank, Tochter. Und dir auch, Gar. Ich danke euch beiden.«

 »Nicht der Rede wert, Herr«, sagte Gar. Und trat zurück, während Fane sich, zitternd vor Triumph, erneut von ihrem Vater umarmen ließ.

 »Ich hatte solche Angst, dass es nicht funktionieren würde!«, rief sie aus, während die Rose von einer eifrigen Hand in die nächste weitergereicht wurde und der versammelte Adel einen Chor der Bewunderung anstimmte. »Durm und ich haben wochenlang geübt, nicht wahr, Durm?«

 Der Meistermagier lächelte; seine gewohnheitsmäßig strenge Miene wurde weicher und wirkte schließlich ein wenig zugänglicher. »Ich habe niemals an Euren Fähigkeiten als Schülerin gezweifelt, Hoheit.«

 Borne schlug ihm sachte auf die Schulter. »Oder an Eurer eigenen Fähigkeit als Lehrer, Ihr alter Gauner! Vielen Dank! Es ist ein wunderschönes Geschenk.« Im Schutz des allgemeinen Jubels drehte Fane sich in dem stolzen Kreis des väterlichen Arms und lächelte ihren Bruder an. Dann fiel ihr Blick auf Ashers Gesicht. Er hätte nicht genau sagen können, was sie dort sah, aber es tötete ihr Lächeln so sicher, wie eine Harpune einen Fisch tötete. Einen Moment lang trat ihr eine unvertraute Röte der Scham in die Wangen. Dann reckte sie das Kinn vor, ihre Augen wurden wieder kühler, und sie drehte ihnen beiden den Rücken zu. Die Menge schloss sich um Fane, den König und Durm und verbarg ihn und Gar barmherzigerweise vor neugierigen Blicken.

 Als Asher einen Schritt auf Gar zutrat, hob der Prinz in entschiedener Abwehr ruckartig die Hand, eine Geste scharf wie ein Schlag.

 »Tu's nicht«, sagte er. Seine Stimme hätte Eis zum Zerspringen bringen können. Nach mehr als einem Jahr war Asher gegen dergleichen immun. »Lächelt, oder sie gewinnt«, sagte er, und es war kaum mehr als ein Wispern.

 »Sie hat bereits gewonnen«, erwiderte Gar reserviert. Er war sehr bleich. »Wie immer.«

 »Nur wenn Ihr es zulasst. Nur wenn Ihr Euch anmerken lasst, dass es etwas bedeutet.«

 Gar zuckte die Achseln. »Es bedeutet tatsächlich etwas. Wenn ich das leugnen wollte, würde ich mich nur umso törichter dastehen lassen.«

 »Und wenn Ihr es nicht leugnet, macht sie das sehr glücklich!«, gab Asher zurück.

 Gar musterte ihn von Kopf bis Fuß. »Ein schäbiger Bruder wäre ich, wollte ich meiner Schwester ihr Glück missgönnen.« »Gar…«

 »Genug«, unterbrach ihn der Prinz. »Du verstehst nicht. Ich bezweifle, dass du es jemals verstehen wirst.«

 Asher runzelte die Stirn und hielt anderswo Ausschau nach Hilfe. Dann begegnete er dem erschütterten Blick der Königin. Sie verstand. Dana kam mit umwölktem Blick auf ihren Sohn zu - bis ein Aufschrei sie innehalten ließ. »Zu Hilfe! Der König! Der König!«

 Es war Dürrns vor Entsetzen beinahe unkenntliche Stimme. Die Adeligen, die sich um den König geschart hatten, taumelten erschrocken zurück, und Borne wurde sichtbar. Er war aschfahl, taumelte und griff sich an die Brust. Benommen beobachteten die Menschen im Raum, wie er zu Dürrns Füßen zusammenbrach. »Majestät!«

 Als Gar seinem Vater zur Seite sprang und Durm auf die Knie fiel, um Borne schützend in die Arme zu nehmen, wandte Dana sich an Asher.

 »Ich werde mich auf die Suche nach dem Pother machen«, sagte er. Ihre Augen waren riesig und leuchtend vor Angst. Ihre Stimme war schwach. »Schnell!«

 An der Tür des königlichen Pavillons drehte er sich noch einmal um. Borne war bewusstlos, sein Gesicht grau und schweißnass. Durm hielt ihn fest in den Armen, wütend vor Angst. Fane lag weinend auf der reglosen Brust ihres Vaters. Gar stützte seine Mutter, oder sie stützte ihn. Auch sie hielten einander fest umschlungen. Die Diener drängten sich entsetzt und mit großen Augen an einer Wand zusammen. Ihre Furcht spiegelte sich auf den Gesichtern der adeligen Gäste.

 Zumindest auf den meisten dieser Gesichter.

 Und vergessen auf dem Boden lag, zerdrückt und zertrampelt, die schöne Geburtstagsrose.

 Asher ließ den schweren Vorhang hinter sich fallen und rannte los. Der Palastläufer erreichte Willer, als dieser gerade zum Mittagessen gehen wollte.

 »Eine Nachricht für Seine Hoheit«, rief das Kind. »Vom Meistermagier.« Willer riss dem Jungen den zusammengerollten Brief aus der Hand und scheuchte ihn fort. Verflucht, jetzt würde er sich verspäten, und wenn man bei Fingles nicht innerhalb der ersten zehn Minuten einen Mittagstisch ergatterte, konnte man sich die Mühe geradeso gut sparen.

 Er warf einen wenig begeisterten Blick auf die Treppe, die in den Turm hinaufführte. Schlimmer noch, er würde nach oben gehen und Seine Hoheit mit diesem Sendschreiben stören müssen, was zweifellos bedeutete, dass der Prinz ihm den Kopf abreißen würde, weil er es gewagt hatte, seine Nase über die Schwelle der Bibliothek zu strecken. Es hatte bereits am Morgen Geschrei und zugeschlagene Türen gegeben, und Darran war verschnupft in ihrer Schreibstube verschwunden. Seit einer ganzen Woche, seit dem Zusammenbruch des armen, lieben Königs, war Seine Hoheit geradezu unerträglich gewesen. Nicht dass man sich darüber beklagen konnte oder würde. Seine Hoheit war außer sich vor Sorge um den König, was wohl nur zu erwarten war. Aber die Düsternis und Verzweiflung waren ansteckend. Selbst die Dienstmägde des Turms huschten immer wieder in die Wäscheschränke, um zu weinen. Und wenn er auch nur über einen weiteren schniefenden Stiefeljungen stolperte, würde er schreien. Oder seinen Gürtel abnehmen und jemanden verprügeln. Oder beides. Wirklich, es war so unnötig. Hatte Pother Nix nicht offiziell erklärt, dass der König zur Gänze genesen werde? Ja, das hatte er getan. Welchen Sinn hatten also all diese Gefühlsausbrüche? Gar keinen, aber trotzdem war Darran in genauso reizbarer Stimmung wie der Prinz. Wahrhaftig, die beiden zusammen konnten einem das Leben gründlich vergällen. Willer stieß einen barlsergebenen Seufzer aus. Er hoffte sehr, dass der König bald zur Gänze genesen sein würde, damit das Leben wieder normal werden konnte.

 Hinter ihm wurden die schweren Eichentüren des Turms aufgerissen. Willer unterdrückte ein erschrockenes Kreischen und wirbelte herum, die Nachricht schützend an seine in Samt gewandete Brust gedrückt.

 Asher grinste, als er in die Eingangshalle schlenderte und sich dabei die schweißbefleckten Handschuhe abstreifte. »Und was ist das, Willer? Doch nicht ein Liebesbrief? Weiß Darran davon?«

 Willer, dem vor Abscheu und Demütigung ganz heiß geworden war, strich das zusammengerollte Pergament auf. »Ihr«, stieß er mit schrecklicher Verachtung hervor. »Und wo seid Ihr gewesen?« Als wüsste er es nicht selbst. Er hatte gezecht. Sich herumgetrieben. War in persönlichen Angelegenheiten umherstolziert, während seine Pflichten unerfüllt blieben. Taugenichts! Asher stopfte seine Handschuhe in den Taillenbund seiner widerwärtig schmutzigen ledernen Reithose und blickte den anderen Mann von oben herab an. »Draußen.«

 Willer versteifte sich. Es war unter seiner Würde, sich von einer so offenkundigen Provokation reizen zu lassen. Stattdessen hielt er Asher die Nachricht des Meistermagiers hin. »Dies ist soeben für Seine Hoheit aus dem Palast gekommen. Bringt es zu ihm hinauf.«

 Jede verdreckte Linie von Ashers Gesicht verströmte Unverschämtheit, als er antwortete: »Bringt ihm die Nachricht selbst, Willer. Ich bin nicht Euer Laufbursche.«

 Ein vornehmer Herr nahm niemals Zuflucht zu Gewalt, wie gerechtfertigt ein solches Tun auch sein mochte. Mit einem Zorn, der ihm die Kehle zuschnürte, gab Willer zurück: »Nein, Ihr seid sein Laufbursche, was im Übrigen ein Jammer ist! Ich schwöre, wenn Ihr mir unterstellt wäret, würdet Ihr die Bedeutung guter Manieren kennen. Dann würde es Euch nicht einmal im Traum einfallen, die offizielle Residenz Seiner Hoheit in solchen Kleidern zu betreten wie ein Straßenräuber -, wenn Ihr nicht in hohem Bogen wieder hinausfliegen wolltet! Barl stehe uns bei! Hättet Ihr nicht zumindest baden können, bevor Ihr aus den Ställen hierhergekommen seid? Ihr stinkt nach Schweiß und Pferden!« Asher feixte. Oh, wie sehr Willer sich danach sehnte, dem Emporkömmling diesen Ausdruck aus dem Gesicht zu wischen! »Besser, als nach Lavendelwasser zu stinken«, kam die unerträgliche Antwort. »Oder nach Rosenwasser oder alten Teeblättern oder womit Ihr Euch sonst jeden Morgen überschüttet. Kein Wunder, dass Ihr Liebesbriefe bekommt, wie? Oder sind es nur Eure übel riechenden Rezepturen, hinter denen sie her sind?«

 Mit einer Zurückhaltung, die beinahe seine Adern bersten ließ, schluckte Willer seine spontane Erwiderung herunter. Darran hatte es ihm bei vielen, vielen Gelegenheiten überdeutlich klargemacht: Der Prinz würde keine Respektlosigkeit dem Vizetribun gegenüber dulden. Also klammerte er sich stattdessen an seinen kostbaren Talisman, an Darrans Versprechen: Gib ihm nur genug Seil…

 Was für wunderbare Träume er hatte, Träume von einem in die Länge gezogenen braunen Hals und Füßen, die hilflos in der Luft zuckten! »Ich bin sehr beschäftigt mit einigen Arbeiten für Darran«, sagte er mit steifen Lippen. »Seid so gut und bringt diese Nachricht unverzüglich zu Seiner Hoheit. Sie kommt vom Meistermagier.«

 Ein Teil der Arroganz wich aus Ashers Zügen. Selbst sein gewaltiger Stolz geriet bei der Erwähnung des zweitmächtigsten Magiers des Königreiches ins Wanken. »Also schön«, murmelte er und streckte die Hand aus. »Dann gebt her.«

 Mit schweigender Verachtung händigte Willer ihm die Nachricht aus, wartete, bis Asher die erste Biegung der Turmtreppe hinter sich gelassen hatte, und eilte dann hastig durch den Seiteneingang hinaus. Wenn er sehr schnell ging, würde er vielleicht doch noch rechtzeitig bei Fingles eintreffen.

 Asher lief stirnrunzelnd die Wendeltreppe hinauf, wobei er immer zwei Stufen auf einmal nahm. Er konnte glücklich mit dem ehrlichen Gestank von Schweiß und Pferden in der Nase leben, aber wenn er auch nur fünf Minuten in der Gesellschaft dieser gezierten Meeresschnecke von Willer verbrachte, juckte es ihm in allen Fingern nach heißem Wasser und Seife.

 Gar arbeitete an seinem Schreibpult in der Bibliothek, umringt von Türmen uralter Bücher und Stapeln gelber, an den Rändern zerbröckelnder Pergamente und Notizen. Abgehetzt und mit Tintenflecken an den Händen, murmelte er leise vor sich hin und fuhr sich mit den Fingern wieder und wieder durch das blonde Haar, in dem bereits die ersten bläulichen Strähnen zu sehen waren. Asher blieb in der Tür stehen und zog die Brauen zusammen. Das war langsam kein Witz mehr.

 Ohne von der Arbeit aufzublicken, knurrte Gar: »Darran! Um Barls Liebe willen, Mann, ich habe gesagt, dass ich nicht…«

 »Vorsicht«, unterbrach Asher ihn milde, während er in den Raum trat. »Ihr werdet meine Gefühle verletzen, und das wollen wir doch beide nicht.« Als Gar sich blinzelnd aufrichtete, warf Asher sich in den nächstbesten bequemen Sessel und ließ ein Bein über die Armlehne baumeln.

 Gar verzog das Gesicht. »Entschuldigung. Er hat mich den ganzen Morgen geplagt.«

 »Dann versucht einmal, ihm zu sagen, er solle sich in einen Käfer verwandeln und abschwirren.«

 »Am Ende habe ich das tatsächlich getan«, gestand Gar. »Wenn auch nicht direkt mit diesen Worten. Hör mal, beschäftige dich einen Moment lang mit dir selbst, ja? Ich muss nur schnell diesen Absatz zu Ende lesen…«

 Asher seufzte. Bücher, Bücher und noch mehr Bücher. Seit dem Zusammenbruch des Königs hatte Gar sich in Pergamenten und Tintenfässern vergraben, Narr, der er war. Wenn er so weitermachte, würde er am Ende noch direkt neben seinem kränklichen Pa im Bett landen, und dann durfte man dreimal raten, wem man daran die Schuld geben würde. Seiner Schätzung nach hatte Gar seit sechs Tagen keinen Fuß mehr vor die Tür gesetzt. Ballodaire mangelte es derart an Bewegung, dass er Matt erst an diesem Morgen abgeworfen hatte; der mit grünen und blauen Prellungen übersäte, humpelnde Stallmeister fand das überhaupt nicht komisch.

 Und Gar machte den Eindruck, als fehlten ihm ebenfalls Bewegung und frische Luft. Sein schmales Gesicht war noch dünner geworden, und um seine Augen und seinen Mund hatten sich Linien der Wut und der Sorge eingegraben. Die ganze Zeit über hatte er seinen Vater nicht zu Gesicht bekommen. Das Ganze laugte ihn aus, und inzwischen war er so gespannt wie eine Lautensaite, die kurz vor dem Zerreißen stand.

 Das ganze elende Durcheinander war ein übles Ärgernis, da gab es kein Vertun. Gerade als er sich endlich gewappnet hatte, Gar zu erklären, dass es höchste Zeit sei, seine Taschen zu packen und nach Restharven zurückzukehren… Er hatte seit fast einem Monat mit Gar darüber sprechen wollen, aber es waren immer wieder Umstände eingetreten, die ihn davon abgehalten hatten. Der erste Zwischenfall, der sich genau am Jahrestag seines Eintreffens in Dorana ereignet hatte, war ein heikler Disput zwischen der Brauergilde und den Weinhändlern gewesen; er und Gar hatten mit vereinten Kräften eine ganze Woche auf die Beteiligten eingewirkt, um eine alkoholische Katastrophe zu vermeiden. Dieser Aufregung waren die Salbungen zum Barladvent dicht auf dem Fuß gefolgt; es wäre grausam gewesen, Gar allein dieser religiösen Inbrunst auszuliefern. Und danach waren die Feiern zum Geburtstag des Königs gekommen. Die er ohne weiteres hätte versäumen können, nur dass er den Fehler gemacht hatte, ein Glas Wein zu viel zu trinken und Gars Wette anzunehmen, dass er es bei dem Wettbewerb um den Königspokal nicht unter die letzten vier schaffen würde. Danach war ihm nichts anderes mehr übrig geblieben. Er hatte im Jahr zuvor Conroyd Jarralt den Sieg davontragen sehen, und wenn Conroyd Jarralt es konnte, nun…

 Natürlich hatte er bleiben und seine Ehre verteidigen müssen. Dafür würde Pa Verständnis haben. Natürlich würde er das. Es hatte bedeutet, dass er jede freie Stunde im Sattel verbracht und auf die harte Tour gelernt hatte, weder sich selbst noch sein Pferd mit einem törichten, mit einer Stahlspitze versehenen Speer aufzuspießen, während er versuchte, kleine Holzstückchen im Vorbeireiten aufzuspießen.

 Aber am Ende hatte er sich wacker gehalten.

 Bei dem Gedanken an den goldenen Pokal, der jetzt in seinem Badezimmer stand und Rasierklinge und Pinsel beherbergte, musste er ein Grinsen unterdrücken. Tatsächlich hatte er sich mehr als wacker gehalten. Conroyd Jarralt sprach noch immer nicht wieder mit ihm: Das nannte er auf einen Streich gewinnen.

 Aber er hatte sich selbst das Versprechen gegeben, dass er alledem ein Ende machen würde. Der Geburtstag des Königs würde seine private Abschiedsfeier sein. Sobald alle Schleifen und Flaggen für ein weiteres Jahr fortgepackt waren, würde er Dorana Lebewohl sagen und dorthin zurückkehren, wo er wirklich hingehörte. An die Küste. Nach Restharven. Nach Hause.

 Und was musste dann passieren? Der König musste sich ein Fieber zuziehen und krank werden! Jetzt mochte Barl allein wissen, wie lange es dauern würde, bis Seine Majestät wieder gesund und munter war und er die Stadt mit gutem Gewissen verlassen konnte. Wenn es so weiterging, würde er seinem Vater zur Beruhigung eine Nachricht schicken müssen, und damit wäre die Überraschung verdammt noch mal ruiniert.

 Gars Feder kratzte unermüdlich über das Papier, während er noch eins von seinen geliebten, verfluchten Pergamenten übersetzte …

 Andererseits, wenn er wirklich ehrlich mit sich war, fiel es ihm nicht so leicht, Dorana den Rücken zu kehren, wie er es erwartet hatte. Während seiner ersten Wochen in der Stadt, in denen das Heimweh ihm zugesetzt hatte, war ihm das Jahr selbstauferlegten Exils unbarmherzig lang erschienen. Jetzt jedoch… Er schluckte einen Seufzer herunter. Um die Wahrheit zu sagen, all diese guten Gründe für einen Aufschub seines Aufbruchs waren ihm beinahe willkommen gewesen. Ohne es zu wollen, hatte er hier viele Freunde gewonnen. Unter den Mitgliedern der Gilden. Bei den Wachen. Im königlichen Haushalt und besonders im Turm. Nun, nicht Darran. Oder Willer. Matt zählte eindeutig zu seinen Freunden, ebenso wie die übrigen Burschen unten in den Ställen. Außerdem waren da die Hausmägde und Köchinnen, die um ihn herumschwirrten wie eine Horde von Schwestern, Tanten und wohlmeinenden Großmüttern.

 Und Gar.

 Asher rieb mit dem Daumen über eine schmutzige Stelle auf seinem Knie und runzelte die Stirn. Wenn irgendjemand ihm vor einem Jahr erzählt hätte, dass er einen doranischen Prinzen eines Tages wie einen Bruder betrachten würde, hätte er sich krankgelacht. Und doch war genau das geschehen. Er mochte Gar auf eine Weise, wie er Zeht oderWishus oder irgendeinen der anderen seiner leiblichen Brüder niemals hatte mögen können.

 Verdammt. Das war nicht Teil seines Plans gewesen…

 Der elende Gar mit seinen Stimmungsschwankungen, seiner Hingabe an die Familie, seinem Mut im Angesicht der Magie und seines eigenen Mangels an Magie. Mit seiner Vernarrtheit in Pferde und Bücher und Geschichte. Mit seinem verschmitzten Sinn für Humor und seinem nur unvollkommen verborgenen Schmerz.

 Nach Timon Spakes Hinrichtung war eine Woge aufgepeitschter Gefühle durch Lur gegangen. Die Angst, die Olken wie Doranen gleichermaßen empfunden hatten, hatte die süße Luft der Stadt und des umliegenden Landes besudelt. Während jener gefährlichen, schwierigen Tage hatte er mit angesehen, wie der Prinz fast bis zur Besinnungslosigkeit arbeitete; er hatte Zäune repariert, Brücken gebaut, das von Unruhe ergriffene Königreich besänftigt und möglichen Wiederholungen lange vergangener Unruhen in den Straßen der Städte und Dörfer vorgebeugt. Er hatte beobachtet, wie der Prinz Blumen auf das Grab von Edvord Spake legte, der seinem Sohn in den Tod gefolgt war, drei Tage nachdem man ihm den Leichnam des Jungen nach Hause gebracht hatte. Und die harte Arbeit hatte damit noch kein Bewenden gehabt. Lange nachdem sich die stürmischen Wasser von Timon Spakes Tod beruhigt hatten, stand Gar noch immer im Dienst der nichtmagischen Untertanen seines Vaters. Er lachte mit ihnen, wenn ihre Kinder geboren wurden, weinte, wenn ihre Mütter starben, tanzte auf ihren Hochzeiten und schlichtete überall im Königreich bei Gildenversammlungen ihre Streitigkeiten. Er hörte ihnen in der Halle der Gerechtigkeit zu und litt anschließend Qualen, weil er fürchtete, nicht richtig auf ihr Herz gelauscht zu haben.

 Dank Gar war Asher von Restharven ein Teil von alledem gewesen. Er hatte geholfen, diese Zwistigkeiten beizulegen. Er hatte auf diesen Hochzeiten getanzt. Hatte Zusammenkünfte mit den wichtigsten Olken im Königreich abgehalten und vor dem König und dem Kronrat gestanden, um nach bestem Wissen und Gewissen seine Meinung zu Dingen zu sagen, die ihm wichtig geworden waren. Und man hatte auch auf ihn gehört. Außerdem war er jetzt ein reicher Mann, ein anderer, schlauerer, klügerer Mann, und auch das verdankte er Gar.

 Manch einer würde sagen, dass ein Weggang aus Dorana eine erbärmlich schlechte Art war, eine solche Schuld zurückzuzahlen. Er würde diese Meinung vielleicht sogar selbst vertreten. Vielleicht wäre er überhaupt nicht fortgegangen oder zumindest noch nicht jetzt, nicht in diesem Jahr, wäre sein Pa nicht gewesen.

 Aber er hatte seinem Vater ein Versprechen gegeben, und damit war der Fall erledigt.

 Und dann war da noch… Dathne.

 Woher wusste man, ob man sich verliebt hatte, wenn man noch nie zuvor verliebt gewesen war? Und von allen Frauen, die ihm je begegnet waren, daheim wie hier in Dorana, und in die er sich hätte verlieben können - warum ausgerechnet Dathne?

 Sie war an Körper und Geist eine kantige Frau. Nicht einmal wenn er betrunken war, hätte er sie jemals als schön bezeichnen können. Und doch brachte sie tief in ihm etwas zum Schwingen. Ihre geheimnisvollen Augen. Die Wölbung ihrer Lippen. Der lange, glatte Hals. Die Art, wie sie beim Sprechen die Hände bewegte. Sie reizte ihn bis über jedes erträgliche Maß hinaus. Neckte ihn. Forderte ihn heraus. Brachte ihn zum Lachen. Brachte ihn zum Nachdenken. Er hatte im Zusammensein mit ihr ebenso viel gelernt wie durch seine Arbeit mit Gar. Und das wollte einiges heißen, denn manchmal glaubte er, dass ihm von all den Dingen, die er von Gar lernte, der Kopf platzen werde wie eine überreife Melone.

 Aber wie konnte er sich ganz sicher sein, dass es Liebe war und nicht… etwas anderes? Lag es daran, dass er sich, wann immer er mit ihr zusammen war, auf seltsame Weise vollständig fühlte? Dass er sich auf jede Begegnung mit ihr freute, so wie er sich früher auf das Segeln gefreut hatte? Oder wusste er es, weil bei dem Gedanken daran, sie in Dorana zurückzulassen, wenn er heimkehrte, sein Herz raste und sein Mund trocken wurde? Dass ihm übel wurde und er förmlich in Panik geriet? Das konnte es sein. Ein Leben ohne Dathne? Geradeso gut hätte er sich mit einem Leben ohne das Meer abfinden können.

 Er glaubte nicht, dass er eines von beiden tun konnte.

 Also. Er würde einfach etwas sagen müssen, nicht wahr? Nicht einmal wenn sie beide beschwipst waren, hatte sie ihm jemals irgendein Zeichen gegeben oder etwas getan, das die meisten Männer als Ermutigung bezeichnet hätten. Aber sie mochte ihn. Dessen war er sich gewiss. Sie sahen einander mindestens drei- oder viermal die Woche, und sie fragte ihn stets, wie es ihm gehe und was in seinem Leben geschehen sei. Sie lud ihn zu Ausflügen aufs Land ein. Gab ihm Bücher zu lesen und fragte ihn anschließend nach seiner Meinung darüber. Zeigte Interesse. Hörte ihm zu, sowohl mit den Augen wie mit den Ohren. So etwas tat eine Frau nicht, wenn da nicht irgendetwas war.

 Trotzdem: Er wäre glücklicher gewesen, wenn sie etwas gesagt hätte, wenn sie ihm auch nur den kleinsten Fingerzeig gegeben hätte…

 Natürlich konnte es sein, dass sie schüchtern war - wie er. Unsicher. Nicht bereit, eine Zurückweisung zu riskieren. Um gerecht zu sein, hatte auch er sich nicht direkt in die Karten schauen lassen. Aber andererseits hatte er Dathne etliche Male Möchtegernverehrer zurückweisen sehen: Es war kein hübscher Anblick. Also hatte er die Dinge schleifen lassen. Hatte sich eingeredet, reichlich Zeit zu haben. Dass man manche Frauen nicht drängen dürfe. Hatte es wieder und wieder aufgeschoben, ihr seine Gefühle zu offenbaren, und auf den perfekten Augenblick für eine Liebeserklärung gewartet.

 Nun, die Augenblicke gingen ihm jetzt langsam aus, nicht wahr? Ob sie nun perfekt waren oder nicht. Er würde schon bald das Risiko eingehen müssen, mit ihr zu sprechen, oder er würde sie vielleicht nie wiedersehen.

 Er stellte sich vor, es ihr endlich zu sagen. Stellte sich das Gefühl ihrer Hände in seinen vor. Ihr Seufzen süßer Überraschung. Die Röte auf ihren Wangen und das warme Leuchten der Freude in ihren Augen. Er stellte sich vor, sie zu küssen… »Weshalb lächelst du?«, fragte Gar.

 Asher blinzelte erschrocken. »Was? Es ist nichts. Ich habe nur nachgedacht.«

 Gar stellte seine Feder wieder in das Tintenfass, lehnte sich auf seinem Stuhl zurück und rieb sich stöhnend die steifen Muskeln. »Vorsicht. Du könntest dir etwas brechen.« Seine Lippen zuckten kurz, eine Bewegung, die ein Lächeln ahnen ließ, mehr brachte er in letzter Zeit nicht zustande. Er betrachtete Ashers zerzaustes Äußeres und zog fragend die Augenbrauen hoch. »Du warst aus?« »Ja«, antwortete Asher und grinste. »Ich habe mich um die Gebrüder Guigan gekümmert.«

 Gar musterte ihn. »Und?«

 »Und ich schätze, sie haben ihren Fehler eingesehen.« Bei der Erinnerung an das Gespräch dehnte Asher die Finger. »Sobald ihnen klar wurde, dass wir ihnen auf die Schliche gekommen sind, haben sie ein ganz anderes Liedchen gesungen.«

 »Glänzend. Die Fuhrmänner haben zu dieser Zeit des Jahres schon genug um die Ohren, ohne dass man sie noch beim Kauf des Futters für die Pferde betrügt. Bußgelder?«

 Asher zuckte die Achseln. »Dreißig Prozent Nachlass für all ihre Stammkunden bis zum Ende des Herbstes. Ich habe eine lange Liste in Frage kommender Namen, die überprüft und noch einmal überprüft und, ob es Euch gefällt oder nicht, ein drittes Mal überprüft werden muss. Seid nett und sagt, dass ich die Liste Darran geben kann, ja?«

 Gar erwiderte stirnrunzelnd: »Dreißig Prozent sind ein wenig hart, nicht wahr? Wenn ich mich recht erinnere, haben wir über zwanzig gesprochen.«

 »Und zwanzig wären es auch gewesen, nur dass sie ein wenig unverschämt geworden sind. Das konnte ich ihnen nicht durchgehen lassen, oder?« »Wahrscheinlich nicht. Obwohl ich mir vorstellen kann, dass sie nicht allzu glücklich sind.«

 Asher grinste. »Überhaupt nicht glücklich, nein. Aber ich habe ihnen erklärt, dass wir die Dinge auf meine Weise regeln und sie in der Behaglichkeit ihres eigenen Ladens unglücklich sein könnten, oder wir könnten es auf normalem Wege regeln und sie dabei noch unglücklicher sein, wenn sie in der Halle der Gerechtigkeit vor Euch ständen und Euch auseinandersetzen müssten, was sie getrieben haben und warum. Merkwürdigerweise haben sie sich dafür entschieden, die Dinge auf meine Weise zu regeln.«

 »Ah«, sagte Gar. »Womit sie bewiesen hätten, dass Habgier und Dummheit nicht zwangsläufig Hand in Hand gehen. Gut gemacht.« Dann bemerkte er den zusammengerollten Brief, der auf Ashers Schoß lag. »Was ist das?« Asher warf ihm die Schriftrolle zu. »Eine Nachricht von Durm.« Gars Miene veränderte sich. »Idiot«, sagte er schroff. »Du denkst, die Gebrüder Guigan seien wichtiger als dies hier?« Er zog die säuberlich gebundene Schleife auseinander, riss den Brief auf und verschlang seinen Inhalt mit Augen, die plötzlich dunkel geworden waren.

 »Nun?«, fragte Asher, der mit den Fingerspitzen auf die Armlehne seines Sessels trommelte. »Was will die alte Zauberkrähe jetzt schon wieder?«

 Gar ließ das Papier raschelnd auf seinen überfüllten Schreibtisch fallen. »Der König wünscht uns zu sehen«, erwiderte er reserviert. Dann rutschte er auf seinem Stuhl herum und starrte aus dem Buntglasfenster der Bibliothek in die darunterliegenden Gärten. Unruhig presste er die Lippen zusammen. »Es geht ihm also besser«, bemerkte Asher. »Das ist wunderbar.« Dann hielt er inne, als ihm die Bedeutung von Gars Worten klar wurde. »Einen Moment mal. Er will uns sehen? Euch und mich? Warum?«

 Gar stemmte sich von seinem Stuhl hoch und ging auf die Tür zu. »Ich muss mich zurechtmachen. Und du tust am besten das Gleiche. Nimm ein Bad und zieh dich um, um Barls willen. Du stinkst nach Schweiß und Pferden. Wir treffen uns in zehn Minuten unten an der Treppe.«

 »Schon gut, schon gut«, brummte Asher, während er ihm aus der Bibliothek folgte. »Aber macht fünfzehn daraus. Und Ihr habt auch meine Frage nicht beantwortet. Weshalb will der König mich sehen?«

 Keine Antwort. Fluchend eilte Asher in seine Räume. Was hatte das zu bedeuten?

 Meistermagier Durm erwartete sie im Vorzimmer zu den privaten Gemächern Ihrer Majestäten. Es war ein heller, luftiger Raum, dessen Wirkung jedoch zuschanden wurde angesichts Dürrns grimmigen Stirnrunzeins und seiner dicken, fest zusammengepressten Lippen, die jeden Gedanken an ein Lächeln Lügen straften. Seine glänzende braune Robe hing mit weniger Anmut an ihm herab, als sie es an einem Kleiderbügel getan hätte, und der schwere Stoff zeichnete die aufgeschwemmten Linien seines Körpers nach. Asher, der dem eilig ausschreitenden Gar folgte, blieb ein wenig zurück und ließ den Prinzen als Ersten in den Genuss von Dürrns herzlicher Begrüßung kommen. »Ihr habt Euch Zeit gelassen«, erklärte der Meistermagier kurz angebunden. Der Blick seiner kalten grünen Augen, die an feuchten, flechtenbewachsenen Schiefer erinnerten, glitt für einen Moment zur Seite, um Asher zu bemerken, ohne ihn zur Kenntnis zu nehmen. »Seine Majestät erwartet Euch. Fasst Euch kurz. Pother Nix und ich sind zufrieden mit seinen Fortschritten, aber er wird noch immer schnell müde.«

 Gar, der den Mann ein Leben lang kannte, nahm Dürrns Worte mit Fassung auf. Gleichgültig gegen den Tadel und vibrierend vor Anspannung, sagte er: »Hat Nix schon herausgefunden, was das Fieber verursacht hat?«

 »Wie ich vermutet habe«, erwiderte Durm, während er die weichen Hände über seiner beträchtlichen Leibesfülle faltete, »ging es auf Erschöpfung und Überarbeitung zurück. Die Königskrone wiegt schwer, Eure Hoheit. Selbst die stärksten Männer geraten darunter von Zeit zu Zeit ins Wanken.« Gar kaute auf seiner Unterlippe. »Es muss doch irgendetwas geben, das ich tun kann.«

 »Wir haben darüber gesprochen. Seine Genesung macht gute Fortschritte, Eure Hoheit.«

 »Ihr hättet mir schon früher erlauben sollen, ihn zu besuchen.« Gars Stimme war messerscharf, sein Blick nicht länger weich.

 Durm löste die Finger voneinander und breitete die Hände aus. »Zu welchem Zweck? Nix, Ihre Majestät und ich tun alles, was man tun kann. Er findet andere Besucher lästig.«

 Gar funkelte ihn an. »Wollt Ihr damit sagen, dass er mich lästig finden würde? Ich bin sein Sohn, Durm.«

 Jetzt streckte der Meistermagier die Hände aus und klopfte Gar auf die Schultern, eine Geste, mit der er ihn zweifellos beschwichtigen wollte. Asher, der das Ganze aus sicherem Abstand beobachtete, misstraute dem väterlichen Lächeln, das mit der Geste einherging. »Und als ein guter Sohn war Euch sein Interesse das wichtigste Anliegen. Und nun… Wollen wir zur Sache kommen? Es wird für Seine Majestät bald Zeit zu schlafen.«

 Gar nickte, drehte den Kopf weit genug, um Ashers ausdruckslosen Blick aufzufangen, und zwinkerte. Schritt für Schritt näherten sie sich der geschlossenen Tür zum Schlaf gemach des Königs.

 Durm trat vor und ergriff mit Zeigefinger und Daumen Ashers Ellbogen. »Was glaubt Ihr, wo Ihr hingeht?«

 Asher schüttelte den älteren Mann ab. Nicht grob, auf keinen Fall grob, sondern mit höflichem, gezügeltem Nachdruck. »In der Nachricht hieß es, dass Seine Majestät auch mich sehen wolle. Herr.«

 Durm zuckte die Achseln. »Er verlangt nach vielen Dingen, wie kränkelnde Menschen es leicht tun. Er ist vielleicht noch nicht stark genug, um Euch zu empfangen. Wartet hier, bis…«

 »Asher!«, rief Gar ihm ungeduldig zu.

 Ein gefährliches Grinsen. Ein entschuldigendes Schulterzucken. Ein Nichtbeachten des giftigen Ausdrucks in den Augen der Zauberkrähe. »Wenn Ihr mich dann entschuldigen wollt«, sagte er mit grimmiger Höflichkeit, bevor er in das Gemach des Königs entschwand.

 Borne saß eingehüllt in Decken und gestützt von Kissen aufrecht in seinem Bett. Die zerstörerische Wirkung des Fiebers war ihm noch deutlich anzusehen. Dünn und bleich und mit eingesunkenen Augen wirkte er so niedergedrückt, wie Asher ihn seit dem Tag von Timon Spakes Verhandlung nicht mehr erlebt hatte. Er war bis zum Hals in feinstes Leinen gewandet, und sein silberblonder Kopf wirkte nackt ohne die Krone, aber irgendwie brachte er es dennoch fertig, wie ein König auszusehen. Das Feuer, das in dem Kamin auf der anderen Seite des Gemachs loderte, erfüllte den Raum, dessen Fensterläden und Vorhänge geschlossen waren, mit wogender Hitze. Man hatte irgendeinen Duftstoff in die Flammen gegeben, und die drückende Luft war schwer von Parfüm. Glimmfeuer warf verschwommene Lichtpfützen an die Wände. Die Königin, die auf einem Sessel neben ihrem Gemahl saß, widmete sich sittsam einer Stickarbeit. Als Asher eintrat, blickte sie auf, neigte den Kopf und schenkte ihm ein Lächeln. Dann legte sie ihre Stickerei beiseite, küsste den König und stand auf.

 »So, dann werde ich die hohen Herren ihren Ränken überlassen. Ermüde dich nicht, mein Lieber. Denk daran, was Pother Nix gesagt hat.«

 Borne verzog das Gesicht. »Wie könnte ich das vergessen, meine Liebste, wenn seine Worte in meine Leber eingraviert sind?«

 Sie tauschten ein Lächeln, dann wandte Dana sich zu ihrem Sohn um. »Wenn du hier fertig bist, komm in meinen Salon, Gar. Es ist eine Ewigkeit her, seit wir das letzte Mal miteinander geredet haben.«

 Gar, der zwei Schritte von ihr entfernt stand, betrachtete seinen Vater, als sei er ein Fremder. Asher konnte das Erschrecken und Entsetzen sehen, das er hinter dem schwachen Lächeln, das um seine Lippen spielte, verbarg. Schließlich wandte der Prinz sich von dem veränderten Mann im Bett ab und ergriff die Hand seiner Mutter, um sie zu küssen. »Natürlich, Mama. Ich werde in Kürze bei Euch sein.«

 Sie küsste seinerseits seine Wange. Lächelte ihrem Gemahl noch einmal zu, raffte ihre Seidenröcke und verließ den Raum. Als die Tür sich hinter ihr schloss, trat Gar näher an das Bett. Asher zog sich in eine dunkle Ecke zurück. »Ihr habt nach mir geschickt, Vater«, sagte Gar.

 »Das habe ich. Setz dich, setz dich.« Borne klopfte auf die Armlehne des Sessels an seinem Bett, dann schaute er zu Asher hinüber. »Und wie geht es Euch, Asher?«

 Asher räusperte sich und trat in das flackernde Licht. »Sehr gut, vielen Dank, Eure Majestät. Es ist eine große Erleichterung festzustellen, dass Ihr schon wieder besser ausseht.«

 »Unfug«, widersprach Borne. »Ich sehe nicht besser aus, ich sehe aus wie der Tod persönlich. Aber ich weiß Eure freundliche Unehrlichkeit dennoch zu schätzen. Ich werde gleich mit Euch reden. Aber zuvor muss ich mit Gar sprechen.«

 »Ja, Eure Majestät.«

 Während Asher in seine dunkle Ecke zurückkehrte, ließ Gar sich in den Sessel sinken und legte seinem Vater für einen Moment den Handrücken auf die Stirn. »Wie fühlt Ihr Euch, Pa?«

 »Mir geht es gut. Wirklich. Das Ganze ist nichts als ein Sturm im Wasserglas.« »Da sagt Durm aber etwas anderes.«

 Borne verzog abermals das Gesicht, wodurch sich die tiefen Furchen in seinen Wangen noch vertieften. »Durm ist genauso schlimm wie Nix. Mir geht es gut. Oder es würde mir gut gehen, wären da nicht all die Pillen und Tränke, die sie mich schlucken lassen.«

 Gar zögerte stirnrunzelnd. »Durm meint, ich könne nichts tun, um Euch zu helfen, während Ihr auf dem Wege der Genesung seid, aber ich glaube das nicht. Es muss irgendetwas geben. Ich wünschte, Ihr würdet es mir sagen.«

 »Es ist seltsam, dass du das fragst«, erwiderte Borne nach einer kurzen Pause. »Da ist eine wichtige Angelegenheit, die ich nicht erledigen kann. Es würde mir eine beträchtliche Last abnehmen, wenn du es an meiner Stelle tun könntest.« »Ihr braucht es nur zu sagen«, erwiderte Gar prompt. »Ich werde alles tun.«

 »Du kannst für mich eine Reise an die Küste unternehmen.«

 Asher zuckte zusammen. An die Küste? Warum die Küste? Und warum jetzt? Dann begriff er. Verdammt. Natürlich. Borne würde Gar zum jährlichen Fest der Meeresernte nach Süden schicken, nach Westjammer. Nun, nun, diese neue Entwicklung würde die Dinge ziemlich heikel machen. Er hatte selbst vorgehabt, zu dem Fest nach Hause zurückzukehren. Tausende von Menschen würden dort sein. Sie konnten ihn vor seinen Brüdern verstecken. Konnten ihm die Möglichkeit geben, Pa zu finden und Dinge zu regeln, ohne dass Zeht und die anderen ihnen Ärger machen konnten. Verdammt!

 Gar runzelte die Stirn. »An die Küste, Herr?« Dann hellte seine Miene sich auf. »Oh, ich verstehe. Das Fest der Meeresernte nähert sich, nicht wahr? Aber bis dahin wäret Ihr doch gewiss…«

 Borne schüttelte den Kopf. »Es ist mir noch für eine weitere Woche verboten, auch nur eine Zehe aus dem Bett zu setzen. Und danach stehen mir noch drei volle Wochen bevor, in denen ich nichts tun darf, als vorsichtig ein wenig einherzuschlendern. Irgendjemand muss mich in Westjammer vertreten, Gar. Ich dachte, die Erfahrung würde dir vielleicht Freude machen. Außerdem ist es hohe Zeit, dass die Olken in Lurs Süden dich kennenlernen.«

 Asher biss sich auf die Zunge. Den König vertreten? Gar? Beim Fest singen?'War der König wahnsinnig geworden? Gar konnte keinen reinen Ton singen, selbst wenn es sein Leben gegolten hätte. Das Fieber musste Bornes Gehirn verwirrt haben.

 Der Gerechtigkeit halber musste gesagt sein, dass Gar genauso überrascht wirkte wie er. »Ich weiß nicht recht, Herr. Ich bin mir nicht sicher, ob ich die richtige Person dafür bin. Fane wäre doch gewiss die näherliegende Wahl. Vor allem da…«

 Bornes Lippen wurden schmal vor Ärger. »Magie hat nichts damit zu tun, Gar. Die Meeresernte ist keine Zeremonie der Macht. Sie ist ein symbolisches Ereignis zu Ehren des uralten Paktes zwischen den Olken und uns. Es geht darum, die Fülle des Ozeans zu feiern, Barls Lohn für die pflichtschuldige Beachtung dieses Bündnisses. Die Anwesenheit eines Mitglieds der Königsfamilie ist es, was zählt, nicht ob deine Stimme gut genug für eine öffentliche Darbietung ist. Oder ob du der Magie gebietest. Du kannst nichts…« »…verpfuschen?«, beendete Gar mit verzerrter Miene den Satz seines Vaters. »Natürlich nicht. Wenn eine solche Gefahr bestünde, würdet Ihr mich nicht darum bitten. Oder?«

 Hektische Röte stieg dem König ins Gesicht. »Gar!«

 »Verzeiht mir«, sagte Gar kühl. »Aber wir wissen beide, dass es wahr ist.«

 »Was wahr ist«, fuhr der König ihn an, »ist die Tatsache, dass ich dachte, dass du meinen Platz in Westjammer einnehmen könntest. Du bist der Tribun für olkische Angelegenheiten, Gar. Du bist aus eigenem Recht eine wichtige Persönlichkeit. Du solltest dich sehen lassen…«

 »Und Fane ist Lurs nächste Wettermacherin.«

 »Deine Schwester ist voll und ganz beschäftigt mit ihren Studien«, erwiderte Borne und zupfte ungeduldig an seiner Decke. »Und selbst wenn sie es nicht wäre, würde ich trotzdem dich bitten, es zu tun. Ich verstehe deine Einstellung nicht. Was macht dich so reizbar? Ist etwas geschehen, von dem ich wissen sollte?«

 Asher seufzte leise. War etwas geschehen? Nur dass sein Vater scheinbar an der Schwelle des Todes gestanden hatte, dass seine Schwester sich rüstete, zur Wettermacherin erklärt zu werden, und Durm dem einzigen Sohn des Königs den Zutritt zu seinem ernsthaft kranken Vater verwehrte.

 Eigentlich nichts von Belang.

 Gar erhob sich schwerfällig aus dem Sessel und stand auf, sodass er mit dem Rücken halb zum Bett stand. »Es tut mir leid, wenn ich undankbar wirke. Das war nicht meine Absicht. Ihr müsst wissen, Herr, dies war eine sehr anstrengende Woche.«

 In den Zügen des Königs lag all die Qual, die sein Sohn, stolz bis ins Mark, sich niemals freiwillig würde anmerken lassen. »Und mir tut es leid, dass ich dir mit diesem törichten Fieber solche Sorgen bereitet habe. Wahrhaftig, es sieht viel schlimmer aus, als es ist. Ich werde im Nu wieder auf den Beinen sein, das verspreche ich. Gar, bitte. Setz dich. Lass uns wie vernünftige Menschen über diese Angelegenheit sprechen.«

 So ausgedrückt, von einem Mann, der aussah, als stünde er mit dem linken Fuß bereits fest im Grab, war eine Weigerung unmöglich. Gar setzte sich wieder ans Bett und brachte es fertig, seine Stirn zu glätten. »Natürlich, Vater.«

 »Ich würde dich nicht zu etwas zwingen, das dir nicht gefällt«, sagte Borne und legte Gar eine Hand aufs Knie. »Wenn die Vorstellung, mich in Westjammer zu vertreten, dir so sehr gegen den Strich geht, brauchst du es nur zu sagen, und…« »Das ist es nicht.« Gars Stimme klang unsicher. »Es beschämt mich zu denken, dass ich einen solchen Eindruck bei Euch geweckt habe. Wann breche ich auf?« »Du bist dir sicher?«

 Gar nickte. »Ich bin mir sicher. Und fühle mich ebenso beschämt wie geehrt.«

 »Gut. Ich bin froh darüber.« In Bornes müden Augen blitzte Erregung auf. »Du wirst nächste Woche aufbrechen. Ich schlage vor, du triffst dich in dieser Angelegenheit noch einmal mit Darran und lässt dich von ihm leiten. Er weiß bis in die letzte Einzelheit, was das Fest erforderlich macht. Tatsächlich hielte ich es für das Beste, wenn du ihn nach Westjammer mitnehmen würdest.«

 Gar schnitt eine Grimasse? »Muss ich?«

 »Oh, ich bitte dich«, sagte Borne. »So übel ist er doch gar nicht.«

 »Natürlich ist er das nicht«, pflichtete Gar ihm mit einem schwachen Lächeln bei. »Schließlich hast du ihn so sehr geliebt, dass du ihn mir am Morgen meiner Volljährigkeit zum Geschenk gemacht hast.«

 »Er versteht sich auf sein Geschäft, mein Junge, und war genau das, was du brauchtest, um auf eigenen Füßen zu stehen. Gib es zu. Deine Verwaltung läuft wie ein Uhrwerk, nicht wahr? Du versäumst niemals einen Termin oder stellst fest, dass du unvorbereitet in eine Zusammenkunft gehst oder nicht weißt, was du sagen sollst, wenn wichtige Männer zu Besuch kommen?«

 Gar seufzte. »Ich weiß. Ich weiß. Aber er macht einen solchen Wirbel. Und er drückt sich ständig in meiner Nähe herum. Und er weigert sich, irgendetwas anzuziehen, das nicht schwarz ist.«

 »Und er wird dir alles über das Fest der Meeresernte sagen, was du wissen musst«, fügte Borne hinzu, »und über die Rolle, die du dabei spielen wirst. Einschließlich all der Worte der Erntehymne.«

 »Kann Asher das nicht übernehmen? Er ist schließlich sein Leben lang Fischer gewesen. Wer wäre da besser geeignet, mir beizubringen, was ich wissen muss?«

 Bornes Blick flackerte in die dunkle Ecke, dann wandte er sich wieder seinem Sohn zu. »Ich habe keinen Zweifel daran, dass Asher dir während deiner Reise und der Zeit in Westjammer unschätzbare Dienste leisten wird. In der Tat zähle ich darauf, dass er dein starker rechter Arm sein wird, so wie gewöhnlich. Aber Darran kennt das Protokoll und die Prozeduren aus unserer Perspektive, Gar. Glaub mir, du wirst ihn brauchen.«

 Gar seufzte. »Oh, na schön. Ich nehme ihn mit.« Dann fügte er unsicher hinzu: »Antwortet mir. Seid Ihr Euch wirklich sicher? Wenn ich Euch Grund gäbe, Euer Angebot zu bedauern, Herr, wäre ich…«

 Borne hob die Hand. »Niemals«, sagte er mit belegter Stimme. »Nichts, was du tust, könnte mir jemals Anlass zum Bedauern sein, Gar. Du bist mein Sohn, und ich liebe dich.«

 Gar nickte. Nahm die Hand seines Vaters und schloss seine Finger. »Ich werde Euch nicht im Stich lassen, Vater. Ich schwöre es.«

 »Ich weiß.« Der König räusperte sich und setzte ein strahlendes Lächeln auf. »Jetzt lauf und statte deiner Mutter einen Besuch ab, während ich noch ein Wort mit deinem Berater spreche. Sie vermisst dich.«

 »Ja, Vater«, sagte Gar und zog sich aus dem Gemach zurück, wobei er Asher im Vorbeigehen einen durchdringenden Blick zuwarf. Ermüde ihn nicht. Sei höflich.

 Asher verdrehte die Augen und trat aus der Dunkelheit, um sich zum König zu setzen.

 Borne deutete auf den Sessel am Bett und lud Asher ein, Platz zu nehmen. »Die Königin erzählt mir, dass Ihr ihr an dem Tag, an dem ich krank wurde, eine große Hilfe wart. Ich wollte Euch dafür danken.«

 Asher, der auf der Kante des bequemen Sessels hockte, zuckte mit den Schultern. Höflich. »Ich habe nicht viel getan, Eure Majestät.«

 »Ich denke, die Königin würde da widersprechen. Sie sagt, Ihr…« Borne brach ab und kniff vor Schmerz die Augen zusammen.

 Asher beugte sich erschrocken vor. Plötzlich stand dem König Schweiß auf der Stirn, und sein bleiches Gesicht hatte einen kränklichen, gelblichen Grünton angenommen. »Majestät!«

 Borne deutete schwach auf den Kristallkrug mit Wasser auf seinem Nachttisch. Asher schenkte ihm ein Glas ein, legte dem König einen Arm um die Schultern und stützte ihn, damit er trinken konnte.

 »Danke«, flüsterte Borne nach drei Schlucken. Asher legte ihn sanft zurück in die Kissen und stellte das Glas beiseite. »Wenn Ihr das Feuer für mich schüren könntet, Asher? Dieses verfluchte Fieber - ich fürchte, die Kälte macht mir zu schaffen.«

 Asher klebte in der Hitze das Hemd schweißnass am Leib, aber er wuchtete einen weiteren gewaltigen Holzscheit in den Kamin und schürte die Flammen zu kühnerem Leben, wobei er ein wenig würgte, als eine klebrige Welle von Duft durch den Raum waberte.

 Als das erledigt war und ihm frische Rinnsale Schweiß das Rückgrat hinunterliefen, nahm er wieder Platz und wartete darauf, dass Borne sagen würde, was auch immer er sonst noch zu sagen hatte. Ein Jahr im Dienst dieser Familie hatte ihn einen wichtigen Punkt gelehrt: Es gab normale Zeit, und es gab königliche Zeit, und es tat einem ganz und gar nicht gut, diese beiden durcheinanderzubringen.

 Schließlich regte Borne sich und seufzte. »Ich liebe meinen Sohn, Asher. Es vergeht kein Tag, an dem ich nicht bedaure…« Er brach ab. Faltete die dünnen Finger auf seinem Schoß. »Ich liebe auch meine Tochter, da dürft Ihr mich nicht missverstehen. Wenn aus Gars Gebrechen etwas Gutes hervorgegangen ist, dann das Geschenk, dass ich nun auch sie haben und lieben darf. Fane wird eine starke Wettermacherin abgeben, wenn ich nicht mehr bin. Keine Bange, wenn die Mauer in ihre Obhut übergeht, wird sie standhalten wie nur eh und je.«

 »Jawohl, Herr«, sagte Asher und fügte dann riskanterweise hinzu: »Aber Gar gehört die Liebe des gemeinen Volkes.«

 »Fane ist noch jung«, erwiderte Borne mit einem sanften Lächeln. »Gerade einmal sechzehn. Sie wird lernen. Gar hat sechs Jahre länger Zeit gehabt, um seine Manieren zu polieren.«

 Asher setzte eine nichtssagende Miene auf. Sechs Jahre, sechs Jahrzehnte oder auch sechs Jahrhunderte. Er bezweifelte, dass es einen Unterschied machen würde. Fane mochte ein magisches Wunderkind sein, aber in einem Eiswürfel war mehr Wärme als in ihrem ganzen königlichen kleinen Körper. Und es hatte nicht den geringsten Sinn, Borne das zu sagen. Väter konnten eigenartig blind sein gegen die Fehler ihrer Kinder. Hatte er das in seiner Jugend nicht aus erster Hand erlebt?

 »Jawohl, Herr. Wie Ihr sagt.«

 »Ich gestehe, Asher«, erwiderte der König mit einem leichten Stirnrunzeln, während er mit den dünnen Fingern die Decken glattstrich, »es hat in der Familie keine geringe Überraschung ausgelöst zu erfahren, dass Gar sich einen Kämpen in Dienst genommen hat.«

 Asher blinzelte. Der König hatte ihn an sein Bett gerufen, um über Dinge zu plaudern, die ein Jahr oder länger zurücklagen? »Jawohl, Herr. Ich schätze, ein wenig überraschend muss das für Euch tatsächlich gewesen sein. Aber wisst Ihr, ich bin nicht wirklich sein Kämpe. Er nennt mich nur so, um mich hochzubringen.«

 Aus dem Stirnrunzeln wurde ein Lächeln. »Und tut es das -Euch ›hochbringen‹?«

 Ein weiteres höfliches Achselzucken. »Eigentlich nicht. Nicht mehr. Aber ich lasse ihn in dem Glauben, dass es mich noch immer ärgert. Das bringt ihn zum Lachen.«

 Diese Bemerkung brachte nun ihrerseits Borne zum Lachen, aber seine Erheiterung endete in einem weiteren Hustenanfall, und er brauchte noch einen Schluck Wasser. Als er wieder sprechen konnte, sagte er: »Ich will nicht um den heißen Brei herumreden, Asher, ich war mir am Anfang nicht sicher, ob Gar nicht einen Fehler gemacht hatte. Aber ich habe Euch beobachtet, vielleicht genauer, als Euch bewusst war, und er hatte Recht. Ihr habt als sein Berater Eure Sache bemerkenswert gut gemacht. Und, was wichtiger ist, Ihr habt ihm gutgetan.«

 »Oh, ja?«, fragte Asher vorsichtig. Irgendetwas kam da auf ihn zu, er konnte es riechen wie Regen im Wind. »Das freut mich zu hören, Eure Majestät.« Borne nickte. »Mein Sohn ist jetzt nicht mehr so einsam, wie er früher war. Er neigt nicht mehr so sehr dazu, für seine Pflichten und seine Bücher zu leben. Er lächelt häufiger. Ich denke, Ihr habt ihm gezeigt, dass ein Leben ohne Magie dennoch ein Leben voller Glück sein kann. In Eurer Gesellschaft vergisst er, dass er ein Krüppel ist.«

 »Barl stehe mir bei!«, blaffte Asher gedankenlos. »Er ist kein verdammter Krüppel!«

 Weich geworden vom Fieber, hohlwangig und abgemagert, starrte Borne ihn schweigend an.

 Asher erwiderte seinen Blick voller Entsetzen. »Eure Majestät«, sagte er und zuckte zusammen. Dann dachte er: Versinken soll er auf den Meeresgrund. Er selbst war drauf und dran, der Hauptstadt den Rücken zu kehren, nicht wahr? Wann würde er eine weitere Gelegenheit bekommen, Gars Vater in einigen Dingen den Kopf zurechtzurücken? »Er ist kein Krüppel, Eure Majestät«, wiederholte er, und diesmal erinnerte er sich an seine guten Manieren. Er schlug einen gemäßigten Tonfall an und gab sich geziemend unterwürfig. »Ich weiß, es gibt Leute, die ihn für einen Krüppel halten. Er hält sich für einen. Aber er ist es nicht. Er ist ein guter Mann, der hart arbeitet für Euch und alle anderen in Lur. Ich schätze, er würde sich für dieses Königreich töten, wenn er glaubte, dass er damit etwas Gutes bewirken könnte.«

 »Das weiß ich«, sagte der König leise. »Er ist mein Sohn. Glaubt Ihr, ich wüsste das nicht?«

 Asher hob hilflos die Hände. »Nun, dann…?«

 »Dann, Asher, mögt Ihr sagen, er sei kein Krüppel. Und hier, in der Abgeschiedenheit meines Schlafgemaches, kann ich es ebenfalls sagen. Aber die Wahrheit bleibt, dass er ohne Magie geboren wurde. Und ein Dorane ohne Magie ist kein wahrer Dorane, geradeso wie ein Vogel ohne Flügel kein wahrer Vogel ist. Falls Ihr akzeptiert, dass die grundlegende Eigenschaft von Vögeln in ihrer Fähigkeit zu fliegen liegt. Tut Ihr das?«

 Asher starrte auf den Teppich hinab. »Jawohl«, murmelte er. »Aber ich schätze trotzdem, dass es nicht gerecht ist.«

 »Ihr sagt, es sei nicht gerecht? Ihr sagt das? Er ist aus meinem Samen hervorgegangen, Asher! Er ist die Frucht meiner Lenden. Und doch sitzt Ihr da und sagt, dass Ihr es nicht für gerecht haltet?«

 »So ein Blödsinn!«, gab Asher zurück. »Es ist ebenso wenig Eure Schuld wie die von Gar, Eure Majestät. Niemand trägt die Schuld daran. Es ist einfach passiert. Und wer etwas anderes sagt oder auch nur denkt, könnte geradeso gut weiteres Wasser auf die Mühlen von Conroyd Jarralt gießen. Und welcher verdammte Narr würde das tun wollen, hm?«

 Vor Anstrengung ächzend richtete Borne sich in seinen vielen Kissen höher auf. Seine Lippen zuckten. »Nun, gewiss nicht dieser verdammte Narr.«

 Asher bettete den Kopf in die Hände. »Entschuldigung, Eure Majestät. Es tut mir leid. Ich bin so sehr an Gar gewöhnt - wir schreien und streiten und beschimpfen einander -, und ich vergesse …«

 Der König strich ihm begütigend übers Knie. »Gar hat mir einmal erzählt, dass er von all Euren Eigenschaften Eure Aufrichtigkeit am meisten schätze. Er sagte, er könne Euch vertrauen, wie er niemand anderem vertraut, und Ihr würdet ihm immer die Wahrheit sagen. Ob er sie nun gerade hören will oder nicht.« Asher hob langsam den Kopf. In den Augen des Königs stand ein freundlicher Ausdruck, und ein Lächeln umspielte seine Lippen. »Ich sehe keinen Sinn darin, ihm etwas anderes zu sagen, Eure Majestät.«

 Das Lächeln verblasste. »Kann ich darauf vertrauen, dass Ihr auch mir immer die Wahrheit sagen werdet?« »Selbstverständlich, Herr.«

 Borne sackte ein wenig in sich zusammen und ließ den Kopf in die Kissen sinken. »Er hat mir auch erzählt, dass Ihr vorhättet, nicht länger als ein Jahr in der Stadt zu bleiben. Dass Ihr für die Zeit danach Pläne hättet.«

 Asher nickte mit trockenem Mund. »Jawohl. Das habe ich gesagt.«

 »Aber es ist inzwischen mehr als ein Jahr vergangen, und Ihr seid immer noch hier. Habt Ihr Eure Pläne geändert?«

 Es war hart, aber er zwang sich, dem König direkt in die Augen zu sehen. »Nein, Eure Majestät. Tatsächlich habe ich erst heute Morgen darüber nachgedacht. Dass ich in den nächsten Tagen Vorbereitungen treffen muss, um nach Restharven zurückzukehren.«

 Borne starrte auf seine fahlen Hände. »Was kann ich sagen, was kann ich tun, damit Ihr Eure Meinung ändert? Es muss doch irgendetwas geben, das Ihr wollt…«

 »Ich will nichts, Eure Majestät. Ich will nur nach Hause.«

 Der König wandte den müden Blick ab und erwiderte: »Ich könnte Euch befehlen zu bleiben.«

 Ashers Herz tat einen Satz. Er ignorierte es. »Jawohl, Herr. Das könntet Ihr.«

 »Ich verstehe nicht.« Borne schaute wieder auf. »Seid Ihr unglücklich hier? Hat man Euch schlecht behandelt? Entsprechen Eure Pflichten als Vizetribun nicht länger Eurem Geschmack?«

 »Nein, Eure Majestät. Meine Arbeit gefällt mir gut. Mir gefällt alles an meinem Leben hier. Und das ist die Wahrheit.«

 »Warum wollt Ihr dann fortgehen? Ihr müsst doch wissen, dass es Gar unglücklich machen wird! Wenn Ihr wirklich sein Freund seid, würdet Ihr das um jeden Preis vermeiden wollen. Er verlässt sich Tag für Tag darauf, dass Ihr ihm bei seiner Arbeit zur Seite steht. Tatsächlich verlasse auch ich mich in dieser Hinsicht auf Euch. Und dasselbe gilt für alle Olken, in der Stadt wie auf dem Land. Ihr seid kein Narr, Asher. Ihr müsst wissen, dass Ihr zu einem einflussreichen Mann geworden seid. Was hat ein bescheidenes Leben in einem kleinen Fischerdorf Euch zu bieten, das Euer gegenwärtiges Leben hier in der Stadt Euch nicht bieten könnte?« Asher sah ihn hilflos an. »Mein Pa lebt in diesem kleinen Fischerdorf, Eure Majestät. Und er wartet darauf, dass ich nach Hause komme.«

 Borne erwiderte seinen Blick und seufzte. »Ich verstehe.«

 »Ich habe ihm ein Versprechen gegeben«, sagte Asher und beugte sich vor. »Und ich habe die Absicht, es zu halten. Ich weiß, dass es Gar verletzen wird, aber ich habe keine Wahl. Hier geht es um Familie. Glaubt Ihr, dass ich ihn für etwas Geringeres verletzen würde?«

 »Nein«, antwortete Borne. »Und wenn Euer Vater Euch braucht, dann müsst Ihr selbstverständlich gehen.«

 Er hätte sich erleichtert fühlen sollen. Er hätte das Gefühl haben sollen, Purzelbäume schlagen zu können. Stattdessen fühlte er sich wie ein Verräter. »Ich werde niemals vergessen, was der Prinz für mich getan hat, Eure Majestät. Dank ihm bin ich ein wohlhabender Mann. Ich habe einen Schrank voller prächtiger Kleidung, Bücher zu lesen, ein schönes Pferd. Ich weiß jetzt Dinge, von denen ich niemals wusste, dass ich sie nicht wusste, falls das irgendeinen Sinn ergibt. Und ich habe viele gute Freunde gewonnen. Nichts von dem wäre mir ohne Gar gelungen.«

 »Wann wollt Ihr es ihm sagen?«

 »Bald. Ich dachte…«

 »Wartet«, unterbrach ihn der König. »Wartet, bis Ihr in Westjammer seid und das Fest hinter Euch liegt. Ich möchte, dass Ihr ihn sicher durch die Zeremonien leitet, Asher. Er hat noch nie an dem Fest teilgenommen, niemals auch nur das Meer gesehen. Als Kind hat er immer gebettelt, dass ich ihn nach Westjammer mitnehmen solle, aber die Königin und ich…«

 Sie hatten ihren nichtmagischen Sohn nicht einer gaffenden Menge präsentieren wollen. Asher nickte. »Jawohl.«

 »Wartet«, drängte Borne ihn. »Gebt ihm nicht noch einen anderen Grund zur Sorge. Nach allem, was er Euch, wie Ihr sagt, gegeben hat, wäre das doch nicht zu viel verlangt, oder?«

 Asher kaute auf seiner Unterlippe. Er wollte nicht warten. Nachdem er seinen Entschluss getroffen hatte, wollte er die Entscheidung nicht geheim halten. Es war während der letzten Monate hart genug gewesen zu wissen, dass seine Zeit ablief, und gleichzeitig mit Gar Pläne für verschiedene Vorhaben zu schmieden und über Ideen zu sprechen. Er hatte sich wie ein Lügner und Betrüger gefühlt, weil er die ganze Zeit über gewusst hatte, dass er nicht dort sein würde, um die Verwirklichung dieser Pläne mit anzusehen.

 »Asher?«, fragte der König. »Bitte. Tut es mir und seiner Mutter zuliebe.«

 Der König bat ihn inständig um einen Gefallen. Von all den Dingen, die ihm widerfahren waren, seit er das erste Mal einen Fuß nach Dorana gesetzt hatte, musste dies das Eigenartigste sein. Asher runzelte die Stirn. »Aber er wird es erraten, Herr. Wenn ich anfange, all meine Sachen zu packen, wird er wissen, dass etwas in der Luft liegt…«

 »Dann packt nicht. Oder packt zumindest nicht mehr ein, als Ihr mitnehmen würdet, wenn Ihr nach Westjammer reisen und anschließend nach Dorana zurückkommen würdet. Ich werde dafür Sorge tragen, dass man Euch ein oder zwei Tage nach Eurem Aufbruch all Eure Habe und Euer Geld nachschicken wird. Man wird Euch nicht um einen einzigen Kuick betrügen.«

 Asher seufzte. Also würde er sich noch einige Tage unbehaglich fühlen. Er würde es überleben. Schließlich hatte er sich in den Wochen vor seinem Aufbruch aus Restharven genauso gefühlt, und es hatte ihn nicht umgebracht. »In Ordnung, Eure Majestät. Ich werde warten, bis das Fest vorüber ist.«

 Die Erleichterung trieb dem König ein wenig Farbe in sein weißes Gesicht. »Vielen Dank. Und da wir gerade von dem Fest sprechen…«

 »Ich werde helfen, wo ich nur kann«, versprach Asher. »Falls der alte Darran es zulässt.« Er verzog das Gesicht. »Seid Ihr sicher, dass er uns begleiten muss?«

 Diese Frage entlockte Borne ein Kichern. »Ich bin mir sicher. Wer weiß, vielleicht werdet Ihr sogar feststellen, dass Ihr etwas über das Fest von ihm lernen könnt.«

 »Von Darran? Ich, der ich als Fischer geboren und aufgewachsen bin?« »Nun, vielleicht nicht«, räumte der König ein. »Aber Ihr werdet mir den Gefallen tun und ihn glauben lassen, dass es möglich sei, nicht wahr?« Asher verdrehte die Augen. »Ja, Eure Majestät.«

 Das kurze Aufflackern von Erheiterung, das sich auf Bornes Zügen gezeigt hatte, erstarb, und jetzt wirkte er wieder nur noch traurig und müde. »Es tut mir leid, dass Ihr uns verlassen werdet, Asher. Ich hoffe, Ihr werdet eines Tages in die Stadt zurückkehren und Euren Vater mitbringen.«

 »Eure Majestät…« Asher ließ sich von dem Sessel gleiten und kniete sich vor das Bett des Königs. »Ich weiß nicht, was ich sagen soll, ich kann Euch nur danken. Selbst wenn ich Dorana mit weniger Geld verließe, als ich bei meiner Ankunft hier in der Tasche hatte - und das wäre fast unmöglich gewesen -, würde ich trotzdem als reicher Mann fortgehen, weil ich das Glück hatte, Euch kennenzulernen. Und Euren Sohn.«

 »Ich denke, dass auch wir uns glücklich schätzen können, Euch kennengelernt zu haben.« Der König bedeutete Asher, näher zu kommen, dann küsste er ihn auf die Stirn. »Barls Segen möge Euch begleiten, Asher. Euer Vater ist ein glücklicher Mann.«

 »Ja, Herr. Vielen Dank, Herr«, sagte Asher und entfloh.

 Draußen vor dem Schlafgemach stand Gar und wartete auf ihn. »Endlich fertig?«, fragte er, während sie auf die Tür zugingen. »Weshalb wollte er mit dir sprechen?«

 »Er wollte nur sichergehen, dass Ihr das Fest der Meeresernte nicht vermasselt«, sagte Asher nach einem winzigen Zögern. »Ich soll auf Schritt und Tritt Eure Hand halten.«

 Gar schnaubte. »Das wirst du nicht tun, jedenfalls nicht, wenn man uns sehen kann.«

 »Natürlich nicht. Wir wollen den alten Darran doch nicht eifersüchtig machen, oder?«

 Gar prustete. »Oder Willer.« Er brach in Gelächter aus, und all die Anspannung und Verzweiflung der letzten Woche fielen von ihm ab.

 Für den Augenblick erleichtert, wenn auch voller Angst vor der Zukunft, stimmte Asher in sein Gelächter ein.

 Nach der offiziellen Ankündigung, dass der königliche Arzt, Pother Nix, Seine Majestät an ebendiesem Morgen wieder für gesund und munter erklärt hatte, war die Grüne Gans bis an die Dachsparren gefüllt mit feiernden Menschen, und Humperdys Orchester spielte dazu auf. Ein um den anderen Krug Bier wurde auf die Gesundheit des Königs und den Fortbestand der Mauer geleert. Nicht dass es Anlass zur Sorge um die Mauer gegeben hätte. Jeder wusste, dass der König ein mächtiger Magier war, der es niemals zulassen würde, dass die Mauer fiel. Außerdem war da immer noch Prinzessin Fane, die bereit war, als Wettermacherin einzuspringen, sobald sich die Notwendigkeit dazu ergeben sollte. Und wenn das kein Grund zum Feiern war, was dann?

 Dathne sah zu, wie Matt sich durch die wogende Menge zur Theke vorkämpfte, um ihnen beiden einen frischen Krug Bier zu holen. Trotz der guten Neuigkeiten über den König war ihr nicht nach einem Lächeln zumute.

 Nach einem Jahr ohne Visionen hatte die Prophezeiung sich wieder bemerkbar gemacht.

 Sie hatte in der vergangenen Nacht von bösen Augen geträumt, die in der Dunkelheit lauerten, und von einem Wind des Zorns, der die Blätter von sämtlichen Bäumen im Schwarzen Wald riss. Von Sternen, die scharlachrotes Blut vergossen, während sie vom Himmel fielen, und von den Stimmen weinender Frauen.

 Das hartnäckige Schweigen seit ihrer letzten Vision hatte so lange angedauert, dass sie begonnen hatte, an all dem zu zweifeln, was ihr zu Anfang so klar und sicher erschienen war. Wenn Asher wahrhaftig der Unschuldige Magier war, warum hatte ihre prophetische Gabe sie, Jervals Erbin, unwissend und blind gelassen? Was war aus den Letzten Tagen geworden? Hatte sie sich am Ende doch geirrt? Warte, hatte Veira ihr geraten. Was gäbe es nach sechshundert-vierundvierzig Jahren anderes zu tun? Die Prophezeiung entfaltet sich nach ihren eigenen Wünschen, Kind. Nicht nach unseren. Du hast dich nicht geirrt. Asher ist der eine, und seine Zeit wird kommen. Warte.

 Also hatte sie gewartet. Gewartet und gewartet und gewartet, und sie hatte ihre Tage mit Arbeit ausgefüllt und ihre Abende mit dem Bemühen, Asher nach besten Kräften zu unterweisen, ohne etwas zu offenbaren. Sie hatte ihn alles gelehrt, was ihm in den verborgenen Tagen, die noch kommen würden, helfen konnte. Und nach kurzer Zeit hatte sie sich daran gewöhnt zu warten. Daran gewöhnt zu lachen. Und sie hatte sich an seine Gesellschaft gewöhnt. Also war ihr das Warten nicht länger wie Warten vorgekommen. Stattdessen hat es sich irgendwann angefühlt wie Glück.

 Jetzt war das Warten endlich vorüber, und sie konnte sich nur noch nach der Stille sehnen und nach den Nächten, die frei gewesen waren von Träumen. Denn nach dem Traum, aus dem sie schreiend in der Dunkelheit erwacht war, hatte sich ein neues Wissen in sie eingebrannt. Das Begreifen, dass dies die Letzten Tage waren, die in Chaos münden würden. Das letzte Jahr hatte einer Art Fruchtreife gegolten, und nun stand die blutige Geburt bevor. Das Wissen lastete auf ihren Schultern wie eine mitternächtliche Krähe, die ihre Ängste und Vorhersagen in die dunklen, geheimen Nischen ihres Geistes schrie, wo es kein Verstecken gab, kein Vergessen, keinen Aufschub der Sorgen.

 Aber sie zwang sich, sich ihre Erschöpfung und Furcht nicht anmerken zu lassen, während sie in Knoblauch geröstete Nüsse aß und darauf wartete, dass Matt mit einem frischen Becher Bier zurückkehrte. Noch immer eingekeilt in der lärmenden Menge, drehte er sich zu ihr um und lächelte ihr mit einem Schulterzucken entschuldigend zu. Sie lächelte zurück, aber es kostete sie große Anstrengung. Dann endete die fröhliche Melodie des Orchesters, und als an ihre Stelle ein süßes, langsames Klagelied trat, schlossen sich kraftvolle Finger um ihr Handgelenk.

 »Das ist mein Lieblingsstück«, erklärte Asher, dessen Atem sie am Ohr kitzelte und in die widerspenstigen Locken blies, die sich aus der Enge ihres praktischen Zopfes befreit hatten. »Tanz mit mir, Dathne.«

 Sie hatte ihn nicht hereinkommen sehen. Bevor sie protestieren oder ihn ablenken konnte, hatte er sie auch schon in die wogende Masse von Leibern auf der winzigen Tanzfläche der Gans gezogen. Er hielt sie locker umfangen und zog sie an sich. Sein Geruch war überall um sie herum, sauber und männlich und leicht von Pferd getönt, und es war falsch, so falsch, er war nicht ihr bestimmt, konnte ihr nicht bestimmt sein, ihr war niemand bestimmt. Sie war für andere Dinge erwählt worden, genau wie er…

 Dennoch bettete sie den Kopf an seine breite Brust und überließ sich für einen Refrain und einen halben Vers der Musik. Er umfasste sie fester, und zum ersten Mal seit langer Zeit - zum ersten Mal überhaupt - fühlte sie sich sicher. Geborgen.

 Närrin!, schrie eine innere Stimme, und der wunderbare Augenblick war Vergangenheit.

 Sie trat zurück, bis wieder ein geziemender Abstand zwischen ihnen herrschte. Dann sagte sie unbefangen und strahlend in dem gleichen neckischen Tonfall, den sie ihm gegenüber seit ihrer ersten Begegnung auf dem lärmenden Marktplatz angeschlagen hatte: »Du mischst dich also wieder einmal unter das gemeine Volk. Soll ich mich geehrt fühlen, oder soll ich vor Überraschung einfach lang hinschlagen?«

 Er runzelte die Stirn. »Haha. Ich habe eine ganze Woche lang in diesem verdammten Türm festgesessen. Ich habe mich um all die Kleinigkeiten gekümmert, die Gar vergessen hat, weil die Decke womöglich eingestürzt wäre, wenn er nicht irgendeine dämliche Geschichte fertig übersetzt hätte.« »Oh, hm«, sagte sie. »Er hat sich Sorgen um seinen Vater gemacht.« Genau wie sie, genau wie Veira. Bei der Erinnerung an ihre Furcht fragte sie: »Geht es Seiner Majestät wirklich besser?«

 Asher nickte und zog sie verstohlen wieder an sich. »O ja. Zumindest schien es ihm recht gut zu gehen, als ich heute Morgen mit ihm gesprochen habe. Er ist müde, aber auf dem Wege der Genesung, genau wie Nix es gesagt hat.«

 »Du hast mit dem König gesprochen? Heute Morgen?« Sie sah ihn mit großen Augen an. »In seinem Schlafgemach?« Und dann wurden ihre Augen noch ein wenig größer, als sich ein Schatten über seine Züge legte. »Stimmt etwas nicht? Was wollte er von dir?«

 Er nagte einen Moment lang auf seiner Unterlippe, dann antwortete er zögernd: »Gar wird an die Küste reisen, nach Westjammer. Das Fest der Meeresernte steht bevor, und da der König noch immer zu krank ist, um dort zu singen, wird Gar hingehen. Ich begleite ihn. Wir brechen in drei Tagen auf.«

 »Oh, ich verstehe. Nun, das klingt sehr aufregend. Ich freue mich schon darauf, mir alles erzählen zu lassen, wenn du wieder da bist.«

 »Die Sache ist die…«, sagte Asher nach einem weiteren Augenblick des Schweigens. »Ich komme nicht zurück.«

 Es waren zu viele Menschen auf der Tanzfläche. Alle Luft war aus dem verräucherten Raum hinausgesaugt worden. Während sie von allen Seiten bedrängt wurde, stand sie da, und er hielt sie immer noch - jetzt mit Abstand im Arm und blickte auf sie hinab. Furcht, Erregung und eine Art törichter Tapferkeit strahlten ihr aus seinen Zügen entgegen.

 »Wie bitte?« Sie hätte ihre eigene Stimme um ein Haar nicht erkannt, so atemlos und unsicher klang sie. »Was hast du gesagt?«

 »Ich werde Dorana verlassen. Und nach Restharven zurückkehren. Vielleicht werde ich dort bleiben, vielleicht werde ich in eins der anderen Fischerdörfer ziehen. Das hängt von Pa ab. Und von meinen Brüdern. Aber…«

 »Weiß der Prinz davon?«, fragte sie ein wenig schrill, eine Spur zänkisch. Ganz ruhig, ermahnte sie ihr vernünftigeres Ich aus großer Ferne. Aber Ruhe war nirgends zu finden.

 Asher zuckte unbehaglich die Achseln. »Noch nicht.«

 Sie starrte ihn an. »Du hast es ihm nicht gesagt?«

 Zumindest hatte er den Anstand, beschämt zu wirken. »Ich hatte es vor. Jetzt hat der König mich gebeten, es nicht zu tun. Aber Gar hat immer gewusst, dass ich auf keinen Fall länger als ein Jahr in der Stadt bleiben würde.«

 »Ich habe es nicht gewusst. Du hast es mir nie erzählt.«

 Er verzog das Gesicht. »Ich fand, dass es alles in allem einfacher wäre, wenn ich das für mich behielt. Niemand außer Gar brauchte davon zu wissen.«

 Sie hätte ihn am liebsten geschlagen. Hätte am liebsten geschrien: Ich musste es wissen. Stattdessen sagte sie: »Und wenn er es verbietet, kannst du nicht fortgehen?«

 »Das wird er nicht tun. Ich habe sein Wort. Ich kann gehen, wann immer ich will.«

 »Und jetzt willst du gehen.« In ihrer Brust war plötzlich ein Schmerz wie von glühenden Kohlen. »Ich kann nicht glauben, dass du es mir nie erzählt hast. Ich dachte, wir wären Freunde.«

 »Das sind wir auch«, erwiderte Asher unglücklich. »Du und Matt, ihr seid die besten Freunde, die ich je hatte. Und Gar natürlich.«

 Sie reckte das Kinn vor. »Und so behandelst du uns?«

 »Sei nicht wütend, Dathne…« Asher strich ihr mit den Fingerspitzen über die Wange.

 Sie fasste ihn unsanft am Arm und zerrte ihn, ohne auf das Gelächter und die Pfiffe zu achten, durch die tanzenden und zechenden Menschen nach draußen auf die verlassene Straße, die im goldenen Licht von den fernen, magiegetränkten Bergen leuchtete. Barls Mauer, die den nächtlichen Himmel beherrschte, erhob sich mühelos über das Land und verlor sich zwischen den Sternen.

 »Du darfst nicht fortgehen«, sagte sie scharf. »Gar braucht dich.«

 Er entzog ihr seinen Arm. »Mein Pa braucht mich mehr.«

 Sie atmete tief durch, um sich ein wenig zu fassen. Man musste vorsichtig zu Werke gehen, immer vorsichtig, das war der Schlüssel zu Ashers Wesen. Aus vielen Gründen. Also beschwichtigte sie ihr angstvolles Herz, schlug einen weichen Tonfall an und sagte schmeichelnd: »Dessen kannst du dir nicht sicher sein. Aber selbst wenn es der Wahrheit entspräche, dein Vater hat andere Söhne. Gar hat nur dich allein. Wie wird er zurechtkommen, wenn du gehst? Du bist seine starke rechte Hand, Asher. Der wichtigste Olk im ganzen Königreich. Wenn du dir Sorgen um deinen Vater machst, lass ihn herbringen. Du kannst dich auch hier um ihn kümmern.«

 Asher schüttelte den Kopf. »Er würde das Leben hier fernab vom Meer schrecklich finden. All das trockene Land, keine salzige Luft, keine wilden Wellen. Es würde ihn umbringen.«

 »Du kannst nicht einfach fortgehen!«

 »Warte es ab«, erwiderte Asher, die Brauen zusammengezogen, die Kiefermuskeln gespannt.

 Sie trat einen Schritt auf ihn zu und legte ihm ihre Hände flach auf die Brust. »Bitte, geh nicht.«

 Er blickte auf sie hinab, und sein breites, wettergegerbtes Gesicht war umwölkt von Kummer. Er öffnete den Mund, und sie konnte die Zurückweisung in ihm sehen, mit der er halsstarrig und unwissend ihrer aller Verderben heraufbeschwor… Und dann schaute er auf ihre Hände hinab, und seine Miene hellte sich auf. Plötzlich war Hoffnung in ihm und Staunen und eine Art angstvollen Glücks.

 »Komm mit mir«, entgegnete er und legte seine Hände auf ihre.

 Lärm und Licht quollen durch die offenen Türen und Fenster der Schänke. Seine Hände waren warm, die Haut schwielig, arbeitende Hände, Männerhände. Bei seiner unerwarteten Berührung überlief sie eine Gänsehaut, und sie schauderte, als die winzigen Härchen in ihrem Nacken sich aufstellten und die Feuer schürten. Grob und mit einem schmerzlichen Widerstreben entzog sie ihm ihre Hände.

 »Asher, bleib ernst.«

 Sein Gesicht war jetzt voller Eifer, und er lächelte. »Hör mir einfach nur zu, ja? Lass mich ausreden. Ich weiß, du hast die Buchhandlung und alles, und unten in Restharven halten die Menschen nicht besonders viel vom Lesen, aber du könntest all das ändern.

 Ich bin jetzt praktisch ein reicher Mann. Ich könnte dir eine hübsche kleine Buchhandlung im Dorf einrichten, und ich schätze, es würde nur ein oder zwei Monate dauern, bis sie dir alle aus der Hand fressen, genau wie sie's hier tun.«

 Sie trat wieder zurück und schüttelte den Kopf. »Du bist betrunken.«

 »Oder«, fuhr er ungeachtet ihrer Worte fort, ganz und gar verheddert in seine schönen, nutzlosen Träume, »oder du könntest auf Besuch kommen. Nur für eine Weile. Und wenn es dir gefällt - und ich weiß, dass es dir gefallen wird -, dann könntest du bleiben.«

 »Oh, Asher«, sagte sie, hin- und hergerissen zwischen Tränen und Wut. »Du arbeitest zu hart, Dathne, und du bist immer so ernst. Als ruhte die Last der Mauer auf deinen Schultern. Aber das tut sie nicht. Die Mauer ist König Bornes Problem und wird später Fanes Problem sein. Komm mit mir. Du… du… bedeutest mir viel, Dathne. Ich möchte dich nicht hier zurücklassen.«

 »Du bist betrunken«, sagte sie noch einmal und drückte sich die Finger auf die Schläfen. »Oder ich bin es. Oder sollte es sein. Bist du wahnsinnig? Ich kann nicht alles stehen und liegen lassen und mit dir ans Meer davonlaufen, und sei es auch nur für eine oder zwei Wochen. Was tust du? Warum stellst du mir diese Frage jetzt? Was ist in dich gefahren, es überhaupt vorzuschlagen?« Er errötete. Wie jungenhaft. Wie entzückend. »Ich weiß nicht«, murmelte er und starrte auf seine teuren Schuhe. »Ich wollte es schon seit einer Weile tun. Ich hab nur nie den Mut aufbringen können.«

 Sie hätte ihn schlagen mögen. Ihre Finger bohrten sich in ihre Handflächen, ballten sich zu Fäusten. Oh, wie gern sie ihn geschlagen hätte. »Ich würde sagen, du hast jede Menge Mut, Asher von Restharven! Ich kann nicht mit dir kommen. Nicht nächste Woche oder übernächste Woche oder in der Woche danach. Niemals.«

 »Warum nicht?«, fragte er rau. »Bin ich nicht gut genug für dich?« Gut genug? Gut genug? Oh, wenn er nur wüsste. Sie schlug einen sanfteren Tonfall an. »Darum geht es nicht. Ich habe eine Arbeit zu tun, die ich an keinem anderen Ort tun kann. Mein Platz ist hier, in dieser Stadt, Asher. Es tut mir leid. Ich kann nicht tun, was du willst.«

 »Du kannst es nicht tun?«, wiederholte er, »oder willst du es nicht tun? Du bist Buchverkäuferin, Dathne. Du könntest Bücher überall verkaufen. Wenn du wolltest.«

 Zornige Tränen stiegen ihr in die Augen. Er hatte sie geschwächt, der elende Kerl. Hatte sie auf eine Weise verletzbar gemacht, wie sie es noch nie zuvor gewesen war. »Es tut mir leid«, sagte sie schroff. »Ich will nicht unfreundlich sein. Ich möchte nicht, dass wir uns im Zorn trennen. Ich möchte, dass wir uns überhaupt nicht trennen! Aber was du willst, ist unmöglich.«

 Er nickte langsam und blickte nachdenklich durch die geöffnete Tür der Gans. »Ist es Matt? Liebst du ihn?«

 Diese Frage überraschte sie so sehr, dass sie lachen musste. »Matt? Jetzt machst du dich wirklich lächerlich. Natürlich liebe ich Matt nicht. Asher…« »Dann liegt es an mir.« Seine Augen wurden hart, und er trat zurück. »Nur zu. Du kannst es aussprechen. Ich werde nicht in winzige Stücke zerbrechen und schreiend in die Nacht davonlaufen. Sprich es aus.«

 Und jetzt hatte sie ihn verletzt, hatte ihn wirklich verletzt. Oh, warum hatte sie neben all den anderen Dingen nicht auch das vorhergesehen? Was sollte sie tun? Lügen und sagen, dass er ihr nichts bedeute? Oder sollte sie der Prophezeiung trotzen? Ihr Gelübde brechen, ihren feierlichen Schwur, und ihm den wahren Grund für ihre Zurückweisung nennen? Ihm die schreckliche Wahrheit über sich selbst sagen, lange bevor es Zeit wurde, dass er es erfuhr? Sollte sie alles aufs Spiel setzen, ein Königreich und alle Menschen darin, nur um einem einzigen Mann Herzeleid zu ersparen? Selbst wenn der Mann Asher war?

 Oder sollte sie mit ihm gehen? Jervals Erbin wird ihn leiten, so hieß es in der Prophezeiung. Bedeutete das, dass sie ihren Laden und Matt im Stich lassen und den ganzen weiten Weg nach Westjammer mit ihm reisen sollte? Sie würde es tun, wenn sie es tun musste, aber es ergab keinen Sinn. Ashers Platz war im Haus des Usurpators. Im Turm, im Palast. Er gehörte nicht an die Küste, nicht mehr. Restharven war seine Vergangenheit, nicht seine Zukunft.

 Sie schloss die Augen und blickte in jenen verborgenen Teil ihrer Selbst, der sie ihr Leben lang geführt hatte, der sie beherrscht und hierhergebracht hatte, an diesen Ort, in diese Zeit, in diesen schrecklichen Augenblick…

 Lass ihn gehen. Er wird zurückkommen.

 Hinter ihnen erklang eine zögernde Stimme: »He! Was geht hier vor?« Matt. Sie drehte sich um, die Augen weit aufgerissen, und wünschte sich sehnlichst, dass er in die Gans zurückkehren würde. »Nichts.«

 Asher sagte: »Ich gehe fort.«

 »Jetzt schon? Du bist doch gerade erst hergekommen. Weshalb die Eile? Da drin steht nämlich ein Fass Bier, auf das dein Name geschrieben ist.«

 »Ich meine, ich verlasse die Stadt«, sagte Asher, und seine Miene war kalt und reserviert. »Ich gehe nach Hause.«

 Matt starrte ihn entsetzt an. Mit drei schnellen Schritten war er bei ihnen und fragte: »Für immer? Nein, das kannst du nicht tun. Asher, du darfst nicht fortgehen. Dathne, erklär es ihm, erklär ihm, dass er…«

 Sie bohrte die Fingerspitzen so heftig in seinen Arm, dass er zusammenzuckte. »Es ist sein Leben, Matt. Seine Entscheidung. Es gibt nichts, was ich sagen kann, das etwas verändern würde.« Sie sah wieder zu Asher hinüber und brachte ein Lächeln zustande. »Es tut mir leid. Wirklich.«

 Er lächelte nicht zurück, sondern drehte sich auf dem Absatz um und ging davon.

 »Dathnel«, rief Matt aufbrausend. »Was tust du? Lauf ihm nach! Sag es ihm!« Sie blickte die Straße hinauf, wo Ashers Schatten langsam kleiner wurde. Spürte das Wissen in sich, die Gewissheit, den Kummer, der noch kommen würde, und schüttelte langsam den Kopf. »Es ist noch nicht an der Zeit.«

 Matt schaute schnell über die Schulter, um sich davon zu überzeugen, dass sie allein waren, dann deutete er anklagend mit einem vernarbten Finger auf die schimmernden Berge und senkte die Stimme zu einem schneidenden Flüstern. »Ich bin anderer Meinung. Diese verdammte Zauberermauer ist alles, was zwischen uns und dem Chaos steht, Dathne. Wenn sie fällt, wenn über uns hereinbricht, was immer jenseits dieser Berge wartet, wird Asher unsere einzige Hoffnung sein. Er muss es wissen.«

 »Und er wird es erfahren«, erwiderte sie gelassen. »Aber noch nicht heute.«

 »Wirklich? Und das sagst du, obwohl er für immer fortgeht? Dathne, du irrst dich. Er muss es wissen. Und wenn du es ihm nicht erzählst, werde ich es tun.« Verwegen in seiner Furcht, drehte er sich um und stapfte die sanft ansteigende, gepflasterte Straße hinauf.

 O Matt. Lieber Matt. Oft blind und manchmal töricht. Sie hob die Stimme und rief ihm in barschem Ton nach. »Nein.«

 Er blieb stehen, wie sie gewusst hatte, dass er es tun würde, und wartete auf sie. »Er denkt, dass er für immer fortgeht, Matt, aber er tut es nicht«, erklärte sie ihm. »Was er will, ist nicht wichtig. Er wird zurückkommen.«

 Matts innere Aufruhr spiegelte sich in seinen Zügen wider. »Wer sagt das? Dathne, die Buchhändlerin? Oder Jervals Erbin?«

 »Wir beide«, erwiderte sie leise und selbstsicher, ohne sich die Kränkung anmerken zu lassen. »Matt, vertrau mir einfach, ja? Er wird zurückkommen.«

 »Vertrauen.« Matt fuhr sich mit den Fingern durch das kurz geschorene Haar. »Das ist ein einziges kleines Wort für eine große Sache, Dathne. Früher oder später werden wir ihm vertrauen müssen. Wir werden ihm die Wahrheit anvertrauen müssen, wir werden ihm uns anvertrauen müssen.« Er deutete mit dem Kinn, auf dem dunkle Bartstoppeln sprossen, auf die verlassene Straße, die zum Palast führte, zum Turm und zu Asher. »Wir werden ihm die Prophezeiung anvertrauen müssen.«

 »Ja«, pflichtete sie ihm bei; sie wusste in ihren Knochen und in ihrem schmerzenden Herzen, dass er Recht hatte. »Aber noch nicht.«

 »Noch nicht! Noch nicht!«, rief er in jähem Zorn und ballte die Fäuste. »Das sagst du immer wieder! Das sagst du jetzt seit einem Jahr, Dathne! Wir haben ihn ein ganzes verdammtes Jahr belogen! Wann wird das endlich aufhören? Wann wird aus ›noch nicht‹ endlich ›jetzt sofort‹ werden?«

 Wenn sie weinte, würde nichts jemals wieder so sein wie zuvor. Sie ballte ihrerseits die Fäuste, und das Blut brannte in ihren Adern, während sie ihn anstarrte. Dann sagte sie kalt: »Noch nicht.«

 Lange Sekunden funkelte er sie an. Hasste sie. Dann schmolz der wütende Widerstand in ihm, wie es immer geschah, und er strich sich mit seinen langen, an Pferde gewöhnten Händen über das verzweifelte Gesicht. »O Dathne. Es tut mir leid. Ich will deine Entscheidung nicht in Frage stellen, ich weiß, dass du weißt, was das Beste ist. Es ist nur…« Er stöhnte. »Verdammt! Wie bin ich bloß in diesen ganzen Schlamassel hineingeraten?«

 Sie lächelte, weil er ein Lächeln brauchte, nicht weil ihr danach zumute war. Dann trat sie vor ihn hin und legte ihrem mutlosen Freund die Arme um die Schultern. »Auf die gleiche Weise, wie Asher und ich da hineingeraten sind, Matt. Du bist dafür geboren worden. Und falls du dir diese Frage gestellt hast… Ja, es ist viel zu spät, um jetzt noch umzukehren.«

 »Ich kann nicht glauben, dass du das wirklich tust.«

 Mit einer geschickten Drehung des Handgelenks kippte Asher eine weitere Schaufel Pferdemist in den Sack. »Warum nicht? Es ist nicht so, als hätte ich nicht schon früher Pferdescheiße geschaufelt.«

 »Du weißt, was ich meine«, entgegnete Matt und versetzte der Stalltür, über die er sich beugte, einen Tritt.

 Asher drückte Cygnet sanft beiseite und schob seine Mistgabel unter einen weiteren Haufen Dung. Auf dem Hof hinter ihnen machten die Stallburschen ihre Nachmittagsrunde, und ihr Gespräch ging in dem Lärm halb unter. Er war sich nicht sicher, warum er das Bedürfnis verspürt hatte, hierherzukommen und Scheiße zu schaufeln. Vielleicht weil dies die letzte Chance war, das jemals wieder zu tun. Zumindest war es hier die letzte Chance. In diesem Stall. Auf diesem Hof, auf dem alles begonnen hatte. Wahrscheinlich war es ein weiteres Lebewohl, das gesagt werden musste.

 Er blickte zu Matt auf. »Ja.« Dann arbeitete er weiter.

 »Hast du Dathne noch einmal gesehen, seit…«

 »Nein«, erwiderte Asher, während er die Mistgabel schwang. Und er wollte sie auch nicht sehen. Allein der Gedanke daran, was er sie gefragt und wie sie darauf geantwortet hatte, erfüllten ihn mit heißer, wütender Verlegenheit. Es war unmöglich, ihr zu begegnen. Je schneller sie zu einer Erinnerung verblasste, umso glücklicher würde er sein.

 »Wirst du noch einmal mit ihr sprechen?«

 Es lagen noch drei weitere Dunghaufen im Stall. Der verdammte Cygnet; das Pferd war nichts als ein hübscher, silbergrauer Scheißer.

 »Nein.«

 Es ertönte noch ein Krachen, als Matt abermals gegen die Stalltür trat. »Warum nicht? Du brichst morgen auf. Sie wird verletzt sein, wenn du sie nicht besuchst.«

 »Das bezweifle ich.«

 »Asher!« Matt lachte verblüfft auf. »Sie ist deine Freundin. Wie kannst du…« »Ganz leicht!«, rief er mit funkelnden Augen. »Weil ich es verdammt noch mal nicht will, in Ordnung? Weil… weil…« Er konnte es nicht aussprechen. Konnte sich nicht dazu zwingen, die Worte über die Lippen zu bringen. Wenn er es nicht aussprach, bedeutete das vielleicht, dass es nicht wahr zu sein brauchte. Etwas in Matts Miene veränderte sich. »Oh.« In seiner Stimme dämmerte jähes Begreifen herauf. »O Asher. Warum hast du nichts gesagt?«

 Asher schaufelte grimmig einen weiteren Haufen Pferdeäpfel auf und kippte sie zu den übrigen. »Weil ich es nicht wollte. Außerdem spielt es keine Rolle.« »Natürlich spielt es eine Rolle. Wann hast du… Ich meine, wie lange weißt du schon…«

 Asher seufzte und ließ sich gegen die Wand des Stalls sinken. Mürrisch stocherte er mit den Spitzen der Gabelzinken im Stroh und beobachtete das träge Hin und Her von Cygnets Schwanz, während das Pferd Heu knabberte. »Ich weiß es nicht genau. Es scheint, als hätte es sich irgendwie angeschlichen.« Er schaute Matt an, dann wandte er den Blick ab, denn er wollte das Mitgefühl in den Zügen seines Freundes nicht sehen. »Ich habe sie gebeten, mit mir zu kommen.«

 »Oh«, erwiderte Matt hilflos. »Asher, es tut mir leid. Verdammt, ich wünschte, du hättest etwas gesagt. Ich hätte dir erklären können, dass sie sich niemals bereitfinden würde, Dorana zu verlassen.«

 Das hätte er tun können, ja? »Es ist schon gut«, antwortete Asher barsch. »Sie hat es mir selbst gesagt.«

 »Ich hatte keine Ahnung, dass du so empfindest. Überhaupt keine Ahnung.« »Warum solltest du auch?«, fragte Asher, dann stieß er sich von der Wand ab und wandte sich wieder dem Mist zu. Er musste hier raus, bevor Matt noch etwas sagte, das sie beide bedauern würden. Es sah nicht so aus, als würde er sich im Guten von Dathne trennen; er wollte nicht auch noch einen Streit mit Matt. Nicht kurz vor seinem Aufbruch nach Westjammer.

 »Es ist das, was ich tue«, murmelte Matt, beinahe als spräche er mit sich selbst. »Ich sehe Dinge.« Asher schnaubte. »Vielleicht hier im Stall, aber nur deshalb, weil es deine Aufgabe ist. Ich gehöre nicht dazu, nicht mehr. Schon seit langer Zeit nicht mehr. Hier«, fügte er hinzu und hielt Matt die Mistgabel hin. Dann ergriff er den prall gefüllten Mistsack an den Enden und schleifte ihn zur Stalltür hinüber. Cygnet schnaubte und tat so, als hätte er Angst. »Lass mich hinaus.«

 Matt öffnete die Stalltür und trat beiseite. »Trotzdem, ich wünschte, ich hätte es gemerkt.«

 »Warum?«

 »Ich hätte etwas gesagt«, erwiderte Matt, während er den Riegel vor die Stalltür schob.

 Der junge Fulk eilte mit leeren Händen vorbei. Asher packte ihn am Kragen und drückte ihm den Mistsack in die Hand. »Was hättest du gesagt?«, fragte er, sobald der Junge außer Hörweite war. »Nichts für ungut, Matt, aber ich finde, das Ganze geht dich nichts an. Es sei denn, du wärest der Meinung, dass ich in deinem Revier gewildert hätte.« Stirnrunzelnd beobachtete er, wie Bellybone eimerweise Wasser über den Hof kippte. »Ist das das Problem?«

 »Nein«, erwiderte Matt geistesabwesend, als hätte er die Frage kaum gehört oder interessierte sich nicht für ihren Inhalt. »Sieh mal, es tut mir leid, dass du verletzt worden bist, aber wenn du mit mir darüber gesprochen hättest, hätte ich dir einen Teil des Schmerzes ersparen können. Es hat keinen Sinn, etwas für Dathne zu empfinden. Sie ist nicht diese Art von Frau.«

 Asher fuhr herum. »Und was soll das wieder bedeuten?«

 »Es bedeutet…« Matt starrte zu Boden. »Sie ist nicht für Heim und Herd gemacht, Asher. Ihr Leben ist die Buchhandlung. Ihre Geschäfte. Sie gehört hierher, in die Stadt.«

 Noch etwas, das Matt ihm nicht zu sagen brauchte. »Das weiß ich inzwischen.«

 »Und selbst wenn du geblieben wärest, hätte es keinen Unterschied gemacht.«

 Er schob die Hände in die Taschen. »Nun, ich bleibe nicht, und damit ist die Angelegenheit beendet.«

 »Ich weiß, aber…« Matt zuckte die Achseln. »Selbst wenn du bleiben würdest, Asher. Sie würde trotzdem nicht… nun, ihre Antwort wäre dieselbe. Das ist alles, was ich sage.«

 All diese verfluchte Einmischerei. Freunde, wie? Wer brauchte schon Freunde? »Das weißt du mit Bestimmtheit, ja?« Er klang gereizt, und er fühlte sich auch so. In diesem Augenblick hatte er nur das Bedürfnis zu verletzen.

 Matt legte ihm eine Hand auf die Schulter. »Wenn du wissen willst, ob sie jemals etwas Derartiges zu mir gesagt hat, nein. Das war nicht notwendig. Ich kenne sie, Asher. Wir sind schon sehr lange befreundet, und manchmal - nicht oft, aber manchmal -vertraut sie sich mir an. Dathne ist ein… ein Rennpferd. Keine Zuchtstute.«

 Trotz der Wut und des Schmerzes musste Asher lachen. »Ich würde sie nicht mit einem Pferd vergleichen, wenn sie in der Nähe ist, Matt. Es sei denn, du gefällst dir in der Rolle eines Wallachs.«

 »Ich wünschte, du hättest nicht mit ihr darüber gesprochen«, sagte Matt unglücklich. »Das macht die Dinge für sie nur noch schwerer. Es ist nämlich nicht so, dass du ihr gleichgültig wärest. Ihre Gefühle sind einfach von anderer Art.«

 »Gefühle für mich?«

 »Für jeden.«

 »Und du behauptest immer noch, es ginge hier nicht um Eifersucht?« Matt riss die Augen auf. »Nein! Du meinst, ich und Dathne? Barl steh mir bei. Nein.«

 »Bist du dir sicher?« Asher musterte ihn argwöhnisch. »Verdammt sicher. Ich verspreche es.«

 Asher trat zur Seite, sodass Matts Hand von seiner Schulter fiel, und zog die Brauen zusammen. »Hm. Wie dem auch sei. Ich habe mit ihr gesprochen, und ich schätze, ich habe für diesen Fehler schon teuer genug bezahlt, ohne dass du mir obendrein auch noch damit in den Ohren liegst. Also, war da sonst noch was? Ich muss mich nämlich mit dem verdammten Darran treffen, um sicherzustellen, dass morgen nichts vergessen wird.«

 »Noch etwas anderes? Ich weiß nicht. Nein. Ja. Asher, wenn deine Rückkehr nach Hause sich als Fehler entpuppen sollte…«

 Asher schob sich langsam auf das Tor zu, das zum Turm führte. Wenn er nicht bald auftauchte, würde der verfluchte Darran zu kreischen anfangen wie ein Schwein beim Schlachter. Und schlimmer noch, wenn er sich verspätete, würde er sich entschuldigen müssen, und eine Entschuldigung bei Darran verursachte ihm Magengrimmen. »Es wird alles gut gehen, natürlich. Ich habe alles geplant, Matt. Hatte es schon seit Jahren geplant, nicht erst, als ich hierhergekommen bin.«

 Matt machte einen Schritt in seine Richtung. »Ja, aber du bist lange fortgewesen, Asher. Die Dinge ändern sich.«

 Er lachte. »Aber nicht so sehr, nein.«

 »Ich weiß. Ich weiß. Aber sie ändern sich. Wenn es so ist…« Der drängende Unterton in Matts Stimme machte ihn stutzig. Im Allgemeinen war Matt die Ruhe in Person. Ein solch drängender Tonfall war wichtigen Dingen vorbehalten, einem lahmenden Pferd, einer Stute, die Schwierigkeiten beim Fohlen hatte. Er hörte auf, sich millimeterweise auf das Tor zuzuarbeiten. »Was ist, Matt? Gibt es da irgendetwas, das du mir verheimlichst? Weißt du etwas, das ich nicht weiß und wissen sollte?«

 »Nein.« Matts Miene hellte sich auf, bis nur noch sanfte Besorgnis darin stand. »Natürlich nicht. Was könnte ich schon wissen? Ich habe nur versucht, ein guter Freund zu sein.«

 Verdammt, er hasste Abschiede. Er musste einen Moment warten, bevor er seiner Stimme wieder trauen konnte. »Du bist immer ein guter Freund gewesen, Matt. Immer, vom ersten Tag an, den ich hier zugebracht habe. Das werde ich wohl kaum vergessen.«

 Matt lächelte melancholisch. »Das will ich auch nicht hoffen.« Es war spät. Er musste gehen. »Ich werde dich morgen früh sehen, ja? Und denk dran, Cygnet muss bis sieben gesattelt sein.« »Er wird fertig sein.«

 Danach gab es nichts mehr zu sagen. Er schlüpfte durch das Tor des Stallhofs und lief auf den Turm zu.

 »Ah. Asher«, sagte Darran mit giftiger Höflichkeit. »Ich fürchte, Ihr habt den größten Teil der Erörterung versäumt.«

 »Tut mir leid«, murmelte Asher, als er in Darrans Schreibstube trat. »Ich bin aufgehalten worden.«

 »In der Tat.« Darran blickte über seine knochige Nase auf ihn hinab. »Nun, ich bin nicht geneigt, Zeit zu vergeuden, indem ich alles wiederhole, was wir bereits besprochen haben. Ich werde Euch Eure Anweisungen geben, sobald wir fertig sind.«

 Willer kicherte. Er saß neben der Haushälterin des Turms, Frau Hemshaw, die ihrerseits auf dem Stuhl neben Trundal, dem Vorratsmeister des Palastes, hockte. »In Ordnung«, erwiderte Asher mit unterdrückter Wut und lehnte sich an die Wand.

 Nachdem Darran sich von Trundal hatte bestätigen lassen, dass alle für die lange Reise notwendigen Dinge bereitstanden, um in die Wagen verladen zu werden, wandte er sich der Haushälterin zu. »Frau Hemshaw, habt Ihr noch etwas hinzuzufügen?«

 Sie plusterte sich auf wie eine brütende Henne. »Nein, Darran, bis auf die Frage, was mit der Garderobe Seiner Hoheit zu geschehen hat, ist alles geregelt. Er hat sich noch immer nicht endgültig entschieden, welche Gewänder er mitzunehmen wünscht, damit ich sie einpacken kann.«

 Darrans Nasenflügel blähten sich. »Ich verstehe.«

 »Seht nicht mich an«, sagte Asher, der bereits restlos gelangweilt aus dem Fenster der Amtsstube schaute. »Ich bin nicht seine Amme.«

 »Wollen wir um der Einfachheit willen so tun, als wäret Ihr es?«, fragte Darran. »Nur dieses eine Mal?«

 Asher seufzte. »In Ordnung. Ich werde mich darum kümmern.«

 »Dann bleibt nur noch die endgültige Ankündigung«, fuhr Darran fort. »Nach geziemender Erwägung und der angemessenen Beratung mit Seiner Hoheit habe ich beschlossen, Willer zu gestatten, uns auf dieser historischen Reise nach Westjammer zu begleiten. Er wird unser offizieller Chronist sein, beauftragt mit der gewichtigen Aufgabe, tägliche Aufzeichnungen zu machen und jeden Augenblick der triumphalen Prozession Seiner Hoheit festzuhalten.« Willer richtete sich ruckartig auf und kreischte wie ein Mädchen. »O Darran! Wirklich? O danke, danke\«

 Jawohl, dachte Asher säuerlich, während Frau Hemshaw und Trundal der kleinen Meeresschlange pflichtschuldigst gratulierten.

 Ich bin Euch ja so dankbar, Darran. Und Gar. Barl stehe ihm bei. Mit Darran und nun auch Willer zur Gesellschaft sah es so aus, als würde dies die längste und ermüdendste Reise von Dorana nach Westjammer in der gesamten Geschichte Lurs werden.

 Am nächsten Morgen traf Gars Gefolge eine Stunde nach Sonnenaufgang die allerletzten Vorbereitungen zum Aufbruch. Vier große, geschlossene Wagen und eine Reisekutsche standen dicht an dicht in einer Reihe auf dem Vorplatz des Turms. Darran stolzierte an der Wagenkolonne entlang und verhörte die Fahrer und jeden Untergebenen, der nicht schnell genug davonhuschen konnte. Asher dagegen ritt zu Pferd kreuz und quer über den aufstiebenden Kies, blaffte Befehle, widersprach Darran, trieb die Leute zur Eile an und scheuchte sie aus dem Weg.

 Er ist immer noch verärgert darüber, dass Willer an der Expedition teilnimmt, befand Gar und unterdrückte ein Lächeln. Oh, hm. Es geschah ihm ganz recht; was musste er sich auch so rüde über Menschen äußern, die so viel prächtige, verdammte Kleidung hatten, dass sie sich nicht entscheiden konnten, welche drei Hemden sie in einen Koffer werfen sollten, und glaubte er wirklich, dass es die Leute unten in Westjammer auch nur im Mindesten interessieren würde, ob seine Reithosen blau oder dunkelrot waren? Denn er könne verdammt sicher sein, dass sie es nicht tun würden.

 Rings um die Wagenkolonne mit all den noch auf die letzte Minute gepackten Taschen, die auf ihre Verladung warteten, den Stallburschen, die die Pferde am Zaumzeug hielten, und die Boten, die alle möglichen vergessenen Dinge herbeitrugen, hatten sich sehr viele Angestellte des Palastes und andere Städter versammelt, die es sich nicht nehmen lassen wollten, den Prinzen mit einem Lächeln und einem Winken zu verabschieden. Selbst in den umliegenden Gärten drängte sich ein grinsendes Gesicht an das andere. Ihr Anblick half immerhin, die kalte Leere in seiner Brust ein wenig zu wärmen.

 Wenn er nicht sehr vorsichtig war, würde ihn die Aufgabe, die vor ihm lag, in Todesängste versetzen. Er hatte Angst, etwas falsch zu machen, Angst, wie ein Narr dazustehen, Angst, seinen Vater am Ende zu enttäuschen.

 Seine Mutter, die wie immer seine Gedanken las, sagte: »Es ist eine Schande, dass diese Expedition nicht im offiziellen Kalender erscheint. Ich weiß, den Olken an der Küste bedeutet das Ereignis ungeheuer viel. Aber aus Gründen, die dem Kronrat zweifellos lebenswichtig erscheinen, kannst du nicht unter seinen Auspizien abreisen. Wenn es um das Fest der Meeresernte geht, braucht nicht einmal dein Vater mit einem Abschiedswinken von Conroyd zu rechnen.« Sie lächelte ihm ermutigend zu. »Bist du sehr enttäuscht?«

 Sie standen zusammen auf der Vordertreppe des Turms und gaben sich ob des hektischen Treibens gelangweilt. Seine Mutter, die lebenslange Übung darin hatte, machte ihre Sache viel besser als er. Er war, so erniedrigend es ihm schien, das zuzugeben, vor Aufregung ganz aus dem Häuschen.

 Es war, vermutete er, eine Spur besser, als hätte er Todesängste ausgestanden. »Enttäuscht? Ganz und gar nicht. Das war das Erste, was Darran mir erklärt hat, daher hatte ich reichlich Zeit, mich von diesem Schlag zu erholen«, erwiderte er trocken. »Du weißt es genauso gut wie ich: Sobald der Kronrat mit irgendetwas zu tun hat, verdreifacht sich das Protokollaufkommen, und man braucht fünfmal so lange, um irgendetwas erledigt zu bekommen. Im Großen und Ganzen bin ich genauso glücklich darüber wie sie, dass sie noch immer süß schnarchend in ihren Bettchen liegen.«

 Seine Mutter kicherte. »Und natürlich brauche ich nicht zu erwähnen, wie leid es deinem Vater tut, dass er nicht hier sein und dir seinen Segen geben kann. Aber Durm und Nix waren unerbittlich, und ich gestehe, ich bin froh darüber.« Er griff nach ihrer Hand und drückte sanft ihre Finger. »Ich wäre über die Maßen böse gewesen, wenn ich ihn heute Morgen hier gesehen hätte. Das gemeinsame Essen gestern Abend hat ihn bis an die Grenzen einer Gefährdung gebracht. Alles, was zwischen uns gesagt werden musste, ist gestern Abend gesagt worden, und ich bin es zufrieden.«

 Sie küsste ihn auf die Wange. »Gut.«

 »Trotzdem«, fügte er hinzu und ließ damit all seine hervorragenden Absichten in tausend Stücke zerspringen, »ich dachte, Fane würde vielleicht herkommen, um sich von uns zu verabschieden. Und Durm.«

 Seine Mutter zögerte. Strich mit der Hand über seinen bestickten Leinenärmel und sagte: »Sie hat mit ihren Studien viel zu tun, Gar, und natürlich braucht sie Durm an ihrer Seite.«

 »Du meinst, sie ist eifersüchtig, und er macht Ausflüchte für sie. Wie gewöhnlich.«

 Seine Mutter stieß einen leisen Laut der Bekümmerung aus. »O Gar. Ich dachte, du hättest ihr diese Geschichte mit dem Stock und der Rose verziehen. Ich weiß, es war nicht nett. Ich habe sehr ernst mit ihr darüber gesprochen, und sie weiß…« »Du irrst dich, Mama. Das bedeutet mir nichts«, sagte er ungeduldig, obwohl es keineswegs der Wahrheit entsprach. Obwohl bei der Erinnerung daran noch immer sein Blut gefror. Er wusste nach wie vor nicht, was schlimmer war: dass sie es hatte tun können oder dass er hatte so blind sein können, so dumm, ihr die Möglichkeit dazu zu geben. Sie war seine einzige Schwester. Er wünschte sich so sehr, sie zu lieben. Und obwohl er wusste, warum sie es ihm so schwer machte, gab es Zeiten, da fand er es beinahe unmöglich, sie zu lieben. Diesmal war es seine Mutter, die die Finger tröstend um seine Hand legte. »Liebling, ich…«

 Darran stapfte so heftig herbei, dass die Kieselsteine um seine Füße aufstoben, dann trat er abgehetzt und reizbar vor die unterste Stufe der gemeißelten Steintreppe.

 »Eure Majestät, Eure Hoheit, verzeiht mir bitte, aber ich muss Euch auf eine Katastrophe aufmerksam machen, eine Katastrophe von…«

 »Was gibt es, Darran?«, seufzte Gar.

 »Ich kann Willer nicht finden«, sagte Darran, der beinahe weinte. »Er ist nicht in der Kutsche, wo er sein sollte, er ist nicht in der Amtsstube, ich kann ihn nirgendwo auf dem Vorplatz oder in der Nachbarschaft entdecken, und…« Gar hob ungeduldig die Hand und unterbrach ihn mitten in seinem Redefluss. Er drehte sich um, ließ den Blick über den Vorplatz schweifen, und als er die Person entdeckte, nach der er gesucht hatte, hob er die Stimme. »Asher!«

 Asher brach die Befragung eines Stallknechtes ab und drängte Cygnet mit Knie und Ferse zur Seite. »Ja, Eure Hoheit?« Dann fügte er mit dem ersten Lächeln an diesem Tag hinzu: »Guten Morgen, Eure Majestät.«

 Die Königin lächelte zurück. »Und Euch auch, Asher.«

 »Weißt du, wo Willer ist?«, fragte Gar.

 »Sollte ich das wissen?« Asher deutete mit dem Kopf auf Darran. »Das ist doch seine Aufgabe, oder?«

 Gar gestattete sich ein bissiges Lächeln. »Und jetzt ist es deine. Finde ihn.« Asher zog die Brauen zusammen, dann machte er eine knappe, scharfe Verbeugung. »Ja, Herr.«

 »Vielen Dank, Herr«, bemerkte Darran, als Asher davonritt.

 Gar runzelte die Stirn. »Wenn Ihr Eure Leute besser im Auge hättet, Darran, gäbe es keinen Grund, Euch zu bedanken. Jetzt beeilt Euch. Ihr mögt mich exzentrisch nennen, aber ich würde gern vor Mittag aufbrechen. Heute.«

 »Ja, Eure Hoheit.« Darran verneigte sich. »Eure Majestät, Eure Hoheit.«

 Gar sah ihm einen Moment lang nach, dann blickte er zu seiner Mutter hinüber und zuckte mit den Schultern. »Ich weiß, ich sollte es mir nicht anmerken lassen, aber er geht mir auf die Nerven. Wenn ich nicht befürchten müsste, dass es einen Rückfall hervorrufen könnte, würde ich ihn hier in der Stadt lassen, mit der strengen Anweisung, Vater von vorne bis hinten zu bedienen, so wie er es immer getan hat.«

 Er erwartete eine kurze, nicht ganz unverdiente Lektion über die Wichtigkeit, beim Personal stets die Fassung zu wahren, aber stattdessen griff seine Mutter nach seinem Arm und zog ihn vier Schritte weg vom Vorplatz, dicht zu der blauen gebogenen Steinmauer des Turms. In ihren Augen stand ein Ausdruck, den er noch nie zuvor darin gesehen hatte.

 »Was?«, fragte er erschrocken. »Mama? Ist etwas… Ist Vater… « »Seht, Gar, und hör mir zu.« Ihre Stimme war leise und beharrlich, und ihre Finger lagen wie ein Schraubstock um seinen Arm. »Du machst Scherze, aber ich fürchte, ich kann nicht darüber lachen.«

 Er sah sie mit großen Augen an. »Was meinst du? Willst du damit sagen, dass Vater tatsächlich ein Rückfall droht? Durm hat gesagt… Pother Nix hat gesagt…«

 »Ich weiß, was sie gesagt haben, und sie haben Recht, auf ihre eigene begrenzte Art und Weise. Er erholt sich recht gut von dem Fieber. Aber, Gar, mein Lieber, die Situation ist komplizierter.«

 »Inwiefern?«

 Sie ließ seinen Arm los. »Die Wettermagie ist ein zweischneidiges Schwert, und wann immer man es schwingt, schneidet man sich ein wenig daran. Seit dem Tag, an dem er seinen ersten Regen heraufbeschworen hat, hat dein Vater Tropfen für Tropfen geblutet.«

 »Mama!« Wären sie nicht in der Öffentlichkeit gewesen, hätte er ihr die Finger auf den Mund gedrückt. Er wollte das nicht hören. Nicht jetzt. Niemals. Sie hatte schon früher ihre Sorge zum Ausdruck gebracht, hatte sich geängstigt, dass die Pflichtergebenheit seines Vaters viele Male auf Kosten seiner Gesundheit ging, aber noch nie hatte sie etwas Derartiges gesagt. Noch nie hatte sie so trostlos oder mit solcher kalten Verzweiflung gesprochen. »Mama, warum…« »Er hat sich verändert, Gar. Seit der Geschichte mit diesem jungen Mann aus Grundberg ist er nicht mehr derselbe. Du weißt es nicht. Du lebst nicht mit ihm. Du wachst nicht wie ich auf, wenn er in seinen Träumen weint. Du musstest nicht einmal mit ansehen, wie er vor sich selbst zurückschreckte, wie ich es getan habe, und das alles wegen einer einzigen brutalen, aber notwendigen Tat. Er mag dein Vater sein, aber er ist mein Gemahl. Und eine Ehefrau sieht Dinge…«

 Er griff nach ihrer Hand. »Ich sehe mehr, als du denkst, Mama. Und auch ich habe Träume.«

 Sie löste sich von ihm. »Er ist müde, Gar! Krank an Körper und Seele. Und das Wettermachen wird mit jedem Sonnenaufgang immer härter. Ich habe ihn gebeten abzudanken, habe ihn angefleht. Fane sei noch zu jung, sagt er, und ich weiß, er hat Recht, natürlich hat er Recht, aber trotzdem…«

 Mit einiger Anstrengung fasste sie sich wieder. »Wann der Tag kommt, da sie den Thron besteigt - und wie auch immer dieser Tag kommt -, es muss eine klare Nachfolge geben. Es darf nicht einmal ein Schatten des Zweifels geben, dass sie nicht bereit sein könne. Verstehst du das?«

 »Ja, natürlich, aber…«

 In den Augen seiner Mutter stand ein grimmiger Ausdruck. Schmerz und rohe Entschlossenheit brannten in ihnen. »Ganz gleich, was Fane tut, Gar. Ganz gleich wie unfreundlich sie sein mag, es darf keine Rolle spielen. Dein Vater ist nicht blind, er kann sehen, wenn sie dich verletzt, und wir dürfen ihm keinen weiteren Grund zur Sorge liefern. Also wirst du deine Gefühle verbergen müssen. Wie tief die Wunden auch gehen mögen, die deine Schwester dir zufügt, du darfst ihn nie das Blut sehen lassen. Jetzt weiß ich, dass du leidest, weil sie heute Morgen nicht hier ist, um dir alles Gute zu wünschen. Mir ist das egal. Je mehr Stunden sie im Arbeitszimmer verbringt, umso schneller kann sie deinem Vater die Last des Wettermachens abnehmen. Und das könnte sein Leben bedeuten, Gar. Sein Leben. Was sind dagegen verletzte Gefühle?« Es fiel ihm schwer zu atmen. »Nichts, Mama, sie sind nichts, aber…« »Deine Schwester wird die größte Wettermacherin sein, die dieses Königreich je gekannt hat, aber nur, falls sie bereit ist, wenn die Zeit kommt. Falls sie nicht bereit ist, falls sie gezwungen sein sollte, dieses Amt zu übernehmen, bevor Durm sie gemäßigt hat, könnte sie zerbrechen. Und was dann? Sehen wir uns nach Männern wie Conroyd Jarralt um? Bete zu Barl, dass es nicht so kommt, Gar. Denn dann würde die Mauer gewiss zerfallen, und die Gräuel, die jenseits der Mauer liegen, werden uns alle in die Knie zwingen.«

 Gar griff nach ihren kalten Händen und hielt sie fest umschlungen, während er besänftigend sagte: »Es sind sechshundert Jahre vergangen, seit Barl und unsere Vorfahren vor Morgan - Morg -und seiner Tyrannei geflohen sind, Mama. Er ist lange tot und zu Staub zerfallen. Nichts als ein Name, der benutzt wird, um unartige Kinder zu erschrecken. Er kann uns nichts antun. In Wahrheit wissen wir nicht einmal, ob es überhaupt noch irgendwelche Gräuel jenseits der Mauer gibt.«

 Wieder entzog sie ihm die Hände. »Wir wissen nicht, dass es keine gibt! Einen Mann wie Morg. Einen Magier von seinen unaussprechlichen Kräften und seiner unbezähmbaren Gier nach Herrschaft - wer weiß, welches Vermächtnis er hinterlassen hat? Wer kann sagen, wie weit seine Hand reichte? Er könnte Kinder gezeugt haben. Er könnte eine Dynastie von Tyrannen gegründet haben, die sich von seiner Zeit bis in unsere erstreckt. Alles, was zwischen uns und den Früchten jener verseuchten Tage steht, ihrer Barbarei und ihres Gemetzels, ist die Mauer. Würde ich untätig daneben stehen, während dein Vater sich Zoll um Zoll umbringt, um die Mauer zu schützen, wenn ich nicht glaubte, das Opfer sei notwendig? Würde ich ein Kind meines Leibes demselben grausamen Schicksal ausliefern?«

 Ein weiteres Wort, eine weitere Silbe, und sie würde es so weit bringen, dass er in Tränen ausbrach. »Ich weiß, das würdest du nicht tun«, sagte er mit unsicherer Stimme. »Ich wünschte, du hättest mir das früher gesagt. Ich wünschte, ich hätte mehr tun können, um ihn zu entlasten. Ich wünschte…«

 Jetzt legte sie die Arme um ihn und hielt ihn fest an sich gedrückt. »Verzeih mir!«, flüsterte sie, und ihre eigene Stimme brach. »Ich bin vollkommen am Ende, Liebster. Es war falsch von mir, darüber zu sprechen. Gerade jetzt. Die Genesung deines Vaters macht gute Fortschritte, und ich fürchte, er wäre äußerst ärgerlich zu erfahren, dass ich dir Angst gemacht habe!«

 Sie war so zerbrechlich wie ein Spatz. »Nein, Mama. Behandle mich nicht wie ein Kind. Wenn ich zurückkomme, werden wir noch einmal darüber sprechen. Wir werden eine Möglichkeit finden, ihn zu entlasten, das verspreche ich. Du…« Lautes Gelächter, das zu einem heiteren Johlen anschwoll, lief durch die Menge, die sich versammelt hatte, um seinen Aufbruch zur Küste zu beobachten. Seine Mutter lockerte ihren Griff, und sie traten auseinander, um festzustellen, was den Aufruhr verursacht hatte.

 Asher kam auf seinem Pferd von den Lagerhäusern hinter dem Turm zurück. Vorn über den Sattel geworfen lag Willer, dessen wohlgerundete Kehrseite zitterte wie ein mit Satin bedeckter Wackelpudding, und seine kurzen Beine traten nach der unschuldigen Luft. Er kreischte.

 »Lasst mich runter! Tölpel! Idiot! Barbar! Lasst mich runter!«

 Ohne ihn zu beachten, trabte Asher durch die Menge, deren Erheiterung weiter anschwoll. Schließlich hatte er den Fuß der Turmtreppe erreicht und hob die Zügel, womit er dem ungeduldigen Cygnet das Zeichen gab, stehen zu bleiben. Er grinste. »Hab ihn gefunden«, verkündete er und ließ Willer auf den geschotterten Boden rutschen.

 Gar seufzte. »Das sehe ich. Willer? Ich darf doch davon ausgehen, dass Ihr eine Erklärung habt?«

 Der Gehilfe seines Sekretärs torkelte, rotgesichtig und schnaufend wie ein Blasebalg, im Kreis und hätte sich mit seiner Verneigung um ein Haar zu Fall gebracht. Sein fleckiges Gesicht war trotz der frühen Stunde schweißüberströmt. »Eure Ho-Hoheit! Eure Majestät! Eure Hoheit!« Dann drehte er sich zu Asher um. »Ihr! Ihr habt das mit Absicht getan!«

 Asher verdrehte die Augen. Darran, der herangeflattert kam wie eine erzürnte Glucke, griff von hinten an. »Verlasst Euch darauf, Eure Hoheit, Willer sagt die Wahrheit! Asher hat vom Tag seiner Ankunft an weder mir noch meinem Personal auch nur einen Brotkrumen Respekt bezeigt! Er…«

 Willer, der seinen Platz nun vollends vergaß, unterbrach ihn. »Er hat mich in diesen Lagerraum eingesperrt, um mich danach vor allen zu beschämen!« Asher stieß einen zutiefst verärgerten Seufzer aus. Ohne auf Willer und Darran zu achten, sah er seinen Prinzen an. »Das habe ich nicht getan.«

 Gar, der das ganze Rudel plötzlich satthatte, hob wegwerfend die Hand. »Wir werden später darüber reden.«

 Willer kreischte. »Aber Eure Hoheit…«

 »Später, habe ich gesagt!«, blaffte Gar ihn an. »Es wird Zeit für den Aufbruch.«

 Willer sackte in sich zusammen und verneigte sich. »Eure Majestät. Eure Hoheit.«

 Unsanft von Darran am Ärmel gezogen, zog sich der Gehilfe des Sekretärs zurück. Gar, der das Ganze noch immer beobachtete, lächelte schwach über den zornigen Blick, mit dem Willer den vollkommen ungerührten Asher versengte. Ein oder zwei Grad mehr an Hitze, und sein aufreizender Freund würde tot - und zweifellos schwelend - auf dem Boden liegen. Schließlich wandte er ihnen allen den Rücken zu und legte eine Hand auf die magere Wange seiner Mutter. »Sag dem König, dass ich ihn nicht enttäuschen werde. Sag ihm, er solle sich ausruhen und gesund werden. Das Königreich braucht ihn.«

 Sie legte eine Hand auf seine und sah ihn mit ihrer wiedergefundenen kühlen Strenge an. »Barls Segen sei mit dir, mein Junge. Du reist mit dem vollen Vertrauen deines Königs und deiner Königin.« Sie küsste ihn und trat, ein entschlossenes Lächeln auf den Lippen, zurück. Nur wenn er ihr tiefer in die Augen schaute, konnte er die unterdrückte Unruhe erkennen.

 »Wir sehen uns in einigen Wochen wieder«, versprach er; er wagte nicht, mehr zu sagen. Dann küsste er ihr die Hand, ließ sich sein Pferd bringen und schwang sich in den Sattel.

 Asher grinste. »Es besteht kein Grund zur Sorge, Eure Majestät. Ich werde ihn genau im Auge behalten und dafür sorgen, dass er sich nicht erkältet oder den großen Zeh anstößt.«

 »Ich weiß, dass Ihr das tun werdet«, erwiderte Dana. »Auf Wiedersehen, Asher.«

 Aus irgendeinem Grund zuckte Asher zusammen. Ein Flohbiss vielleicht, dachte Gar. Wenn es so war, dann geschah es ihm recht; der wutschnaubende Darran stand ihm noch bevor.

 Ashers Grinsen verblasste. »Auf Wiedersehen, Eure Majestät.« Eine Faust aufs Herz gedrückt, verneigte er sich.

 Wie eigenartig, durchzuckte es Gar. Diese Geste sah Asher, der jede öffentliche Zurschaustellung von Zuneigung verabscheute, überhaupt nicht ähnlich. Während sich die lärmende Kavalkade, geführt von ihm und Asher, in Bewegung setzte, die Menschen jubelten und die Pferde ihre glänzenden Köpfe zurückwarfen und ihr Zaumzeug klirren ließen, drehte er sich zu seinem Berater um und sagte: »Jetzt sind wir also unterwegs. Aufgeregt?«

 Asher schenkte ihm kaum Aufmerksamkeit, sondern ließ stirnrunzelnd den Blick über die Reihen der Zuschauer links und rechts wandern. »Eigentlich nicht.« Er zog ernst die Augenbrauen hoch. »Eigentlich nicht. Deine erste Chance seit mehr als einem Jahr, dein geliebtes Meer wiederzusehen, und du bist nicht aufgeregt. Asher, wahrhaftig, für dich besteht keine Hoffnung mehr.«

 »Nein«, antwortete Asher geistesabwesend und hielt weiter Ausschau in der Menge. »Ihr habt wahrscheinlich Recht.« Einige Damen warfen Blumen, und er fing zerstreut und aus reiner Gewohnheit eine entdornte Rose auf und schob sie sich hinters Ohr. Das schwarzhaarige Mädchen, das die Blume geworfen hatte, zog sich kichernd hinter seine Freundinnen zurück.

 Gar trat Asher gegen den Knöchel. »Suchst du nach jemand Bestimmtem?«, fragte er in einem Tonfall, von dem er genau wusste, dass er Asher ärgern würde.

 Asher fuhr herum. »Nein«, antwortete er knapp und ließ den Blick nicht mehr von der geraden Straße, die aus der Stadt führte, abirren.

 Gar grinste. Ja. Hochzufrieden, dass er seinem Freund wenigstens einen kleinen Teil dieser frischen Schuld - das lautstarke Gequengel Willers und Darrans im Wagen hinter ihm war unüberhörbar - heimgezahlt hatte, tätschelte er Ballodaires warmen, braunen Hals und begann, sich auf die vor ihm liegende Reise zu freuen.

 In ihren winzigen Räumen über ihrer Buchhandlung sammelte Dathne die Werkzeuge ihres geheimen Geschäfts ein und legte sie auf einen Tisch am Fenster. Ein Luftzug fuhr in die Vorhänge und trug den Duft von frisch gepflücktem Jasmin in das enge, mit Büchern vollgestopfte Wohnzimmer.

 Eine große, flache Silberschale, die bis zum Rand mit reinem Regenwasser gefüllt war.

 Drei unbeschriftete gläserne Phiolen, die mit Stöpseln verschlossen waren, damit nichts von ihrem Inhalt verloren ging.

 Ein Zweig getrockneter Tanalblätter, auch bekannt unter einem anderen Namen, der jedoch nie laut ausgesprochen werden durfte.

 Das Blatt war bitter und ließ in ihrem Mund scharfen Speichel zusammenfließen. Sie kaute und kaute und kaute abermals, schluckte jedoch nicht, denn das würde zu Wahnsinn führen. Als das leuchtend goldfarbene Blatt nur noch eine breiige Masse auf ihrer Zunge und all seine Inhaltsstoffe ausgetreten waren, spie sie die Überreste auf einen Lumpen, der später verbrannt werden würde. Dann legte sie den Kopf in den Nacken, schloss die Augen und ließ den scharfen Speichel wieder und wieder in ihrem Mund kreisen, ließ ihn durch die Zähne quellen und über die Schleimhäute ihres Gaumens. Als ihr schwindelig wurde, spuckte sie, was übrig geblieben war, auf den Lumpen mit dem Blätterbrei und wartete.

 Nach einer Weile trübte sich ihr Blick, und es wurde dunkel im Raum, obwohl das helle Licht der Sonne durch das offene Fenster fiel. Als es für sie so aussah, als hätte sich mitternächtliche Dunkelheit über die Welt gesenkt, griff sie nach der ersten Phiole, zog den Stöpsel heraus und gab daraus spärliche drei Tropfen Blutkraut in die silberne Schale.

 Das Wasser wurde blasig, kreiste in der Schale und nahm die Farbe von Blut an. Behutsam legte sie die erste Phiole beiseite und griff nach der zweiten. Myrtes Tränen. Vier Tropfen davon, und diesmal wogte das Wasser zornig auf und spie verbrannten, ockerfarbenen Dampf. Es roch durchdringend nach Tod und Grab. Jetzt die letzte Phiole, deren Inhalt der giftigste war. Mondfäule. Nur ein einziger Tropfen. Das trübe Wasser brodelte, verdickte sich wie Haferbrei und verströmte einen säuerlichen, Übelkeit erregenden Geruch. Wie ein Pferd, das den heimischen Stall witterte, blähte Dathne die Nasenflügel, um den Geruch in sich aufzunehmen, und lächelte. Der Dampf wurde immer dünner, bis er schließlich verschwand, und jetzt war das Wasser in der Schale schwarz wie Glas. Ihre eigenen Augen, die sich in seiner Oberfläche spiegelten, sahen sie an, goldfarben am Rand, unergründlich und weise. Sie hielt die Hand über die Schale und sprach den Namen des Bildes, das sie heraufbeschwor, laut aus. »Asher.«

 Das glänzende, schwarze Wasser wartete reglos in seiner Schale wie eine Katze vor dem Mäuseloch. Dathne atmete durch die Nase und wartete mit ihm, die Hände entspannt auf den Tisch gelegt, den Kopf ein wenig gebeugt, während die Magie durch ihre Adern pulsierte.

 Ein kleines, strahlendes Licht, strahlender als ein Diamant im Sonnenschein, durchdrang die Dunkelheit in dem Wasser. Langsam regte es sich, erblühte, öffnete sich wie ein Fenster in eine andere Welt. Ein verschwommenes, trübes Bild formte sich, so wie der Blick einer Frau trüb ist, wenn sie nach einer langen, harten Nacht am Morgen die Augen öffnete.

 Dathne stieß einen Seufzer aus und beugte sich ein wenig tiefer über die Schale. Das Bild kräuselte sich, dann wurde es schärfer.

 Asher. Und der Prinz. Und der Rest von Gars Gefolge. Sie ritten über die Pflastersteine der Stadt und winkten den Städtern zu, die auf ihren Schlaf verzichtet hatten, um ihnen eine gute Reise zu wünschen. Gar lächelte, lachte und winkte nach links und rechts. Asher winkte ebenfalls, und auch er lächelte in gewisser Weise, obwohl das Lächeln seine Augen nicht erreichte. Lange Zeit saß sie vor der Schale, atmete ein und aus und beobachtete ihn - wohl wissend, dass das Herzensbild und zerronnene Träume ihn auf seinem Weg erwarteten. Die genaue Natur des Schmerzes, der seiner harrte, konnte sie nicht erkennen, aber sie spürte den Schmerz, als sei es ihr eigener. Wie ein Messer in ihrem Herzen.

 Kurz nachdem er die Küste erreicht hatte, würde er zurückkehren. Und sie würde auf ihn warten, ob er es wollte oder nicht. Denn sie musste warten. Weil er sie brauchte, obwohl er es nicht wusste.

 Und die Prophezeiung, ihr grausamer Herr, würde weitergehen.

 In jähem Zorn, in jäher Furcht stieß sie die Hände in die silberne Wasserschale. Ashers Bild zersprang. Das Wasser klärte sich und war wieder nicht mehr als ein Krug voll Regenwasser. Ihr schwerer Kopf schmerzte. Sie bettete ihn in die feuchten Hände und weinte.

 Gars überwiegend wohlgelaunte Kavalkade bewegte sich gemessenen Tempos und ohne Missgeschicke die Stadtachse entlang, dann über den schnell fließenden Gant hinweg und hatte Dorana mit seinen Wohnbezirken bald hinter sich gelassen. An Bauernhöfen und Obstgärten vorbei ritten sie die sanft ansteigenden Safranhügel hinauf und auf der anderen Seite hinunter, wo die Ebene des Flachen Landes sich wie ein Bildteppich voller grüner, blauer, gelber und brauner Farben vor ihnen ausbreitete. Winzige Vögel tanzten wie leuchtende, geflügelte Juwelen in den blühenden Gräsern und flatterten von einem Halm zum nächsten. Schmetterlinge ließen sich träge auf der wohlduftenden Brise treiben, und verschreckte Kaninchen huschten umher, sodass die Pferde zu tänzeln begannen.

 Kurz nach Mittag machten sie zum Essen Rast. Zwei Köche bereiteten das Essen vor, während andere Diener einen seidenen Pavillon aufschlugen, um ihren Prinzen vor der Glut der Sonne zu schützen und die wilden Kräuter des Flachen Landes unter Teppichen von gewebter Pracht zu begraben. In die frische, von Blütenduft geschwängerte Luft mischte sich der würzige Geruch des Wildbrets auf dem Rost.

 Aber vor dem Essen kam das Geschäft. Eingezwängt in einen bequem mit Kissen gepolsterten Klappstuhl und beschwichtigt von einem Kelch Wein, gestattete Gar Darran widerstrebend, sich zu ihm zu gesellen. Der Mann, der sich mit steifem Rücken näherte, wirkte noch ausgedörrter als gewöhnlich. Es war wahrscheinlich Verdruss, der alle Lebensfreude aus ihm heraussaugte. »Bevor Ihr irgendetwas sagt, Darran«, begann der Prinz schroff, »ich habe mit Asher gesprochen, und er hat mir versichert, dass es ein Versehen war, dass Willer in dem Lagerraum eingesperrt wurde.«

 Darrans Nasenflügel zuckten. »Ich hege keinen Zweifel daran, dass er das tut, Herr.«

 »Wollt Ihr damit andeuten, dass Asher lügt, Darran? Dass er mich belügt?« Darran faltete die Hände vor dem Bauch und betrachtete lange das Muster des Teppichs unter seinen Füßen. »Die andere Möglichkeit, Herr«, sagte er schließlich und hob den Blick, »würde bedeuten, dass Willer mich belügt.« Natürlich. Verdammt. Gar kippte den Rest seines Weins herunter und hielt Darran den leeren Kelch hin. Ohne auch nur das geringste Zögern füllte sein Sekretär den Kelch von einer Karaffe auf dem Beistelltisch wieder auf und reichte ihn zurück.

 »Ich will einräumen«, sagte er, nachdem er einen weiteren ausgiebigen Schluck von dem roten, würzigen Brösa genommen hatte, »dass Asher die Angelegenheit falsch angefasst hat. Wie Ihr sehr wohl wisst, hat er bisweilen einen… zweifelhaften Sinn für Humor.«

 »›Zweifelhaft‹, Eure Hoheit?« Darran rümpfte die Nase. »Ich möchte bemerken, dass ›zweifelhaft‹ ein zu milder Ausdruck dafür ist.« Barl stehe mir bei! »Das genügt jetzt, Darran. Ich bin nicht in der Stimmung für Wortklauberei.«

 Gekränkt ließ Darran den Kopf hängen. »Herr.«

 Gar blickte stirnrunzelnd auf seine staubigen Stiefel hinab. Trotz eines gewissen nagenden Unbehagens hatte er sich auf diese Unternehmung gefreut. Am vergangenen Abend hatte sein Vater es als »ein wunderbares Abenteuer« beschrieben. Als »eine Erfahrung, die ausgekostet sein will«. Und dann hatte er grinsend hinzugefügt: »Also, hinaus mit dir und koste es aus.« Und genau das war trotz aller Nervosität auch seine feste Absicht. Aber dann war da das unheilschwangere Geständnis seiner Mutter gewesen, und jetzt dies.

 Zum Kuckuck mit Asher. Und mit Willer. Idioten, alle beide. Nach all dieser Zeit sollte man meinen, sie hätten einen Weg gefunden, miteinander zurechtzukommen. Oder sich zumindest auf eine Weise zu zanken, die ihm kein Ungemach bereitete. Er nahm noch einen Schluck Wein.

 »Um offen zu sein, Darran, ich sehe keinen Sinn darin, diese bedauerliche Angelegenheit weiter in die Länge zu ziehen. Je weniger Worte darum gemacht werden, umso schneller kommen die Dinge wieder ins Reine und so weiter.«

 Darran war offenkundig anderer Meinung. Er senkte die spärlichen Brauen und schürzte die Lippen. »Selbstverständlich, Herr, wenn Ihr es vorzieht, den Fall für abgeschlossen zu erklären…«

 »Ich ziehe es vor.«

 »Ich verstehe, Herr.«

 Gar, der plötzlich Gewissensbisse bekam - schließlich hatte Darran nicht ganz Unrecht -, schlug einen sanfteren Tonfall an. »Schaut, ob Recht oder Unrecht, was geschehen ist, ist geschehen. Wir werden die beiden einfach nach besten Kräften voneinander fernhalten müssen, bis Willers gekränkter Stolz verflogen ist. Und es ist schließlich nicht so, als sei er verletzt worden oder irgendetwas. Ein wenig gebeutelt vielleicht. Aber nichts Lebensbedrohliches.«

 Darran schenkte ihm ein frostiges Lächeln. »Wie Ihr sagt, Herr.«

 Unerklärlicherweise weckte diese Bemerkung in ihm das Bedürfnis, sich zu verteidigen. »Um der Liebe Barls willen, Darran, wir haben beide Besseres zu tun, als uns mit derartigen Nichtigkeiten zu beschäftigen. Mich für meinen Teil langweilt die ganze dumme Angelegenheit. Behelligt mich nicht noch einmal damit.«

 Darran verneigte sich. »Eure Hoheit.«

 »Geht einfach… und entspannt Euch, Darran. Ihr seid die letzten Tage ständig auf den Beinen gewesen, und sobald wir erst Westjammer erreicht haben, wird es nur noch schlimmer werden. Nehmt Euch einen Moment Zeit, um die frische Landluft zu genießen. Ihr habt es Euch verdient.«

 Eine weitere Verbeugung. »Eure Hoheit sind zu freundlich.«

 »Ganz und gar nicht«, erwiderte Gar mit zusammengebissenen Zähnen. »Und nun lasst Euch nicht länger von mir aufhalten. Wenn man bedenkt, wie früh wir aufgebrochen und in welch zügigem Tempo wir geritten sind, habt Ihr sicher Hunger und Durst.«

 Für eine Entlassung war diese hier durchaus mild. Darran machte eine dritte Verbeugung - aufs Sorgfältigste darauf berechnet, Respekt zu übermitteln, in den sich eine tiefe, bekümmerte Enttäuschung mischte - und zog sich zurück. Kaum einen Moment später trat Asher ein. »Ihr habt die alte Krähe also beschwichtigt?«, fragte er, während er sich einen Kelch mit Wein füllte. »Ja. Und um Barls willen, hör auf, ihn so zu nennen!«

 Asher zuckte mit den Schultern. »Wenn Ihr es sagt.«

 »Das tue ich. Und was Willer betrifft…«

 »Was ist mit ihm?«

 »Ich möchte, dass du dich bei ihm entschuldigst.«

 Asher stand plötzlich stocksteif da. »Was? Warum? Wie oft muss ich es Euch noch sagen, Gar? Ich habe ihn nicht in diesem verdammten Lagerraum eingesperrt!«

 »Das behaupte ich auch gar nicht.«

 »Schön«, erwiderte Asher aufsässig. »Dann habe ich auch keinen Grund, mich zu entschuldigen, oder?«

 Gars Finger schlossen sich fester um den Stiel seines Kelchs, aber er verzichtete darauf, ihn nach Asher zu werfen. Der Wein war zu gut, um ihn zu verschwenden. »Es war unfreundlich und unnötig von dir, ihn in der Öffentlichkeit zum Gespött zu machen. Es schert mich nicht, wie lästig du ihn findest, du bist der Vizetribun. Die Menschen blicken zu dir auf. Du darfst nicht jeder unmäßigen Laune einfach so nachgeben. Solche Dinge haben Konsequenzen.«

 Asher starrte ihn an. »Gar… Es war ein Scherz!«

 »Ein schlechter Scherz. Willer ist ein Mitglied meines Personals. Wenn du ihn in Verlegenheit bringst, bringst du mich in Verlegenheit … oder hattest du das vergessen?«

 »Wovon reden wir hier? Ich habe mir lediglich einen Spaß mit ihm erlaubt. Es war harmlos.«

 Gar stellte seinen Kelch lautstark beiseite. »Ein Jahr in meinen Diensten, in dem du mit Meistern und Meisterinnen der Gilden fertig geworden bist und mit Conroyd Jarralt, und du hast noch immer nicht…« Er seufzte. »Alles, was du tust, birgt die Möglichkeit, Schaden zu stiften. Jetzt such Willer und besänftige ihn mit deiner Entschuldigung. Oder du kannst zu deinem geliebten Cygnet gehen und in den Türm zurückkehren. Mir ist es egal, was du tust. Die Entscheidung liegt bei dir.«

 Asher ließ sich auf den anderen Stuhl fallen. »Ihr meint es ernst.«

 »Herzlichen Glückwunsch! Endlich dämmert es dir!«

 »Gar…« Asher lehnte sich zurück, und sein Gesicht war eine Maske verwirrter Besorgnis. »Was ist in Euch gefahren? Was ist los?«

 Verdammt! Nachdem sie ein Jahr zusammengearbeitet hatten, kannte Asher ihn viel zu gut. Der Drang, sich ihm anzuvertrauen, die Last der Befürchtungen seiner Mutter zu teilen, war beinahe überwältigend.

 Was ist los? Nicht viel. Meine Mutter bricht zusammen, meine Schwester ist ein selbstsüchtiges Miststück, und mein Vater begeht um des Königreichs willen langsam Selbstmord. Das ist alles.

 Er konnte es nicht tun. Es wäre nicht nur Asher gegenüber unfair gewesen, ihn mit solchem Wissen zu belasten, es wäre in gewisser Weise auch ein Verrat an seinem Vater gewesen.

 Also zwang er sich zu einem Lächeln und schüttelte den Kopf. »Es ist nichts weiter los. Ich habe Kopfschmerzen. Vom Hunger wahrscheinlich. Bitte, tu es einfach. Entschuldige dich bei diesem ermüdenden Trottel, damit ich die nächsten Wochen nicht damit zubringen muss, einen missgelaunten Darran und einen quengelnden Willer zu ertragen. Ich bitte dich nicht, unsterbliche Hingabe zu erklären! Sag nur, dass es dir leidtue. Ich glaube kaum, dass dich das umbringen wird.«

 »Ha«, sagte Asher und stand auf. »Da bin ich mir nicht so sicher.«

 »Nun, wenn ich mich irre und du tot zu seinen Füßen zusammenbrichst, verspreche ich dir eine wunderschöne Beerdigung.«

 »Und glaubt nicht, ich würde Euch dann nicht beim Wort nehmen!«, gab Asher mit funkelnden Augen zurück. Dann setzte er sich wieder hin, und seine Miene wurde jäh weich und sorgenvoll. »Schaut mal. Es tut mir leid, ja? Diesen Rattenschwanz von Ärger habe ich nicht beabsichtigt. Ich hielt es für komisch. Ich dachte, es würde Euch zum Lachen bringen. Die letzte Zeit war etwas angespannt und anstrengend für Euch, und…« Er zuckte mit den Schultern. »Ich schätze, ich habe mich geirrt.«

 Die unerwartete Entschuldigung entwaffnete Gar. Weckte seinen Ärger und rührte an sein Gewissen. »Es tut mir auch leid«, erwiderte er, während er stirnrunzelnd auf seine Finger hinabblickte. »Ich weiß, ich war in letzter Zeit reizbar und unzugänglich. Diese Sache mit dem König… hat mir Angst gemacht.« Er brachte ein schwaches Lächeln zustande. »Und ich schätze es nicht besonders, Angst zu haben.«

 »Wer tut das schon? Aber Euer Pa ist jetzt auf dem Wege der Besserung. In ein paar Tagen wird er wieder putzmunter sein. Also könnt Ihr Euch entspannen, hm?«

 Er zwang sich zu einem Lächeln. »Ich werde mich entspannen, nachdem du dich bei Willer entschuldigt hast.«

 Asher verzog das Gesicht und stand wieder auf. »Jawohl. Ihr werdet Euch entspannen, und ich werde meinen verdammten Appetit verlieren.« Er schüttelte den Kopf. »Mich bei Willer entschuldigen. Hah! Was ich alles für Euch tue…« Mit einer vielsagenden Grimasse ging er davon; der Weinkelch baumelte von seinen Fingern herab, und der erlesene Brösa tropfte rot auf den Teppich wie dicke Blutstropfen.

 Gar seufzte, dann griff er nach seinem eigenen Kelch und nahm einen kräftigen Schluck. Asher, Willer und Darran gemeinsam auf Reisen - drei stachelige Erbsen, eingezwängt in dieselbe kleine Schote. Barl rette ihn vor Temperamentsausbrüchen. Und dann fiel ihm plötzlich Willers rundlicher, in Satin gewandeter Hintern ein, der auf Ashers Sattel lag und zappelte wie zwei Schweine in einer Decke, und er schnaubte in seinen Wein. Verschluckte sich. Und lachte, bis er atemlos war.

 Asher stapfte zu Flavy Bannet hinüber, der in einem Zuber mit Wasser Maiskolben hütete und sich die fettigen Finger leckte. Fünf riesige Platten aufgeschnittenen Fleisches dampften auf dem Tisch neben ihm, und neben den Schalen mit Salaten lagen in heiße Tücher eingewickelte Brotlaibe. »Oy«, sagte er mit knurrendem Magen. »Stopf du dich ruhig voll, Flavy. Der Prinz ist fast ohnmächtig vor Hunger. Wie lange noch, bevor das hier fertig ist?« Flavy zuckte schuldbewusst zusammen und schmierte den Rest des Fetts auf seine Schürze. »Fünf Minuten, Asher.«

 »Jawohl, hm, wenn es fünfeinhalb sind, werden wir beide uns einmal unterhalten, ja?« Er stibitzte eine Scheibe Wildbret und machte sich lässig auf die Suche nach Willer.

 Die zimperliche kleine Meeresschnecke saß in der Reisekutsche und schrieb in ein großes, ledergebundenes Buch. Sein hysterischer Bericht über die historische Expedition wahrscheinlich.

 »Was wollt Ihr?«, blaffte Willer, die Feder über dem Pergament schwebend, sodass Tinte tropfte. Als er es bemerkte, zischte er und hantierte mit Salz und Löscher, um den schlimmsten Schaden zu beheben.

 Asher runzelte die Stirn. »Es kümmert mich nicht, was Ihr sagt; ich war nicht derjenige, der Euch in diesem verdammten Lagerraum eingesperrt hat. Wahrscheinlich habt Ihr Euch versehentlich selbst eingesperrt, als Ihr nach Keksen gestöbert habt, die Ihr Euch in die Taschen stopfen konntet.«

 Willer richtete sich auf. »Wie könnt Ihr es wagen! Ich bin kein Dieb! Ich bin in den Lagerraum gegangen, um…«

 »Glaubt Ihr, es interessiert mich, warum Ihr dort hineingegangen seid?«, fragte Asher ungeduldig. »Haltet einfach den Mund, damit ich mich entschuldigen kann, ja?«

 »Ihr wollt Euch entschuldigen? Ihr?« Willers Stimme troff von Verachtung. »Ihr kennt ja nicht einmal die Bedeutung des Wortes. Und warum sollte ich Eure Entschuldigung annehmen? Ihr habt ja nicht einmal…«

 »Noch ein Muckser von Euch, bevor ich fertig bin«, drohte Asher, »und Ihr werdet wissen, was Ihr mit Eurer verdammten Entschuldigung machen könnt. Verstanden?«

 Willer grinste höhnisch. »Ich weiß, was Ihr damit machen könnt. Wir wissen beide, dass es Euch nicht leidtut. Ihr kommt hier nur angekrochen, weil Seine Hoheit Euch dazu zwingt.«

 Ashers Finger umkrampften den Kelch jetzt so fest, dass er zu zerbrechen drohte. »Und woher wollt Ihr das wissen, hm? Habt Ihr mal wieder spioniert, Willer? Seid Ihr wie eine kleine Ratte umhergeschlichen und habt Gespräche belauscht, die Euch nichts angehen?«

 Eine fleckige Röte trat in Willers Wangen. »Ich weiß nicht, wovon Ihr redet.«

 Aha. Jetzt kamen sie der Sache langsam näher. Dies war erheblich besser, als sich zu entschuldigen. Grinsend stellte Asher einen Fuß auf die ausgeklappte Trittstufe der Kutsche, stemmte den Ellbogen aufs Knie und hielt Willer so in dem Wagen gefangen.

 »Ihr habt gedacht, ich würde es nicht bemerken, ja?«, sagte er beiläufig. »Und obendrein müsst Ihr geglaubt haben, ich sei blind wie eine Fledermaus und taub wie ein Stock. Eins muss ich Euch lassen, Willer. Ihr seid eine hartnäckige kleine Schnecke. Seit einem Jahr versucht Ihr jetzt, mir bei Gar Scherereien zu machen, nicht wahr? Oder bei Darran oder den Gildemeistern, beim Kronrat oder jedem anderen, der vielleicht bereit ist, auf Eure Lügen zu hören. Ihr lungert in Besprechungsräumen herum, wenn alle anderen bereits fort sind. Plaudert mit den Helfern und Ratgebern der Gildemeister. Werft verstohlene Blicke auf Nachrichten und Briefe, die nicht an Euch adressiert sind. Belauscht ›versehentlich‹ Gespräche, die nicht Eure Angelegenheit sind. Ihr sucht die ganze Zeit nach irgendetwas, das dazu führt, dass man mich hinauswirft oder Schlimmeres. Und Ihr haltet Euch für wunders wie klug, weil Euch niemand je draufgekommen ist. Nun, ich bin Euch draufgekommen, Willer. Ich müsste ein riesengroßer Dummkopf sein, um es nicht zu bemerken, und glaubt mir, das bin ich nicht.«

 Die fleckige Röte auf Willers Gesicht war einer kränklichen Blässe gewichen. »Ihr seid der Lügner. Ihr lügt immer. Das ist es, was Ihr seid. Ein abscheulicher, geborener Lügner.«

 Immer noch grinsend kippte Asher die letzten Tropfen Wein herunter und ließ den Kelch dann nachdenklich zwischen den Fingern baumeln. »Ihr müsst denken, ich sei genauso dumm wie Ihr selbst, Willer. Habt Ihr es immer noch nicht begriffen? Ihr könnt mir keinen Schaden zufügen. Nicht heute, nicht morgen, niemals. Und das nicht nur, weil Gar mein Freund ist, obwohl er genau das ist und das mit eine Rolle spielt. Aber vor allem könnt Ihr mir deshalb keinen Schaden zufügen, weil Ihr nichts als eine schleimige kleine Schnecke seid, und ich hab Euch nur deshalb noch nicht zertreten, weil ich keinen Schneckenschleim auf meinen Stiefeln haben will.«

 Willer, der seine Notizen vergessen hatte, beugte sich vor. Das Tintenfass kippte um, und blaue Spritzer ergossen sich auf die dicken, roten Samtkissen der Kutsche. Willer bemerkte es nicht. Speichel klebte in seinen nach unten gezogenen Mundwinkeln. In seinen Augen stand flammender Hass, und er hatte die weichen Hände zornig zu Fäusten geballt. »Ihr solltet vorsichtig sein, wenn Ihr wisst, was gut für Euch ist, Asher. Ihr glaubt, ich sei der Einzige, der Euch verachtet?«, zischte er. »Viele Menschen verachten Euch. Sie sind nur nicht mutig genug, um es offen zu sagen. Und wisst Ihr, warum sie Euch verachten? Weil Ihr Euch für unverletzbar haltet.« Seine Stimme zitterte heftig, und seine rosige Haut war schweißnass vor Gehässigkeit. »Und Ihr denkt, Ihr wäret ebenso viel wert wie Seine Hoheit. Nun, das seid Ihr nicht. Ihr seid immer noch einer von uns. Ihr werdet niemals einer von ihnen sein.«

 Asher lachte. »Ich will gar nicht einer von ihnen sein. Das ist Euer Problem, Willer. Nicht meins.«

 Willer prallte zurück, als hätte er einen Schlag ins Gesicht bekommen. »Das ist Ketzerei! Ihr nehmt das zurück, Asher. Nehmt es zurück!«

 Kopfschüttelnd richtete Asher sich auf und nahm den Fuß vom Trittbrett der Kutsche. Er musterte Willer, dessen Atem jetzt ein raues, ersticktes Keuchen war. Der Mann sah so aus, als sei er dem Ersticken nahe. »Ihr seid ein erbärmlicher kleiner Mann, Willer.«

 Rasend vor Zorn sprang Willer auf. Sein Buch, die Schreibfeder und das Tintenfass flogen durch die Luft. Schnaufend und zitternd krallte er die Finger um die Kutschentür, als sei das Holz Ashers Kehle. »Nicht so jämmerlich, wie Ihr es eines Tages sein werdet, das verspreche ich Euch!«

 Asher trat wieder vor, legte eine Hand auf Willers glatte, weiche Wange und tätschelte sie sanft. »Droht mir nicht, Willer. Ihr verschwendet nur Euren Atem, denn Ihr habt weder das Hirn noch den Mumm, um Eure Drohung wahr zu machen.«

 Er lachte, als Willer ruckartig vor ihm zurückwich, das Gleichgewicht verlor und auf den Boden der Kutsche fiel, wo er wie eine Wurst in einem Brötchen zwischen den Sitzen festklemmte.

 Fröhlich pfeifend warf Asher seinen leeren Kelch von einer Hand in die andere und schlenderte zurück zum Pavillon des Prinzen, wo Gar Fleisch, Brot und heißen, gebutterten Mais herunterschlang. Die Speisen standen, säuberlich in Schalen und auf Tabletts angerichtet, auf einem gedeckten Tisch. Als er die kräftigen, berauschenden Düfte einatmete, zog sich Ashers leerer Magen zusammen, und Speichel sammelte sich in seinem Mund. Er hatte verdammten Hunger. Er nickte dem kleinen Jungen zu, der dem Prinzen aufwartete, und beobachtete gierig, wie ein Teller für ihn gefüllt wurde.

 »Also«, sagte Gar, während er an einem Stück Wildbret kaute, »du hast mit Willer gesprochen? Konntest du ihn beruhigen?«

 »O ja«, antwortete Asher, während er seinen Teller von dem Jungen entgegennahm und leise zischte, als er sich an einem dicken, gelben Maiskolben die Finger verbrannte. »Er ist wirklich und wahrhaftig beruhigt.«

 Gar, der sich soeben seinen Kelch nachfüllen ließ, hörte nicht zu, und so entging ihm Ashers Tonfall. »Gut. Und nun beeil dich mit dem Essen, ja? Wir müssen zusehen, dass wir weiterkommen.«

 Asher verdrehte die Augen. »Ja, Eure Hoheit. Was immer Ihr sagt, Eure Hoheit.«

 Dann lachte er, als Gar eine Brotkruste nach ihm warf.

 Nach dem Mittagessen setzten sie die Reise fort. Das Flache Land blieb hinter ihnen zurück, und mehr und mehr konnten sie ihre Richtung nach der sinkenden Sonne bestimmen. Als das letzte Licht der Dämmerung endgültig den Sternen wich, erreichten sie den Weiher Flacheisen und das Gasthaus Zur schnarchenden Eule, wo sie die Nacht verbringen wollten. Zum ersten Mal in seinem Leben ging Gar zu Bett, ohne dass der Schimmer von Barls Mauer durch seine Schlafzimmervorhänge fiel. Es fühlte sich seltsam und beunruhigend an, aber der lange Tagesritt forderte seinen Tribut, und er versank in einen erschöpften Schlaf.

 Stunden später weckte ihn das Geräusch von Regen, der auf das Schieferdach trommelte. Einen Moment lang war er verwirrt. Wie konnte es regnen? Der König war noch immer zu schwach, um Wettermagie zu wirken. Durm hatte es ihm noch für mindestens eine weitere Woche verboten; sein Vater hatte am vergangenen Abend darüber genörgelt, während er gedämpftes Huhn und zerdrückte Karotten gegessen hatte, die Art Mahlzeit, die Pother Nix dem genesenden Mann verschrieben hatte.

 Dann begriff er plötzlich. Fane. Natürlich. Dies war für sie die perfekte Gelegenheit, erste Erfahrungen als Wettermacherin zu sammeln. Sie gebot jetzt seit drei Monaten über die Wettermagie und hatte die Übertragungszeremonie vollzogen, ein Fest, das für sie mit großer Aufregung und beträchtlicher Selbstzufriedenheit verbunden gewesen war. Sobald sie sich von der Anstrengung erholt hatte, die mit der Empfängnis solch starker Magie einherging, hatten sie ein Festessen veranstaltet, nur für die Familie und Durm. Sein Vater hatte vor Stolz gestrahlt, und seine Mutter hatte geweint. An diesem Abend hatte er geglaubt, sie habe aus Stolz geweint, aber jetzt, nach ihrem Gespräch auf der Treppe des Turms, war er sich nicht mehr so sicher. »Seit dem Tag, an dem dein Vater seinen ersten Regen heraufbeschworen hat, verblutet er Tropfen für Tropfen.«

 Eines Tages, vielleicht früher, als er je geglaubt hatte, würde sein Vater kein Blut mehr haben, das er vergießen konnte. Der Gedanke machte ihm Angst. Er ließ sein Herz hämmern und erschwerte ihm das Atmen. Seine Mutter irrte sich. Sie musste sich irren. Sie war ohne guten Grund in Panik geraten. Dem König ging es glänzend. Seine Genesung machte gute Fortschritte. Hatte Nix das nicht selbst gesagt? Und Durm? Gewiss würde Durm, der engste Vertraute und Ratgeber seines Vaters, nicht lügen. Nicht in diesem Punkt.

 Aber andererseits…

 Wenn seine Mutter sich irrte, warum hatte Durm Fane dann ein volles Jahr früher als geplant der mörderischen Übertragungszeremonie unterzogen? Warum sollte sie jetzt in der Wetterkammer sein, es regnen lassen und blutend ihre Fähigkeiten unter Beweis stellen, wenn es nicht darum ging, den Weg zu dem Tag zu verkürzen, da sie wahrhaft zur Wettermacherin ernannt werden würde? Den Tag, da sie ihrem Vater die Krone vom Kopf und die Last von den Schultern nehmen und auf diese Weise sein Leben retten konnte. Sie würde sein Leben retten und ihr eigenes hingeben.

 Während Fanes sanfter Regen wispernd an den Fensterscheiben hinabrann, warf Gar sich in seinen Kissen hin und her, gequält von Zweifeln und dunklen Ahnungen.

 Es war ihr erstes Mal, dass sie Wettermagie wirkte. Er sollte sich freuen. Sollte stolz sein. Sie war seine einzige Schwester, und trotz allem liebte er sie. Zumindest manchmal. So oft er konnte. So oft sie es zuließ. Schon jetzt hatte sie so viel für das Wohl des Königreichs geopfert. Hatte ihre Kindheit und alle Träume geopfert, die sie vielleicht einmal für ihr Leben gehegt haben mochte. Daran sollte er denken, statt über die Wunden nachzugrübeln, die sie ihm zugefügt hatte. Er sollte unendlich dankbar dafür sein, dass ihre unmittelbar bevorstehende Ernennung zur Wettermacherin bedeutete, dass die düsteren Vorhersagen ihrer Mutter niemals wahr werden würden.

 Er war so eifersüchtig, dass er sich hätte übergeben können.

 Erschöpft lag er in der Dunkelheit und lauschte auf den Regen, bis er verklang und die Sonne am Horizont aufstieg.

 Binnen einer halben Stunde nach dem Frühstück am nächsten Morgen waren sie wieder unterwegs. Sie näherten sich der langen Straße, die am Ende zu dem schmalen Küstenstreifen führte, an dem die Fischerdörfer Westjammer, Restharven, Lermsel, Dorschfurt, Balkfels, Achsiepen, Tandlersrohr und Struanhöhlen lagen. In diesen acht Orten waren sämtliche Fischer von Lur zu finden. Die übrigen Abschnitte von Lurs Meeresküste waren für Fischer ungeeignet. Meile für Meile brach dort das Land abrupt an schroffen, wie Glas zersplitterten Kliffs zur See hin ab. Asher zufolge würde nicht einmal ein Wahnsinniger dort ein Boot und sein Leben in der wilden Brandung aufs Spiel setzen.

 Gar, der zwar nicht direkt an den Worten seines Freundes zweifelte, fand dies noch immer schwer zu glauben. Er war das Ergebnis einer wohlgeordneten Existenz. Die Aussicht auf ein solch übermäßiges Chaos war atemberaubend. Der Gedanke, mit eigenen Augen die wilden, ungezähmten Gewässer zu sehen, die einen Mann wie Asher hervorgebracht hatten, erfüllte ihn zunehmend mit Erregung.

 Die zweite Nacht ihrer Reise verbrachten sie in sicherem Quartier in der Stadt Rauboden, dem wirtschaftlichen Dreh- und Angelpunkt der wohlhabenden Pferdezuchtregion, die als die Waldigen Täler bekannt war, obwohl niemand, nicht einmal Darran, genau zu wissen schien, warum dem so war. Sie kamen nun langsamer voran. Zum einen, weil Gar die Gelegenheit nutzen wollte, möglichst viel von Lur zu sehen. Zum anderen hatte Darran vorgeschlagen, dass es nicht schaden könnte, das eine oder andere Dorf einer Inspektion zu unterziehen und vor allen Dingen doranische Präsenz zu zeigen.

 Am dritten Abend erreichten sie die Papierfabrikstadt Pulpeck, die ihren Namen eindeutig ihrem wichtigsten Gewerbezweig, der Papierherstellung, verdankte. Dort wurden sie von schmeichelhaft aufgeregten Einheimischen mit einer Parade und einer Blaskapelle empfangen. In der vierten und fünften Nacht schlugen sie ihr Lager mitten auf dem Graumannsmoor auf. Darran beklagte sich, dass sein Strohsack verklumpte.

 Danach verblasste für Gar der Reiz des Neuen ein wenig, bis praktisch nichts mehr davon übrig war, sodass die Reise zu einer verschwommenen Abfolge von Städten und Dörfern und noch mehr Städten und Dörfern wurde, von wechselnden Landschaften, winkenden Menschen, einer schmerzenden Kehrseite und zu viel Essen, das er nicht ablehnen konnte, ohne unhöflich zu sein, weil irgendjemandes Ehefrau sich bei der Zubereitung so viel Mühe gegeben hatte.

 Irgendwie hatte sein Vater vergessen, diesen Aspekt des Abenteuers zu erwähnen.

 Er machte es sich zur Gewohnheit, jeden Tag einige Stunden neben Ballodaire herzulaufen, statt ihn zu reiten, und das nicht nur, um seiner Kehrseite ein wenig Ruhe zu gönnen. Seine lederne Reithose fühlte sich langsam ein wenig eng an. Asher fand das Ganze sehr komisch und machte auch seine Bemerkungen darüber. Ausführliche Bemerkungen.

 Sonst wagte es natürlich niemand, auch nur ein Wort zu sagen, aber er konnte die Blicke seiner Mitreisenden spüren. Und ihr Lächeln.

 Je näher sie ihrem Bestimmungsort kamen, desto mehr verwirrte ihn eine ganz spezielle Frage. Er hatte mit Asher nicht darüber gesprochen, zum Teil deshalb, weil er in den Vorbereitungen für das Fest förmlich ertrunken war, zum Teil aber auch weil Asher nicht die Art Mann war, die sich lyrisch über irgendwelche persönlichen Belange erging oder Fragen willkommen hieß. Aber trotzdem, er hatte irgendeine Bemerkung - und sei sie auch noch so flüchtig - dazu erwartet, dass sein Freund nach über einem Jahr in seine ehemalige Heimat zurückkehrte. Aber nein. Asher hatte nicht ein einziges Wort darüber verloren. Weder daheim in Dorana, während sie die Vorbereitungen für die Reise getroffen hatten, noch während der letzten Tage unterwegs. Und schlimmer noch: Je näher sie der Küste kamen, umso schweigsamer und zurückhaltender wurde Asher. Beinahe mürrisch und unangenehm reizbar. Tatsächlich hatten sie bis Nonnstadt, ihrem letzten Nachtquartier, nur noch eine knappe Stunde zu reiten, und Westjammer lag praktisch zum Greifen nahe vor ihnen. Trotzdem hatte Asher seit dem Mittagessen keine drei Worte gesprochen, und seit Sonnenaufgang war auf seinem Gesicht nicht einmal der Anflug eines Lächelns zu sehen gewesen.

 Er konnte die Dinge nicht einfach laufen lassen. Wenn es so weiterging, würde Ashers Laune ihm, wenn sie Westjammer erreichten, wahrscheinlich das ganze Fest der Meeresernte vergällen.

 Nun, er hatte nicht die Absicht, sich damit abzufinden. Es war an der Zeit für einige Antworten. Ob es ihm gefiel oder nicht, er würde Asher an diesem Abend bei diesem Essen einige direkte, persönliche Fragen stellen. Und Asher würde sie beantworten, ob er wollte oder nicht.

 Als sie endlich im gepflasterten Stallhof der Zauberkrähe ankamen, dem besten Gasthaus von Nonnstadt, schielte Asher beinahe vor Erschöpfung. Obwohl er seit seiner Ankunft in der Stadt viele Stunden im Sattel verbracht hatte, schrien seine Muskeln nach fast zwei Wochen zu Pferd vor Qual, und sein Rücken fühlte sich an, als hätte man ihn mit rot glühenden Schürhaken geschlagen. Wenn er heute Nacht in einem Badezuber schlief und eine Dienstmagd sich bereitfand, alle halbe Stunde kochendes Wasser nachzugießen, konnte er den Gedanken an einen letzten Tag im Sattel morgen vielleicht ertragen… Der strahlende Wirt der Krähe, Meister Grenfall, seine strahlende Ehefrau und seine sieben strahlenden Kinder erwarteten sie bei ihrer Ankunft bereits. Asher, der alles an Höflichkeit, was über ein säuerliches Lächeln hinausging, inzwischen weit hinter sich gelassen hatte, überließ das Plaudern Gar, Darran und Willer. Stattdessen saß er stöhnend ab und machte sich daran, die notwendigen Arbeiten zu überwachen, die Unterbringung der Pferde, das Unterstellen der Kutsche und der Wagen und die Sicherung der verschiedenen Kostbarkeiten, die sie den ganzen Weg bis zur Küste transportierten. Der Erste Stallbursche des Gasthauses war ein alter Kauz mit gebeugtem Rücken, der alles bereits gesehen und mindestens zweimal getan hatte und sich nicht im Geringsten beeindruckt zeigte von Prinzen und ihrem Gefolge. Das Einzige, was ihn möglicherweise interessierte, war die Qualität der Pferde. Diese entlockte ihm jedoch ein Lächeln, was kein Wunder war. Zufrieden und ohne Gewissensbisse überließ Asher Cygnet und Ballodaire den Untergebenen des alten Mannes. Hier bestand keinerlei Gefahr, dass die Tiere nur den zweitbesten Hafer oder nicht genug Heu bekamen. Nicht dass diese Gefahr sonst irgendwo gedroht hätte, aber es konnte nie schaden, sich davon zu überzeugen. Die Menschen waren im besten Fall unzuverlässig. Der Trick bestand darin, sie niemals in dem Glauben zu lassen, sie könnten einem eine Sardine zum Preis eines Hais verkaufen.

 Als er durch die Hintertür in die Gaststube trat, umfing ihn die inzwischen vertraute Aufregung, die Gars Anwesenheit unter dem bescheidenen Dach des Gasthauses verursachte. Von Rechts wegen sollte er dem Gelächter folgen und sich zu Gar, Darran, Willer und den Übrigen gesellen, aber er war einfach zu müde dafür. Stattdessen fragte er eine vorbeikommende Dienstmagd nach dem Weg zu dem privaten Salon des Prinzen, lehnte ihr Angebot, ihn zu begleiten, ab und ging die Treppe hinauf, erfüllt von der Hoffnung, dort Branntwein und einen bequemen Sessel vorzufinden.

 Westjammer. Morgen.

 Im Salon war er erfreulicherweise allein, und er fand dort tatsächlich Branntwein und einen bequemen Sessel vor, neben einem Spinett, einem Esstisch aus poliertem Mahagoni und einem fröhlich prasselnden Feuer im Kamin. Er zog seine Stiefel aus, schenkte sich großzügig ein, warf sich in den nächststehenden Sessel und streckte die bestrumpften Füße dem Feuer entgegen.

 Westjammer. Morgen.

 Man stelle sich nur vor. Mehr als ein Jahr, in dem er geträumt und Pläne geschmiedet hatte, in dem er sich darauf gefreut hatte, Pa wiederzusehen, seinen Stolz und seine Freude darüber zu sehen, dass einer seiner Söhne seine Sache gut gemacht hatte -und jetzt, da der Augenblick unmittelbar bevorstand, hatte er Angst.

 Angst, Pa könne denken, das, was er in diesem Jahr zustande gebracht hatte, sei nicht genug. Angst davor, er könne denken, er habe sich verändert. Angst davor, dass seine Brüder aus reiner Bosheit und Gehässigkeit alles verderben würden. Angst, dass er doch nicht genug Geld gespart hatte und dass sich sein Plan eines Bootskaufs in nichts auflösen würde.

 Aber das war töricht. Er hatte mehr als genug Geld. Es wurde ihm nachgeschickt, zusammen mit all seinen anderen Besitztümern. Es musste so sein, denn der König hatte versprochen, sich darum zu kümmern. Und dann war da Gar. Er wünschte sich schon lange, er hätte Borne getrotzt und um sein Recht gekämpft, dem Prinzen vor ihrem Aufbruch aus der Stadt zu sagen, dass er sein Amt aufgeben würde. Dann hätte er nach dem sauberen Schnitt nach Hause zurückkehren können, wann er wollte. Er hätte die letzten langen Tage nicht damit zubringen müssen, den Schein zu wahren und sich vor Gars Enttäuschung zu fürchten und seiner Forderung, bei ihm zu bleiben. Denn er würde enttäuscht sein. Und er würde mit ihm streiten. Sie würden sich wahrscheinlich anschreien und im Zorn mit allen möglichen Dingen bewerfen. Nicht einmal seine Brüder konnten ihn so reizen, wie Gar es tat.

 Die Salontür wurde geöffnet, und Gar trat ein. »Da bist du ja.« Er bedankte sich bei der Dienstmagd, die ihm die Tür aufhielt, und ging auf die Flasche mit Branntwein zu. Die Magd knickste mit rosigen Wangen und zog sich leise zurück. »Ich hatte mich schon gefragt, wo du steckst.«

 Asher richtete sich ein wenig höher auf. »Ich habe ein wenig Kopfschmerzen. Der Trubel unten war mir zu viel.«

 Die Brandyflasche in der Hand drehte Gar sich zu ihm um. »Kopfschmerzen, ja? Das wundert mich überhaupt nicht. Weißt du, vor dieser Expedition hätte ich nie gedacht, dass man einem Mann auch zu Tode willkommen heißen könne.«

 Asher grinste flüchtig. »Sie sind so aus dem Häuschen, weil sie Euch kennenlernen dürfen, mehr steckt nicht dahinter.«

 Gar nippte an seinem Branntwein, verzog ein wenig das Gesicht und sah sich nachdenklich im Raum um. Dann setzte er sich an das Spinett und klimperte müßig vor sich hin. Fröhliche Musik erfüllte die Luft. Lächelnd nahm er noch einen Schluck Branntwein, bevor er sein Glas beiseitestellte und ernsthaft zu spielen begann, eine geschraubte, elegante Melodie, wie sie hier in der Krähe gewiss nie gehört worden war. »Ich weiß«, sagte er, und seine Stimme erhob sich über die komplizierte Musik. »Ich sollte mich geschmeichelt fühlen, aber es ist so verdammt anstrengend.«

 »Es sind auch nicht nur die Einheimischen, die aufgeregt sind«, bemerkte Asher. »Alle sind aufgeregt. Morgen sind wir in Westjammer. Ich schätze, nicht einmal die Hilfsknechte hier werden heute Nacht Schlaf finden. Sie sind schlimmer als Elstern mit ihrem Geplapper.«

 »Alle?«, hakte Gar nach.

 »Na schön, vielleicht nicht Darran. Aber andererseits ist er auch nicht der Typ, der herumtollt wie ein Frühlingslamm, nicht wahr? Diese alte Krähe könnte die Beine nicht einmal dann schwingen, wenn ihr Leben davon abhinge, schätze ich.«

 »Ich hatte nicht an Darran gedacht.«

 Oh. Asher schaute Gar über den Rand seines Glases hinweg argwöhnisch an. Was kam jetzt? »Ich? Ich bin auch nicht der Typ, der herumtollt.«

 Gar schlug eine andere Melodie an, diesmal ein beliebtes Tavernenlied. »Da bin ich mir nicht sicher. Ich habe dich ein- oder zweimal die Beine hochwerfen sehen. Da fällt mir sofort dieser denkwürdige Ball der Weinhändler ein…« Bei der Erinnerung daran konnte Asher sich ein Grinsen nicht verkneifen. Er war noch nie im Leben so betrunken gewesen. Alles in allem war es tatsächlich eine prächtige Nacht gewesen. Selbst der mörderische Kater am nächsten Morgen hatte sich dafür gelohnt. Dathne hatte mit ihm getanzt, aufgeputzt in Seide und bunten Bändern…

 »Was ist?«, fragte Gar. »Du machst plötzlich ein Gesicht wie zehn Tage Regenwetter. Asher, ich wünschte, du würdest deine zwanghafte Heimlichtuerei aufgeben und mir auf den Kopf zusagen, was dich quält. Und versuch nicht zu behaupten, es sei nichts, denn wir wissen beide, dass es Zeitverschwendung ist, mich zu belügen. Irgendetwas macht dir schon seit Tagen Sorgen. Möchtest du die Küste nicht wiedersehen? Deine Familie? Ist es das? Wenn ja, warum hast du nichts gesagt? Du hättest nicht mitzukommen brauchen, wenn du es nicht wolltest. Barl weiß, Darran ist mir Amme genug. Hast du geglaubt, ich hätte kein Verständnis? Dass ich dich zwingen würde, mich auf dieser Reise zu begleiten, auch wenn du es nicht wolltest?«

 Während die Musik sich im gleichen Rhythmus bewegte wie die Flammen im Kamin, starrte Asher zu Boden. Verdammt! Seit Tagen hatte er den Wunsch gehabt, mit dem Prinzen zu reden. Seinen Rücktritt zu erklären. Jetzt bot Gar selbst ihm die Chance dazu auf einem silbernen Tablett, und er wollte sie nicht ergreifen. Es würde einen solchen Wirbel geben…

 »Nein«, sagte er. »Das ist es nicht.«

 »Was ist es dann?«

 Warte bis nach dem Fest, hatte der König gesagt. Gebt ihm nicht noch einen Grund zur Sorge. Er zuckte die Achseln. »Nichts.«

 Gars warme Anteilnahme wurde ein wenig frostiger. Er hörte auf zu spielen und musterte ihn eindringlich. Die plötzliche Stille war unbehaglich. »Du lügst.« »Nichts Wichtiges«, räumte er ein. »Nichts, das nicht warten könnte.«

 »Und was ist, wenn ich nicht zu warten wünsche? Was, wenn ich es sofort zu erfahren wünsche, hier und jetzt?«

 »Dann würde ich sagen, dass es nicht an Euch sei, darüber zu befinden. Dies ist mein Problem, Gar, nicht Eures.«

 Gar erhob sich von dem Spinetthocker, ging zum Fenster und schlug dann mit der Faust an die Wand, bevor er wieder herumwirbelte. »Verstehst du nicht, du Narr? Ich versuche zu helfen!«

 »Ich habe nicht um Eure Hilfe gebeten! Außerdem gibt es nichts, was Ihr tun könnt.«

 »Das weißt du nicht.« Gar stieß sich von der Wand ab und ließ sich in den nächstbesten Sessel fallen. »Ich habe den größten Teil meines Lebens als Erwachsener damit verbracht, Menschen auf die eine oder andere Weise zu helfen. Warum sollte es bei dir nicht gehen?«

 Asher funkelte ihn verärgert an. »Weil ich es bin! Weil es für manche Dinge keine Hilfe gibt! Weil es, wenn Ihr die Wahrheit hören wollt, Gar, Euch verdammt noch mal nichts angeht!«

 Gar sah ihn hochnäsig an. »Wenn ich es will, geht es mich durchaus etwas an.« Ein Patt. Asher holte tief Luft und entspannte die zu Fäusten geballten Hände. Wenn er jetzt die Fassung verlor, würde alles nur noch schlimmer werden. »Lasst es gut sein. Ihr würdet es nur bereuen.«

 Gar lachte ungläubig. »War das eine Drohung?«

 Zu spät begriff Asher seinen Fehler. Er hätte zu einer anderen Lüge Zuflucht greifen sollen. Statt zu leugnen, dass es ein Problem gab, hätte er ein weniger dramatisches erfinden sollen. Hätte irgendeinen Unsinn über ein wackeliges Wagenrad oder lockere Pferdehufe erzählen sollen. Über Hämorrhoiden. Irgendetwas, ganz gleich was. Stattdessen hatte er Gars ungeheure Neugier geweckt - die nichts als die Wahrheit befriedigen würde.

 Nun, es hatte keinen Sinn, sich darüber jetzt den Kopf zu zerbrechen. Dieses Boot hatte wirklich und wahrhaftig den Hafen verlassen.

 »Na schön«, sagte er tonlos. »Ihr wollt wissen, was mich quält? Ich werde es Euch verraten. Aber ich warne Euch: Es wird Euch nicht gefallen.«

 »Mir ist alles lieber, als dass du dasitzt und mir ins Gesicht lügst. Ich denke, ich habe etwas Besseres verdient.«

 »Jawohl«, antwortete Asher seufzend. »Das ist wahr. Also, es geht um Folgendes. Wenn wir das Fest der Meeresernte hinter uns gebracht haben, werde ich nicht mit Euch und den anderen nach Dorana zurückkehren. Mein Jahr ist wirklich und wahrhaftig abgelaufen, Gar. Ich werde nach Hause gehen. Nach Restharven.«

 Beide schwiegen, die Flammen im Kamin knisterten, und irgendjemand ging draußen mit klackern-den Absätzen durch den Flur. Plötzlich lachte Gar. »Sehr komisch, Asher. Was bezweckst du? Willst du mir einen falschen Schrecken einjagen, um mir dann die wirklichen schlechten Neuigkeiten beizubringen? Verschwende deine Zeit nicht und meine auch nicht. Man wird uns in Kürze das Abendessen bringen. Komm schon. Du bist doch sonst nicht so schüchtern. Erzähl mir, wo das Problem liegt, und wir werden gemeinsam eine Lösung finden.«

 Asher stellte sein Glas weg. »Ich bin nicht schüchtern, Gar. Ich werde weiterziehen.Tut mir leid.«

 Wieder Schweigen, länger diesmal. Gar holte bebend Luft. »Du Bastard!« Er hob die Hände. »Gar…«

 Gar sackte zurück. Sein Gesicht hatte alle Farbe verloren, und der Ausdruck in seinen Augen war unerträglich. »Nun, nun. Du weißt, ich rühme mich, ein recht guter Menschenkenner zu sein, aber du hast mich tatsächlich getäuscht. Herzlichen Glückwunsch. Ein Jahr als mein vertrauter Berater, meine unverzichtbare rechte Hand, und du hast nie von deinem tapferen kleinen Plan gesprochen, nach Hause zurückzukehren und Fischerboote zu kaufen. Kein einziges Mal. Nicht einmal flüchtig. Stattdessen hast du dir einen Weg in den Turm erschlichen. In die Stadt. In meine Pläne. Und du hast gelächelt und geschwiegen, während ich dir mehr und mehr Verantwortung übertragen habe. Mehr und mehr… Vertrauen geschenkt habe. Während ich deinen Lohn erhöht habe. Zweimal. Tage haben sich zu Wochen gedehnt, Wochen zu Monaten, und jetzt sitzen wir ein Jahr später in diesem Gasthaus. Und in all der Zeit, Asher, während du alle Gelegenheit auf der Welt hattest, hast du nicht ein einziges Wort darüber verloren, dass du fortgehen willst.«

 »Weil ich nicht gedacht habe, dass es notwendig wäre! Gleich als Ihr mir diese verwünschte Position gegeben habt, habe ich Euch gesagt, dass ich nicht länger als ein Jahr in der Stadt bleiben würde!« »Aber du bist länger als ein Jahr geblieben.« Gars Augen funkelten, und er sprach mit großer Bedächtigkeit. »Wie die Dinge liegen, bist du sogar erheblich länger geblieben. Der Jahrestag deiner Ankunft in Dorana ist gekommen und gegangen, Asher, ohne dass du eine Bemerkung darüber verloren hättest. Also, was sollte ich denken? Dass du es vielleicht vergessen hättest? Oder deine Meinung geändert?«

 »Nun, wenn es das ist, was Ihr gedacht habt, warum habt Ihr dann nichts gesagt? Warum habt Ihr mich nicht gefragt?«

 »Warum hätte ich das tun sollen? Es war an dir zu sprechen, Asher. Oder Schweigen zu bewahren. Und du hast geschwiegen und gleichzeitig mein Geld genommen. Natürlich bin ich zu meinen eigenen Schlüssen gekommen. Und was mehr ist, du hast auch Stillschweigen bewahrt, während wir über die Zukunft von Lur gesprochen haben. Wahrhaftig, vor nicht einmal drei Tagen haben wir Pläne für die Grundsteinlegung des neuen Gildehauses der Dachdecker besprochen. Erinnerst du dich? Die Zeremonie, bei der du an meiner Stelle eine Ansprache halten solltest?«

 »Natürlich erinnere ich mich daran«, blaffte Asher und ließ sein Glas auf den Tisch neben seinem Sessel krachen. »Und wenn Ihr Euch erinnern wollt, ich wollte nicht darüber reden! Es kann warten, habe ich gesagt. Wir haben schon genug Sorgen wegen dieses verdammten Festes, habe ich gesagt. Aber nein, Ihr wolltet einfach nicht lockerlassen. Ihr musstet auf der Stelle über diese elende Grundsteinlegung sprechen. Genauso, wie Ihr über dies hier reden musstet, obwohl ich klargemacht habe, dass ich es nicht will!«

 »Wolltest du es mir überhaupt erzählen? Oder hattest du vor, dich davonzustehlen, wenn ich dir den Rücken zukehre?« Gar hielt die Branntweinflasche noch immer in der Hand. Wenn er noch ein klein wenig fester zudrückte, würde er sie in Stücke brechen und sich höchstwahrscheinlich alle Finger aufschneiden. Nun, geschähe ihm das nicht recht? Herumzustochern und immer weiterzufragen und kein Nein als Antwort zu akzeptieren… »Natürlich wollte ich es Euch sagen! Für was für eine Art von Mann haltet Ihr mich?«

 Gar lächelte. »Ich weiß es nicht. Aber langsam finde ich es heraus.«

 Bastard! Asher hievte sich aus seinem Sessel und begann, im Raum auf und ab zu gehen. Seine einzige Alternative hätte darin bestanden, Gar die Faust ins Gesicht krachen zu lassen. »Ich wollte es Euch schon vor Wochen sagen. Aber es sind immer wieder irgendwelche Dinge passiert, und ich habe es aufgeschoben. Und dann hat Euer Pa…«

 Gars Lippen wurden schmal. »Du meinst, Seine Majestät?«

 »Jawohl«, antwortete Asher mit funkelnden Augen. »Der König.« »Was ist mit ihm?«

 »Ihr erinnert Euch an den Tag, an dem er uns sprechen wollte. Mich sprechen wollte. Er hat mich auf den Kopf zu gefragt, ob ich in Dorana bleiben oder nach Hause gehen würde. Und als ich ihm gesagt habe, dass ich gehen würde, und zwar bald, hat er mir das Versprechen abgenommen, bis nach dem Fest kein Wort mit Euch darüber zu reden.«

 Langsam und mit bedächtigen Bewegungen stellte Gar seinen Weinbrandschwenker auf den Boden. »Ich verstehe.«

 Solchermaßen in die Enge getrieben, drehte Asher sich zu ihm um. »Ihr hättet mich danach fragen sollen, verdammt. Ihr hättet Euch die Mühe machen sollen herauszufinden, ob ich meine Pläne geändert hatte. Ich hätte es Euch gesagt. Ich war niemals etwas anderes als ehrlich zu Euch. Aber nein. Ihr habt Euch einfach zurückgelehnt und seid zu Euren eigenen Schlüssen gekommen. Habt angenommen, dass ich meine Pläne geändert hätte, obwohl ich das nie gesagt habe. Was habt Ihr denn gedacht, hm? Dass Eure feine Stadt und Euer feiner Turm und all meine feinen Kleider und all der andere Tand mich irgendwie dazu verleitet hätten zu bleiben? Dass ich meinen Pa daheim in Restharven vergessen hätte? Das Versprechen vergessen, das ich ihm jetzt, da er in die Jahre kommt, gegeben habe? Habt Ihr das von mir geglaubt? Nun, dann solltet Ihr Euch schämen!«

 Gar, auf dessen Gesicht die Schatten des Feuers tanzten, erwiderte mit dünner Stimme: »Und was ist mit dem Versprechen, das du mir gegeben hast?« Asher trat gegen den nächstbesten Sessel, so heftig, dass er über den Boden rutschte. So heftig, dass es weh tat. »Auch dieses Versprechen habe ich verdammt noch mal gehalten, und Ihr wisst es! Ein Jahr werde ich Euch geben, habe ich gesagt. Und das habe ich getan. Ein Jahr und etwas mehr. Und ich habe mich nicht einen Tag davon gedrückt. Ich habe mir für Euch den Arsch aufgerissen, Gar. Ich mag jede Woche Euer Geld genommen haben, jawohl, und ich habe es mit Freuden genommen, aber in meiner Börse ist nicht ein einziger Trin, den ich nicht ehrlich und anständig verdient hätte!«

 Gar zog mit anmutiger Geringschätzung die Augenbrauen hoch. »Und doch hast du anscheinend all das zurückgelassen. Ein unglückliches Versehen, wie ich annehmen darf?«

 »Natürlich habe ich es nicht zurückgelassen!«, schrie Asher. »Haltet Ihr mich für so dumm? Das Geld wird mir nachgeschickt. Euer Pa - nein, Verzeihung, Seine Majestät der König - hat sich für mich darum gekümmert.«

 Gar zuckte zusammen, als sei er geschlagen worden. »Ach ja?« Seine Stimme war nur noch ein Flüstern. »Hat er das getan? Wie überaus rücksichtsvoll von ihm. Nun… verdammt soll er sein. Und verdammt sollst auch du sein, Asher. Verdammt sollt ihr beide sein…«

 An der Salontür ertönte ein energisches Klopfen, dann trat ein mit Haube und Schürze angetanes Schankmädchen ein. Es schob einen Rollwagen herein, auf dem eine entkorkte Weinflasche und mehrere Deckelschalen standen, von denen köstliche Düfte aufstiegen. Als es den Prinzen sah, machte es einen atemlosen Knicks. »Eure Hoheit, Herr, mit den besten Wünschen des Meisters und der Meisterin, Herr, hier ist das Abendessen für Euch und Euren Ratgeber, genau wie Ihr es gewünscht habt.«

 Gar nickte steif. »Meinen Dank an deinen Meister und die Meisterin.«

 Die Dienerin blickte nervös zwischen Gar und Asher hin und her, dann machte sie sich daran, den Tisch zu decken. Zuerst kamen die Speisen, dann der Wein, dann ein Gedeck, bestehend aus Glas, Messer, Gabel und Löffel. Als sie damit fertig war, wollte sie ein zweites Gedeck auflegen.

 »Vielen Dank«, sagte Gar. »Ich werde allein speisen. Du darfst dich zurückziehen.«

 Abermals sah sie blinzelnd zuerst Gar an, dann Asher, und eine tiefe Röte stieg ihr in die Wangen. »Ja, Herr, Eure Hoheit. Ich wünsche guten Appetit, Herr.«

 Sobald die Tür hinter ihr zufiel, nahm Gar am Tisch Platz, schenkte sich ein Glas Wein ein und hob den Deckel von der ersten Schale ab. Sie enthielt gedünsteten Lachs in Dillsoße.

 »Ich glaube, das Essen für das Personal wird in der Küche serviert«, sagte er kalt.

 Asher fuhr sich mit den Händen übers Gesicht. Nun, hatte diese Angelegenheit sich nicht in eine schöne Schweinerei verwandelt? Der verdammte Borne und seine verdammte Einmischerei… Er biss sich auf die Unterlippe, trat einen Schritt auf den Esstisch zu und räusperte sich. »Gar. Ich habe nie gesagt, dass ich diese Aufgabe für immer übernehmen würde. Das habe ich nie gesagt.«

 Der Prinz kostete von dem Fisch und erkundete den Inhalt der zweiten Schale: gebratene Ente. Die dritte Schüssel enthielt gartenfrische Gemüse, die in mit Kräutern gewürzter Butter schwammen. Er nahm sich etwas von beidem. »Mein Essen wird kalt.«

 Asher zog die Brauen zusammen. Der Prinz wollte also schmollen, ja? Verwöhnter, dummer Kerl, der er war. Er versuchte, so zu tun, als sei er der Geschädigte. Wobei er bequemerweise vergaß -und war das nicht typisch für Mitglieder der Königsfamilie -, dass andere Menschen ein Leben und Pläne hatten, die genauso wichtig waren wie ihre. Dass ihre Versprechen genauso viel galten.

 »Seid Ihr Euch sicher, dass der Tisch der Dienstboten nicht zu fein für meinesgleichen ist? Vielleicht sollte ich es in den Hundezwingern versuchen? Und feststellen, ob die Tiere einen Knochen übrig gelassen haben, den ich noch abnagen kann? Würde Euch das besser gefallen? Herr?«

 Gar spießte einen Pilz auf seine Gabel. Kaute. Schluckte. »Mir scheint, Asher, dass es dich nicht im Mindesten interessiert, was ich möchte. Ich schlage vor, dass du tust, was dir gefällt. Anscheinend ist es das, worauf du dich am besten verstehst.«

 So heftig, wie Asher die Salontür hinter sich zuschlug, war es ein Wunder, dass sie sich nicht aus den Angeln löste. Er stieg wieder in seine Stiefel und lief wütend den Flur entlang, die Treppe hinunter und hinaus in die Ställe, in denen er, wie er wusste, willkommen sein würde. Er scherte sich nicht um die Mahlzeit, die er versäumte. Er hatte den Appetit verloren. Den Appetit auf Essen, auf Freundschaft, auf alles. Er wollte nur noch nach Hause - und ein und für alle Mal alles hinter sich lassen, was mit den Doranen zu tun hatte. Sobald die Salontür sich schloss und er allein war, schob Gar seinen vollen Teller beiseite. Sein Magen rebellierte. Wenn er noch einen Bissen aß, würde er sich übergeben müssen.

 Dass sein Vater so etwas tun konnte. Dass er sich hinter seinem Rücken auf solche Weise mit Asher verschwören konnte. Dass Asher ein solches Geheimnis bewahren konnte. Es war so entwürdigend. So herablassend. So schmerzhaft. Er konnte sie förmlich vor sich sehen: die Köpfe zusammengesteckt, während sie Pläne zu seinem Schutz schmiedeten, den er nicht benötigte. »Armer Gar«, mussten sie geflüstert haben. »Er ist der Einzige, der für das Fest in Frage kommt, wir müssen ihn hinschicken, aber Barl weiß, dass es ein Risiko ist. Also sagen wir ihm nicht, dass Ihr fortgeht, ja? Er könnte sich womöglich furchtbar aufregen und alles verderben. Wir werden das Ganze als unser kleines Geheimnis betrachten.« - »Gewiss, Eure Majestät. Ganz wie Ihr wünscht, Eure Majestät.« - »Hervorragend, Asher, und hier ist noch eine Kleinigkeit für Eure Mühe…«

 Wie konnten sie ihm das antun? Wie konnte sein Vater das tun? Ihn zu behandeln wie… wie einen Krüppel?

 Schweigend starrte er auf den Esstisch und die plötzlich unwillkommenen Speisen. Das alte Gasthaus knarrte um ihn herum, während es sich für die Nacht bereit machte, und das Feuer brannte langsam zu glühender Kohle herunter. Aber er saß immer noch dort, weil es ihm durch den Sinn ging, dass Asher vielleicht zurückkehren würde, um weiter mit ihm zu streiten, um um Verzeihung zu bitten oder ihm Beleidigungen oder sogar Teller an den Kopf zu werfen. Barl wusste, dass sie im Laufe des vergangenen Jahres ihre Zwistigkeiten gehabt hatten. Laute, lange und hitzige Auseinandersetzungen zum Teil. Aber am Ende hatten sie immer eine Lösung gefunden. Am Ende war es ihnen gelungen, auf gemeinsamen Boden zurückzukehren und sogar über den Gegenstand ihres ursprünglichen Streits zu lachen.

 Sie waren niemals ohne einen Händedruck auseinandergegangen, auch wenn sie übereingekommen waren, nicht übereinzukommen.

 Aber Asher kehrte nicht zurück. Das Essen wurde kalt und immer kälter, bis es schließlich nur noch als Schweinefutter taugte. Das Feuer erlosch, und die Kerzen brannten in ihren Haltern herunter.

 Schließlich ging er zu Bett.

 Als Willer am nächsten Morgen vor der Kutsche stand und auf das Signal zum Aufbruch wartete, blickte er nach links und rechts, um sich davon zu überzeugen, dass kein Untergebener mit langen Ohren nahe genug stand, um zuzuhören, dann wandte er sich voller Eifer an Darran: »Nun? Was habt Ihr in Erfahrung gebracht?«

 Darran blickte hochnäsig auf ihn herab. »Also wirklich, Willer. So wie Ihr es schildert, klingt mein Verhalten geradezu verstohlen.«

 »Nein!«, protestierte er. »Nein, ganz und gar nicht, Darran. Ihr seid nur diskret. Diplomatisch. Taktvoll.«

 Statt zu antworten, rief Darran einen vorbeikommenden Diener mit einem Fingerschnipsen heran und deutete mit dem Kopf auf die Tür der Kutsche. Der Diener öffnete sie, zog das kleine Trittbrett herunter und trat dann beiseite, damit der Sekretär einsteigen konnte. Darran nahm die Höflichkeit mit einem Nicken zur Kenntnis und setzte sich. Willer, der den Diener keines Blickes würdigte, stieg hinter ihm ein.

 Als sie in dem sicheren Schweigen der Kutsche saßen, lehnte Darran sich bequem in den Kissen zurück. Er klappte sein Arbeitspult, das in ein Paneel in der Wand der Kutsche eingelassen war, heraus, nahm einige Papiere aus der raffiniert verstauten Tasche darunter, schob sich die Brille auf die Nasenspitze und begann zu lesen.

 Willer konnte sich nur mit knapper Not daran hindern, laut zu schreien. Es war ein Spiel, Darrans Lieblingsspiel, »Foppt den Gehilfen«, aber Willer würde eher Asher die Finger küssen und ihn »Herr« nennen, bevor er Darran die Befriedigung einer weiteren Frage gönnte. Stattdessen stöberte er in seinen eigenen Papieren herum und nahm sich den Bogen vor, auf dem die Ereignisse des Festes verzeichnet waren. Er hatte sich die Reihenfolge natürlich bereits eingeprägt, aber dies war ein weiterer Teil des Spiels. Je eifriger er wirkte, umso länger würde Darran warten, bevor er sein Wissen mit ihm teilte. Aber obwohl er die Notizen überflog, sah er sie kaum, und seine Gedanken kreisten um andere Dinge als die Große Zusammenkunft und den Hymnus der Meeresernte. Durch das offene Fenster beobachtete er, wie Asher einige wütende Worte mit einem Stallburschen wechselte, während er an den Gurten seines Pferdes zerrte. Übellaunigkeit umhüllte ihn wie ein Mantel, dick und schwarz und rot. Eine Bewegung am Hintereingang des Gasthauses erregte seine Aufmerksamkeit. Der Wirt, dieser provinzielle Bauer, dessen Name Grünfalk oder Grimfulk oder so ähnlich lautete. Und Seine Hoheit. Der, wie Willer mit wachsendem Ergötzen feststellte, in ebenso grimmiger Stimmung war wie Asher. Also stimmten die Gerüchte vielleicht. Der Prinz und sein unklug erwählter persönlicher Ratgeber hatten sich tatsächlich entzweit. Endlich, endlich zeigten sich die ersten Risse in diesem Barl ungefälligen Bündnis. Die Hektik der Reisevorbereitungen fand einen jähen Höhepunkt, als die geschäftig umhereilenden Diener ihren königlichen Herrn erblickten. Willer vergaß vollends, so zu tun, als lese er, und beugte sich vor, um Ashers Gesicht besser sehen zu können. Sobald er Seine Hoheit bemerkt hatte, erstarrte der Emporkömmling mitten in seiner Beschwerde. Sein Rücken versteifte sich, und er reckte das Kinn vor, von Kopf bis Fuß arroganter Trotz, ohne die geziemende Demut oder unterwürfige Ehrfurcht. Nur Stolz und Verbohrtheit, und das, obwohl er bei seiner Ankunft in Dorana nichts gewesen war als ein ungebildeter Kerl, der mit Fischkadavern handelte und der das Glück gehabt hatte, sich an Seine Hoheit heften zu können wie ein Blutegel aus den Sümpfen. Mit hämmerndem Herzen und geballten Fäusten wartete Willer darauf, dass der Prinz den Emporkömmling bemerkte. Als ihre Blicke sich trafen, war es wie das Zusammenprallen von Felsbrocken, das Knarren von Eisschollen auf dem Gant im Winter. Asher war der Erste, der sich abwandte. Er warf dem gescholtenen Stallburschen die Zügel zu und machte sich anderswo zu schaffen, während Seine Hoheit dem Hof den Rücken zukehrte und Interesse an dem heuchelte, was der Wirt gerade vor sich hin brabbelte.

 Eine warme, träge Wonne erfüllte Willer.

 »Ihr lasst Euch Eure Gefühle nur allzu deutlich anmerken, Willer«, sagte Darran mit frostiger Missbilligung.

 Solchermaßen ertappt, schoss Willer die Röte in die Wangen, und er strich unbeholfen über das vergessene Papier. »Nein, Ihr versteht das falsch, ich…« Darran zog seine spärlichen Augenbrauen hoch. »Ich verstehe nur selten etwas falsch. Übt Euch ein wenig in Selbstbeherrschung, mein lieber Junge. Der Mann, der sich selbst beherrscht, beherrscht die Welt.«

 »Ja, Darran«, murmelte er und schob das zerknitterte Blatt wieder in seine Tasche.

 »Ich bitte Euch«, tadelte Darran ihn, während er die dünnen Lippen zu einem Lächeln verzog. In seinen Augen leuchtete ein unvertrautes Feuer. »Dies ist keine Zeit, um zu schmollen. Unsere Geduld ist endlich belohnt worden, geradeso, wie ich es gesagt habe.«

 Nach einem langen Augenblick der Verwirrung schüttelte Willer den Kopf. »Es tut mir leid, Darran, aber ich weiß nicht, was Ihr meint.«

 Darrans Lächeln wurde breiter und entblößte schiefe Zähne. »Asher ist zurückgetreten.« Der Schreck raubte ihm den Atem, sodass er einige Herzschläge lang nichts anderes tun konnte, als Darran wie ein Schwachsinniger vom Land anzustarren, während ihm der Mund vor Ungläubigkeit offen stand. »Nein«, brachte er schließlich hervor. »Nein! Ich glaube es nicht! Das muss ein Irrtum sein!«

 Darran sah ihn an. »Es ist nicht meine Gewohnheit, mich zu irren. Ich habe es von Seiner Hoheit selbst gehört, der, wie Ihr wahrscheinlich einräumen werdet, eine gewisse Vorstellung von seinen eigenen Angelegenheit hat.«

 Zurückgetreten? Asher war zurückgetreten? Aber so war das nicht geplant gewesen. So war das ganz und gar nicht geplant gewesen. Asher sollte durchschaut und vom Sockel gestoßen werden, die ganze Welt sollte seine Schande sehen und ihn dafür schmähen. Es war nicht so gedacht, dass er einfach… einfach… davonging. Nicht ungestraft. Nicht unversehrt. Wie konnte das sein?

 Darran sagte mit offenkundiger Verärgerung: »Er wird nach dem Ende des Festes in Westjammer bleiben.« Und als Willer noch immer nichts anderes tun konnte, als ihn anzustarren, blaffte er: »Was ist los mit Euch? Unser größter Wunsch ist uns endlich erfüllt worden! Ashers roher, unziemlicher Einfluss bei Hof wird schon bald der Vergangenheit angehören. Er wird sehr schnell nicht mehr sein als die Erinnerung an einen üblen Geschmack im Mund, und was mich betrifft, so bin ich hocherfreut über diese Wendung der Ereignisse. Wenn Ihr klug seid, Willer, werdet auch Ihr hocherfreut sein!«

 »Ja, Darran«, sagte Willer und verabschiedete sich mit einem scharfen Schmerz zwischen den Rippen von seinen Tagträumen, die sich um Ashers öffentlichen Niedergang drehten. »Natürlich, Darran. Wie Ihr sagt. Es ist das Beste so. Natürlich bin ich erfreut. Ich bin sehr erfreut.« Und er lächelte ein tapferes Lächeln, als sei ihm nicht im Mindesten übel vor Enttäuschung.

 Auf dem Hof erhob sich Ashers Stimme über das allgemeine Getöse. »Also schön! Sitzt auf und steigt ein! Wir haben noch eine beträchtliche Strecke vor uns, und die Sonne steht nicht still.«

 Willer machte es sich in seinem Kissen bequemer und nahm ein Buch hervor. Es war, wie er mit einem Anflug von Überraschung feststellte, ein kleiner Trost, dass Ashers Stimme genauso unglücklich klang, wie er es wegen seiner verlorenen Hoffnung auf Rache war. Gut, dachte er und strich grimmig mit dem Daumen über die Seite. Ich hoffe, dass er nach all diesen Tagen im Sattel Hämorrhoiden bekommen wird. Sie setzten die Reise schweigend fort. Es hatte sich verbreitet, wie es das immer tut, dass es zwischen dem Prinzen und seinem Berater zu einer ernsthaften Verstimmung gekommen war. Und selbst wenn es sich nicht herumgesprochen hätte, hätte jeder, der sie auch nur ein wenig kannte, es an dem frostigen, ungewohnten Schweigen, an ihren hochmütigen Gesichtern und dem Abstand erkannt, in dem sie ritten. Die Stallburschen, die Köche und die Schankjungen tauschten allesamt beredte Blicke, zogen die Augenbrauen hoch und zuckten auf jene Weise mit den Schultern, die bei diskreten Dienstboten stets besagte: Was ist denn nun mit denen los? Keine Ahnung. Aber pass auf, was du tust, denn eins steht fest, er ist in übelster Laune.

 Der Tag solcher Missstimmung zog sich in die Länge. Anderthalb Stunden nach ihrem Aufbruch erreichten sie die Küstenstraße und konnten das erste Mal das Meer sehen. Zu jeder anderen Zeit wären sie alle bei dem atemberaubenden Anblick wie angewurzelt stehen geblieben und hätten Asher atemlos angebettelt, ihnen Geschichten zu erzählen, die dem unglaublichen, unendlichen blauen Wasser angemessen waren.

 Aber Asher beachtete das Meer kaum, ebenso wenig wie der Prinz, und damit war die Sache erledigt. Die Kavalkade trottete weiter: überhitzt, übermüdet und unglücklich.

 Das Mittagessen war eine kurze und unerfreuliche Angelegenheit auf einem spärlichen Streifen salzigen, offenen Heidelands. Fremdartige, hässliche Büsche kauerten sich dicht an die Erde, so weit das Auge reichte; windgepeitschte Felsen von dunklen Purpur- und Rottönen stachen überall in der kahlen Landschaft hervor. Die Pferde waren unzufrieden, schlugen mit dem Schwanz nach Stechfliegen und schnappten mit ihren gelben Zähnen nach jedem, der dumm genug war, ihnen zu nahe zu kommen. Gar verzehrte seine Mahlzeit in einsamer Pracht unter einem Sonnenschirm. Asher verschlang im Schatten des Vorratswagens einen Brotkanten und einen Brocken Käse und wurde klugerweise in Ruhe gelassen. Nach dem Ausdruck auf seinem Gesicht zu urteilen, waren die Pferde und die Fliegen nicht die einzigen Geschöpfe, denen der Sinn danach stand zu beißen.

 Sie rasteten nicht lange; Darran scheuchte sie binnen einer Stunde wieder auf die Straße, schwadronierte von Pünktlichkeit und erinnerte jeden daran, dass sie vor ihrer Ankunft in Westjammer noch einmal würden Halt machen müssen, damit alle in die frischen Kleider schlüpfen konnten, die für ihr offizielles Erscheinen in der Stadt mitgeführt wurden.

 Nach zwei endlosen Wochen unterwegs war die Reise fast vorüber. Westjammer hieß sie mit offenen Armen, lächelnden Gesichtern und einer Blaskapelle willkommen, deren fünf überschäumend stolze Mitglieder sich vor dem mit Bändern geschmückten Podest des Bürgermeisters zusammendrängten. Es war am oberen Ende der Hauptstraße aufgebaut worden. Alle Fischer von Lur hatten sich eingefunden und säumten die lange, von der Stadt hinunterführende Durchgangsstraße; einige hockten auf Bäumen und Dächern oder beugten sich tollkühn aus offenen Fenstern, und alle brannten darauf, einen Blick auf den flachshaarigen Prinzen zu werfen, der aus jenem unvorstellbaren Ort stammte, aus Dorana. Die Luft war erfüllt von dem kräftigen Geruch von Salz und Fisch. Der Bürgermeister hielt eine barmherzig kurze Ansprache, dann begann die Kapelle zu spielen, während sich Seine Königliche Hoheit Prinz Gar und sein königliches Gefolge, allesamt frisch gewaschen und sorgfältig gekleidet, einen Weg zwischen den jubelnden Zuschauern bahnten. Der Bürgermeister mit seiner Frau und verschiedenen anderen einheimischen Würdenträgern schlossen sich ihnen an und sonnten sich im Glanz des Königshauses.

 Gar zwang sich zu einem Ausdruck dankbarer Freude, winkte nach links und rechts und warf schließlich einen Seitenblick auf seinen finster dreinblickenden Gefährten. »Lächle«, sagte er. »So viel schuldest du mir.«

 Asher brachte ein gehorsames, leeres Lächeln zustande.

 Gar kämpfte die Kränkung nieder und wandte sich wieder der Menge zu. Er stieß einen Seufzer aus, der so sanft war wie die salzige Brise. All diese Menschen. All diese Aufregung. Sie bedeuteten nichts. Nichts. Sie würden einem Tanzbären mit der gleichen Begeisterung zujubeln. Und sie würden noch mehr jubeln, wenn das Tier auf seine fette, von Motten zerfressene Kehrseite fiel. Würde er morgen, während des Festes der Meeresernte, ebenfalls fallen? Und würden sie jubeln, wenn er das tat?

 »Liebe Barl, wenn du mich hören kannst«, sagte er, die Lippen fest auf seinen Heilsring gedrückt, in den hohen, wolkenlosen Himmel, »dann lass mich nicht fallen. Bitte. Bitte. Wenn du mich liebst, lass mich nicht fallen…« Am Abend gab es ein Festbankett, und die ganze Stadt war eingeladen. Der Marktplatz von Westjammer war für den Bürgermeister und seine wichtigen Gäste reserviert, aber die Straßen gehörten den Fischern von Lur. Vielfarbige Laternen schmückten die Bäume, hingen aus Fenstern und an Ladenschildern und warfen grelle Regenbögen auf die gepflasterten Straßen. Tische und Bänke zogen sich von einem Ende zum anderen zwischen den Gehsteigen entlang, und die Luft war bis an die Kiemen getränkt mit den rauchigen Düften von gebratenem Fleisch. An jeder Ecke standen offene Fässer mit Wein und Bier, und an diesem einen Abend allein war es keine Schande, ausgelassen vom Grog zu sein. Lachen war Musik, und Musik war Lachen, und unter die miteinander wetteifernden Klänge von einem Dutzend verschiedener Orchester mischte sich misstönender Gesang. Das tägliche Joch des Lebens war in seine zerbeulte Kiste gepackt worden und würde für ein oder vielleicht sogar zwei Tage nicht mehr beachtet werden. Denn jetzt zählten nur Frohsinn und Bier und fettes, gebratenes Schweinefleisch und das muntere Geplapper jener, die das Glück hatten, aus der Ferne einen Blick auf den Prinzen werfen zu können.

 Die Feier auf dem Marktplatz war zivilisierter, aber genauso begeistert. Das gleiche Blasorchester wie beim Einzug des Prinzen in die Stadt spielte tapfer in der Mitte des Platzes, dessen Ränder gesäumt waren von Tischen. Viele Einheimische hatten ihre besten Tischdecken gespendet, und die Frauen hatten für den Tischschmuck gesorgt.

 Der offizielle Tisch stand über den übrigen, wie es sich geziemte. Hier bedienten einige wenige Auserwählte, die sich überaus wichtig fühlten. Sie waren eigens für diesen Anlass ausgebildet worden, und man hatte sie damit geneckt und ihnen die Ehre missgönnt, bis sie glaubten, dass ihre Freunde und Verwandten, die auf den Straßen zechten, vielleicht doch besser dran waren. Gewiss war es kein Vergnügen, Leute zu bedienen wie diesen herrischen, dürren Strich Katzenpisse ganz in Schwarz, der sich selbst höchstwahrscheinlich »Herr« nannte, wenn er sein Bild im Spiegel erblickte. Er hörte auf den Namen Daggan oder etwas Ähnliches, und es machte eindeutig überhaupt keinen Spaß, seinesgleichen zu bedienen… oder das fette, übertrieben aufgemachte kleine Geschöpf, das ihm folgte wie ein übler Geruch.

 Aber wer scherte sich schon um solche Leute? Da waren der Prinz und der Bürgermeister und seine Frau und die Führer der sieben anderen Städte und Dörfer, und sie alle gaben sich durchaus freundlich. Oh, und dann war da noch dieser andere Bursche. Der Olk. Irgendjemand meinte sich vage an ihn zu erinnern und dass er früher in der Nähe gelebt hatte. Und wie war es ihm gelungen, sich so weit über sie alle zu erheben? Er saß da in seinen eleganten Kleidern, mit einem eleganten Schmuck im Ohr und silbernen Ringen an den Fingern, die im zuckenden Licht der Fackeln blau, rot und purpurn leuchteten. Er sprach kaum ein Wort, und auf seinem Gesicht standen schwarze Gewitterwolken. Wer war er? Wer war seine Familie, und welches Dorf oder welche Stadt hatte er früher einmal sein Zuhause genannt?

 Emsiger als Möwen zwischen Fischgedärmen huschten Schank-leute zwischen den Tischen, dem Fleischstand, den Weinfässern und den Brotkörben hin und her, schauten und staunten und sahen einander mit hochgezogenen Augenbrauen an, während das Fest unter dem kristallklaren, sternenübersäten Himmel seinen Lauf nahm. Asher begrub das Gesicht in einem frischen Becher Bier und verfluchte sich als den größten Narren, der je geatmet hatte. Alle starrten sie ihn an. Selbst wenn sie die Köpfe abgewandt hatten, Essen herunterschlangen oder einen Ozean von Wein tranken, starrten sie ihn dennoch an. Sobald er den Mund geöffnet hatte, hatte er sich als Einheimischer verraten. Wie töricht von ihm, dass er nicht über diese Möglichkeit nachgedacht hatte.

 Nun gut, er hatte jetzt einen städtischen Akzent, obwohl er nicht bemerkt hatte, dass sich ein anderer Tonfall in seine Stimme geschlichen hatte, und würde froh sein, ihn wieder zu verlieren, aber er war immer noch einer von ihnen, und sie wussten es. Und natürlich hatte der alte Vem, Restharvens Schiedsmann, nur einen Blick auf ihn werfen müssen, um vor Schreck fast hintenüberzufallen. Die Anstrengung, dem alten Kauz aus dem Weg zu gehen, hatte ihn bereits ziemlich ausgelaugt. Er wollte Vem auf keinen Fall erklären müssen, was er getrieben hatte. Wie sich herausstellte, war das Protokoll doch zu etwas nutze. Vem würde niemals vor Gar vom Tisch aufstehen, und Gar war zu beschäftigt damit, sich vollzuschütten, um in absehbarer Zeit irgendwo hinzugehen.

 In seinem Ohr erklang eine vertraute Stimme, in die sich jetzt unvertraute Gehässigkeit mischte. »Hör auf zu schmollen«, riet Gar ihm mit einem verlogenen Lächeln auf den Lippen. »Habe ich gesagt, du dürftest nicht bleiben? Bleib, wenn es das ist, was du willst. Bleib und sei verflucht.«

 Asher, der wie vom Donner gerührt war, konnte ihn nur anstarren. Was wollte Gar von ihm hören? Vergesst das Ganze, es war nur ein Scherz, natürlich kehre ich mit Euch in die Stadt zurück? Ich habe kein eigenes Leben, keine Pläne, keinen Ehrgeiz. Das einzige Versprechen, das gilt, ist dasjenige, das ich Euch gegeben habe. Also werde ich einfach hinter Euch herzotteln, bis ich alt und grau bin und all meine Zähne in einem Krug aufbewahre. War es das, was der Prinz erwartete?

 Dann war er ein Narr.

 Er öffnete den Mund, um etwas in der Art zu bemerken, aber seine Stimme ging im erneuten Getöse des Orchesters unter, das zu einer lebhaften Tanzmelodie aufspielte.

 Gar wandte sich ab und bot der Bürgermeistersgattin den Arm. Die dumme Kuh errötete, als würde ein Mitglied der königlichen Familie ihr nicht geradeso auf die Zehen treten wie ihr Gemahl, und nahm seine Aufforderung an. Während die beiden davon tänzelten und die Menschen ihnen Platz machten, gesellten sich auch andere Paare zu ihnen, und schon bald hallte das fröhliche Geklapper vieler Schuhe durch die Straßen.

 Vem, der sicher am anderen Ende des Tisches saß, legte seine zerknitterte Serviette beiseite und stand auf.

 Asher schob seinen Stuhl zurück, ließ sein kaum angerührtes Essen stehen und schlüpfte lautlos in die Nacht davon. Er glaubte, einen enttäuschten Ausruf hinter sich zu hören, drehte sich jedoch nicht um.

 Der Hafen von Westjammer war tief und hatte eine breite Einfahrt. Asher lehnte sich an die Steinmauer, die den der Fischerei vorbehaltenen Bereich abtrennte, und sog in tiefen Zügen die berauschende Meeresluft ein. Er staunte über sich selbst, dass er so lange fortgeblieben war.

 Vom Hauptbecken ging eine breite, gemauerte Pier aus und zeigte wie ein Finger zum Horizont… und zur Gischt und den Wellenkämmen an dem gigantischen, magisch geschützten Riff. Als Junge hatte Asher bei Sonnenaufgang auf einer Landspitze gesessen, beobachtet, wie das Morgenlicht auf den schroffen Korallenwänden glänzte, und sich mit schmerzhafter Sehnsucht gefragt, was wohl jenseits des Zusammentreffens von Meer und Himmel liegen mochte. Niemand wusste es. Kaum jemand interessierte sich dafür. Solange die Fische den Weg durch das Riff und in die Häfen fanden, was spielte es da für eine Rolle, dass sie ihre Tage vielleicht irgendwo auf einem Essteller beschlossen? Der Mangel an Neugier hatte ihn erzürnt. Aber so waren die Menschen eben. In der Stadt waren sie genauso. Tagein, tagaus leuchtete diese verdammte große Mauer und trennte sie von allem ab, was dahinter liegen mochte, aber es war ihnen gleichgültig. Die Mauer war immer da gewesen und würde immer da sein. Außerdem, welches andere Königreich konnte besser sein als Lur? Lur war der Inbegriff der Vollkommenheit. Sollte die Mauer sich doch um sich selbst kümmern. Nicht einmal Dathne interessierte sich dafür. Nicht einmal Gar. Wahrscheinlich interessierte es ihn selbst nicht allzu sehr. Nur manchmal, wenn er zum Horizont blickte, wurde er von Staunen befallen.

 Geradeso wie er jetzt staunte, während er auf das heitere, silbrige Wasser des Hafens blickte, hinter sich den Lärm des Festes, vor sich das sanfte Plätschern der Wellen, über sich einen hohen, vollen Mond.

 Die Schönheit all dessen schnitt ihm ins Herz. Als sie an diesem Nachmittag die gewundene Straße zum Meer hinabgeritten waren, der salzige Wind ihnen in die Nase geweht hatte und er nach über einem Jahr das Meer wiedersehen konnte, hatten ihm Tränen in den Augen gebrannt. In diesem Moment hatte er gewusst, dass es das einzig Richtige für ihn gewesen war, die Stadt zu verlassen und nach Hause zurückzukehren. Es war all den Ärger wert, den jetzigen wie den noch kommenden, musste es wert sein, denn hier war er wieder am Meer. Hier war sein Herz, das lange genug in einer Stadt auf dem Trockenen geschlagen hatte. Morgen, nach dem Fest, würde er zu seinem Vater gehen. Würde zu den Füßen des alten Mannes niederknien und ihn um Vergebung dafür bitten, dass er so lange fortgeblieben war. Dass er geschwiegen hatte. Pa würde zuerst wütend sein, aber diese Wut würde schnell verrauchen. Sie verstanden einander, er und Pa, wie seine Brüder keinen von ihnen je verstanden hatten.

 Und danach würde ihr neues Leben beginnen.

 Zuvor musste er jedoch versuchen, sich mit Gar zu versöhnen. Es wäre eine Schande, wenn sie sich nach einem Jahr der Freundschaft voller Verbitterung trennten. Gar war kein kleinherziger Mann. Er war nur gedankenlos gewesen und enttäuscht. Wütend, dass dies keine Entscheidung war, die er umstoßen oder ungeschehen machen konnte. Aber genau wie Pa würde der Prinz ihm schließlich verzeihen.

 Und wenn er es nicht tat, würde es dennoch nichts schaden, es zu versuchen. Ein kicherndes, vom Bier beschwipstes Pärchen kam Arm in Arm die abschüssige Straße zu der Steinmauer herunter. Sie waren jung und frisch verliebt. Sie war klein und auf entzückende Weise rundlich, er eine Handspanne größer, mit dem kurz geschnittenen Haar und den muskulösen Armen eines arbeitenden Mannes. In ihren Augen stand ein glückseliger Ausdruck, und ihre Lippen waren gerötet von seinen Küssen. Er war stolz wie ein Pfau, schwebte auf Wolken und wollte, dass alle Welt es sah.

 Asher, den ihr Anblick unerwartet traf, während er die Schönheit der Nacht in sich aufnahm, beobachtete, wie ihre Körper miteinander verschmolzen, während jeder dem anderen atemlose Liebesworte zumurmelte. Sein Herz tat einen Satz. Dathne.

 Er musste etwas gesagt oder ein Geräusch gemacht haben, denn die beiden Liebenden lösten sich voneinander, entzückend in ihrer Verwirrung. Dann schlenderten sie lachend in die Dunkelheit und das alles verzehrende Feuer ihrer Leidenschaft davon.

 Asher schüttelte den Kopf, die Finger um die scharfen Steine der Hafenmauer geschlossen. Narr, verfluchte er sich. Es hatte keinen Sinn, sich nach ihr zu verzehren. Er hatte gefragt, sie hatte geantwortet. Wenn er sein Leben nicht mit Dathne teilen konnte, dann gab es vielleicht eine andere Frau, mit der er es teilen konnte. Auch das konnte warten. Jetzt zählte nur, dass er zu Hause war, am Meer. Er würde nie wieder fortgehen.

 Vom Marktplatz aus näherten sich Schritte. Er brauchte nicht aufzublicken: Er kannte diesen schlurfenden Gang. »Ihr seid mir gefolgt, Willer? Seid vorsichtig. Die Leute werden reden.«

 Willers gehässige, greinende Stimme erklang: »Schön. Wir sind Euch endlich los. Ich muss sagen, es hat viel zu lange gedauert.«

 Asher seufzte. »Verzieht Euch.«

 »Die Frage, die sich natürlich alle stellen, lautet: Ist er gesprungen, oder wurde er gestoßen?«

 »Falls es Euch nicht aufgefallen ist, wir stehen am Rand eines recht tiefen Hafenbeckens«, erwiderte Asher. »Also würde ich an Eurer Stelle nicht allzu viel über Springen und Stoßen reden. Bei der Menge an Essen, die Ihr Euch heute Abend hinter die Kiemen geschoben habt, würdet Ihr wahrscheinlich schneller versinken als ein Stein.«

 Mit einem leisen Lachen schlenderte Willer herbei, bis sein fetter Bauch gegen die Hafenmauer drückte. Asher bemerkte, dass er Abstand hielt.

 Kluger Mann.

 »Ich hoffe doch, Asher«, fuhr er beiläufig fort, »dass Ihr keine öffentlichen Zurschaustellungen von Kummer über Euren lang ersehnten Fortgang erwartet. Keine leidenschaftlichen Bitten, dass Ihr bleiben sollt. Oder eine Abschiedsparty oder etwas Ähnliches.« Er hielt versonnen inne. »Andererseits, wenn ich so darüber nachdenke, könnte ich ein oder zwei Personen beim Namen nennen, die mit Freuden große Summen für eine ›Gelobt-sei-Barl-dass-er-fort-ist‹-Feier ausgeben würden.«

 Asher atmete tief ein und wieder aus, wobei er gegen Wut und das Verlangen ankämpfen musste, die Übelkeit erregende Meeresschnecke ein und für alle Mal zum Schweigen zu bringen. Er drehte den Kopf, sah Willer an und bleckte die Zähne, aber es war nicht direkt ein Lächeln.

 »Wer hätte das gedacht? Da haben wir all diese Zeit zusammengearbeitet, und ich hätte Euch nie für einen Mann gehalten, der gern gefährlich lebt.«

 Willer lachte wieder. »Ihr vergeudet Euren Atem. Ihr macht mir keine Angst. Ihr habt es nie getan.« Er stieß sich von der Hafenmauer ab, machte einige Schritte rückwärts und wurde von der Dunkelheit verschlugen. »Gute Nacht, Asher. Ich sehe Euch mit Freuden ziehen.«

 Auf dem Marktplatz ging die Feier weiter. Bruchstücke von Melodien und Gelächter wehten in den Hafen hinunter und übertönten das Seufzen des Meeres. An die uralte Steinmauer gelehnt, lauschte Asher.

 Es dauerte sehr, sehr lange, bis er sich endlich von dem mondbeschienenen Wasser abwandte, um zu seinem Bett im Haus des Bürgermeisters zurückzukehren, in dem er noch wenige Stunden vor dem großen Ereignis des nächsten Morgens schlafen würde: dem Fest der Meeresernte und dem Ende von Asher, Vizetribun für olkische Angelegenheiten von Lur.

 »Erklärt mir noch einmal«, sagte Gar, während er nach dem feuchten Tuch griff, das Darran ihm hinhielt, »wessen ungeheuer kluge Idee das war.« »Die Idee Seiner Majestät, glaube ich«, erwiderte Darran. Sein Lächeln war mitfühlend. »Falls Ihr Euch besser fühlt, Herr, Seine Majestät war vor seinem ersten Fest der Meeresernte ebenfalls… indisponiert.«

 Gar, der auf der Kante eines Stuhls saß, wischte sich kalten Schweiß von der Stirn. Sein Magen, den er soeben geleert hatte, krampfte sich zusammen. Er zitterte, obwohl das allerbeste Gästezimmer des Bürgermeisters von der Morgensonne verwöhnt wurde und die Luft des Raums warm über seine nackte Brust strich. Weniger als eine Stunde, bevor er die Prozession in den Hafen anführen musste… bevor er das Fest der Meeresernte anführen musste… und er erbrach sich wie eine Jungfrau in ihrer Hochzeitsnacht. In einen Nachttopf. Perfekt.

 Er bedachte Darran mit einem säuerlichen Blick. »Das sagt Ihr nur so.«

 »Ich versichere Euch, Herr, das tue ich nicht«, erwiderte Darran unbekümmert. »Ich war zufällig in der Position, Eurem lieben Vater denselben Dienst zu leisten, den ich jetzt Euch leiste.«

 »Wirklich?« Gar musterte ihn. »Wie hingebungsvoll von Euch, Darran. Es muss doch eine erbaulichere Beschäftigung geben, mit der Ihr Eure Zeit ausfüllen könntet?«

 »Ganz und gar nicht, Herr«, sagte Darran, während er den Nachttopf und die besudelten Gesichtstücher beiseiteräumte. »Ich betrachte dies als eine große Ehre.«

 Die brodelnde Übelkeit verebbte langsam. Wahrscheinlich weil sie von purem, fasziniertem Entsetzen überlagert wurde. »Eurer Meinung nach ist es eine Ehre zuzusehen, wie ich mein Frühstück in einen Nachttopf erbreche? Darran, Ihr müsst wirklich mehr aus dem Haus kommen.«

 Darran lachte höflich und entledigte sich des feuchten Handtuchs. »Eure Hoheit, ich habe im Haus Eures Vaters Dienst getan, bevor er geboren wurde. Ich war noch ein kleiner Junge, gerade alt genug, um als Laufbursche eingesetzt zu werden. Ich habe ihm gedient, nachdem er den Thron bestiegen hatte… und jetzt diene ich Euch in jeder Eigenschaft, in der ich es vermag… nun, es gibt keinen anderen Olken im Königreich, der das Gleiche von sich behaupten kann. Dem solches Vertrauen zuteil wurde. Wie könnte ich darin etwas anderes sehen als eine Ehre?«

 Gar richtete sich zaghaft auf. Als sein Magen nicht rebellierte, holte er vorsichtig tief Luft. »Ja, wahrscheinlich.«

 Darran verneigte sich. »In der Tat, Herr. Und nun… Wie Ihr seht, habe ich Euch Eure Gewänder herausgelegt. Wenn Ihr Eure Meinung geändert habt, dann kann ich natürlich…«

 »Nein«, sagte Gar und warf einen Blick auf seine Kleidung: ein grasgrünes Seidenhemd, ein Brokatwams, das dunkelblau, rot und goldfarben war und mit Silberfäden bestickt, sowie eine meeresblaue Wollhose. Diese Dinge hatte er am vergangenen Abend selbst ausgewählt, und sie waren ebenso respektabel wie alles andere, was er mitgebracht hatte. »Nun, zumindest nicht, was die Kleidung betrifft. Seid Ihr Euch sicher, dass ich nicht meine Meinung darüber ändern kann, das Fest anzuführen?«

 »Ihr seid der Prinz, Herr«, rief Darran ihm mit einem taktvollen Lächeln ins Gedächtnis. »Es steht Euch frei zu tun, was Ihr wünscht. Aber ich würde es Euch nicht raten.«

 »Ich auch nicht. Der König würde mir bei lebendigem Leib die Haut abziehen.« Gar runzelte kurz die Stirn; der Gedanke an seinen Vater rief noch immer ein Gefühl stechenden Schmerzes in ihm wach, das er jedoch alsbald verbannte. Wenn er wieder in der Stadt war, würde er noch genug Zeit haben, sich damit zu beschäftigen. Für den Augenblick musste er sich auf das Fest konzentrieren. »Aber träumen darf ich doch, oder?«

 »Gewiss dürft Ihr das, Herr«, erwiderte Darran. »Aber wenn ich Euch vorschlagen dürfte, dass Ihr träumt und Euch gleichzeitig ankleidet? Wir müssen in einer halben Stunde zum Hafen aufbrechen.«

 Gar nickte und griff nach seinem Hemd. Während er es zuknöpfte und den Blick bewusst auf seine Brust gerichtet hielt, fragte er: »Habt Ihr Asher heute Morgen schon gesehen?«

 Darran versteifte sich. »Ja, Herr. Er hat mit dem übrigen Personal in der Dienstbotenküche gefrühstückt.«

 »Und habt Ihr ihm meine Verstimmung darüber ausgerichtet, dass er das Bankett gestern Abend so früh verlassen hat?«

 »Das habe ich getan.« Darrans Stimme war frostig. »Er hielt es für angemessen, mich davon in Kenntnis zu setzen, dass es mich nichts angehe, wo er sich aufhielte.«

 Gar sah Darran an und bemerkte die brennenden, roten Flecken auf seinen fahlen Wangen. »Ich nehme an, er hat sich nicht ganz so höflich ausgedrückt?« Darran rümpfte die Nase. »Nicht ganz, Herr. Nein.«

 Gars Kiefermuskeln verspannten sich, und siedender Zorn stieg in ihm auf. »Ich verstehe.«

 »Wenn ich mich erkühnen darf, Euch einen Vorschlag zu machen, Herr«, fuhr Darran fort, »wäret Ihr vielleicht am besten beraten, wenn Ihr während der Festzeremonie heute Morgen auf Ashers Dienste verzichten würdet. Seine Teilnahme erfüllt keinen nützlichen Zweck, und mit seinem jüngsten Verhalten hat er einen beklagenswerten Mangel an Haltung und Wertschätzung für seine Position zu erkennen gegeben. Ohne Euch einen weiteren Grund zur Unruhe geben zu wollen, möchte ich Eure Hoheit daran erinnern, dass Ihr schon bald im Zentrum der Aufmerksamkeit stehen werdet. Es wäre in der Tat bedauerlich, wenn Ashers beschämendes Verhalten in irgendeiner Weise ein schlechtes Licht auf Euch oder Seine Majestät werfen würde.«

 Nachdem er den letzten Knopf erfolgreich gemeistert hatte, richtete Gar seine Aufmerksamkeit darauf, seine Hose anzuziehen und die Hemdzipfel in den Bund zu schieben. »Nein«, sagte er. »Er hat sich mir bis zum Ende unseres Aufenthalts hier verpflichtet, und ich werde ihn aus diesem Schwur nicht entlassen.« Nicht zuletzt deshalb, weil dies offenkundig der letzte Ort war, an dem Asher sein wollte. Rachsüchtig? Er? Niemals.

 Nach einer kurzen Pause bemerkte Darran: »Gewiss, Herr. Wenn Ihr es sagt.« Gar warf ihm einen Blick zu. »Das tue ich. Reicht mir mein Wams.«

 Darran gab ihm die Brokatweste und strich sie auf seinen Schultern zurecht, nachdem er hineingeschlüpft war. »Eure Hoheit steht es natürlich frei zu tun, was Ihr für richtig erachtet.«

 »Ja, Darran, in der Tat«, fuhr er den Sekretär an und zwängte die Füße in die Stiefel. Zum Kuckuck mit dem Mann; ihn zu kritisieren und zu verurteilen, ohne jemals ein ungehöriges Wort zu äußern. »Und wie ich bereits sagte, ich möchte keinen Tratsch über diese Angelegenheit, habt Ihr mich verstanden? Das geht nur mich und Asher etwas an und niemanden sonst.«

 »Herr«, erwiderte Darran zutiefst gekränkt, »ich lasse mich nicht dazu herab zu tratschen.«

 Gar streckte die Hand nach seinem Amtsdiadem aus. Es war das schlichte Diadem, das seit den Tagen Barls vom Vater an den Sohn weitergereicht worden war. »Und es hat auch keinen Sinn, eingeschnappt zu sein.«

 Mit vor Missbilligung schmalen Lippen nahm Darran das Diadem aus seiner mit Samt ausgekleideten Schatulle und machte sich daran, es mit einem weichen Tuch zu polieren, bis es im Licht funkelte.

 »Menschen reden«, fügte Gar hinzu, während sein Sekretär das getriebene Weißgold bearbeitete. »Das ist zu erwarten. Es wäre nur besser, wenn ich nichts davon hören würde, das ist alles, was ich sage.«

 »Herr«, erwiderte Darran mit schrecklicher Würde und überreichte ihm das glänzende Diadem. »Wenn Ihr mich entschuldigen würdet, Eure Hoheit, werde ich mich davon überzeugen, dass der Rest Eurer Gesellschaft fertig ist und Euch erwartet.«

 Gar nickte. »Wie Ihr wollt. Ich werde in Kürze unten sein.«

 Ohne Darran zu beachten, der mit durchgedrücktem Rücken den Raum verließ, legte er das Diadem auf das Bett, nahm eine Bürste hervor und ordnete sein Haar. Dann betrachtete er sein makelloses Bild in dem bodenlangen Spiegel des Schlafzimmers und drückte sich das Amtsdiadem auf den Kopf. Hinter ihm wurde die Tür abermals geöffnet. Asher.

 Das Diadem saß nicht ganz gerade; es war immer elend schwierig, das verdammte Ding richtig aufzusetzen. »Ja?«, fragte er, während seine Finger kühl und ruhig auf dem goldenen Schmuck lagen.

 »Ich wollte mich nur davon überzeugen, dass Ihr bereit seid.« Asher war in dumpfes Purpur und dunkles Blau gewandet, und jedes Kleidungsstück war aus Seide, Brokat und Leder. Er hatte sich das dichte schwarze Haar frisch gewaschen, und die Halbstiefel an seinen Füßen waren blank geputzt. Er hatte nichts von einem Fischer.

 »Natürlich bin ich bereit«, erklärte Gar. »Denkst du, ich könnte mich für irgendeine Bauerngaudi nicht ohne Hilfe anziehen?«

 Asher seufzte, trat ganz in den Raum und stieß die Tür hinter sich zu. »Hört mich an. Lasst uns die Angelegenheit nicht so belassen, ja? Nicht wenn wir einander nach dem heutigen Tag wahrscheinlich nie wiedersehen werden. Wollt Ihr, dass ich sage, dass es mir leidtut? Dann tut es mir leid. Wollt Ihr von mir hören, dass es falsch von mir war, nicht ab und zu einen Hinweis fallen zu lassen? ›Wenn ich nach Restharven zurückkehre…‹, oder etwas in der Art? Schön. Es war falsch. Und ich weiß, ich hätte etwas sagen sollen, sobald mir klar war, dass ich gehen würde. Aber, Gar, ich habe es nicht getan. Und es wird jetzt nichts mehr daran ändern, wenn Ihr schmollt und mit dem Fuß aufstampft und Grimassen zieht wie ein Frosch auf einem Baumstamm. Was geschehen ist, ist geschehen. Und Ihr habt tatsächlich gesagt, dass ich Eure Erlaubnis hätte, Euch nach einem Jahr zu verlassen. Also, können wir uns nicht einfach die Hand darauf geben und als Freunde scheiden?«

 Eine letzte kleine Bewegung in die richtige Richtung, und der dünne Streifen uralten Goldes saß perfekt. Er umschloss seinen Schädel mit leichtem Druck. Einzig seine Fantasie gaukelte ihm vor, dass der Schmuck schwer sei. Gar trat vom Spiegel zurück und musterte sich ein letztes Mal von Kopf bis Fuß. Er sah gut aus. Besser als gut. Er sah vom Scheitel bis zur Sohle aus wie ein Prinz. Ein Mitglied der doranischen Königsfamilie. Hüter der Gesetze Barls. Verteidiger des Reiches. Morgs Geißel. Ein Jammer, dass er nicht über Magie gebot, aber so war es nun einmal. Man konnte nicht alles haben, oder?

 Er sah zur Seite und begegnete Ashers unsicherem Blick. »Ändere deine Meinung.«

 Ein Reigen verschiedenster Regungen huschte über Ashers Züge: Kummer, Ärger, ungeduldiges Mitgefühl. »Ich kann nicht.«

 Und da war es. So endgültig wie das Zuschlagen einer Tür. Als Freunde scheiden? Unwahrscheinlich. »Du hältst mich auf«, sagte er. »Geh nach unten und warte bei den anderen.«

 Asher verneigte sich korrekt bis in die Fußspitzen. »Ja, Eure Hoheit.« Die Tür fiel leise hinter ihm ins Schloss.

 Gar riss sich das Diadem vom Kopf und warf es an die Tür. Als Freunde scheiden? Wohl kaum.

 Aber er würde nicht darüber nachdenken. Sollte Asher doch sein Leben wegwerfen. Sollte er bis zum Kinn durch Fischgedärme waten und seine Tage vernarbt und eingefallen und mit vom Salz gegerbtem Gesicht beschließen, wie alle alten Männer in Westjammer es taten. Er hatte seine Chance gehabt und ihr den Rücken gekehrt. Er war ein Narr.

 Seine Königliche Hoheit Prinz Gar hatte wichtigere Sorgen. Heute war das Fest der Meeresernte, und schon bald würde er vor Tausenden von Untertanen des Königs stehen und ihren Gesang und ihre Feier anführen.

 Asher? Asher wer?

 Viele Meilen und Tage entfernt widersetzt sich der König seinen Hütern und beschwört Regen herauf. Die Macht zuckt durch seinen geschwächten Körper und findet all die wunden Stellen, und er kann einen Aufschrei nicht unterdrücken. Zu früh, zu früh, seine Hüter hatten Recht, aber die Entscheidung lag nicht bei ihnen. Lag niemals bei ihnen, und er trug die Schuld daran, dass er ihnen die Entscheidung überlassen hatte. Ist er nicht König Borne von Lur, der Wettermacher? Eingeschworen auf feierliche Pflicht bis zum bitteren Ende? jawohl, er ist es. Seine Tochter war noch nicht bereit für die Klinge. Sie hatte die Kehle vor der Zeit entblößt und der Klinge preisgegeben… und zahlt jetzt teuer für dieses Vorrecht.

 Die Decke seiner Wetterkammer ist aus massivem Glas. Die frühe Herbstsonne ergießt sich auf den Holzboden, auf seine zitternden Hände, die Karte von Lur, die sein Herz und seinen Geist leitet und ihm sagt, wohin er den Regen schicken muss, wo er die Saat zum Erblühen bringen, wo er die Erde mit Schnee und Eis bedecken muss.

 Aber Schmerz schreit lauter als Magie. Ertränkt sie in einer scharlachroten Flut. Er fällt auf die Knie, auf die Hände. Starrt schwitzend auf die Karte auf dem Boden. Starrt auf Westjammer, unten an der Küste. Denkt an seinen Sohn, der ihm dient, der Lur dient, und lächelt. Macht wogt durch seine Adern, lässt sein Blut schäumen. Sein langes silbernes Haar, erschlafft von der Krankheit, regt sich aus eigenem Antrieb auf seinen Schultern. Knistert und wirft blaue Funken, die sich wölben und tanzen und die Luft entflammen.

 »Gar«, flüstert er. »Sing für mich, mein Sohn. Sing die Ernte. Sing das Fest. Sing die Gesundheit und das Glück der Menschen. Sing gut und mach mich stolz.«

 Jenseits der nackten Kammerdecke erzittert der blaue Himmel - und vor die leuchtende goldene Sonne schiebt sich wie Gaze eine Wolke.

 »Gar!«, ruft der König, die Finger zu Krallen durchgebogen, das Haupt gekrönt von einem Strahlenkranz unaussprechlicher Macht. »Barl rette mich… rette mich… rette ihn!«

 Und dann Dunkelheit, als die Sonne erlischt.

 Das Fischerboot des Festes tanzte am Ende seiner Vertäuung so munter wie ein Mädchen auf seiner ersten Feier für Erwachsene. Mit trockenem Mund und hämmerndem Herzen stellte Gar sich vor, dass er auf dem Boot war, auf dem Ozean, dem gewaltigen, blauen und sehr, sehr tiefen Meer. Er konnte sich nicht daran erinnern, von Asher je gehört zu haben, dass er tief war.

 Gestern, immer noch brodelnd vor Zorn über die Absichten des undankbaren Abtrünnigen, hatte er die ungeheuerliche Weite des Wassers, das sich von der Küste bis zum Horizont erstreckte, kaum wahrgenommen. Obwohl es das erste Mal im Leben gewesen war, dass er das Meer sah. Die Wut hatte ihn blind gemacht.

 Jetzt jedoch, jetzt…

 Er stellte sich vor, wie er all diesem wilden Wasser auf Gedeih und Verderb ausgesetzt war, jenem Wasser, das nicht einmal ein Wettermacher zähmen konnte, und er spürte ein Zittern in seinen Eingeweiden.

 Furcht tat nicht gut. Er erstickte sie gnadenlos im Keim. Erstickte auch die Fantasie. Stattdessen sah er Asher an, der zu seiner zur Faust geballten Rechten stand. Der aufs Meer und das Boot starrte, in den unergründlichen Augen flammende Habsucht, und der glaubte, beide seien wichtiger als alles, was er in Dorana je erreicht hatte… was er noch erreichen konnte.

 Der Bürgermeister von Westjammer räusperte sich. »Eure Hoheit?« Gar nickte und wandte sich vom Wasser ab. »Natürlich, Herr. Sind wir bereit?« Sie standen auf einem Podest, das am stadtwärtigen Ende der Pier errichtet worden war. Darran und Willer standen hinter ihnen in der zweiten Reihe, zusammen mit den anderen Würdenträgern, die ihre heimischen Gemeinden vertraten. Die gesamte Hafenfront, die Promenade und die Straßen, die sich zum Wasser hinunterschlängelten, waren dicht an dicht besetzt. Männer, Frauen und Kinder strahlten und hatten ihre besten Kleider angetan, die sie nur einmal im Jahr trugen: Festhemden und Röcke, Hüte und karierte Hosen und auf Hochglanz polierte Schuhe. In einer unheimlichen Stille, wie ein gewaltiger, eingesogener Atemzug, warteten sie darauf, dass die Zeremonie begann. Eine Flagge wurde geschwenkt. Der Bürgermeister verbeugte sich vor Gar. »Wir sind bereit, Eure Hoheit.«

 Und er war es ebenfalls, dachte er. Hoffte er. Er hatte genug Zeit damit verbracht, diesen Moment zu studieren. Wenn er jetzt nicht bereit war, hatte er kein Recht, sich einen Prinzen zu nennen oder Tribun für olkische Angelegenheiten oder irgendetwas anderes als einen vernunftlosen Narren. Er nickte dem Bürgermeister zu.

 »Dann lasst uns jetzt die Ernte feiern, Herr. Und Barls Segen möge auf uns allen ruhen.«

 Der Bürgermeister lächelte. »Barls Segen, jawohl, in der Tat, Herr.«

 Gar hob die Arme und holte tief Luft. Dann warf er den Kopf in den Nacken und sang, die Augen geschlossen, das Gesicht verzückt, in die Stille hinein ein einziges Wort: »Frohlocket!«

 Wie der volltönende Ruf eines Brachvogels erhob sich der Gesang in den makellos blauen Himmel. Und dann zerrissen Tausende von Stimmen das wolkenlose Firmament vereint und voller herzlichem Glück und Staunen: »Wir frohlocken!«

 Das Fest der Meeresernte hatte begonnen.

 Im Schlafgemach des Königs bricht gerade noch beherrschter Tumult aus. »Ihr habt gesagt, er sei auf dem besten Wege der Genesung!«, zürnt die Königin dem königlichen Pother. »Ihr habt gesagt, wir wären über den Berg!«

 »Das war er auch, Eure Majestät!«, antwortet Nix. »Aber das war, bevor er es sich in seinen verrückten Kopf gesetzt hat, Regen zu machen!« Er ächzt, als der wild um sich schlagende König seine Rippen trifft. Er stürzt sich auf einen glücklosen Helfer und faucht: »Haltet ihn im Bett, das habe ich Euch eigens gesagt! Dies ist nicht der König. Dies ist ein Patient! Haltet ihn im Bett!« »Gar!«, ruft der König und wehrt sich gegen die liebevollen Hände, die ihn auf die Matratze drücken. »Sing, mein Junge! Ich weiß, du kannst es schaffen!« Draußen vor den verhängten Fenstern des Gemachs tobt ein Sturm. Hagel klappert gegen das Glas, geworfen von einem tobenden Riesen. Fane, die sich selbst erst jüngst vom Krankenbett erhoben hat, presst sich die Hände gegen die Schläfen. »Es tut weh!«, schluchzt sie. »Die Energien sind ganz falsch, sie zucken wie Schlangen und schneiden wie Messer! Macht, dass es aufhört, Durm. Macht, dass es aufhört!«

 Durm schüttelt den Kopf. »Das kann ich nicht. Er beherrscht das Wetter, und er wird mit ihm tun, was er will - oder was das Fieber will.« Durm ragt hoch über Nix auf und sagt: »Brecht sie, Mann. Brecht die Macht, die die Magie über ihn hat, oder sie wird uns alle zerbrechen, in winzige Stücke zerbrechen.« Nix zittert vor Angst. »Ich werde mein Bestes tun, Herr.«

 Durm bleckt die Zähne zu einem grimmigen Lächeln. Über ihnen lässt ein Blitz heißen Schmerz den Kopf eines jeden von ihnen durchzucken. »Macht es besser«, rät er. »Oder Ihr werdet der Geburtshelfer des Endes der Welt sein.« Gar, der in Musik ertrank, umklammerte das Geländer des Podests und staunte über die herrlichen Klänge. Er hatte schon lange aufgehört zu singen, damit er besser hören konnte. So viele Stimmen … eine Harmonie, wie er sie sich nie erträumt hätte. Auf seinen Wangen waren Tränen. Die frische, salzige Luft konnte sie nicht schnell genug trocknen, weil seine Augen immer wieder überflössen. Warum hatte sein Vater nie davon erzählt? »Jetzt geht es zum Fest«, hatte er mit einem Lächeln gestöhnt und war davon-geritten, und lange Tage später war er zurückgekehrt, und nicht ein einziges Mal hatte er etwas davon gesagt.

 Auch auf Ashers Wangen waren Tränen. Er sang noch immer, und sein heiserer Bariton verschmolz grob mit dem klaren, vollen Tenor des Bürgermeisters, dem reinen Sopran seiner Gemahlin und dem bunten Chor der anderen Würdenträger. In seinem Gesicht brannte wilder Jubel. Dies war sein Augenblick, sein Erbe, seine Zukunft. Er war plötzlich ein Fremder.

 Unter der flammenden Sonne machte die vereinte, vereinigende Stimme der Menge aus der Luft Magie. »Frohlocket«, sangen die Fischer in erstaunlicher Harmonie, jede Stimme ein Faden in einem wunderbaren Bildteppich aus Klang. »Macht euch bereit«, sangen sie und »Preiset das freigiebige Meer«; »Kraft den Fischern«, sangen sie. »Fülle der Ernte. Klarer Himmel und ruhige See.« Selbst die Bäume neigten sich, um zuzuhören, oder zumindest schien es so. Und im Hafen sprangen die Fische, um sie zu hören. Zuerst allein ein regenbogenbuntes Aufblitzen von Schwanzflosse und Schuppe. Dann in Paaren. Zu dritt. Warfen sich kühn der Sonne entgegen.

 »Sehet! Sie kommen!«, gaben die Fischer kund, während sie die Hände zum Willkommen und zum Dank erhoben. »Die Gaben des Meeres, unser Leben, unsere Nahrung!«

 Langsam, sehr langsam begann der Hafen zu kochen.

 Während der König sich bewusstlos in seinem Kissen wälzt, krallt die Königin die Finger in Pother Nix' Arm. »Tut etwas! Er kann nicht mehr lange so weitermachen!«

 Prinzessin Fane hockt in sich zusammengesunken in einer Ecke, das Gesicht fleckig von Tränen, die Augen schmal vor Schmerz. Durm sitzt bei ihr, einen Arm um ihre Schultern gelegt. In seinem starren Gesicht tobt ein Versprechen von Tod oder Schlimmerem. Nix wendet sich schaudernd von den schrecklichen Augen des Magiers ab und legt zitternd die Finger auf die Hand Ihrer Majestät. Noch eine Sekunde, und seine Haut wird unter ihren Nägeln aufplatzen. »Ich wage es nicht, ihm noch mehr Herzmittel zu geben, Majestät!«, protestiert er. »Wie die Dinge liegen, habe ich die zulässige Dosierung bereits um das Anderthalbfache überschritten… Ein Tropfen mehr, und es könnte tödlich sein!« » Während diese Anfälle das reinste Beruhigungsmittel sind?«, gibt Ihre Majestät zurück. Ihr Gesichtsausdruck ist erschreckend. »Was wird Eure Vorsicht uns nutzen, wenn er im Delirium stirbt?«

 Nix drückt sich eine Hand auf die schweißnasse Stirn. Sie alle sehen ihn an: die Königin, der Meistermagier, die Prinzessin, seine Lehrlinge, und sie alle warten verzweifelt auf eine Antwort, auf ein gutes, beschwichtigendes Ende. Die stabilen Palastfenster klappern und zittern, während der Sturm des Königs weiter gnadenlos wütet. »Majestät«, fleht er, »wir müssen noch ein Weilchen warten, bevor wir weitere Mittel verabreichen! Nichts anderes kann ich mit gutem Gewissen gestatten.«

 Die Königin schöpft Atem, um Einwände zu erheben, aber bevor ihre leidenschaftlichen Worte ausgesprochen sind, erfüllt ein unheilverkündendes Dröhnen die Luft und lässt die verwitterten Steine der Palastmauern erbeben. Prinzessin Fane springt auf die Füße, ein verschrecktes Rehkitz.

 »Was ist das?«, wispert sie.

 Jetzt tanzen die Möbel selbst, und die handgewebten Teppiche unter ihren unsicheren Füßen kräuseln sich, als sei unnatürliches Leben in sie gefahren. Der kleine Tisch unter einem der Fenster springt wie von Nadelstichen gestochen, und draußen vor der geschlossenen Tür werden Schreie ungezähmter Angst laut. Nix streckt hastig einen Arm aus, um nicht das Gleichgewicht zu verlieren, und wird von einem seiner Lehrlinge gestützt, der sich an einem zuckenden Vorhang festhalten muss, um sie beide aufrecht zu halten.

 »Barl, rette uns!«, sagt die Königin und nimmt ihr Kind in die Arme. »Fliegt uns die Mauer um die Ohren?«

 Durm taumelt zu einem Fenster und blickt hinaus. »Nein«, erwidert er, und nicht einmal er kann seine Furcht ganz verbergen. »Aber der Boden bewegt sich, als sei er lebendig… noch nie zuvor habe ich etwas Derartiges gesehen.«

 Wie von Magneten angezogen, richten sich aller Blicke auf das Herzstück ihres Lebens.

 Von Schweiß durchnässt und ohne etwas von seiner Umgebung wahrzunehmen, liegt der König in seinem Bett, zittert und zittert, und wie ein Echo nimmt das stolze Dorana sein wildes Beben auf.

 Niemals in seinem Leben hatte Gar sich vorgestellt, dass er einmal ein solches Bild sehen würde: Im Hafen wimmelte es von Fischen, Tausende von Olken waren vereint in Gesang und Hoffnung, und die Luft selbst wirkte lebendig und erfüllt von Stärke und Glück. Er glaubte, dass ihm das Herz von all der Schönheit bersten werde.

 Das Erntelied erreichte seinen Höhepunkt. Schwebend auf den Schwingen der Huldigung jubilierten die Fischer, Männer, Frauen und Kinder, während sie an Händen und Herzen vereint das letzte Wort sangen. »Frohlocket…« Der Klang war unerschöpflich, grenzenlos und füllte unaufhaltsam den weiten Raum zwischen Himmel und Meer…

 Nix weicht zurück, als der Meistermagier mit geballten Fäusten auf ihn zukommt.

 »Narr!«, donnert er, während die Fenster bis zum Boden zersplittern und Dachpfannen auf dem wogenden Boden draußen, so tief unter ihnen, in tausend Stücke springen. »Muss ich Hand an Seine Majestät legen und ihn würgen, bis er still ist, bevor das Gewebe der Welt zerfetzt wird und die Mauer einstürzt?« Die Königin hat blutige Prellungen davongetragen, weil sie gegen den Kamin geschleudert wurde. »Tut etwas, Nix!«

 Wilder Regen peitscht in den Raum und erstickt das Glimmfeuer und die gewöhnlichen Kerzen. Nix schreit vor Schmerz auf, als rasiermesserscharfe Hagelkörner ihm die bleiche Wange aufreißen. »Was soll ich tun?«, fährt er auf, während er mit gefühllosen Fingern in seiner Schachtel mit Heiltränken kramt. »Dieser Anfall übertrifft alles, was ich…«

 »Meister Nix!«, ruft ein Lehrling. »Der König!«

 Borne, der in seinem Gewirr von Decken und Laken um sich schlägt, öffnet die Augen. Er bleckt die Zähne und sieht aus wie ein Wahnsinniger.

 »Frohlocket!«, brüllt er mit brüchiger, verzweifelter Stimme. »Frohlocket, frohlocket, frohlocket, frohlocket, frohlocket…«

 Jenseits der Fenster mit ihren scharfkantigen Glassplittern krümmen sich grüne und purpurfarbene Wolken in einer tödlichen Verschlingung. Scharlachrote Blitze zucken zu Boden. Hagelkörner wie Hühnereier verwandeln die Gärten und das Blätterwerk der gefällten Bäume in Brei und schlagen gewaltige Löcher in die liebevoll gepflegten Rasen des Palastgeländes. Entfesselte Flüsse ergießen sich vom Himmel.

 »Frohlocket!«, befiehlt der König.

 Der gepeinigte Körper Seiner Majestät erhebt sich von dem verwüsteten Bett. Gleichzeitig scheint sich der Palast beinahe in einer letzten, wilden Zuckung von seinen Grundfesten zu erheben. Die Königin, der Meistermagier, die Prinzessin, Pother Nix und seine drei vor Angst fast wahnsinnigen Lehrlinge werden auf den sich wild aufbäumenden Boden gerissen.

 »Gar!«, schreit der König. »Gar!«

 Direkt über ihnen explodiert ein mächtiger Donnerschlag. Ein Blitz weißen und blutroten Lichtes blendet jedes Auge. Der König bricht in seinen Decken zusammen. Die rastlose Erde kommt zum Stillstand.

 Nix, der vor Furcht kaum einen zusammenhängenden Satz hervorbringen kann, richtet sich so weit auf, dass er aus dem zerstörten Fenster blicken kann. Er sieht, wie die Wolken nach Süden strömen, einem Fluss gleich, der in der Schneeschmelze des Frühlings über die Ufer tritt. Der Himmel hinter ihnen ist von unschuldigem Blau. Sonnenschein funkelt auf dem regennassen Gras und dem zersplitterten Gras. Eine warme, sanfte Brise spielt mit den Vorhängen. Die Stille hallt in seinen Ohren wider. Er unterdrückt ein leises Schluchzen des Schmerzes, reißt sich gewaltsam zusammen und rappelt sich ganz hoch. Er ist ein Mann der Medizin. Er hat Patienten…

 Kreideweiß und reglos wie ein Stein liegt der König auf seinem Lager. Auf seinen Lippen, seinem Bart und den zerknitterten Laken sind leuchtend rote Flecke zu sehen.

 »Eure Majestät?«, flüstert Nix. Um ihn herum regen sich jetzt auch die anderen Menschen im Raum. »Eure Majestät?«

 Der König antwortet nicht. Unter seiner Haut kann man zarte, blaue Linien erkennen. Mit fast geschlossenen Augen starrt er, ohne ein Wort zu sagen, auf seine schlaffen Hände.

 Nix beginnt zu zittern. Seine Finger flattern, hilflos wie mit Vogelleim gefangene Vögel. Der Raum verschwimmt ihm vor Augen.

 »Eure Majestät…«

 Laut genug, um den Himmel zu erschüttern, brach die versammelte Schar der Fischer in heiseren Jubel aus. Hüte segelten durch die Luft, und die Menschen stampften in einem Rausch erregter Befreiung auf den gepflasterten Boden.

 Gebeutelt von all der glücklichen Erregung fing Gar Darrans Blick auf, erinnerte sich an das Protokoll und bedeutete dem Bürgermeister, sie von dem Podest herunterzuführen, damit das Fest weitergehen konnte. Aufgebläht von Stolz erwarteten sie die drei Männer, die das Festboot steuerten, am Ende der Pier. Sie wurden einander vorgestellt, Hände wurden geschüttelt und Grußworte ausgetauscht, dann war es Zeit zum Aufbruch.

 Gar holte tief Luft und hoffte gegen alle Hoffnung, keinen anderen Eindruck als höchstens den einer leichten Langeweile zu erwecken. Segeln? O ja. Das war kein Problem. Daheim in Dorana segelte er ständig.

 »Nach Euch, Kapitän Kremmer«, sagte er einladend. Kremmer, ein ergrauter Kämpe, der wohl seine vierzig Feste erlebt hatte, tippte an seine salzverkrustete Kappe, rief seine Mannschaft mit einem Nicken zusammen und ging an Bord des Fischerbootes, das zu klein und zerbrechlich schien, um ihm vielVertrauen einflößen zu können.

 »Alle an Bord, die an Bord sein sollten, Eure Hoheit«, rief Kremmer. »Die Fische werden auf direktem Weg den Hafen verlassen!«

 Die Tradition gab vor, dass der herrschende König oder die Königin - oder ein ernannter Abgesandter - sich der Fischermannschaft des Festes anschlossen, um den Reichtum der Ernte aus dem Ozean zu holen. Mit hämmerndem Herzen betrachtete Gar den höflich aufmerksamen Bürgermeister von Westjammer und die anderen Oberhäupter der Städte und Dörfer. Er sah Darran an und Willer, vermied es jedoch, einen Blick in Ashers Richtung zu werfen, dann wandte er sich schließlich der Holzplanke zu, die auf das in den Wellen schaukelnde Boot führte.

 Die Planke war so schmal. Hätten sie nicht einen dickeren Baum finden können? Asher murmelte leise: »Ihr werdet das schon schaffen. Eine kurze Fahrt durch den Hafen, bei der ihr einige Netze mit Fischen füllen werdet, mehr erwartet man nicht von Euch. Ihr werdet wieder auf trockenem Land sein, bevor Ihr Euch's verseht. Und ich werde nicht zulassen, dass Euch an Bord etwas zustößt, das verspreche ich.«

 Zerstreut sah er Asher nun doch an. »Und was bringt dich auf den Gedanken, dass du mitkommen wirst?«

 Asher blinzelte, und das Mitgefühl in seinen Augen gefror. Er beugte sich vor und flüsterte: »Nur ein kleinherziger Mann würde mich zwingen zurückzubleiben.«

 »Dafür wirst du mir bezahlen«, flüsterte Gar zurück.

 Während Asher geringschätzig die Augenbrauen hochzog, ließ Kapitän Kremmer seine glänzende Schiffsglocke ertönen. Darran räusperte sich. »Eure Hoheit…«

 Er bestieg das verdammte Boot. Dasselbe tat Asher, zusammen mit allen Bürgermeistern der Fischerdörfer. Darran und Willer blieben zurück. Sie waren kaum an Bord gegangen, als die Fischer auch schon die Ärmel hochgekrempelt hatten und unverständliche Dinge mit Seilen und Ankern und stinkenden Fischnetzen taten, die vom Salz gegeißelten Gesichter leuchtend von Entschlossenheit und purem, unkompliziertem Glück.

 »Macht es Euch hier bequem«, sagte Asher und schob Gar ohne viel Federlesens zu einem kräftigen Mast hinüber, »und fasst nichts an.«

 Als hätte man ihm das zu sagen brauchen. Dachte Asher etwa, dass ein Prinz den geheimen Ehrgeiz hege, an Bord dieses winzigen, hölzernen Badezubers umherzutanzen und fröhliche Seemannslieder zu singen? Er hatte schon Mühe, nicht die Arme um den Mast zu schlingen und nach seiner Mutter zu brüllen wie ein Fohlen, das gerade entwöhnt wurde…

 Aber nach einigen Minuten war dieser Wunsch barmherzigerweise vorüber, und er hörte auf, an das unergründlich tiefe Wasser unter seinen unsicheren Füßen zu denken, an den immer kleiner werdenden Hafen hinter ihnen und an die Tatsache, dass er auf einem Boot war, auf dem Meer, Barl stehe ihm bei. Stattdessen nahm er den scharfen, sauberen Geruch der frischen Brise wahr und das Lachen auf den Gesichtern der Fischer und von Asher, während sie einander in der fremden Sprache der Fischer Anweisungen zuriefen und die Netze mit erprobter Mühelosigkeit über Bord warfen.

 Einer der Seeleute zwängte sich an ihm vorbei, um einen schweren Hebel umzulegen. Der mittlere Bereich des Decks klappte einwärts und gab den Blick frei auf den düsteren Bauch des Bootes, aus dem ihnen ein Übelkeit erregender Gestank nach altem Fisch entgegenschlug. Gar zuckte vor Entsetzen und schlug sich erschrocken eine Hand auf Mund und Nase. Der Mann lachte ihn an, und er lachte zurück.

 »Kommt Ihr zurecht, Prinz?«, fragte der Fischer, immer noch kichernd. »Ein schöner Tag zum Segeln, wie?«

 »O ja, es ist alles bestens, bestens«, erwiderte der Prinz und beantwortete damit beide Fragen gleichzeitig. »Ich finde es wunderbar.«

 »Natürlich tut Ihr das«, sagte der Fischer. »Das Segeln ist etwas Wunderbares. Aber seid jetzt vorsichtig, denn wir holen den Fang ein.«

 Und das taten sie. Die Mannschaft hievte die Netze, die randvoll waren mit zuckenden Fischen, an Bord. Die Art, wie sie sich im Einklang miteinander bewegten, war wie ein Tanz; niemand brauchte Fragen zu stellen oder sich umzudrehen, um zu sehen, wo der nächste Mann war oder was er tat. Hand in Hand verrichteten sie die Arbeit, die ihnen im Blut lag und die sie im Laufe der Jahre vervollkommnet hatten.

 Ein Stich der Eifersucht durchzuckte Gar, als er sich schmerzhaft daran erinnerte, aus welch einsamem Leben Ashers Freundschaft ihn gerettet hatte, einem Leben, in das er jetzt widerstrebend zurückkehren musste. Ohne sich um Flecken oder Splitter zu scheren, lehnte Gar sich an den Mast und nahm nichts anderes wahr als jene außerordentliche Bruderschaft, zu der er niemals dazugehören konnte.

 Aber Asher konnte es. Asher tat es. Dies war sein Leben, sein wahres Leben, das Leben, in das er hineingeboren worden war und zu dem er zurückkehren konnte. Und wer konnte ihm das aufrichtigerweise zum Vorwurf machen? Nun gut, er hatte ein schönes Leben daheim in Dorana gehabt. Er hatte eine gute Stellung gehabt, eine, die Sinn und Zweck hatte. Er hatte Freunde. Aber dies hatte er nicht. Und dies war Ashers Blut und Atem, wie jeder Narr mit Augen im Kopf sehen konnte.

 Der erste Fang des Festes ergoss sich in den Frachtraum des Bootes, insgesamt vier Netze voll. Schweißüberströmt und keuchend, mit einem glückseligen Ausdruck im Gesicht, wie Gar ihn in den vergangenen zwölf und mehr Monaten nie gesehen hatte, wischte Asher sich die mit Teerflecken überzogenen Finger an seiner guten Reithose ab und rief: »Alles in Ordnung mit Euch, Herr?« Er konnte nicht sprechen, konnte nur nicken und lächeln, denn er wusste jetzt, dass er die Schlacht verloren hatte, wenn es denn überhaupt eine Schlacht gewesen war, wenn es überhaupt einen Sinn hatte, mit einem Mann um die Art zu kämpfen, wie er leben wollte.

 Von einem starken Windstoß erfasst, wirbelte das Boot plötzlich herum, sodass er mit beiden Armen den Mast umfassen musste, um stehen zu bleiben. »Haltet Euch fest«, rief Asher und grinste dabei von einem Ohr zum anderen. »Ihr verdammte Landratte!«

 Er öffnete den Mund, um Asher seinerseits eine Schmähung an den Kopf zu werfen, irgendetwas, um ihm zu zeigen, dass er jetzt verstand, dass er wirklich und wahrhaftig keinen Groll mehr hegte… Aber ein weiterer Windstoß kam ihm zuvor, und das Deck unter seinen Füßen erbebte. Erschrockene Aufschreie wurden laut. »Barl stehe uns bei! Seht!«, rief Kapitän Kremmer und deutete mit zitternder Hand auf den Hafen.

 Taumelnd und alles andere als vertraut mit den neuartigen Bewegungen des Bootes drehte Gar sich, bis er den Hafen von Westjammer sehen konnte, der so weit hinter ihnen lag. »Die Mauer schütze uns«, flüsterte er, während ihm das Herz in seiner Brust immer schneller schlug.

 Verschwunden war der wolkenlos blaue Himmel über Westjammer, verzehrt von einem schrecklichen Zucken von Purpur und Schwarz. Scharlachrote Blitze flackerten wie die Zunge einer Schlange. Das Schreien und Stöhnen der von Panik erfüllten Fischer, die verzweifelt versuchten, sich in Sicherheit zu bringen, drang an seine Ohren. Während Gar und die Mannschaft in sprachlosem Entsetzen zusahen, rissen Blitze klaffende Löcher in die Sturmwolken und schlugen auf dem ungeschützten Boden ein. Einen Moment später hörten sie den krachenden Aufprall und die gequälten Schreie der Menschen, die nicht hatten fliehen können.

 Zornig vor Angst bewegte Asher sich über das schwankende Deck, um nach Gars Arm zu greifen. »Dies ist kein Sturm vom Meer, er kommt von landeinwärts. Was geht da vor?«

 Gar drückte sich eine Faust auf die Lippen. »Ich weiß es nicht.«

 »Wir müssen in den Hafen zurückkehren«, sagte Asher und ließ Gars Arm los, um sich zu Kremmer umzudrehen. »Kapitän! Wendet das Boot! Wir müssen diesen Leuten helfen!«

 »Ihnen helfen?«, fragte Kremmer. Das Boot schlug in eine Welle, und er wurde auf ein Knie geworfen. »Wie? Ich schätze, wir können uns nicht einmal selbst helfen! Ich schätze, wir werden nicht lebend aus diesem Wasser herauskommen! Seht!«

 Beide Männer drehten sich gleichzeitig um und schauten zur Stadt hinüber. Gars Mund wurde trocken. »Vater…«, flüsterte er. »Vater, was tut Ihr?« Die grellen Wolken schössen auf sie zu, gepeitscht von einem heulenden, bösartigen Wind. Das Wasser des Hafens brodelte, und gewaltige Wellen schnellten empor, und ihre schäumende Gischt versperrte den Blick auf den furchtbaren Himmel. Blitze prasselten nieder und schlugen zuckend auf dem aufgewühlten Wasser auf.

 »Tut etwas, Eure Hoheit!«, brüllte der Bürgermeister von Westjammer. »Oder wir werden alle ertrinken!«

 »Ich kann nichts tun!«, rief Gar zurück. Er hasste sich. Hasste den Bürgermeister dafür, dass er gefragt hatte.

 Eine kalte Hand legte sich um seinen Arm. Asher. »Seid Ihr Euch sicher? Könnt Ihr es nicht einmal versuchen?«

 Gar riss seinen Arm los und schluckte Galle. »Du kannst mich das fragen?«, zischte er, während Regen, so scharf wie Glas, durch die trübe Luft peitschte und gnadenlos auf ihr Fleisch eindrosch. »Nach einem Jahr in der Stadt kannst du mich das fragen?«

 Asher trat zurück. »Entschuldigung«, sagte er, aber das Wort wurde ihm aus dem Mund gerissen vom unheilverkündend heulenden Wind. Der Fischkutter, der für einen solchen Sturm nicht gemacht war, wurde hilflos von den Wellen gebeutelt. Gar, Asher und die übrigen Männer taumelten über Deck und hielten sich fest, wo immer sie konnten, während ihr verletzbares Fleisch barst und vom Regen verdünntes Blut über ihre Glieder strömte.

 »Ich kann uns nicht retten!«, schrie Gar in den Wind, in die ausdruckslosen, angstbleichen Gesichter der Männer. »Es tut mir leid!«

 Und dann blieb keine Zeit mehr zum Sprechen, als der Sturm mit all seinem Zorn über sie herfiel.

 Splitter flogen durch die Luft, während Hagelkörner, so groß wie Kinderfäuste, auf das Deck unter ihren Füßen schlugen. Ohrenbetäubende Donnerschläge explodierten zur gleichen Zeit wie die dunkelroten Blitze, die den Himmel zerrissen. Grüne und purpurfarbene Wolkenfinger stachen auf den von weißer Gischt umhüllten Hafen und saugten Wirbel von Wasser auf. Aus der Sicherheit des Ozeans gerissene Fische kreiselten wild über den Wellen. Flammende Blitze hämmerten zischend auf das Boot ein. Einer traf den Bürgermeister von Balkfels und schmetterte ihm den Kopf von den rauchenden Schultern. Gars Magen krampfte sich zusammen, und er schmeckte saure Galle, während er sich in den heulenden Wind erbrach. Dann kippte das Boot plötzlich, und er rutschte mit dem Gesicht nach unten über das Deck. Splitter und Fischschuppen bohrten sich ihm ins Fleisch, und seine Fingernägel splitterten, während er vergeblich versuchte, sich an dem wettergegerbten Holz festzuhalten. Als sein durchnässter, geschundener Leib gegen einen harten Gegenstand am unteren Ende des Bootes prallte, brüllte er vor Schmerz auf. Im nächsten Moment schrie er vor Angst, als das bebende Boot sich in die andere Richtung neigte und er wieder zurückgeworfen wurde. Nur mit knapper Not gelang es ihm zu verhindern, im Frachtraum zu landen. Die anderen Männer schrien ebenfalls, er konnte sie im wilden Toben des Sturms gerade noch hören.

 Etwas Feuchtes, Warmes rann ihm übers Gesicht; er strich sich über die Wangen, in der Erwartung, es sei Regen, doch seine Finger waren rot. Er blutete. »Gar!«

 Benommen und verwirrt drehte er sich in die Richtung, aus der Ashers beruhigende Stimme kam. Der Schmerz pulsierte im Rhythmus seines hämmernden Herzens durch den Körper.

 »Bleibt unten!«, brüllte Asher, während er um sich trat, um sich aus einem verhedderten Netz zu befreien. Blut tropfte ihm vom Kinn. »Wenn Ihr liegen bleibt, seid Ihr sicherer!«

 Diese Worte brachten ihn zum Lachen. Sicherer? Es gab keinen sicheren Ort mehr. Wie um dies zu beweisen, drosch eine riesige Welle wie eine Faust gegen das Fischerboot und drehte es halb um, sodass er die Arme um den nächstbesten festen Gegenstand schlingen musste, um sich festzuklammern. Irgendjemand stolperte aufheulend an ihm vorbei und stürzte mit dem Kopf voraus in den mit Fischen beladenen Bauch des Bootes.

 Mit einem peitschenden Knall riss sich das Segel los, und der Baum begann wild hin und her zu schwingen. Das Boot wurde hochgerissen und stürzte unmittelbar danach in ein Wellental. Gar, der wie durchweichtes Feuerholz durch die Luft geworfen wurde, kam mit einem Purzelbaum auf die Füße und versuchte schwankend, sich zu orientieren. Irgendjemand schrie: »Vorsicht!«, und er drehte sich um, doch zu spät. Der herumschwenkende Baum traf ihn mit einem dumpfen Aufprall mitten auf der Brust, nahm ihm den Atem und schleuderte ihn achtlos in die Luft. Er wurde über Bord geschleudert und in das ungebärdige Meer.

 Eisige Kälte schloss sich über seinem Kopf. Salzwasser drang ihm in Mund und Nase, brannte in seinen Augen. Taub, benommen und blind wurde er durchs Wasser gewirbelt, ohne zu wissen, wo oben oder unten, vorn oder hinten war. Einen Herzschlag lang kämpfte er und noch einen und noch einen. In seinem Kopf war ein Tosen, das von dem Sturm rühren konnte oder von all seinen erstickten Protestschreien, die er ohne Luft nicht herausbrüllen konnte. Ich ertrinke, dachte er und konnte nur ein mildes Bedauern verspüren. Ich frage mich, ob Fane bei meiner Beerdigung weinen wird. Ich frage mich, ob sie sich überhaupt die Mühe machen wird zu kommen. Dann hörte er auf zu kämpfen. Hörte auf zu denken, weil es einfach zu schwer war. Stattdessen überließ er sich dem Wasser und der Dunkelheit und wartete auf den Tod.

 Ein scharfer, jäher Schmerz riss ihn aus seiner fügsamen Dumpfheit. Er ächzte und zwang sich, die Augen zu öffnen. Was zum… Irgendjemand hatte ihn an den Haaren gepackt, es waren Finger in seinen Haaren, Finger, die rissen und zerrten…

 Von neuem Kampfgeist erfüllt, zog er die bleischweren Arme durch den Ozean und schlug gegen etwas Weiches, Nachgiebiges. Nein! Es war nicht etwas, es war jemand. Er war nicht allein. Es war jemand bei ihm im Wasser; ein Arm lag um seine Schultern, da waren Beine, die unter ihm traten, er konnte durch das wässrige Prisma der wogenden Wellen Blitze über sich erkennen. Sein Kopf durchbrach die Oberfläche, und er sog gierig Luft in seine Lungen, hustete, nieste.

 »Ich habe Euch!«, erklang Ashers heisere Stimme an seinem Ohr. »Haltet Euch gut fest, ich habe Euch!«

 Mit klappernden Zähnen und eiskalt bis aufs Mark wischte Gar sich das Haar vom Gesicht und blickte in die wirbelnden Sturmwolken über sich. Asher war ein Narr, er hätte sich die Mühe sparen sollen; die Wellen ragten über ihnen auf wie Barls Berge, warteten darauf, herabzustürzen und sie in rote Flecken auf der Oberfläche des Meeres zu verwandeln…

 In diesem Moment leuchtete der grüne und purpurfarbene Himmel auf mit einem Blitzen, das heller war als die Sonne. Er schrie auf und versuchte, sich vor dem grellen Licht zu verstecken. Mit dem Blitz kam ein Krachen, das klang wie das Ende der Welt. Einen Moment lang verlor er das Bewusstsein.

 Dann glaubte er zu träumen, denn er konnte sanften Sonnenschein auf seiner von Salz klebrigen Haut spüren, und das Heulen des Windes in seinen Ohren war erstorben.

 Verwundert öffnete er die Augen.

 Der Sturm war fort. Über ihm hing ein wolkenlos blauer Himmel. Um sie herum war sanftes Wasser, flach und ruhig wie ein Teich. Keine dunkelroten Blitze. Keine zischenden Donnerschläge. Nicht weit von ihnen entfernt trieb das Fischerboot wie eine Ente sachte auf dem ruhigen Meer. Jemand rief mit zittriger Stimme: »Asher! Seid Ihr das? Habt Ihr den Prinzen?«

 Der Arm, der seine Brust umklammert hielt, entspannte sich. Asher, der ebenfalls ein wenig zittrig klang, rief zurück: »Jawohl! Wir sind hier! Kommt uns holen, ja?«

 »Haltet durch, Junge, wir kommen!«

 So schlaff wie ein Huhn, dem man den Hals umgedreht hatte, starrte Gar in den makellosen Himmel hinauf. Ein scharfer Schmerz durchzuckte ihn, als seine Augen sich mit Tränen füllten. »Vater!«, weinte er im Kopf, im Herzen. »Vater…«

 Kurz darauf verblasste der Himmel und mit ihm alles Bewusstsein. Es tat ihm nicht leid.

 In Dorana herrschte Aufruhr. Auf den Straßen und Gassen, die nicht unter herabgefallenen Dachpfannen, Glassplittern, zerbrochenen Blumentöpfen und anderem Schutt erstickt waren, drängten sich Olken und Doranen gleichermaßen zusammen, während sie bestürzt und mit zerrissener Kleidung umherstolperten. Hauptmann Orrick und seine Stadtwache, die ebenso schockiert waren wie alle anderen, mühten sich, einen Hauch von Ordnung aufrechtzuerhalten. Überall herrschten Überschwemmungen, Feuer brannten, und Menschen rannten in Panik umher.

 Dathne, deren Körper zerschunden war, weil mehrere Bücherregale sie unter sich begraben hatten, entfloh ihrem verwüsteten Laden und gesellte sich zu ihren benommenen Nachbarn auf die Straße. Sobald sie sich davon überzeugt hatte, dass ihre Freunde zum größten Teil unversehrt waren, machte sie sich auf den Weg zum Turm, um nach Matt zu suchen und festzustellen, ob sie etwas Licht auf dieses unerwartete Unheil werfen konnten.

 Die Prophezeiung hatte sie nicht vor etwas Derartigem gewarnt. Wenn sie nicht so erschüttert gewesen wäre, wäre sie wütend gewesen.

 Am Tor zum Palastgelände standen keine Wachposten. Nachdem sie ungehindert hindurchgeeilt war, sah sie Erde, die von unten aus Gartenbeeten und Rasen hervorgebrochen war. Einige Bäume waren umgestürzt, und ihre Wurzeln ragten gen Himmel.

 Hinter dem zahnlückigen Kreis der Eichen stand der Turm des Prinzen nach wie vor Wache. Erst als sie ihn dort sah, unberührt, wurde ihr das Ausmaß ihres Entsetzens bewusst; sie hatte furchtbare Ängste ausgestanden, dass der Turm eingestürzt und alles um sich herum unter gigantischen Blöcken blauen Steins zermahlen haben könnte.

 Im Stallhof des Turms wimmelte es von Männern, von denen einige zerschrammt und blutverschmiert waren, andere unversehrt. Sie alle waren darauf bedacht, die nervösen, verschreckten Pferde zu beruhigen, die wiehernd gegen ihre Stalltüren traten.

 »Wo ist Matt? Wo ist Matt?«, fragte sie die Stallburschen, und sie zeigten mit zitternden Fingern auf den Pfad, der zu den Weiden hinter dem Stallhof führte. Sie raffte ihre Röcke und lief los.

 Er lag der Länge nach auf einem der Felder in unmittelbarer Nähe der Ställe, das Gesicht mit Blut verschmiert von einer Schnittwunde am Haaransatz. In den Armen hielt er den schlaffen Leib eines jungen Mannes. Er hatte auch Blut auf den Händen, wie sie nunmehr feststellte. Und auf der Vorderseite seines Hemds. Bevor sie fragen konnte, ob es ihm gut gehe…

 »Es ist Bellybone«, sagte er benommen und blickte mit großen, schmerzerfüllten Augen zu ihr auf. »Er hat versucht, die Fohlen hereinzubringen. Eins von ihnen hat ihn getreten - sieh nur…«

 Er strich dem Mann das mit Blut getränkte Haar aus dem Gesicht. Bellybone? Ah ja. Sie erinnerte sich an ihn. Mit seinen achtzehn Jahren war er einer von Matts erfahrensten Stallburschen gewesen. Ein charmanter Schurke, der ihr stets damit in den Ohren gelegen hatte, unten in der Gans eine Runde Cock Robin mit ihm zu spielen. Sie hatte fast immer abgelehnt; ihr Geld war zu schwer verdient, um es im Kartenspiel an einen jungen Mann zu verlieren, der das Siegen zu einer Kunst erhoben hatte. Sie beugte sich ein wenig weiter vor und runzelte die Stirn. »Er ist tot, Matt. Sein Schädel ist zerschmettert.«

 Er nickte. »Ich weiß.«

 »Es tut mir leid.«

 Er wandte den Kopf um. Als sie seinem Blick folgte, sah sie eine Gruppe schlaksiger junger Pferde, die sich in einer Ecke des Feldes zusammenkauerten. Andere Pferde lagen unheilverkündend reglos auf dem aufgewühlten grünen Gras. Man konnte das leise Summen vieler Fliegen hören.

 »Das ist Donnerkrähe«, sagte er. »Er hat sich beide Vorderbeine gebrochen. Ich konnte nichts mehr für ihn tun, ich musste… ihm die Kehle durchschneiden…« Was das Blut erklärte. Sie ging mit brennenden Augen in die Hocke und berührte ihn sachte an der Schulter. »Matt, wir müssen reden.«

 Schaudernd wandte er den Blick von dem toten Pferd ab. »Was ist passiert, Dathne? Ist das also das Ende? Hat die Mauer begonnen zu zerfallen? Ist der König tot?«

 »Ich weiß es nicht. In der Stadt hat man nichts gehört. Es hat keine Ankündigung gegeben. Im Augenblick herrscht dort der Wahnsinn. Aber ich denke, er muss tot sein. Im Moment steht die Mauer noch, obwohl ich vermute, dass dies der Anfang des Endes ist.«

 »Asher?«

 Sie ballte ohnmächtig die Fäuste. »Auch das weiß ich nicht. Ich habe keine Ahnung, wie weit der Sturm sich ausgedehnt hat oder welche anderen Bezirke betroffen waren. Die Küste ist so weit entfernt, man sollte meinen, dass er dort sicher war… Aber ich weiß es einfach nicht. Ich habe versucht, ihn zu sehen, aber die Energien laufen wild durcheinander. Ich konnte keinen Weg zu ihm finden. Ich konnte auch Veira nicht erreichen. Vielleicht wird es mir später heute Abend gelingen, wenn alles sich beruhigt hat.«

 Er nickte abermals, schaute auf den toten Bellybone hinab und blickte dann wieder zu ihr auf. »Du hast dies hier nicht kommen sehen, Dathne. Oder?«

 Dem Zusammenbruch gefährlich nahe, bettete sie den Kopf auf die Knie. »Nein, Matt«, sagte sie mit gedämpfter Stimme. »Nein, ganz gewiss nicht.«

 »Was glaubst du, was das bedeutet?«

 »Ich weiß es nicht.« Sie hob den schmerzenden Kopf. »Aber ich gehe davon aus, dass wir es bald genug in Erfahrung bringen werden. Vielleicht kann Veira es uns erklären, wenn ich sie erreichen kann.«

 »Ja«, sagte er. »Vielleicht kann sie das.« Dann runzelte er die Stirn. »Und was ist mit dir? Geht es dir gut?«

 Sie machte eine wegwerfende Handbewegung. »Mit mir ist alles in Ordnung. Was mehr ist, als ich von meinem armen Laden sagen kann. Es ist ein schreckliches Durcheinander; alle Bücher sind von den Regalen gefallen. Die Fenster sind zerbrochen, und die Hälfte der Bodendielen hat sich gelockert. Wenn ich keinen Doranen finde, der bereit ist, mir mit Magie zur Hand zu gehen, wird es Tage und Tage dauern, bis…«

 »Aber dir geht es gut«, sagte Matt, der seinen toten Stallburschen noch immer an der Brust wiegte. »Du hast dir nichts gebrochen. Du brauchst keinen Heiler.«

 Er stand unter Schock, wie ihr jetzt bewusst wurde. Lächerlicherweise war es das Letzte, was sie erwartet hatte. Matt war ihr Fels in der Brandung, die Schulter, auf die sie sich stützte, die Hand, die sie in Augenblicken stiller Verzweiflung hielt. Sie brauchte ihn.

 Und er brauchte sie, zumindest im Augenblick.

 Sie kniete sich vor ihn hin und löste Bellybone mit sanfter Gewalt aus seiner Umklammerung. Dann hievte sie sich den schlaffen Körper über die Schulter und stand auf. Er war kein großer Mann gewesen, das waren die wenigsten Stallburschen, aber er war trotzdem so schwer, dass ihr Rücken und ihre Schultern unter seiner Last schmerzten. Aber das war in Ordnung. Damit kam sie zurecht.

 »Komm, Matt«, sagte sie sanft und blickte auf ihn hinab. »Wir müssen den armen Bellybone irgendwo hinlegen, wo es kühl und still ist, und du musst zu deinen Pferden zurückkehren. Die anderen Burschen werden nach dir suchen. Es ist Meister Matt, den sie jetzt brauchen, mehr, als sie ihn je zuvor gebraucht haben.«

 Matt stand auf und zuckte zusammen. Ohne ein Wort nahm er ihr Bellybone ab, drehte sich um und ging auf den Stallhof zu. Nach einem kurzen Zögern schloss sie sich ihm an. Sie konnte die halb geschlossenen Augen des toten Jungen sehen, dessen Kopf in der Kuhle zwischen Matts Hals und seinen Schultern ruhte.

 Verdammt sollst du sein, Asher, dachte sie, während ein Schaudern sie durchlief, das von den Haarwurzeln bis zu den Zehen hinabreichte. Verdammt sollst du sein, verdammt sollst du sein, verdammt sollst du sein. Verdammt sollst du sein, wenn es dir nicht gut geht…

 Mit zitternden Händen gab Darran Senfpulver in die Schale mit frisch gekochtem Wasser, die vor ihm stand. Der Dampf, der in sein Gesicht aufstieg, wurde plötzlich beißend; Schleim rann ihm aus der Nase und Tränen aus den Augen. Nun, jetzt würde er zumindest eine Entschuldigung haben. Alter Narr, schalt er sich und rührte mit einem Holzlöffel, mit dem die Köchin des Bürgermeisters ihn ausgestattet hatte, in dem bräunlich gelben Wasser. Er ist nicht tot. Diesmal hast du Ihre Majestäten nicht enttäuscht. Er ist nicht tot. Denk daran und nicht an das, was hätte sein können. Er gab noch mehr Senf in die Mixtur und rührte blinzelnd und schnüffelnd darin herum.

 In dem tiefen Sessel hinter ihm regte Gar sich in seiner dicken Decke. War das ein Husten? Hatte der Prinz von seinem schrecklichen Bad im Ozean eine Erkältung oder Schlimmeres davongetragen? Du hättest ihn aufhalten sollen, Darran. Wer schert sich darum, was die Tradition vorschreibt? Du hättest dem einen Riegel vorschieben sollen. Du wusstest, wie töricht es von ihm war, sich einzig mit diesem Asher als Schutz all diesem offenen Wasser auszusetzen. Du weißt, wie er ist. Er tut alles, was gefährlich ist, und hat es getan, seit man ihm gesagt hatte… seit ihm bewusst geworden war… dass er immer… anders… sein würde.

 Oh, wie gut er sich an jenen Tag erinnerte. Er war eingebrannt in sein Gedächtnis und tauchte manchmal sogar in Albträumen auf. Fünf Jahre alt war der Prinz gewesen, groß für sein Alter und prächtig anzusehen, gerade so wie die frühen Gemälde von seiner Mutter, die in der Gedenkhalle des Palastes hingen. Gold und silbern schimmerndes Haar und Augen, die jede erblühende Hoffnung, jeden schrecklichen Traum widerspiegelten.

 »Nein«, hatte er geschrien. »Ich bin kein Krüppel, ich bin es nicht, ich bin es nicht, ich bin es nicht!« Dann war er vor seinen Eltern davongelaufen, vor dem Meistermagier, vor seinem unerträglichen Leben und hatte sich in die Ställe geflüchtet.

 »Lasst ihn gehen«, hatte der König gesagt, in dessen tiefer Stimme Kummer und Bedauern durchklangen. »Je früher er lernt, dass er vor diesem Problem nicht davonlaufen kann, umso besser.« Und er hatte den Prinzen nur dafür bestraft, dass er sein Pony zuschanden geritten hatte.

 Er selbst war damals ein junger Sekretär gewesen und hatte von dem Unglück nur durch Zufall und durch eine Handvoll dringlicher Briefe erfahren. Er persönlich hätte dem Pony die blauschwarze Kehle durchgeschnitten und das dampfende Blut zum Frühstück getrunken, wenn er damit die schreckliche Wahrheit hätte ändern können. Wenn er dem Prinzen seine Magie hätte geben können.

 Aus dem Sessel klang ein weiteres bedrohliches Räuspern. Barl wusste, dass der Prinz ein robuster Mann war und nicht im Geringsten zu Übellaunigkeit, Wutanfällen und Ähnlichem neigte. Aber dies war etwas anderes. Er war um ein Haar ertrunken… Schmerzen in der Brust oder noch Schlimmeres lagen durchaus im Bereich des Möglichen.

 Seine Eingeweide zogen sich abermals zusammen, während die Angst ihn umklammert hielt. Alter Narr! Er braucht dich! Reiß dich zusammen! Er holte tief Luft und musste seinerseits von den Senfdämpfen husten. Das Fußbad des Prinzen verdickte sich geradeso, wie er es wollte. Vielleicht noch ein Tropfen Wasser…

 Als es absolut perfekt war, tupfte er sich mit einem Tuch das Gesicht und die Hände trocken, griff nach der Schüssel und setzte ein munteres, entschlossenes Lächeln auf. »Bitte sehr, Herr. Ein schönes, heißes Senfbad, um jeder Erkältung vorzubeugen.«

 Dem Gesicht des Prinzen mangelte es noch immer an Farbe, und die Prellungen und Kratzer, die er erlitten hatte, stachen ab wie vergossene Tinte auf Schnee. Sobald sie ihn zerschunden und blutend aus dem Hafen hergebracht hatten, hatte man ihn in ein heißes Bad gesetzt und gnadenlos geschrubbt. Darran dankte im Stillen noch einmal Barl dafür, dass der Prinz während des ganzen unangenehmen Martyriums größtenteils bewusstlos gewesen war. In seinem Nest aus Decken hob Gar die schweren Lider. »Wo ist Asher?« Dank jahrelanger Ausbildung blieb seine Miene unverändert. »Es geht ihm gut. Wenn Ihr jetzt die Füße in die Schüssel stellen wollt, Herr, werdet Ihr Euch viel besser fühlen.«

 »Ich will kein verdammtes Senfbad, Darran!«, fauchte der Prinz. »Wenn Ihr es nicht trinken wollt, schafft es fort!« Auf seinem Gesicht stand ein Ausdruck, der nur allzu sehr an den des Meistermagiers erinnerte, wenn dieser schreckliche Mann mit etwas unzufrieden war.

 Darran stellte die Schüssel wieder auf den Tisch. Er ist erregt, nur erregt, natürlich ist er erregt. Seine Hände zittern wieder. Er meint es nicht so, das weißt du, das tut er niemals. Er hat nicht nachgedacht, er versteht nicht… »Ich habe sie enttäuscht, Darran.«

 Er drehte sich um. »Wen enttäuscht, Herr?«

 Der Prinz starrte mit verzweifelter, trostloser Miene aus dem Fenster. »Ashers Leute. Auf dem Boot. In der Stadt. Als der Sturm uns traf, flehte der Bürgermeister mich an, etwas zu tun. Sie zu retten. Ich konnte es nicht. Ich habe versagt. Nutzloser, nutzloser Krüppel…«

 »Ihr seid nichts Derartiges, Herr!« Darrans Herzschlag geriet ins Stottern. »Ich bin davon überzeugt, dass nicht einmal Meister Durm diesem schrecklichen Sturm hätte Einhalt gebieten können.«

 Aber der Prinz hörte nicht zu. »Und ich habe das Diadem verloren, das seit Generationen in unserer Familie vererbt wurde. Es liegt irgendwo auf dem Grund des Hafens von Westjammer.«

 »Macht Euch deswegen keine Gedanken, Herr. Ich bin mir ganz sicher, wenn sie die Wahl hätten, würden Ihre Ma…« Er brach ab und atmete einen Moment lang tief durch. »Der Königin wäre Eure gesunde Heimkehr wichtiger als ein Diadem.«

 »Der König hat es mir zu meinem zwölften Geburtstag geschenkt.« Jetzt lag tiefer Kummer in den Zügen des Prinzen und in seiner Stimme. »Ich habe ihm geschworen, dass ich darauf aufpassen würde. Ich habe geschworen…« »Es spielt keine Rolle, Eure Hoheit«, sagte Darran in dem Bemühen, ihn zu beschwichtigen. Es war hart; seine eigenen Gefühle setzten ihm zu. »Nicht verglichen mit…«

 »Natürlich spielt es eine Rolle, dummer alter Mann!«, schrie Gar. »Dieses Diadem war ein Schatz, ein unbezahlbarer Teil von Lurs Geschichte. Es war ein Geschenk von meinem Vater! Wie könnt Ihr dort stehen und behaupten, es…« »Weil Ihr wichtiger seid!«, schrie Darran zurück. »Versteht Ihr das denn nicht, Ihr törichter Junge?«

 Erschrockenes Schweigen folgte. Darran wandte sich entsetzt ab und presste sich die Fäuste auf die Brust. Hinter ihm drehte der Prinz sich in seinen Decken um. »Darran…«

 Er hatte sich selbst versprochen, nichts zu sagen. Hatte sich wieder und wieder ins Gedächtnis gerufen, dass er die ehrenvolle Rolle eines Dieners der Königsfamilie wahrnahm. Alles sehen und nichts sagen, lautete das unauflösliche Gelöbnis, das er gegeben hatte. Er war ein Mann im Herbst seines Lebens, und dieser Prinz war jung genug, um sein Enkelsohn zu sein. Seine Bürde war es, sich geziemend zu benehmen, sich nachsichtig gegen das heiße Blut der Jugend zu zeigen, gegen unmäßige Ausbrüche. Zu verstehen und zu verzeihen, ganz gleich, wie sehr er herausgefordert wurde. Das war Reife. Das war Etikette.

 Ohne sein Einverständnis drehte sein Körper sich um, und sein Mund öffnete sich. Seine Stimme war zu hören; sie klang dünn und verängstigt, gar nicht wie gewöhnlich. »Ich erinnere mich an den Tag, an dem Ihr zur Welt gekommen seid. Eure wunderbare Mutter legte Euch mit ihren eigenen schönen Händen in meine Arme. Ihr wart so winzig. Ihr habt mich angelächelt. Ich weiß, Ihr erinnert Euch nicht, aber Ihr habt es getan.« Bei dem Gedanken an jenen Moment verzogen seine Lippen sich zu dem gleichen Lächeln, mit dem er damals das kleine Geschöpf angestrahlt hatte.

 Der Prinz schaute ihn verblüfft und voller Unbehagen an. Er war unsicher und brauchte die Leitung eines weiseren Mannes, obwohl er es nicht sehen konnte. »Darran…«

 Es war die Verletzbarkeit, die den letzten Rest seiner Entschlossenheit sprengte. »Ich dachte, Ihr wäret ertrunken!«, rief Darran. »Ich dachte, ich hätte Eurer Mutter Euren zerstörten Körper zurückbringen müssen! Oder Schlimmeres, ihr sagen… ihr sagen müssen, dass Ihr unter den Wellen begraben wurdet, dass ich nicht einmal Euren Körper…«

 Die heißen Tränen hinter seinen Augen brachen sich unaufhaltsam Bahn. Überflutet von Scham wandte er sich wieder ab und drückte sich die Hände aufs Gesicht. Schändlich, dies war schändlich! Aber, oh, wie schrecklich es gewesen war, während der Sturm getobt hatte, all die Schreie, das Heulen und die Wolken und der Regen, die Blitze und Donnerschläge, der Hagel, das Blut, die kreischenden Kinder, die Wellen, so hoch wie Bäume und noch höher, Wellen, die auf den Boden krachten, die die Pflastersteine in Stücke sprengten, und der Prinz allein dort draußen auf dem ungeschützten Ozean! Stöhnend drückte er die dünnen Finger auf die Lippen, wünschte sich sehnsüchtig, das rohe Entsetzen aus seinen Gedanken verbannen zu können.

 »Darran, das dürft Ihr nicht«, sagte der Prinz mit angespannter Stimme. »Ich bin nicht ertrunken. Ich bin nicht einmal verletzt, jedenfalls ist es nicht der Rede wert. Nur einige Beulen und Schrammen. Ich weiß, Ihr habt einen bösen Schock erlitten, das haben wir alle, aber wir dürfen jetzt nicht die Fassung verlieren. Es ist zu viel zu tun.«

 Der Sekretär konnte nur nicken, konnte seiner trügerischen Stimme nicht trauen. Der Prinz, der sich in seiner Decke bewegte, sagte: »Ihr wisst, was dieser Sturm bedeutet, Darran. Ihr wisst, was geschehen sein muss.«

 Nein, nein, nein. Es war nicht wahr. Konnte nicht wahr sein.

 Frische Tränen füllten seine Augen. Er drehte sich um, sah den Königssohn an, dessen eigene Augen glänzten von ungeweinter Trauer. »Wir wissen nichts mit Bestimmtheit«, flüsterte er.

 »Ich weiß etwas«, sagte der Prinz steif. »Barl stehe mir bei, Darran. Ich weiß. Eine solche Katastrophe kann nur das Ergebnis von… es ist schon früher passiert, zweimal. Ich fürchte, man kann nur eine einzige Schlussfolgerung daraus ziehen. Seine Majestät ist… Seine Majestät hat…« Seine Miene spiegelte die trostlose Wüste des Verlassen seins.

 Mit einem erstickten Schluchzen trat Darran zu ihm, ungeachtet des Protokolls, der Schicklichkeit oder jeder Regel, der er je gefolgt war, jeder Grenze, die er stets beachtet hatte. Er legte dem Prinzen die Arme um die Schultern und hielt ihn fest. »Na, na«, sagte er hilflos, seinerseits mit Tränen überströmt. »Na, na.« Endlich zog der Prinz sich zurück, der Schmerz war verbannt, und eine neue, härtere Entschlossenheit stand in seinen Augen. »Wie schlimm ist es in der Stadt, Darran? Die Wahrheit.«

 Oh, wie sehr er diese Frage gefürchtet hatte. Er sog mehrmals tief die nach Senf duftende Luft ein, bis sein Herz nicht mehr ganz so heftig raste.

 »Schlimm genug«, erwiderte er, dann holte er noch einmal Atem und drehte sich wieder zu seinem Prinzen um. »Vielleicht ein halbes Hundert Tote. Es scheint gewisse Schwierigkeiten zu geben, sich auf eine endgültige Zahl zu einigen. Einige sind ertrunken, andere wurden von Trümmern erschlagen. Wieder andere wurden in der Panik, vom Hafen fortzukommen, niedergetrampelt.« Er schauderte unwillkürlich und sah wieder eine alte Frau vor sich, die im ersten wilden Aufruhr zu Brei zertrampelt worden war. »Natürlich gibt es Verletzte. Man hat an mehreren Orten Räume eingerichtet, in denen den Menschen geholfen wird, und nach doranischen Heilern geschickt, aber Barl allein weiß, wie lange sie brauchen werden, um uns zu erreichen, falls man überhaupt welche finden kann. In diesem Teil der Welt leben nur Olken, Herr. Sie haben ihre Kräuterkundigen, gute Leute, die alles tun, was sie können. Natürlich ist das nicht das Gleiche wie eine Behandlung durch einen richtigen doranischen Pother, aber sie scheinen einigermaßen gut zurechtzukommen.« »Schäden?«

 »Die Schäden sind, wie Ihr Euch vorstellen könnt, gewaltig. Umgestürzte Bäume, weggewehte Dachziegel, zerbrochene Fenster. Boote, die im Hafen gesunken sind.«

 »Die Krone wird sich der Menschen annehmen«, sagte der Prinz und hüllte sich fester in seine Decke. »Wer immer bei diesem Unglück verloren hat, was ihm teuer war, wird dafür entschädigt werden.«

 Darran strich sich gequält mit einer zitternden Hand über die Augen. Mein Junge, mein Junge, und wer wird dich entschädigen? Der Gedanke brach ihm von Neuem das Herz. »Natürlich, Herr«, sagte er. »Ich habe Willer in Erwartung einer solchen Verpflichtung den Auftrag gegeben, sich einen Überblick über die Schäden zu verschaffen.«

 Unglaublicherweise antwortete der Prinz mit einem schwachen Lächeln. »Eure Tüchtigkeit gereicht Euch zur Ehre, Darran.« Dann verblasste das Lächeln. »Ich muss in die Stadt zurückkehren. Gleich morgen, sobald es dämmert. Den Rest des heutigen Tages werde ich damit verbringen, mir so viel von dem Schaden anzusehen wie nur möglich. Den Trauernden mein Mitgefühl auszusprechen. Ihr werdet mit Asher zusammenarbeiten müssen, um eine zügige Abreise sicherzustellen.«

 »Ihr wollt morgen aufbrechen?« Er starrte den Prinzen entsetzt an. »Aber das ist unmöglich! Vergesst nicht, dass Ihr um ein Haar ertrunken wäret, Eure Hoheit! Ihr dürft Euch vor einer gründlichen medizinischen Untersuchung durch einen doranischen Pother nicht überanstrengen! Ihr braucht Ruhe, Herr, und Einreibemittel für Eure Prellungen!«

 Der Prinz hob ungeduldig die Hand. »Macht Euch nicht lächerlich. Die Pother müssen sich um diejenigen kümmern, die echte Verletzungen davongetragen haben. Ihr macht zu viel Wirbel um einige Schnittwunden und Kratzer. Ich habe weit Schlimmeres erlebt, wenn ich bei der Jagd vom Pferd gestürzt bin, und das wisst Ihr.«

 Darran drückte mit grimmiger Entschlossenheit den Rücken durch und sagte, die Lippen vor Missbilligung zusammengekniffen: »Ich kann ein solches Verhalten nicht gutheißen, Herr.«

 Der Prinz stand schwankend und mit flammenden Augen auf. »Ich habe Euch nicht gebeten, es gutzuheißen! Ich teile Euch mit, was ich zu tun gedenke! Meine Mutter braucht mich, und ich werde zu ihr gehen, ist das klar?« Irgendwie gelang es ihm, dem Angesicht des königlichen Zorns nicht zurückzuweichen. »Ihr werdet hier gebraucht, Herr.«

 »Ich weiß«, erwiderte der Prinz. »Aber die Königin geht vor. Ihr werdet an meiner Stelle handeln und mit meiner Stimme sprechen. Tut, was immer getan werden muss. Ich werde jede Entscheidung, die Ihr trefft, ohne Vorbehalt unterstützen. Aber ich werde morgen bei Sonnenaufgang nach Dorana zurückkehren.«

 Darran war geschlagen, und er wusste es, daher verneigte er sich mit penibler Förmlichkeit. »Wie Ihr wünscht, Eure Hoheit.«

 »Nein«, sagte der Prinz, und sein Gesicht war von winterlicher Trostlosigkeit. »Wie ich muss. Und nun zu etwas anderem. Wo ist Asher? Ich muss mit ihm reden.«

 »Ich habe keine Ahnung, wo er ist, Herr«, antwortete er, ohne eine Miene zu verziehen. »Er ist gegen meine ausdrückliche Bitte fortgegangen. Wenn ich recht verstanden habe, wollte er sich davon überzeugen, dass es seiner Familie gut gehe.«

 Der Prinz hielt mit gerunzelter Stirn inne. Dann stieß er einen tiefen Seufzer aus. »Natürlich. Daran hätte ich denken sollen. Und? Geht es der Familie gut?« Darran zog eine Augenbraue hoch. »Darüber weiß ich nichts, Herr. Ich weiß nur, dass es nicht recht von ihm war, ohne Eure Erlaubnis fortzugehen. Er hat Pflichten, Verantwortung…«

 »Oh, um Barls willen!«, fuhr der Prinz auf. »Er hat Familie, Darran. Nach allem, was wir wissen, könnte einer von ihnen unter den Verletzten sein. Oder unter den Toten. Selbstverständlich musste er feststellen, ob es ihnen gut geht.«

 Nun, natürlich würde der Prinz das sagen. Sein Urteil war, wenn es um diesen Rüpel ging, beklagenswert zweifelhaft. Der Prinz war ein guter Junge mit einem freundlichen, einsamen Herzen und leichte Beute für die Skrupellosen, die Gefühlskalten und die Berechnenden. »Ja, Herr.«

 Der Prinz seufzte und ließ sich wieder in seinen Sessel fallen. Als er das nächste Mal aufblickte, spiegelte sein Gesichtsausdruck Ärger und strapazierte Geduld wider. »Ihr wisst, dass er mir das Leben gerettet hat, Darran.«

 Sein Leben gerettet. Natürlich, so würde Asher die Geschichte erzählen. Höchstwahrscheinlich war es ein Unfall gewesen; höchstwahrscheinlich war Asher selbst über Bord gespült worden und hatte Seine Hoheit in all der Verwirrung nur zufällig zu fassen bekommen. Eine Fügung der Umstände. Was für eine Idee, ein ungehobelter Wilder wie Asher könne heldenhaft sein? Mit einer Verneigung und einem Lächeln tat er dem Prinzen seinen Willen. »Ja, Herr.«

 Der Prinz warf ihm einen scharfen Blick zu. »Darran, er hat es getan. Ich war dem Ertrinken nahe, und er hat mich gerettet.«

 Plötzlich in Zweifel ob der neuen Schatten in den Augen des Prinzen starrte Darran ihn an. »Ertrunken?«

 »Noch einige Sekunden, und ich wäre tot gewesen. Lasst Euch von Eurer Abneigung nicht blind machen, Darran. Das wäre unter Eurer Würde.«

 »Ja, Herr«, sagte er schwach.

 Der Prinz ließ sich mit einer wegwerfenden Handbewegung wieder in seine Decken sinken. »Lasst mich jetzt allein. Und nehmt eine von unseren Tauben, die der Königin eine Nachricht überbringen kann. Lasst sie wissen, dass es mir gut geht und dass ich nach Hause komme. Und wenn Asher zurückkehrt, schickt ihn sofort zu mir.«

 Noch eine Verneigung. Er konnte versuchen, weiter auf den Prinzen einzureden, aber welchen Sinn hätte das gehabt? »Gewiss, Herr. Darf ich Euch etwas aus der Küche hinaufschicken, Herr?«

 Der Prinz zuckte die Achseln. »Nein. Ja. Ich weiß nicht. Tut, was Ihr wollt. Ein wenig Suppe vielleicht.« »Ja, Herr.« »Und Darran?«

 Die Hand bereits auf dem Türgriff, drehte er sich um. »Ja, Herr?« Der Prinz runzelte wieder die Stirn. »Ihr könntet mir geradeso gut das verdammte Senfbad geben. Wie die Dinge liegen, steht es einfach nur hier herum und wird kalt.«

 »Ja, Herr«, sagte er und unterdrückte das törichte Lächeln, das sich auf seinen Zügen auszubreiten drohte. »Wie Eure Hoheit befehlen. Wie immer.«

 »Vorsicht!«

 Asher blickte auf, sah die herabrutschenden Dachpfannen und brachte sich gerade noch rechtzeitig mit einem Sprung in Sicherheit. Mit einem lauten Krachen zersplitterten die roten Platten neben ihm auf dem Pflaster. Mit vor Schreck weit aufgerissenen Augen blickte ein Mann, dessen bleiches Gesicht voller blauer Flecke war, hinab.

 »Bist du unverletzt?«, rief er.

 »Ja«, antwortete Asher, eilte jedoch weiter. Wenn er für jeden Menschen stehen blieb, der in diesen verwüsteten Straßen Hilfe brauchte, würde er den Tanzenden Delphin nicht vor nächster Woche erreichen. Dort würde er seine Familie finden. Jahrein, jahraus feierten sie die Meeresernte stets im Tanzenden Delphin. Es war kein elegantes Gasthaus, und genau das war der Grund, warum Pa es so sehr mochte. Gutes Essen, noch besseres Bier, weiche Betten und keine Gaffer, die pausenlos darüber redeten, dass sie den König gesehen hatten und was für ein prachtvoller, aufrechter Mann er war und ob sie nicht von Glück sagen könnten, einen solchen König zu haben, der ihnen half, die Ernte zu singen. Glück. Und das, obwohl sie alle wussten, dass das Fest nichts mit den Doranen zu tun hatte. Es war eine olkische Angelegenheit, und wenn man es recht bedachte, war die Einladung des Königs nicht mehr als eine Geste der Höflichkeit.

 Er wich einigen Trümmern aus und wandte das Gesicht von einer Frau ab, die in einer Tür stand, ein stummes, gewindeltes Bündel in den Armen. Tränen rannen ihr über die bleichen, eingefallenen Wangen. Asher ging weiter durch die Leckspeichelstraße und die Ködermanngasse, die hinten an den Häusern und Läden der Seeschwallstraße, der Hauptgeschäftsstraße, entlangführte. Der Schaden hier war nicht so schwer. Der Sturm hatte anscheinend eine gerade Schneise durch die Stadt und über das Wasser geschnitten, als sei er ein lebendiges Wesen, als hätte er genau gewusst, wohin er wollte, und sich nicht darum geschert, welchen Weg er nehmen musste, um zu seinem Ziel zu gelangen.

 Er wollte nicht darüber nachdenken, was das bedeuten konnte. Im Augenblick wollte er sich nicht von Gars Problemen ablenken lassen; im Augenblick hatte er eigene Probleme.

 Mit hämmerndem Herzen und ohne auf seine Verletzungen zu achten, lief er die Gasse entlang, bis er am Ende angelangt war.

 Das Schild des Delphins war aus seinen Angeln gerissen worden und baumelte trunken herunter. Zwei Fenster im oberen Stockwerk waren zerbrochen. Irgendjemand - wahrscheinlich Hiram, der Gastwirt - hatte bereits Bretter über die Öffnungen genagelt.

 Hier und da fehlten einige Dachziegel. Der alte Baum am Seiteneingang, in dem er als kleiner Bursche gespielt hatte, war halb umgestürzt, und seine Wurzeln ragten schmutzig und knorrig empor. Davon abgesehen war das Gasthaus anscheinend unversehrt geblieben. Absurderweise war ihm dieser Gedanke ein Trost. Abgesehen von seinen Brüdern hatte er gute Erinnerungen an den Delphin.

 Er wich einigen Karren und mit Bauholz beladenen Packpferden aus, überquerte die Hafenmeisterstraße, ging durch das Tor und über den Weg, der zur Vordertür des Gasthauses führte und schlug mit beiden Fäusten dagegen. Sein Herz hämmerte so heftig, dass er zu spüren glaubte, wie ihm die Augäpfel in den Höhlen hüpften.

 »Asher!«, rief Hiram. Er trug eine dunkelgrüne Schürze über dem gewaltigen Bauch, und sein krauses Haar war ein wenig grauer als bei ihrer letzten Begegnung. Ohne lange zu zögern, trat der Wirt beiseite und zog die Tür weit auf. »Da will ich doch versinken, einen rostigen Anker am Bein! Hepple sagte, er hätte dich neben diesem feinen Prinzen reiten sehen, den man uns aus der Stadt geschickt hat, und natürlich hab ich deine Familie gefragt, und sie haben gesagt, sie wüssten nichts darüber, nur dass du vor einem Jahr weg bist und niemand wusste, wo du steckst. Daher dachte ich, Hepple hätte dieses Jahr vielleicht ein wenig früher mit dem Bier angefangen, aber jetzt bist du hier, und so wie deine feinen Kleider aussehen, bist du kein Fischer mehr, also hatte Hepple Recht, wie?«

 »Hiram«, sagte Asher, während er versuchte, um den massigen Leib des Gastwirts herumzuspähen, »ist meine Familie hier? Geht es ihnen gut? Pa…?« Hiram schüttelte den Kopf und gab die Tür frei. »Tut mir leid, Junge, tut mir leid, da stehe ich hier rum und plappere wie ein Schankmädchen, und du machst dir Sorgen um deine Familie, und wo wir gerade von Familie sprechen, möchte ich gern der Erste sein, der dir sagt, wie traurig ich und meine Frau waren, als wir hörten, dass…«

 »Hiram! Hör auf zu plappern, bevor ich dir die Zunge abschneide und sie zum Abendessen röste.«

 Mitten im Satz zum Schweigen gebracht, drehte Hiram sich nach dem Sprecher um.

 Asher brauchte den Mann nicht anzusehen. Er kannte diese Stimme. Hatte sie sein Leben lang gekannt, ebenso wie die Fäuste, die dazugehörten. Mit einem Nicken und einem grimmigen Lächeln in Hirams Richtung trat er über die Türschwelle des Delphins und wappnete sich, seinen Brüdern gegenüberzutreten.

 Hiram trat hastig beiseite, und die bescheidene Treppe des Gasthauses wurde sichtbar. Eine Gruppe von Männern kam soeben herunter. Das Hämmern ihrer Stiefel auf den nackten Stufen klang überlaut in der plötzlichen Stille. An der Spitze ging natürlich wie immer, hager und niederträchtig und so freundlich wie ein Tag im tiefsten Winter…

 »Zeth!«, sagte Hiram. »Schau mal, wer hier ist!«

 Zeth blieb stehen, die narbigen Finger um das Treppengeländer gekrallt. »Ich habe Augen im Kopf, Hiram. Ich bin nicht blind.«

 Hiram räusperte sich. »Jawohl. Nun, ich mache dann mal weiter, wie? Ihr Jungs habt sicher über Familienangelegenheiten zu sprechen. Da braucht ihr bestimmt keinen Fremden, der seinen Senf dazugibt, wie? Es war schön, dich wiederzusehen, Asher. Vergiss nicht, auf Wiedersehen zu sagen!« »Jawohl«, erwiderte Asher, ohne den Blick von Zeths kaltem Gesicht abzuwenden. »Das werde ich tun, Hiram.«

 Mit einem letzten nervösen Lächeln verschwand Hiram in einem der angrenzenden Räume. Asher zog die Eingangstür des Gasthauses hinter sich zu und starrte seine Brüder an. Sie kamen jetzt einer nach dem anderen die Treppe herunter, vom ältesten bis zum jüngsten, so wie sie überall auftraten. Zeth. Abel. Josha. Wishus. Niko. Bede. Alle hatten sie eine grimmige Miene aufgesetzt, und keiner von ihnen hatte auch nur eine Schramme davongetragen. Trotz allem war Asher erleichtert. Er trat einen Schritt vor, schob die Hände in die Taschen und schüttelte den Kopf. »Das war nicht sehr höflich, Zeth. Schließlich gehört Hiram das Gasthaus.«

 Zeth bleckte die Zähne zu einem Lächeln. »Bist du nach Hause gekommen, um uns Manieren beizubringen, Junge?«

 Asher schluckte eine törichte Antwort herunter. Seine anderen Brüder, die hinter Zeth standen, begannen zu tuscheln. »Es ist nicht nötig, Ärger zu machen, Zeth. Ich möchte lediglich Pa sehen.«

 Zeths scharfes Lächeln wurde noch breiter. Er kam weiter die Treppe herunter, dicht gefolgt von dem Rudel der übrigen Männer. Er wirkte… älter. In seinem Haar waren graue Strähnen zu sehen, und er hatte eine neue Narbe auf dem Gesicht, eine rosafarbene, wulstige Linie, die seine linke Augenbraue durchschnitt und die Wange hinunterlief. Das Augenlid hing herunter. »Du hast eine mächtig feine Zunge im Kopf, Junge. Und feine Kleider am Körper. Wie bist du da drangekommen?«

 Asher wich keinen Schritt zurück. Es war ein altes Spiel, eins, das sie sein Leben lang mit ihm gespielt hatten. Einschüchterungsmanöver, erhobene Fäuste und geflüsterte Drohungen. Nun, er war nicht in Stimmung für Spielchen, und er hatte keine Angst mehr vor ihnen. Als ihm das bewusst wurde, hätte er beinahe laut aufgelacht. Er hatte keine Angst mehr vor ihnen. Nachdem er ein Jahr lang Lord Conroyd Jarralt und Meistermagier Durm ertragen hatte, wer war da schon Zeth?

 »Komm mir nicht dumm, Zeth. Wo ist Pa? Ich will mit ihm sprechen.«

 »Curly Thatcher meinte, er hätte dich neben dem Prinzen in die Stadt reiten sehen«, sagte Zeth beiläufig. Er stand jetzt am Fuß der Treppe und lehnte sich nachlässig an einen Pfosten. Die anderen gingen schweigend hinter ihm in Stellung. »Vem hat erzählt, du hättest dir mit ihm zusammen was reingeschlabbert. Ist es das, was du die ganze Zeit getrieben hast? Die Köpfe mit Blondie zusammengesteckt?«

 Asher stieß mit einem leisen Zischen die Luft aus. »Ich brauche dir nicht Rede und Antwort zu stehen. Zeth. Nicht mehr. Und jetzt zum letzten Mal: Ich will mit Pa sprechen. Wo ist er? Oben? Dann lass mich vorbei. Du hast kein Recht, mich von ihm fernzuhalten.«

 Zeth wandte den Kopf um und ließ nachdenklich den Blick über seine Brüder wandern. Dann sah er wieder zu Asher hinüber. »Nein. Nein, er ist nicht oben.« Ein eisiger Splitter der Angst durchzuckte ihn. Da war etwas in ihren Gesichtern. Eine Erinnerung in ihren Augen. »Wo ist er dann, Zeth? Ich will es wissen. Sofort.«

 Zeth seufzte. Betrachtete seine eingerissenen Fingernägel. Hob sein unfreundliches Gesicht und sagte mit all der Brutalität, die in ihm war: »Nun, er ist genau da, wo du ihn hingebracht hast, lieber Asher. Tief in der kalten, dunklen Erde.«

 Ashers Herz hämmerte wild. »Wie meinst du das, in der Erde?«

 »Was glaubst du denn, was ich meine!«, erwiderte Zeth mit plötzlichem Grimm. »Pa ist tot, Junge. Er ist vor acht Monaten gestorben. Ein Mast ist gebrochen und hat ihn erschlagen. Hat ihn entzweigeschlagen wie einen verfaulten Apfel.«

 »Nein«, sagte Asher. Aber nicht weil er seinem Bruder nicht glaubte. Nicht weil es nicht wahr war. Die Wahrheit lag roh und blutig in der Luft zwischen ihnen, in Zeths Stimme, in seinem Gesicht. In den Gesichtern all seiner Brüder. »Nein.« Zeth stieß einen weiteren Seufzer aus. »Ich fürchte, doch. Aber das ist kein Grund, dich schlecht zu fühlen. Als er starb, hat er deinen Namen geschrien.« Er zuckte die Achseln. »Natürlich war sein Herz gebrochen, schon lange bevor der Mast ihn gefällt hat. Man könnte sagen, dass er schon zu Lebzeiten tot war. Habe ich nicht Recht, Jungs?«

 Schulter an Schulter, nickten seine Brüder, und ihre leisen Stimmen waren wie Donner am Horizont.

 »Immer wieder und wieder dieselben Fragen«, fuhr Zeth fort. »Was ist mit meinem Asher geschehen? Wo ist er hingegangen? Warum hat er mich verlassen? Ich kann dir sagen, Junge, nach einer Weile wurde es ein wenig ermüdend, das steht fest. Am Ende war Pa nicht mehr ganz richtig im Kopf. Mein Wort darauf, es war das Traurigste, was ich je gesehen habe. Dieser stolze alte Mann, wie er Nacht um Nacht in seinen Bierhumpen weinte und deinen Namen schluchzte.«

 »Nein«, flüsterte Asher. »Das ist nicht wahr. Ich habe ihm eine Nachricht hinterlassen. Ich habe jemanden gebeten…«

 »Eine Nachricht?«, wiederholte Zeth. »Ich weiß nichts von irgendeiner Nachricht, Junge. Und wie wär's, wenn du jetzt den Mund halten und mich weiterreden lassen würdest? Wie ich schon sagte. Tag um Tag, wochenlang hat Pa sich um dich gesorgt. Er hat uns alle in den Wahnsinn getrieben. Eines Nachts kam ein Sturm auf, hinter dem Riff. Er hat geheult und gepfiffen und uns mit Eis beschossen. Pa schwor, er könne deine Stimme im Wind rufen hören. Er ist zu den Booten runter, bevor wir ihn aufhalten konnten, und losgesegelt, um dich zu suchen. Wishus und ich, wir sind ihm nach, aber wir konnten nichts tun, weil er in einem Boot war und wir in einem anderen. Er war abgelenkt, weil er nach dir suchte, Asher, und Ablenkungen sind gefährlich auf einem Boot, wenn das Wetter schlecht ist. Daran erinnerst du dich vielleicht noch.« Zeth musterte ihn mit einem grausamen Blick. »Andererseits hast du's vielleicht vergessen, jetzt, da du so fein gekleidet bist wie ein Dorane.«

 Asher schluckte. In seinem Kopf war ein Tosen, als sei der mörderische Sturm zurückgekehrt. »Ich verstehe das nicht. In der Nacht, als ich aufgebrochen bin, habe ich Jed eine Nachricht für ihn gegeben. Jed hat hoch und heilig geschworen, dass er sie Pa überbringen würde, damit er sich keine Sorgen machen musste.«

 »In der Nacht, als du fort bist, Junge, ist Jed sturzbetrunken hingefallen und hat sich den Kopf aufgeschlagen wie ein hart gekochtes Ei.« Zeths Augen waren groß von geheucheltem Kummer. »Der gute Jed taugt seither für nichts anderes mehr, als sabbernd an Straßenecken zu sitzen.«

 Nein! Nein, nicht Jed. Sein Kindheitsfreund. Sein Komplize bei so mancher Untat. Sommersprossig, umgänglich und immer zu einem Streich bereit… »Du lügst. Du würdest alles sagen, um mich zu verletzen, Zeth.«

 Alle gespielte Anteilnahme verschwand aus Zeths Zügen, und er richtete sich auf und kam einen Schritt näher. In seinen Augen war nichts mehr als blanker Hass. »Ich kenne bessere Methoden als Worte, um dich zu verletzen, kleiner Bruder. Du hättest uns selbst erzählen sollen, was du vorhattest.«

 Asher behauptete seine Stellung, wenn auch nur mit knapper Not. »Ihr hättet mich aufgehalten. Oder es zumindest versucht.«

 »Natürlich hätten wir das getan!«, knurrte Zeth. »Du hattest kein Recht, die Familie zu verlassen. Du verdankst der Familie dein Leben. Dein Atem und dein Körper gehören uns. Wir sagen, was damit zu geschehen hat. Wir sagen, wo du hingehst und was du tust. Das sind die Regeln.«

 »Deine Regeln«, erwiderte Asher. Seine Stimme klang eigenartig, als gehörte sie einem anderen. »Nicht meine. Nicht mehr.«

 »Pa ist deinetwegen gestorben, Junge«, sagte Zeth. »Du hättest ihm geradeso gut ein Messer ins Herz stoßen können. Genau das hättest du tun sollen. Es wäre sauberer gewesen. Freundlicher. Schneller. Aber nein. Du musstest ihn langsam töten.«

 Die Luft in seinen Lungen war zu Eis geworden. Er konnte nicht atmen. »Ich habe niemanden getötet. Ich gehe jetzt.« Er kehrte ihnen den Rücken zu und trat vor die Tür des Gasthauses.

 Zeth stieß einen kehligen Laut aus. »Jungs…«

 Wie Wölfe im Schwarzen Wald stürzten sie sich auf ihn. Geballte Fäuste droschen auf ihn ein. Grausame Tritte warfen ihn zu Boden. Finger krallten sich in sein Haar, in seine Kleider, schleiften ihn über den Boden und rissen ihm das feine Wams und das Hemd vom Leib. Mit dem Gesicht nach unten zerrten sie ihn die Hartholztreppe hinauf und pressten ihn dagegen wie einen Ochsen auf die Schlachtbank. Es waren zu viele von ihnen, und sie waren zu stark, er konnte nicht entkommen; nichts hatte sich geändert; er hätte geradeso gut wieder ein Kind und hilflos sein können, während ihr trauernder Väter alle Erinnerungen an seine tote Frau im Bier ertränkte, taub gegen die Hilfeschreie seines jüngsten Sohns, während seine Brüder sich an ihm für acht Jahre rächten, in denen ihre Mutter ihn über alles geliebt und ihr Vater ihn verwöhnt hatte.

 Als er das Zischen hörte, mit dem Zeths mit Kupfernägeln besetzter Gürtel aus der Hose glitt, schloss Asher die Zähne über seiner zerbissenen Unterlippe und schmeckte Blut. Unter den eifrigen Zurufen seiner anderen Brüder fiel der erste Schlag.

 Als ihr Zorn endlich gestillt war und von der Welt nichts übrig geblieben war als aufgerissenes Fleisch und Schmerzen, schleppten sie ihn nach draußen und warfen ihn und die Kleider, die sie ihm ausgezogen hatten, in die Gosse. Der Abend dämmerte, und die Hafenmeisterstraße war verlassen.

 »Von diesem Tag an«, sagte Zeth, der keuchend über ihm stand, »gehörst du nicht länger zu unserer Familie, und Restharven ist nicht mehr dein Zuhause. Such auch nicht irgendwo anders Zuflucht, denn wir werden deinen Namen die Küste aufwärts und abwärts bekannt machen und ächten. Deine Fischerträume sind vorüber, kleiner Mann. Geh zurück in die Stadt und zu deinen neuen blonden Freunden. Du bist hier nicht erwünscht.«

 Asher starrte zu seinem hassenswerten, hasserfüllten Bruder empor. Heiße Worte drängten sich in seiner Kehle, drängten danach, ausgesprochen zu werden. Du kannst nicht und Mit welchem Recht? und Er war auch mein Vater!

 Alles, was er hervorbrachte, war ein Stöhnen.

 Einer nach dem anderen spuckten seine Brüder auf ihn, um das Urteil zu besiegeln. Dann kehrten sie in den Delphin zurück und schlugen die Tür hinter sich zu.

 Treibend auf einem scharlachroten Meer, spürte Asher den Speichel kaum, der ihm durchs Haar rann, die Wangen hinunter und über die geöffneten Lippen. Pa, rief er, obwohl kein Laut zu hören war. Pa…

 Eine Ewigkeit später richtete er sich langsam und unter großen Schmerzen unter einem sternenbesetzten Himmel auf und zog sein zerrissenes Hemd an. Das Wams war jenseits jeder Rettung, daher ließ er es in der Gosse liegen. Dann schleppte er sich, wobei er bei jedem Schritt zusammenzuckte, zur nächsten Bierschänke. Setzte sich in eine dunkle Ecke, unbeachtet von den anderen Gästen, die zusammengekommen waren, um wilde Geschichten miteinander zu tauschen und von ihrem Glück zu erzählen, dem Sturm gerade noch entkommen zu sein. Er gab all sein Geld für herrlichen Apfelwein und Bier aus. Sobald es in seiner Börse nicht länger klimperte, schob der Wirt ihn auf die Straße hinaus und schloss hinter ihm die Tür ab.

 Es war spät. So spät, dass es früh war. Er lachte laut über seinen eigenen klugen Witz; das harte Geräusch hallte von der nächsten Steinmauer wider. Die Straßen waren menschenleer. Alle Fenster, die er sehen konnte, waren dunkel und kalt; kein freundliches Lampenlicht dort, kein warmes Willkommen. Ah, nun. Am besten kehrte er in das Haus des Bürgermeisters zurück. Dort stand zumindest ein Bett für ihn. Fürs Erste. Und die Gegenwart war alles, was zählte. Weiter konnte er jetzt nicht denken. Konnte überhaupt nicht denken.

 Während er über das unebene Pflaster ging, blieb er zweimal stehen, um seinen Bauch zu leeren. Wenn er sich vorbeugte, hämmerte es in seinem Kopf wie eine galoppierende Herde von Pferden. Nachdem er sich das zweite Mal erbrochen hatte, musste er sich für eine Weile setzen. Das Aufstehen danach war… auf interessante Weise schwierig. Jede Faser seines Körpers schmerzte, aber all der schöne Apfelwein und das Bier sorgten dafür, dass der Schmerz weit, weit fort war. Er musste schon bald mehr trinken.

 Nachdem er ein paarmal falsch abgebogen war, fand er schließlich den Dienstboteneingang des Hauses des Bürgermeisters. Die Tür war abgeschlossen. Natürlich. Er hatte nicht die Kraft anzuklopfen, daher trat er dagegen. Einmal, zweimal, dreimal. Schließlich wurde die Tür einen Spaltbreit geöffnet. Darran stand vor ihm, die Nase gerümpft, die Augen schmal und glänzend. Was für ein Willkommen. Vielleicht konnte er sich noch einmal übergeben, diesmal über die Schuhe der alten Krähe. Ob er dann wohl endlich wegging?

 »Wo, in Barls Namen, seid Ihr gewesen?«, zischte Darran. »Es ist mitten in der Nacht! Seine Hoheit war ganz krank vor Sorge!«

 »Erstick doch am Blasfisch«, sagte er und zwängte sich ins Haus. Stolperte über irgendetwas. Einen Stuhl. Fiel hin. Oooh. Das hat weh getan. Er brauchte eindeutig noch ein Bier.

 Nach einigen Fehlversuchen fand er die Füße wieder. Bett. Er wollte in sein Bett. Vor ihm war eine Treppe. Er mochte Treppen nicht. Mit einem Grunzen ging er hinauf.

 Darran folgte ihm. »Wie könnt Ihr es wagen, in solcher Verfassung hierher zurückzukommen! Nach allem, was Seine Hoheit durchgemacht hat, wie könnt Ihr es wagen, ihn auf solche Weise zu beleidigen!«

 Oben an der Treppe musste er nach links abbiegen. Nein, nach rechts. Nein, nach links. Weiter durch die Korridore, was für eine schöne Wand; sie hielt ihn aufrecht. Wenn er jetzt hinfiel, würde er nie wieder aufstehen. Er brauchte etwas zu trinken…

 » Widerwärtig, das ist es, was Ihr seid…«

 Wenn er Darran schlug, würde er dann den Mund halten? Er würde sich Ärger einbrocken, aber was spielte das für eine Rolle? Was spielte irgendetwas noch für eine Rolle? Mit geballten Fäusten fuhr er herum. »Halt die Klappe, du räudige, madenzerfressene alte Krähe!«, knurrte er. »Halt den Mund, bevor ich ihn dir stopfe!«

 »Wie könnt Ihr es wagen«, keuchte Darran. »Dafür sollte man Euch auspeitschen!«

 Asher grinste. »Zu spät.«

 Darran hörte ihm nicht zu. »Man sollte Euch…« Den Rest des Satzes schluckte er herunter, riss sich zusammen und verneigte sich. »Eure Hoheit.«

 Asher wandte sich taumelnd um und blickte mit trüben Augen hinter sich. Gar, der soeben den Gürtel seines wattierten, blauen Morgenrocks umband, kam auf sie zu. Die Kratzer und Prellungen auf seinem grimmigen Gesicht hoben sich deutlich gegen die blasse Haut ab.

 »Heh!«, sagte Asher und winkte. »Blondschopf!«

 »Er ist betrunken, Herr«, sagte Darran.

 Gar zog die Augenbrauen hoch. »Nein, wirklich?« Dann seufzte er und fuhr sich mit der Hand über die Augen. »Geh zu Bett, Darran. Ich kümmere mich darum.«

 Sein Sekretär zögerte und spitzte die Lippen. »Geht, habe ich gesagt!«, fuhr Gar ihn an, und Darran zog sich zurück.

 »Nachtchen!«, rief Asher der alten Vogelscheuche nach.

 Gar packte ihn am Hemd und schüttelte ihn. Es war ein Wunder, dass sein Kopf nicht von den Schultern fiel. »Halt den Mund«, sagte Gar. »Und komm mit mir.« Stolpernd und unter lautstarken Einwänden tastete er sich hinter Gar durch den Flur, bis sie das Quartier des Prinzen erreichten. Gar öffnete die Tür, schob ihn hinein und schloss die Tür hinter sich. »Du stinkst nach Erbrochenem und Bier«, sagte er. Knapp. Abgehackt. Das Gesicht und die Augen so hart wie die seiner Brüder.

 Asher zuckte die Achseln, verloren zwischen der Tür und dem Fenster des Raums. »Jawohl. Hm. So was passiert, wenn man die Nacht damit verbringt, Bier zu trinken und zu kotzen.«

 »Das interessiert mich nicht. Wasch dich, und sieh zu, dass du nüchtern wirst. Wir werden die Stadt im ersten Morgengrauen verlassen.«

 »Was meint Ihr damit, ›wir‹? Ich arbeite nicht mehr für Euch, erinnert Ihr Euch?«

 »Du arbeitest für mich, bis ich etwas anderes sage.«

 Asher blinzelte ihn leicht schwankend an. »Warum wollt Ihr in die Stadt zurückkehren? Wir sind doch gerade erst hier angekommen.«

 In Gars verkrampftem Kiefer zuckte ein Muskel. »Vater ist tot.«

 Asher prallte zurück. Er brauchte wirklich noch etwas zu trinken. Der Schmerz wurde schlimmer, und er hatte einen widerwärtigen Geschmack im Mund. »Woher wisst Ihr, dass er tot ist? Hat Zeth es Euch erzählt?«

 »Ich kenne keinen Zeth«, erwiderte Gar. »Und nun sei still und hör zu. Wir…« »Denn wenn Zeth es Euch nicht erzählt hat, dann…«

 Gar versetzte ihm einen heftigen Stoß. »Ich habe gesagt, du sollst still sein! Was ist los mit dir? Hast du mich nicht gehört? Mein Vater ist tot!«

 Das war komisch. Das war so komisch, dass er lachen musste. »Ist er das? Nun, wisst Ihr was? Meiner ist ebenfalls tot! Endlich haben wir beide mal was gemeinsam, wie? Ich meine, abgesehen von der Sache, dass wir beide keine Magie haben. Man stelle sich nur vor.«

 Gar schlug ihn.

 Nun, jetzt brauchte er wirklich etwas zu trinken. Er strich sich mit den Fingerspitzen über die Mundwinkel. Fand Blut. Starrte es an. Wischte es sich an seinem Hemd ab und taumelte unsicher auf die Tür zu.

 »Du wirst nicht gehen«, sagte Gar.

 »Wartet es ab.«

 Als er nach dem Türknauf griff, stieß Gar ihn beiseite, rammte ihm die Handflächen gegen die Schulterblätter. Schmerz flammte in Asher auf und trieb mit einem gequälten Ächzen alle Luft aus seinen Lungen. Er prallte gegen die Wand und stützte sich daran ab, um nicht hinzufallen. Die Augen fest geschlossen, drückte er die blutig geschlagene Wange an die hübsche Tapete und wartete darauf, dass der Schmerz wieder erstarb.

 »Was ist das?«

 Widerstrebend schlug Asher die Augen wieder auf und sah Gar an. Der Prinz starrte auf seine Hände hinab. Sie waren blutverschmiert. »Nichts.« Plötzlich war er müde, so schrecklich müde. »Nichts.«

 Gar sah ihn an. »Zeig mir deinen Rücken.« »Nein.«

 »Zeig mir deinen Rücken, oder ich werde Darran herrufen, damit er mir hilft, dich dazu zu zwingen!«

 Und genau das würde er tun. Bastard! Zusammenzuckend schlüpfte Asher aus seinem einst so eleganten, feinen Seidenhemd. Ließ es auf den teuren Teppich des Bürgermeisters fallen. Schloss die Augen und lehnte sich an die Wand. Gar sog scharf die Luft ein. »Wer hat das getan?«

 »Niemand.«

 »Asher!« Gars Stimme verlangte augenblicklichen Gehorsam. Hah! »Ein Angriff auf dich ist ein Angriff auf mich. Ich will seinen Namen.«

 Er hätte niemals zurückkommen sollen. Nicht in dieses Haus. Nicht nach Westjammer. »Lasst es gut sein.« »Sein Name, Asher.«

 Irgendwie gelang es ihm, die Augen zu öffnen. »Ich bin gestürzt.«

 Gar starrte ihn ungläubig an. »Das glaube ich nicht.« »Ich bin gestürzt.« »Das ist eine Lüge!« »Ich bin gestürzt!«

 Erzürnt versetzte Gar ihm ein zweites Mal einen Stoß.

 Asher fiel wie ein Stapel Ziegelsteine, wie die Dachpfannen auf den vom Sturm verwüsteten Häusern von Westjammer, und landete halb auf dem Rücken, und es tat so weh, dass er zu lachen begann, denn die Alternative wären Tränen gewesen, und er wollte nicht weinen.

 Gar stand mit geballten Fäusten über ihm. »Das ist nicht komisch!« »Ich weiß«, sagte er, verbarg das Gesicht auf dem Boden und lachte weiter. Sie hörten das dumpfe Geräusch nackter Füße, die über den Teppich stampften. Dann wurde die Tür aufgerissen. »Darran? Was tut Ihr hier draußen? Ich habe Euch gesagt, dass Ihr ins Bett gehen sollt!«

 »Ich weiß, Herr, es tut mir leid, Herr. Herr, ist alles in Ordnung?« »Nein. Ich brauche einen Pother. Findet einen, weckt ihn auf und bringt ihn her. Sofort!« »Ja, Herr.«

 Die Tür wurde wieder geschlossen, und Darrans Schritte entfernten sich. Er hörte das Rascheln von Kleidern und einen dumpfen Aufprall, als Gar sich an der Wand hinabgleiten ließ, um sich neben ihm auf den Boden zu setzen. »Dein Vater ist tot?«, fragte er leise.

 Er hörte auf zu lachen. »Ja.«

 »Er ist in dem Sturm ums Leben gekommen?«

 »Es war ein Unfall. Vor acht Monaten.«

 »Das tut mir leid. Wie hast du…?«

 »Meine Brüder haben es mir erzählt.«

 »Deine Brüder haben das getan?«, platzte Gar heraus.

 »Sie geben mir die Schuld an seinem Tod.«

 Und damit waren sie nicht die Einzigen. Als er starb, hat er deinen Namen geschrien. Irgendwo hinter der Tür erklang das gedämpfte Summen von Stimmen. »Deine Brüder haben das getan …«, wiederholte Gar sehr leise. Der Teppich roch nach Staub und Salz. »Es ist nichts, ich bin nur benommen, Gar. Zeht und die anderen, sie haben mich verbannt. Keine Fischerboote für Asher. Nicht in Restharven. Nirgendwo in Lur.« Und was war der Schmerz seines Fleisches verglichen damit?

 Gar sog scharf die Luft ein. Angespanntes Schweigen folgte. Dann: »Für wie lange?« »Für immer.«

 Wieder hörte Asher das Rascheln von Gewändern, als Gar seine Position veränderte. »Können sie das tun?« Sie konnten es nicht nur, sie hatten es getan. Es war geschehen, und nach allgemeinem Fischergesetz ließ es sich nicht ungeschehen machen. »Ja.«

 »Nein. Das ist nicht recht. Das Fischen ist ein gefährliches Leben, wie viele Male hast du mir das erzählt? Welches Unglück deinen Vater auch getroffen haben mag, Asher, es ist nicht deine Schuld. Mach dir keine Sorgen. Ich werde das in Ordnung bringen.«

 In der gewaltigen Kälte in ihm glomm eine kleine, warme Flamme auf. »Das könnt Ihr nicht. Es ist eine olkische Angelegenheit. Eine Angelegenheit der Fischer. Ihr werdet Euch keine Freunde machen, wenn Ihr in diesem Topf rührt. Lasst es gut sein.«

 »Obwohl sie dich halbtot geschlagen haben?«

 »So schlimm ist es nicht«, log Asher. »Ich schätze, ich habe schon Schlimmeres erlebt.«

 »Wirklich?«, fragte Gar höhnisch. »Wann?«

 Er seufzte, obwohl das Atmen schmerzte wie Feuer. »Lasst es gut sein, Gar.«

 »Wie könnte ich? Sie haben dich zu Brei geschlagen, dir dein Erbe verweigert, die Möglichkeit, dir deinen Lebensunterhalt so zu verdienen, wie du es willst, und dich aus deiner Heimat verbannt … Und das alles hat deine eigene verdammte Familie getan, Asher! Ich soll es gut sein lassen? Wie kann ich das tun?«

 »Weil ich Euch darum bitte.«

 Gar murmelte einige unverständliche Worte. Er klang wütend. »Es gefällt mir nicht.« »Das braucht es auch nicht.«

 Schweigen. »Nun…« Der Zweifel war Gar deutlich anzuhören. »Wenn du dir sicher bist.« »Verdammt sicher.«

 »In diesem Fall: Was wirst du jetzt tun?«

 Für immer und ewig zusammengekrümmt auf dem Boden liegen. Seinen traurigen Kadaver in die nächste Schänke schleppen und in einem Meer von Alkohol ertränken. Einen doranischen Magier suchen, der die Zeit zurückdrehte, um alles ungeschehen zu machen, was sich im vergangenen Jahr ereignet hatte. Sodass Jed kein sabbernder Idiot war und Pa noch lebte.

 »Ich weiß es nicht«, sagte er rau und schluckte Tränen herunter.

 Wieder Schweigen.

 »Ich muss wirklich im ersten Tageslicht aufbrechen«, sagte Gar schließlich. »Ihre Majestät wird mich brauchen.« »Jawohl.«

 »Ich werde Mishin mitnehmen. Oder Fitch.« »Ihr werdet mich mitnehmen.« »Asher, du kannst nicht…«

 Mit einem Ächzen und einem Stöhnen rollte er sich auf die Seite. Richtete sich mit zusammengebissenen Zähnen auf. »Ihr werdet mich mitnehmen«, sagte er noch einmal und mit all dem Nachdruck, den er aufbringen konnte. Er klang wie eine halb ertrunkene Katze, die kläglich miaute.

 Gar schüttelte den Kopf. »Du bist von Sinnen. Sieh dich doch an. Du kannst nicht den ganzen Weg zurück nach Dorana…«

 Trotz der Schmerzen streckte er die Hand aus und packte Gar an seinem Morgenmantel. Dann schüttelte er ihn so heftig, wie es ihm das Wenige an Kraft, das ihm verblieben war, gestattete. »Ich muss!«, stieß er hervor. »Ich kann nicht hierbleiben!« Gefährlich nahe daran, zusammenzubrechen und zu betteln, lockerte er den Griff und ließ die Hand fallen. »Ich kann nicht hierbleiben.«

 Gar zögerte. Endlich nickte er. »Also gut. Also gut, du kannst mitkommen. Vorausgesetzt, der Pother sagt, dass du gesund genug bist.«

 »Zum Kuckuck mit dem Pother. Mir geht es gut.«

 Gar seufzte und schüttelte den Kopf. »Natürlich geht es dir gut.« Dann fügte er zögernd hinzu: »Du brauchst anschließend nicht in der Stadt zu bleiben. Nicht wenn du es nicht willst. Ich habe dir mein Wort gegeben, dass du nach einem Jahr in meinen Diensten gehen darfst, und ich werde natürlich zu meinem Wort stehen. Es tut mir leid, dass ich in den letzten Tagen so wütend war. Es war ungerecht.« Er runzelte die Stirn. »Eines Prinzen unwürdig.«

 Wenn er sich an die Wand lehnte, würde sein Rücken in Flammen ausbrechen. Also richtete er sich auf einem Knie auf und bettete seinen schmerzenden Kopf darauf. »Nein, Ihr hattet Recht. Ich hätte etwas sagen sollen. Wie dem auch sei, es spielt jetzt keine Rolle mehr.« Er klang verbittert. Er konnte es nicht verhindern und scherte sich auch nicht viel darum. »Selbstverständlich kannst du gern bleiben«, bemerkte Gar mit plötzlicher Förmlichkeit. »Ich brauche nach wie vor einen Vizetribun. Wenn du bleiben würdest, würde mir das eine Menge Arbeit ersparen, weil ich dann keinen neuen Mann einarbeiten müsste.«

 Das Gesicht verborgen, lächelte Asher, ein ironisches Zucken der Lippen. Wenn er blieb? Was für eine Wahl hatte er jetzt noch? Wohin sollte er sonst gehen? Er konnte kein Fischer mehr sein. Die Arbeit als Vizetribun war die einzige, für die er jetzt noch taugte. Ein trockenes Leben, etwas anderes gab es nicht mehr für ihn.

 Er hob den Kopf. »Ich werde bleiben. Ihr seid verrückt, wenn Ihr denkt, Ihr würdet jemand anderen finden, der bereit wäre, sich mit Darran und Willer herumzuschlagen.«

 Gar stieß einen leisen Laut der Erheiterung aus. »Das ist wahrscheinlich eine Übertreibung, aber… gut. Ich bin froh darüber.«

 Mit einem Stöhnen ließ Asher den Kopf wieder sinken. Wenn er nicht bald etwas zu trinken bekam, würde er die Wände hochgehen. Er sah Gar an. Sah die tiefen, grauen Ringe unter seinen Augen, die verzehrende Trauer darin. »Seid Ihr Euch sicher, dass der König tot ist?«

 Gar nickte trostlos. »Ich bin mir sicher.«

 Wann genau hatte ein Körper so viel Schmerz in sich aufgenommen, dass er ihn nicht länger spüren konnte?

 Bald, hoffte er.

 Gar wirkte… vernichtet. Er sollte etwas sagen, aber die Worte wollten nicht kommen. Und dann wurde die Tür geöffnet, und der räudige alte Darran kam mit dem Pother hereingeplatzt. Danach war der einzige Schmerz, der noch eine Rolle spielte, von der sauberen, körperlichen Art.

 Ein Jammer, dass es nicht so bleiben würde.

 Nur wenige Stunden später wartete Asher in der kalten Dämmerung des Stallhofes mürrisch und halb betäubt von Arzneien im Sattel, während Darran um Gar herumwuselte.

 »O Herr, ich wünschte wirklich, Ihr würdet das nicht tun!«

 Gar runzelte die Stirn. »Das habt Ihr bereits gesagt. Immer wieder. Sagt es nicht noch einmal.«

 Darran presste die Lippen zusammen. »Nein, Herr.« Er sah so aus, als hätte er am liebsten geschrien.

 Asher kannte das Gefühl.

 »Ihr habt reichlich Münzen in Eurer Satteltasche, Herr«, fuhr Darran fort. »Und so viel Brot und Käse und Wurst, wie ich einpacken konnte.« Er nagte einen Moment lang auf seiner Unterlippe. Dann drehte er sich abrupt um und funkelte Asher an. »Sorgt dafür, dass er jede Nacht in einem anständigen Bett schläft, hört Ihr? Nicht unter einer Hecke am Straßenrand oder auf einem offenen Feld. Ihr werdet Euch um ihn kümmern, ist das klar?«

 Asher hatte keine Kraft für eine schneidende Erwiderung. »Aye.«

 Willer, der hinter Darran herumlungerte, sah ihn mit aufgedunsenen, blutunterlaufenen Augen an, als wolle er ihn durchbohren. Gehässigkeit und zunichtegemachter Triumph zuckten in ihm wie Schlangen in einem Fass mit ranzigem Öl. Asher wandte den Blick ab und biss sich in die Innenseite seiner Wange. Willers bittere Enttäuschung war das einzig Gute an seiner erzwungenen Rückkehr nach Dorana.

 Gar stieß ein ungeduldiges Zischen aus. »Danke, Darran. Asher kennt seine Pflicht - und Ihr auch. Denkt daran, Ihr seid jetzt meine Stimme hier. Sprecht sanft und voller Barmherzigkeit für alle.«

 Darran nickte unglücklich. »Ja, Herr. Gute Reise, Eure Hoheit. Und«, er warf einen schnellen Blick auf den Bürgermeister und seine Frau, die sich in ihre besten Mäntel kauerten und mit trüben Augen den Sonnenaufgang verfolgten, »und richtet Ihrer Majestät meinen Gruß aus.«

 »Ja.« Gar wandte sich seinen Gastgebern zu. »Mein Dank gilt auch Euch und Eurer braven Gemahlin, Herr Bürgermeister. Ich bedauere, dass ich auf so unziemliche Weise aufzubrechen gezwungen bin.«

 Der Bürgermeister verneigte sich. »Ja, Eure Hoheit.«

 »Wenn Ihr irgendetwas braucht, irgendetwas, zögert nicht, es Darran zu sagen. Er wird es beschaffen.«

 »Vielen Dank, Eure Hoheit.«

 Gar nickte seinem Sekretär ein letztes Mal zu, dann drückte er Ballodaire die Fersen in die Flanken, bis er neben Cygnet stand. »Schaffst du das wirklich?«, fragte er mit gesenkter Stimme.

 Asher nickte. Gars Satteltaschen mochten bis zum Bersten gefüllt sein mit Essen, aber seine eigenen waren voll mit kleinen Pillen und Tränken von dem Pother. »Ja.«

 Gar starrte ihn immer noch an. »Ich werde dich nicht schonen.«

 »Darum habe ich auch nie gebeten.«

 »Ich kann es nicht«, sagte Gar gequält und unsicher. »Wenn der Ritt über deine Kräfte geht…« »Das wird er nicht.« »Aber wenn doch…«

 Asher blickte zu den nahen Baumwipfeln hinüber, über denen es langsam hell wurde. »Die Sonne ist fast aufgegangen. Brechen wir nun auf, oder nicht?« Seite an Seite wendeten sie ihre Pferde und machten sich auf den langen Rückweg nach Dorana.

 Sie folgten dem von Trümmern übersäten Pfad des Sturms.

 Wenn Gar eine Meinung über die aufgerissene Erde, die geborstenen Bäume, die niedergedrückten Ernten und die verwüsteten Häuser hatte, so teilte er sie Asher nicht mit. Ebenso wenig sprach er den trauernden Olken, denen sie unterwegs begegneten, Trost zu. Er machte nur Halt, wenn es unbedingt notwendig war: um zu trinken, zu essen, seine Notdurft zu verrichten oder den Pferden Ruhe zu gönnen. Soweit Asher es feststellen konnte, erkannte sie niemand. Der Prinz trug schlichte, braune Lederkleidung und einen Kapuzenumhang. Da er seinen blonden Schopf bedeckt hatte, hätte man ihn aus der Ferne leicht für einen Olken wie Asher halten können.

 Während die Sonne am Himmel emporstieg und wieder sank, legten sie Meile um Meile zurück. Eingedenk der weiten Strecke, die noch vor ihnen lag, hortete Asher seinen Schatz von Pillen und Tränken und gewöhnte sich an den Schmerz. Gestrandet zwischen zwei Dörfern, musste Gar endlich eingestehen, dass es an der Zeit war, Halt zu machen. Die Sonne war untergegangen, und der Mond war eine ferne, schmale Sichel hoch über ihnen im Westen. Sie hielten an und wogen ihre Möglichkeiten ab.

 Asher blinzelte in die Dunkelheit und streckte die Hand aus. »Da drüben ist eine Scheune, die noch steht.«

 »Das wird genügen«, sagte Gar. Er zog Ballodaires Kopf herum und trieb das müde Pferd zum Weitergehen an. »Ich werde es Darran nicht verraten, wenn du es auch nicht tust.«

 Es waren Ratten im Stroh und Löcher im Dach, aber es war besser als nichts. Nachdem sie die Pferde abgesattelt und jedem von ihnen zwei schäbige Hände voll Hafer zu fressen gegeben hatten, setzten sie sich in der Dunkelheit nieder und verzehrten ihr eigenes mageres Mahl, bestehend aus Wurst und Käse. Sie hatten Kerzen und eine Zündholzschachtel, wagten es aber nicht, sie zu benutzen.

 »Geht es dir gut?«, fragte Gar zum ersten Mal seit ihrem Aufbruch aus Westjammer.

 Asher wollte mit den Schultern zucken, hielt dann jedoch inne. »Ich werde zurechtkommen.«

 Dann betteten sie sich ins Stroh. »Wenn es keine weiteren Katastrophen gibt«, sagte Gar und unterdrückte ein Niesen, »denke ich, dass wir Dorana binnen einer Woche erreichen können.«

 »Ja. Wenn es keine Katastrophen gibt. Aber wir müssen auf die Pferde Acht geben. Matt wird nie wieder ein Wort mit uns sprechen, wenn wir sie zuschanden reiten.«

 »Ich weiß.«

 Asher stöberte in seiner Satteltasche, fand eine der Phiolen des Pothers und schluckte mit einer Grimasse den abscheulich schmeckenden Inhalt. Nach einigen Augenblicken verblasste das tobende Feuer in seinem Fleisch zu einem warmen Glimmen. Gelobt sei Barl. Mit einem Seufzer der Erleichterung legte er sich auf die Seite und zog seinen Sattel ein wenig näher heran, um ihn als Kissen zu benutzen. Er war so müde, dass er purpurfarbene Flecken in der Luft vor seinem Gesicht tanzen sehen konnte, obwohl sie keine Kerzen hatten. Er schloss die Augen. Einer nach dem anderen entspannten sich seine protestierenden Muskeln. Der Schlaf lockte.

 In der Dunkelheit sagte Gar leise: »Ich war fünf, als Durm bestätigte, was man lange geargwöhnt hatte. Als ich erfuhr, dass ich… dass ich bin, was ich bin. Nachdem der erste Schock sich gelegt hatte, lebte ich in der täglichen Furcht, dass mein Vater aufhören würde, mich zu lieben. Ich dachte, man würde mich möglicherweise irgendwo in Pflege geben, vielleicht bei einer olkischen Familie, in der der Mangel an Magie keine Rolle spielte. Ich weiß nicht, warum ich auf diesen Gedanken kam. Kinder haben wahrscheinlich eigenartige Ideen. Selbst in diesem jungen Alter wusste ich, dass meine Eltern meinetwegen Ärger bekommen würden. Und vielleicht nicht nur meine Eltern, sondern das ganze Königreich. Ich wusste, dass Könige und Königinnen im Gegensatz zu anderen doranischen Familien nur ein einziges Kind haben durften, einen Erben… und dass das kostbare Vermächtnis meines Vaters an einen Krüppel ohne Magie vergeudet war.«

 »Klingt in meinen Ohren ziemlich dumm«, bemerkte Asher schläfrig. »Ich finde, es sollte einen Erben geben und mindestens einen Ersatz.«

 »Du vergisst die Geschichte. Trevoyles Spaltung. Dieses Königreich ist fast zerstört worden von Brüdern und Schwestern, die um das Recht kämpften, zum Wettermacher ernannt zu werden.«

 »Ist denn niemand auf die Idee gekommen, Strohhalme zu ziehen?« Gar lachte kurz und trocken auf. »Drei Monate nachdem meine wahre Natur offenbart worden war, nahm mein Vater mich auf einen Ausritt mit. Es war wunderbar, etwas ganz Besonderes. Er war in letzter Zeit so beschäftigt gewesen, so voller Sorgen. Ich hatte erhobene Stimmen gehört. Weinen. Irgendwie wusste ich, dass ich der Grund dafür war. Wir sind… eine Ewigkeit geritten, bis wir ganz allein waren, in den Vorhügeln der Berge. Dort machten wir Halt, und er erzählte mir, dass Barl mir eine Schwester geschenkt habe. Ich war verwirrt. Ich dachte, ich dürfe keine Schwester haben, weil wir waren, wer wir waren. Er sagte, ich brauche mir deswegen keine Sorgen zu machen. Ich, so sagte er, solle lediglich der große Bruder meiner neuen Schwester sein. Es sei eine sehr wichtige Aufgabe. Ich müsse sie lieben und auf sie Acht geben und ihr helfen, eines Tages die größte Wettermacherin in der Geschichte Lurs zu werden.«

 Asher knurrte. »Ihr seid wirklich ein Glückspilz.«

 »Ich erinnere mich, dass mein Vater sich von seinem Pferd herabbeugte, mein Gesicht in beide Hände nahm und mich auf die Stirn küsste. Es waren Tränen in seinen Augen. Auf seinen Wangen. Er sagte: ›Ich werde dich immer lieben, Gar. Ich weiß nicht, warum du ohne Magie geboren wurdest, aber ich weiß, dass es einen Grund geben muss. Barl verfolgt ein bestimmtes Ziel mit dir, mein Sohn. In meinem Herzen weiß ich, dass das wahr ist. Wir müssen nur Geduld haben, bis Barls Absichten offenbar werden.‹«

 »Habt Ihr ihm geglaubt?«

 »Ich glaube, dass er mich geliebt hat.«

 »Und was ist mit dieser Geschichte, dass Barl ein bestimmtes Ziel mit Euch verfolge? Ich nehme nicht an, dass sie irgendwelche Andeutungen gemacht hat, wie?«

 »Er war ein Vater, der versuchte, den Schmerz seines Kindes zu lindern. Was denkt Ihr?«, fragte Gar rau. Dann fügte er im Flüsterton hinzu: »Die gesegnete Barl stehe mir bei. Er ist tot, er ist tot… Und ich weiß nicht, wie ich es ertragen soll…«

 Draußen vor der Scheune schrie eine jagende Eule. Die Pferde hoben den Kopf und stampften unbehaglich im Stroh. Ein wenig weiter entfernt bellte ein Fuchs. Bellte abermals. Ein zweiter Fuchs antwortete ihm.

 Ich weiß es auch nicht, dachte Asher, sprach es jedoch nicht aus. Es hatte keinen Sinn. Eine Erinnerung stieg in ihm auf wie Nebel und blendete die Gegenwart aus. Erstickte ihn in der Vergangenheit. »Ich habe meinen Pa nur einmal weinen sehen, an dem Tag, an dem wir Ma beerdigt haben«, sagte er, beinahe zu sich selbst.

 »Es war ein schlimmer Tag. Es regnete nicht direkt in Strömen, aber vom Riff wehte ein kalter, ungemütlicher Nieselregen herbei. Nachdem man sie in die Erde gelegt und die notwendigen Worte gesprochen hatte, gingen die Leute nach Hause. Meine Brüder gingen nach Hause. Aber Pa blieb. Saß neben dem Loch, das sie verschlungen hatte, im Schmutz und sagte nur immer wieder und wieder ihren Namen. Amaranda. Amaranda. Sein Gesicht war nass. Ich redete mir ein, es sei der Nieselregen, aber tief im Innern wusste ich es besser. Ich wusste, es waren Tranen.« »Wie alt warst du?«

 »Gerade acht Jahre. Ein kleiner Bursche noch. Als er nicht aufstehen wollte, setzte ich mich neben ihn. Er legte den Arm um mich, was nicht oft geschah, und ich sagte: ›Sei nicht traurig, Pa. Wir werden schon zurechtkommen. Eines Tages, wenn ich ein erwachsener Mann bin und reich, kaufe ich uns ein Boot, und wir werden es Amaranda nennen. Wir werden es grün und blau anstreichen, in Mas Lieblingsfarben. Und niemand außer uns wird es segeln dürfen. Zeht und den anderen erlauben wir nicht einmal, es anzusehen. Dieses Boot wird nur für uns sein. Ich verspreche es. Du und ich, Pa. Wir werden zusammen sein und lachen, ja? Du und ich.‹«

 Gars Seufzer durchbrach die Stille. »Es tut mir leid. Was deinem Vater zugestoßen ist. Und auch deinem Freund, wie hieß er noch gleich…« Asher grub die Finger in das alte Stroh und ballte die Fäuste. Er hatte ihn finden wollen und dafür sorgen, dass jemand sich um ihn kümmerte, aber dazu war keine Zeit gewesen. »Jed.«

 »Ja. Jed. Hör mal… Asher…« Der Prinz klang zögerlich. »Dir muss doch klar sein, dass nichts von alledem deine…«

 »Ich weiß«, stieß er hastig hervor. Um Gar zum Schweigen zu bringen, nicht weil er es glaubte. »Ich schätze, wir haben genug geredet für eine Nacht. Wir sollten unsere Kraft für morgen sparen und für übermorgen und für den Tag danach. Wir haben einen weiten Weg vor uns, an dessen Ende uns nichts als Herzeleid erwartet. Also, wenn es Euch recht ist, würde ich jetzt einfach schlafen. Ihr wäret gut beraten, das Gleiche zu tun.«

 Er dachte, dass Gar vielleicht Einwände erheben würde, aber nur Schweigen war seine Antwort. Nach einer Weile ging der Atem der Prinzen langsamer und gleichmäßiger. Stunden später murmelte er den Namen seines Vaters, wachte aber nicht auf. Schließlich entfloh auch Asher in den Schlaf… und träumte. Die Morgendämmerung kam nicht schnell genug.

 »Nun?« Matt beugte sich über Dathnes Schulter. »Hast du ihn gefunden?« Sie stieß ihn mit dem Ellbogen zurück. »Komm mir nicht so nah. Und sei still. Ich muss mich konzentrieren.«

 Vor ihrem Wohnzimmerfenster ließ die Abenddämmerung die Umrisse der Stadt weicher erscheinen. Wenn die Dämmerung doch nur in der Lage wäre, auch sie selbst weicher zu machen. Sie fühlte sich hart und rau wie zerkratztes Glas. Fünf Tage waren seit dem Unwetter vergangen, und es war ihr noch immer nicht gelungen, Asher in ihrer Sehschale zu finden. Mindestens zwanzigmal hatte sie es versucht, hatte es versucht, bis ihr Kopf von zu viel Tanalblättern zu bersten drohte. Erfolglos. Zuerst waren es die Nachwirkungen des katastrophalen Wetters gewesen und danach die ungezählten Wellen doranischer Magie, die jeden Winkel der Stadt überschwemmten, während allerorten Anstrengungen unternommen wurden, die Schäden zu beheben, die Wind und Wasser und bebende Erde verursacht hatten. Selbst ihr kostbarer Zirkelstein hatte gelitten. An diesem Morgen war es ihr endlich gelungen, Veira zu erreichen, eine schnelle Berührung von Geist zu Geist, um sich davon zu überzeugen, dass es der alten Frau gut ging. Um ihr zu versichern, dass sie und Matt das Unglück unversehrt überstanden hatten.

 Nun, größtenteils unversehrt. Matt trauerte noch immer um Bellybone und das tote Fohlen. Aber es gab nichts, was sie daran ändern konnte, daher konzentrierte sie sich weiter auf das, was sie tun konnte. Sie musste Asher finden. Bestätigen, dass auch er in Sicherheit war und in die Stadt zurückkehrte, wo er hingehörte. Wo die Prophezeiung ihn erwartete. Wo sie ihn brauchte.

 »Komm, Dathne«, sagte Matt nervös. »Mach weiter. Ich muss in den Stallhof zurückkehren. Es müssen drei Umschläge und Verbände gewechselt werden. Willem ist ein guter Mann, aber er ist noch nicht ganz so weit, diese Dinge allein zu erledigen.«

 Sie schluckte einen Fluch herunter. »Du wolltest zum Abendessen bleiben. Wir haben seit dem Sturm nicht mehr richtig miteinander geredet, Matt, es gibt Dinge, die wir…«

 Er wandte sich von ihr ab. »Ich kann nicht. Vielleicht morgen.«

 »Morgen?«, wiederholte sie mit wachsendem Ärger. »Bist du wahnsinnig? Sieh dich doch um, Matt! Denk daran, was geschehen ist! Der Sturm… Der König… Was glaubst du, geht hier vor? Was glaubst du, was das alles bedeutet?« Er hatte während der letzten Tage abgenommen. Seine Augen waren hohl, seine Wangen eingefallen. Die Kratzer auf seiner Haut waren verheilt, aber die Wunden in seiner Seele schmerzten noch immer. Wo einst nur blinder, halsstarriger Glaube gewesen war, waren jetzt Zweifel in ihm.

 »Ich weiß nicht, was es bedeutet«, erwiderte er. »Ich weiß nur eins: Wenn alles, was du in deinen Visionen gesehen hast, wahr ist, Dathne, dann war dieser Sturm nichts, nichts im Vergleich zu dem, was noch kommen wird. Und dieser Sturm hat uns durchgeschüttelt wie eine Katze eine Maus. Menschen sind gestorben, Dathne. Kinder sind gestorben. Und was haben wir dagegen getan? Was konnten wir tun? Nichts.«

 »Es ist nicht unsere Auf gäbe, etwas zu tun, Matt! Das weißt du. Unsere Aufgabe ist es, Wache zu halten. Zu warten. Der Prophezeiung zu folgen und Asher zu leiten. Er ist derjenige, der dazu geboren wurde, große Dinge zu tun. Nicht wir.«

 Mit zitternden Gliedern trat er von ihr weg und ging im Raum auf und ab. »Dann finde ihn, ja? Hör auf, mich zu belehren, und finde ihn, verdammt noch mal! Überzeug dich davon, dass er nicht irgendwo tot oder mit zerschlagenen Gliedern in einem Graben liegt! Denn wenn er das tut… Wenn es das ist, was ihm zugestoßen ist…«

 Die Anstrengung raubte ihr beinahe den Atem, aber sie hielt den Mund. Es wäre allzu leicht gewesen, über Matt herzufallen, nicht nur wegen des Übermaßes an Tanalblättern, sondern weil er ihren eigenen Zweifeln, ihren eigenen Ängsten Ausdruck verlieh, und sie wollte diese Dinge nicht laut ausgesprochen hören. Falls sie auf diese Weise wahr werden würden. Wenn sie Matt beschimpfte, würde sie sich vielleicht besser fühlen, wenn auch nur für einen Augenblick, aber sie würde ihn verletzen. Sie würde sie alle verletzen. Ihren feierlich geleisteten Schwur und ihre Freundschaft. Bei der Stimmung, in der sie war, wäre es so einfach gewesen. Weit komplizierter würde es sein, den Schaden wiedergutzumachen, aber dazu hatten sie keine Zeit.

 Also bezähmte sie sich, statt ihn anzuschreien, mit dem Fuß aufzustampfen und ihn zu ohrfeigen. Sie trat vor ihn hin und legte ihm eine Hand auf den Arm. »Lieber Matt, glaubst du nicht, ich würde es wissen, wenn er tot wäre? Glaubst du nicht, ich hätte es gesehen?«

 Seine Augen waren starr. »Wirklich? Ich weiß es nicht. Es scheint eine Menge Dinge zu geben, die du nicht siehst.«

 Sie schloss die Finger um seinen Hemdärmel und schüttelte ihn. »Er ist nicht tot«, sagte sie grimmig. »Komm, setz dich. Halt den Mund. Lass mich arbeiten, und ich werde es dir beweisen.«

 Sie zog ihn zum Tisch hinüber. Er ließ sich mit einem erstickten Stöhnen auf einen Stuhl fallen. Sie setzte sich neben ihn, lächelte ihn flüchtig an und nahm dann eine weitere Prise Tanalblätter. Kaute sie, spuckte sie aus und begann von Neuem das Ritual, ihren Geist zu öffnen und ihn auf der Suche nach dem Begehren ihres Herzens in die Welt auszusenden.

 Diesmal fand sie, was sie suchte.

 Asher ritt durch die Dunkelheit, die sich übers Land senkte, auf die mächtige Mauer zu. Überall um ihn herum lag das Land in Schutt und Asche. Bäume waren umgestürzt, Ernten verdorben. Sein Gesicht und die Art, wie er auf seinem taumelnden Pferd saß, strahlten grimmige Entschlossenheit aus. Seine Schultern hingen herab, und er hielt die Zügel mit blutleeren Händen.

 Träumerisch und fest umfangen in der schmeichlerischen Umklammerung des Tanals griff sie nach Matts Hand und drückte sie. »Er kommt«, murmelte sie. »Ich sehe ihn.«

 »Gelobt sei Barl«, sagte Matt mit zitternder Stimme. »Dann geht es ihm gut?« Nein. Sie nahm Schmerz wahr. An Geist und Körper. Der Kummer, den sie für ihn vorausgesehen hatte, hatte tiefe Wunden geschlagen. Sie konnte sie spüren. Aber es spielte keine Rolle. Nichts war wichtig, nur dass der Prophezeiung gedient wurde.

 Asher kam nach Hause.

 Sie rührte in dem Wasser in der Schale. Durchbrach die Verbindung. »Ja. Es geht ihm gut.«

 Matt lehnte sich zurück, fuhr sich mit der Hand übers Gesicht und atmete tief durch. »Gelobt sei Barl.« Er sah sie an. »Gelobt sei die Prophezeiung.« Dann veränderte sich seine Miene. »Dathne…«

 »Es ist schon gut«, sagte sie. »Ich war auch beunruhigt. Wir wären Narren, wenn es anders wäre. Dies sind unruhige Zeiten, Matt. Ein Königreich steht auf dem Spiel.«

 Er nickte langsam. »Unruhig. Ja.«

 Sie machte sich daran, ihren geschmälerten Beutel mit Tanalblättern zusammenzurollen. »Er ist nicht mehr allzu weit entfernt. Sie sind schnell gereist. Morgen Abend oder vielleicht am Morgen darauf werden sie in der Stadt eintreffen.«

 »Sie?«

 Sie runzelte die Stirn. »Der Prinz ist bei ihm.« Ungeduldig schüttelte sie die Melancholie ab, die sie durch den Sehzauber bei beiden Männern gespürt hatte. »Also, du brauchst dir keine Sorgen mehr zu machen. Geh, wenn du musst. Kümmere dich um deine kostbaren Breiumschläge. Ich werde dich rufen, wenn ich dich brauche.« Sie beugte sich vor und zog an dem kleinen Rufstein, der an einem Lederband um seinen Hals hing. »Und wenn ich rufe, komm. Ich mache mir Sorgen, wenn du mir nicht antwortest. Wenn du mich noch einmal ignorierst, werde ich dich an Veira verraten, das schwöre ich.«

 Er hatte den Anstand zu erröten, was nur recht und billig war. Seit dem Sturm hatte sie den Kristall zweimal benutzt, um ihm zu bedeuten, dass sie ihn brauchte, und zweimal hatte er seine verdammten Pferde an die erste Stelle gestellt.

 »Das werde ich tun«, versprach er. »Dathne…« Er legte ihr eine Hand auf die Schulter. »Du siehst so müde aus.«

 Und das war sie auch. Müde und mehr als müde. Die letzten Tage hatte sie damit verbracht, die Buchhandlung wieder instand zu setzen und Nachbarn zu helfen, und in den Nächten wurde sie von Träumen gepeinigt. Es war nicht die Prophezeiung, nicht direkt. Nur dunkle Vorahnungen und beklommene Eingebungen, die sie plagten, bis der Morgen mit unfreundlichen Fingern über ihr Gesicht kratzte und sie erwachte, gebadet in bleichem Sonnenschein und Schweiß.

 »Ich werde bleiben«, sagte Matt. »Du hast Recht. Die Pferde werden nicht sterben, weil ein Breiumschlag nicht gewechselt wird. Ich werde bleiben und uns eine Suppe machen, und dann können wir reden, Dathne. In Ordnung?« Verdrehterweise war es nicht in Ordnung. Sie schmeckte noch einen letzten Anflug der Schärfe des Tanals auf der Zunge, und ihr Blick war noch immer getrübt. Im Moment hatte sie nur den einen Wunsch, allein zu sein. Sich in der nach Rosen duftenden Dunkelheit ihres Schlafzimmers zwischen kühle Laken sinken zu lassen und dem Schlaf anheimzugeben.

 Mit ein wenig Glück würde sie heute Nacht nicht träumen.

 Sie schüttelte den Kopf. »Nein, geh nur. Es wird schon bald eine Zeit kommen, da du die Pferde ohne jedes Zögern wirst zurücklassen müssen. Lass sie nicht im Stich, bevor es sein muss. Ich werde schon zurechtkommen.«

 Er nahm seine schwielige Hand von ihrer Schulter und strich ihr über die Wange. »Bist du dir sicher?«

 Sie stand auf und trat von dem Tisch weg. Ging auf die Tür zu und nickte. »Wann hast du je erlebt, dass ich mir nicht sicher gewesen wäre?« Er lachte, wie sie es beabsichtigt hatte. Nahm seinen Mantel von der Armlehne ihres alten Sofas und hielt dann in der offenen Tür noch einmal inne. »Ich werde in der Nähe der Ställe bleiben und mich melden, sobald er zurück ist.«

 »Gut«, sagte sie und drückte die Tür energisch hinter ihm zu.

 Endlich allein, zog sie ihren Rock, die Bluse und die Unterkleider aus und wusch sich in einer Schale mit warmem Wasser. Dann fiel sie ins Bett, zu erschöpft, um auch nur noch eine einzige Seite zu lesen. Sie blies die Kerze aus und versank in einen tiefen Schlaf.

 Und träumte.

 »Sieh nur!«, rief Gar und hob schwach die Hand. »Dorana.«

 Aus Gewohnheit und Anstrengung in seinem Sattel wie festgewachsen, blinzelte Asher benommen und spähte in die Ferne. Alles wirkte verschwommen, und sein Kopf schmerzte. Hah! Sein Kopf? Sein Kopf, sein Rücken, seine Beine, seine Zehennägel… »Wo?«

 »Da! Siehst du es? Dieses Glitzern hinter den Bäumen dort? Das ist die untergehende Sonne, die sich in den Palastfenstern spiegelt. Wir sind fast zu Hause, gelobt sei Barl. Nur noch ein paar Meilen.«

 »Ja«, sagte Asher und fuhr sich mit einem schmutzigen Ärmel über das ungewaschene, unrasierte Gesicht. »Gut.« Zumindest für Gar. Der Prinz war fast zu Hause. Was ihn selbst betraf…

 Aber es stimmte, sie hatten die Stadt fast erreicht. Und es wurde auch verdammt noch mal Zeit. Der schlammige Pfad, über den sie geritten waren, hatte jetzt die große Stadtstraße erreicht, und diese würde sie bis zu dem Haupttor führen. Und durch Dorana. Und zum Palast und zum Turm hinauf, wo er heute Nacht schlafen musste und morgen Nacht und die Nacht danach und…

 Seine von Blasen übersäten Finger krampften sich um Cygnets Zügel; das Pferd hob ächzend den Kopf. Armes Tier. Cygnet war ebenfalls erschöpft. Matt würde wütend sein, wenn er sah, wie viel Kraft seine kostbaren Tiere auf der Reise eingebüßt hatten. Nach dem unbarmherzigen Ritt würden sie mindestens eine Woche Stallruhe brauchen und so viel Korn und Heu, wie sie fressen konnten. Wenn er es recht bedachte, ging es ihm ähnlich.

 »Lass uns für eine Weile traben«, sagte Gar, dessen erschöpfte Stimme vor Anspannung zitterte. Er sah furchtbar aus. Dunkelblonde Bartstoppeln überzogen seine Wangen und sein Kinn. Seine blutunterlaufenen Augen lagen tief in den Höhlen, und sein schmutziges Haar hing ihm schlaff vom Kopf. Wenn Darran ihn jetzt hätte sehen können, wäre er höchstwahrscheinlich in Ohnmacht gefallen.

 »Traben?« Asher stöhnte. »Barl stehe mir bei. Muss das sein? Mir stößt das verdammte Rückgrat fast durch die Schädeldecke.«

 »Und du denkst, mir ginge es anders?«, blaffte Gar und funkelte ihn an. »Komm, wir können es zumindest versuchen. Wenn es möglich ist, will ich…« Er hielt inne und hustete wie ein Mann mit Lungenfäule. Nach einer Weile verebbte der Anfall, doch sein Gesicht war jetzt milchweiß, und sein Atem ging stoßweise. Er tat Ashers Besorgnis mit einer knappen Handbewegung ab, drückte sich die Finger auf die Augen und ließ dann die Hand sinken. »Mir geht es gut.« Dann blickte er Asher an und runzelte die Stirn. »Was mehr ist, als ich von dir behaupten kann. Du siehst schlimmer aus, als ich mich fühle, falls das möglich ist. Du hättest nicht mitkommen sollen. Ich war wahnsinnig, dass ich mich von dir dazu habe überreden lassen, dich mitzunehmen.«

 »Mit mir ist alles in Ordnung«, sagte Asher, dann lachte er freudlos, weil es eine solche Lüge war und er es wusste; Gar wusste es ebenfalls, und wahrhaftig, was spielte es für eine Rolle? »Macht Euch deswegen keine Sorgen. Wie Ihr sagt, dieser verrückte Ritt war meine Entscheidung, nicht Eure. Außerdem: Was hätte es mir genutzt, wenn ich nicht mitgekommen wäre? Wenn ich zurückgeblieben wäre, hätte ich den alten Darran inzwischen ermordet. Oder wenn nicht ihn, dann definitiv den verdammten Willer. Und ganz davon abgesehen kann ich ja sonst nirgendwo-hin, nicht wahr?«

 Die Worte schmeckten bitter wie Galle. Verflucht! Er hatte nie die Absicht gehabt, sie laut auszusprechen. Gars Miene zeigte Erschrecken. Verletzt. Verwirrt.

 »Was soll das heißen?«

 »Nichts. Gar nichts. Vergesst, dass ich es gesagt habe«, erwiderte Asher und unterdrückte einen Fluch. »Ich bin müde, das ist alles. Ich kann nicht mehr klar denken. Und vor zwei Tagen sind mir die Pillen und Tränke dieses elenden Pothers ausgegangen. Ihr wollt traben? Wir werden traben.« Gar drängte sein Pferd vorwärts und versperrte Asher den Weg. »Ich dachte, ich hätte mich klar ausgedrückt, Asher. Ich zwinge dich nicht, hierher zurückzukehren. Ich habe dir angeboten, die Sache wieder…«

 »Ich weiß!«, sagt Asher mit erhobener Stimme. »Es ist in Ordnung. Ich habe es nicht so gemeint. Es macht mir nichts aus, nach Dorana zurückzukehren. Wenn ich die Küste nicht haben kann, ist die Stadt ebenso gut wie jeder andere Ort, um…«

 Gar hörte nicht zu. »Du hast mir das Leben gerettet, Asher! Glaubst du, ich würde dir das vergelten, indem ich dich zu etwas zwinge, das du nicht tun willst? Hältst du mich für diese Art von Mensch?«

 »Natürlich nicht. Ihr seid ein verdammter Narr!«

 »Du hast mir das Leben gerettet«, wiederholte Gar, und diesmal war seine Stimme nur ein Flüstern. Auf seinem zerkratzten, schmutzigen Gesicht dämmerte die Erinnerung an wildes Wasser herauf, an das Gefühl zu ertrinken. »Barl vergebe mir. Kannst du glauben, dass ich vergessen habe…« Asher stieß einen Seufzer aus. »Macht Euch deswegen keine Sorgen. Ich schätze, Ihr hattet in der letzten Zeit selbst ziemlich viel im Kopf.« Die Ungewissheit auf Gars Zügen verwandelte sich in Entschlossenheit. Er legte Asher eine Hand auf die Schulter, und seine Finger waren wie ein Schraubstock. »Ich werde dir das niemals wiedergutmachen können. Aber solltest du jemals irgendetwas brauchen, komm zu mir. Bitte mich darum, und ganz gleich was es ist, ich werde es dir gewähren. Mein Wort als Prinz.«

 Asher wandte verlegen den Kopf ab. »Ja, nun…«

 Gar grub die Finger in sein Fleisch, dass es schmerzte. »Ich meine es ernst.« Asher sah ihn wieder an und nickte. »Ich weiß. Ich werde es nicht vergessen. Und wenn es Euch recht ist, könnten wir dann weiterreiten? Ich könnte sterben für ein Bier und ein Bad. Und Ihre Majestät hält gewiss bereits aus allen Fenstern Ausschau nach Euch.«

 Gar lockerte seinen Griff, ließ Ballodaire einen Schritt zurücktreten und zog das Pferd herum, bis sie wieder in Richtung Stadt blickten. »Ja«, sagte er tonlos. »Du hast Recht. Die Königin wird warten.«

 Sie gaben den widerstrebenden Pferden die Sporen und ritten schweigend nebeneinander her, zu müde, um weiterzureden, zu tief versunken in ihre jeweilige Trauer, die sich nicht lindern ließ, indem sie sie miteinander teilten. Nachdem sie eine Weile auf der Stadtstraße geritten waren, durch offenes Land, wurden die Spuren des wütenden Sturms weniger augenfällig. In der Ferne vor ihnen lag die Stadt selbst, schläfrig im Licht der untergehenden Sonne. Sie trabten weiter, und Dorana kam mit jedem Schritt näher. Sie waren allein auf der Straße unterwegs.

 Nach einiger Zeit konnten sie die Mauern der Stadt erkennen. Sie wirkten unversehrt. Dasselbe galt für die riesigen Stadttore, die weit offen standen. »Denkt Ihr, der Sturm hat Dorana verschont?«, fragte Asher, während er die Augen mit der Hand beschattete. Cygnet verfiel in einen langsamen Trott. Er brachte es nicht übers Herz, dem Pferd abermals die Sporen zu geben. Gar lockerte seine Zügel und gestattete Ballodaire, es Cygnet gleichzutun. »Unwahrscheinlich. Durm hat wahrscheinlich inzwischen eine größere Anzahl von Magiern ausgesandt, um die Schäden zu reparieren. Wie schlimm es hier auch gewesen sein mag, ich vermute, dass inzwischen wieder Normalität eingekehrt ist.«

 Für die Stadt mochte das gelten, aber alles andere war weit entfernt von Normalität. Nachdem der arme König tot war, würde es einen neuen Wettermacher geben. Königin Fane. Und das würde das Leben sehr, sehr interessant machen…

 Asher blickte stirnrunzelnd auf Cygnets Ohren hinab. Er hatte nie um ein interessantes Leben gebeten. Im Grunde genommen hatte er überhaupt nicht um viel gebeten. Nur um etwas Geld und ein Boot und ein wenig Ruhe und Frieden. Doch es schien, als hätte er vom Schicksal mehr erbeten, als es ihm zubilligen wollte.

 Es war so verdammt ungerecht!

 Gar sagte: »Ohne einen weiteren Streit vom Zaun brechen zu wollen, möchte ich eins bemerken. Sobald wir wissen, wie die Dinge in Dorana stehen, sobald… die neue Ordnung errichtet ist, solltest du dir Zeit nehmen, über deine Zukunft nachzudenken. Ich möchte nicht, dass du dich verpflichtet fühlst, weiter in meinen Diensten zu bleiben. Seit du vor einem Jahr als Fischer in die Stadt gekommen bist und zum Stallburschen wurdest, hast du es weit gebracht, Asher. Ich denke, du könntest alles tun, was du willst.«

 O ja. Natürlich konnte er das. Alles… Nur nicht das Einzige, das ihm je wirklich wichtig gewesen war. Er sah Gar von der Seite an. »Was schwebt Euch denn vor?«

 Gars Lippen zuckten zu einem winzigen Lächeln. »Oh, ich weiß nicht. Vielleicht braucht Dathne ja einen Laufburschen für ihre Buchhandlung.«

 Ashers Magen krampfte sich zusammen. Dathne. Zum Kuckuck mit Gar. Er hatte sich solche Mühe gegeben, nicht an Dathne zu denken.

 »Ich habe mir doch nichts eingebildet, oder?«, fuhr Gar fort. »Du und Dathne…« »Wir sind Freunde«, erwiderte er energisch. »Zumindest waren wir das. Dann bin ich fortgegangen. Ich bin mir nicht sicher, was wir jetzt sind.«

 »Ihr seid im Unreinen auseinandergegangen?«

 Asher seufzte. »Wir sind auseinandergegangen.«

 »Ich mag Dathne«, meinte Gar nachdenklich. »Sie ist eine ungewöhnliche Frau. Eigentlich zu gut für dich. Nimm meinen Rat an, Asher: Wenn du mit ihr gesprochen und sie gefragt hast - lass sie nicht wieder los. Was ist das?« Es war eine Kutsche, die verwegen auf sie zugestürmt kam. Das Hämmern der Hufe auf der harten Straße war in der kühlen Abendluft deutlich zu hören, ebenso wie das Knallen der Peitsche, die der Fahrer über dem Rücken der galoppierenden Pferde schwang. Trotz ihrer knochentiefen Müdigkeit brachen Cygnet und Ballodaire in einen Trab aus. Asher und Gar tauschten einen Blick und drängten die Tiere weiter. Die Kutsche kam immer näher, und sie konnten erkennen, dass es sich um einen offenen Reisewagen handelte und dass hinter dem Lenker des Gespanns zwei Personen saßen. Als die Kutsche noch näher kam, standen die Fahrgäste auf - ein gefährliches Unterfangen in einem so schnell fahrenden Wagen -, hielten einander fest umfangen und winkten. Riefen. Als die Kutsche nur noch wenige Meter entfernt war, konnten sie erkennen, dass einer der Fahrgäste die Königin war, Dana, deren langes blondes Haar hinter ihr im Wind flatterte, und der andere war… der andere…

 »In Barls gesegnetem Namen…«, flüsterte Gar. Er ließ seine Zügel fallen, vergaß vollkommen, seinen Heilsring zu küssen und schwankte im Sattel. Ballodaire, der aufs Beste ausgebildet war, blieb rasch, aber nicht zu rasch stehen. Asher hielt neben ihm an und streckte helfend die Hand aus. Gar, der die Geste nicht einmal wahrnahm, saß wie zu Stein erstarrt im Sattel.

 Die Kutsche drosselte das Tempo, und Matcher, der Kutscher, lehnte sich zurück und rief den Pferden sein »Brrr, brrr« zu. Bevor der Wagen wenige Schritte von ihnen entfernt zum Stehen kam, wurde der Schlag aufgerissen.

 »Papa?«, rief Gar und ließ sich zu Boden gleiten. »Papa! Papa!« Vater und Sohn liefen aufeinander zu. Der König taumelte; nicht stark, sondern verzweifelt. Sie prallten zusammen, umarmten einander überschwänglich, lachten, weinten. Sie schlugen einander auf die Schulter und strichen sich mit zitternden Fingern über die Wange. Ihr Glück kannte keine Grenzen. Still wie der Tod beobachtete Asher das begeisterte Wiedersehen. »Zeth, wo ist Pa? Ich will mit ihm sprechen.« »Nein, er ist genau da, wo du ihn hingebracht hast, lieber Asher. Tief in der kalten, dunklen Erde.« Die Königin, die in ihrer Hast stolperte, eilte auf ihren Mann und ihren Sohn zu. Drei Menschen in einer unzertrennlichen Umarmung, und sie alle weinten zusammen.

 Es verstrich einige Zeit. Schließlich lösten der König, die Königin und der Prinz sich voneinander und gingen, immer noch in überschwänglicher Laune, auf die Kutsche zu. Sie stiegen ein und schlossen die Tür. Matcher schnalzte mit der Zunge und griff nach seiner Peitsche. Die Kutsche drehte sich, und die Pferde brachen in einen temperamentvollen Trab aus. Die drei Menschen darin hielten einander noch immer fest umfangen und blickten kein einziges Mal zurück. Asher sah ihnen nach, dann beugte er sich vor und griff nach Ballodaires Zügeln, die Gar achtlos hatte fallen lassen. »Also los, Jungs«, sagte er und drängte den widerstrebenden Cygnet zum Gehen. Die Ohren flach an den Kopf gelegt, das Maul weit offen, verdrehte Ballodaire die Augen und stemmte sich rebellisch gegen sein Zaumzeug.

 Endlich gehorchten die Tiere doch, und gemeinsam folgten sie der Kutsche bis in die Stadt hinein.

 DRITTER TEIL

 [image: okta_03]

 Als Asher endlich den Stallhof des Turms erreichte, war es dunkel. Die königliche Kutsche hatte ihn und die Pferde rasch hinter sich gelassen. Plötzlich außerstande, sich dem Willkommen zu stellen, das die Bürger der Stadt ihm, wie er wusste, bereiten würden, beschloss er, auf einem Umweg zum Türm zu reiten. Obwohl seine Müdigkeit jedes erträgliche Maß überstieg und sein Körper ihm solche Schmerzen bereitete, dass jeder unnötige Schritt eine Qual war. Obwohl er vollkommen durchgefroren war und gleichzeitig in Schweiß gebadet.

 Auf halbem Weg um die dicken Stadtmauern stolperte er über Pellen Orrick, der mit einer am Ende einer langen Stange befestigten Lampe die Fugen zwischen den gewaltigen Steinblöcken untersuchte. Der Hauptmann der doranischen Stadtwache war wie gewöhnlich tadellos gekleidet, aber um seine Augen lag ein grimmiger, müder Zug. Er hatte einen Schmutzflecken auf der Wange und halb verheilten Schorf auf den Knöcheln.

 »Meister Vizetribun«, sagte Orrick und zog die Augenbrauen hoch. »Willkommen daheim. Ihr seht ziemlich mitgenommen aus, wenn ich das bemerken darf.«

 »Natürlich tue ich das, Hauptmann. Was macht Ihr da?« »Ich suche nach Rissen. Die Mauer ist dreimal inspiziert worden, und der Meistermagier und Lord Jarralt haben sie für sicher erklärt, aber ich bin gern gründlich. Also, wenn Ihr zurück seid und Ballodaire am Zügel führt, darf ich dann davon ausgehen, dass der Prinz ebenfalls wieder da ist?«

 Asher nickte. »Ja.« Er starrte die steinerne Mauer der Stadt an, weil das besser war, als in die scharfen, nachdenklichen Augen Pellen Orricks zu blicken. »Dann hat der Sturm hier also viel Schaden angerichtet?« »Genug.«

 »Gab es Tote? Verletzte?« »Zu viele.«

 »Und die Menschen benehmen sich? Ich würde keine Namen nennen, aber ich könnte mir den einen oder anderen denken, der in all diesem Jammer und Elend eine Chance wittert, sich am Unglück eines anderen zu bereichern. Einige Händler kämen mir da zum Beispiel in den Sinn.«

 »Den gleichen Gedanken hatte ich auch«, antwortete Orrick mit einem anerkennenden Funkeln in den dunklen Augen. »Macht Euch keine Sorgen. Ich beobachte ein oder zwei Männer, die… eine solche Gelegenheit vielleicht nutzen würden. Wobei ich natürlich keine Namen nenne.«

 »Gut«, sagte Asher. »Es gibt also nichts, worum ich mich sofort kümmern müsste?«

 Orrick schüttelte den Kopf. »Nicht sofort. Ich habe zufällig gerade einen Bericht für Euch in den Turm geschickt. Diese Dinge können ein oder zwei Tage warten, bevor wir uns deswegen zusammensetzen müssen.«

 »Können sie nicht auch eine Woche warten?«, fragte Asher hoffnungsvoll. »Vielleicht«, sagte Orrick lächelnd. »Und nun reitet weiter, Meister Vizetribun. Wie Ihr wisst, ist es ein Verstoß, einen Wachmann im Dienst von der Arbeit abzuhalten.«

 »Was Ihr nicht sagt«, bemerkte Asher. »Wirklich interessant.« Mit einem sanften Tritt und einem Ruck an den Zügeln drängte er Cygnet und Ballodaire zum Weitergehen. Nach drei Schritten drehte er ein wenig den Kopf und rief über die Schulter gewandt: »Freut mich zu sehen, dass es Euch gut geht, Hauptmann.«

 Orricks Lachen wehte leise zu ihm herüber. »Ganz meinerseits, Asher. Ganz meinerseits.«

 Ein wenig aufgemuntert setzte Asher seinen Weg fort und ritt durch das private, königliche Tor hoch oben hinter dem Palast in die Stadt. Die verblüfften Wachleute winkten ihn durch; er hob die Hand und nickte ihnen zu, verweilte jedoch nicht. Die Pferde, denen der Kopf fast bis auf die Knie hing, trabten im Sternenlicht und im goldenen Schimmer der Mauer über die Reitwege und zwischen den Blumenbeeten hindurch. Ballodaire lehnte sich noch immer verdrossen gegen sein Zaumzeug auf, sodass Asher fürchtete, das Tier könne ihm den Arm aus der Schulter reißen.

 Vielstimmiges, kraftvolles Gewieher begrüßte sie, als sie in den Stallhof ritten. Einige der Burschen kamen aus ihrem Schlafsaal heruntergestolpert, um dem Tumult auf den Grund zu gehen. Matt, der auf einem umgestülpten Eimer saß und im Lampenlicht einen Zuggurt flickte, sprang auf. Das Leder, die Ahle und der gewachste Faden fielen achtlos zu Boden.

 »Barl rette uns«, flüsterte er und trat vor, um die schmutzigen, übermüdeten Pferde zu betrachten. »Asher, was hast du mit ihnen gemacht?« Mit einer knappen Handbewegung winkte er einen Stallburschen heran, der das Geschehen mit offenem Mund verfolgt hatte. »Duffy, übernimm Ballodaire. In seinen Stall mit ihm, schnell, und sieh zu, dass du sanft mit ihm umgehst. Du weißt, was zu tun ist.«

 Während Duffy, immer noch mit offenem Mund, gehorchte, wackelte Asher schwach mit den Fingern, um seinen Freund zu begrüßen. »Hallo, Matt.«

 Der Stallmeister fluchte. Er hatte die Hand auf Cygnets zitternde Schulter gelegt und streichelte ihn besänftigend. »Verdammt, Asher. Steig sofort von diesem verflixten Pferd, bevor du herunterfällst.«

 Es war ein verlockender Gedanke. Er hatte für den Rest seines Lebens genug von Sätteln und Pferden. Aber der Boden schien so tief unter ihm zu liegen. Er war sich nicht sicher, ob er ihn erreichen konnte, ohne sich zu verletzen. Der letzte Rest seiner Kraft war verebbt; die Ställe, die tuschelnden Burschen, die Lichtpfützen und Matts finsteres Gesicht verschmolzen miteinander. Die Welt verblasste.

 »Asher!«

 Gewaltsam öffnete er die Lider. »Ich bin hier«, murmelte er. »Du brauchst nicht zu schreien.« »Wo ist der Prinz?«

 »Ich nehme an, oben im Palast.« Wieder fielen Asher die Augen zu. »Der König und die Königin sind uns in einer Kutsche entgegengekommen. Er ist mit ihnen gefahren.«

 Matt schnippte mit den Fingern und winkte den Stallburschen heran, der ihm am nächsten stand. »Mikel! Lauf in die Gans und hol einen Krug starken Apfelwein. Sag Derrig, auf meine Rechnung. Sofort! Beeil dich!« Der Junge rannte los, und Matt kam näher. Er versetzte Asher einen sanften Hieb. »Ich schätze, die Pferde sind nicht die Einzigen, die sich überanstrengt haben. Kannst du allein absteigen?«

 Die raue, freundliche Stimme gab Asher beinahe den Rest. »Natürlich kann ich das!«, knurrte er. »Wofür hältst du mich, für einen verhätschelten Stadtdoranen?« Er beugte sich vor, schluckte ein Stöhnen herunter und ließ sich aus dem Sattel gleiten, wobei er halb rutschte, halb fiel.

 Nur Matts starker Arm ersparte ihm eine Demütigung. »Ganz ruhig. Ich habe dich.«

 Er sog bebend die Luft ein und brachte es fertig, sich aufzurichten. Dann blickte er dem armen, fußkranken Cygnet nach, während Jim ihn wegführte. »Das mit den Pferden tut mir leid, Matt. Wir dachten, der König sei tot.«

 Matt verzog das Gesicht. »Da wart ihr nicht die Einzigen.«

 »Wir sind so schnell zurückgeritten, wie wir nur konnten. Fast den ganzen Weg querfeldein.«

 »Der Sturm ist bis zur Küste hinuntergelangt?«

 »Er hat Westjammer beinahe dem Erdboden gleichgemacht. Wir waren draußen im Hafen, als das Unwetter losbrach. Gar wäre um ein Haar…« Er schüttelte den Kopf. Flammende, scharlachrote Blitze. Turmhohe Wellen, die das Boot umherwarfen wie einen Spielball. Gar, der über die Reling in die tobende See geschleudert wurde. Eine weitere Erinnerung, mit der er nichts zu tun haben wollte. Zumindest nicht für lange Zeit.

 Matts Finger bohrten sich in seine Schulter. »Was ist los? Was ist passiert?« »Nichts. Es ist nicht wichtig. Matt…« Seine zitternden Knie drohten unter ihm nachzugeben. »Ich schätze, ich muss mich hinsetzen.«

 »Du meinst wohl eher hinlegen«, schnaubte Matt. Er legte Asher einen Arm um den Rücken. »Schaffen wir dich ins…«

 Nein, nein, nein. Das würde nicht funktionieren. Die Welt um ihn herum wurde blutrot vor Schmerz. »Ich kann gehen«, keuchte er und schaffte es mit knapper Not, sich loszureißen.

 »In der Amtsstube des Stalls steht eine Pritsche«, sagte Matt, der es kaum wagte, seinen Freund loszulassen. »In der schlimmsten Zeit des Sturms hatten wir ein oder zwei verletzte Pferde.«

 Er verdrehte die Augen. »Kinderschwester Matt. Sind die Pferde in Ordnung?« »Sie werden es sein. Willst du gehen oder reden?«

 Er machte zaghaft einen Schritt vorwärts. »Ich kann beides tun.« »Vielleicht, aber musst du es tun?«

 Der kurze Weg bis zur Amtsstube kam ihm beinahe so lang vor wie der Ritt von Westjammer nach Dorana. Matt wich ihm nicht von der Seite. Mit einem schroffen Befehl schickte er die verbliebenen Stallburschen ihrer Wege, öffnete Asher die Tür und führte ihn zu der Pritsche.

 »Hier oben war es auch so schlimm?«, fragte er, während er seinen geschundenen Körper auf das raue Lager sinken ließ. Zum ersten Mal seit Tagen bettete er den Kopf auf ein Kissen und schloss die Augen. Es war so himmlisch, dass es ihm den Atem raubte.

 »Schlimm genug«, erklang Matts Stimme über ihm. Er zögerte. »Dathne geht es gut… falls du dir darüber Gedanken gemacht hast.«

 Er öffnete mühsam die Augen. Hatte er sich darüber Gedanken gemacht? Nein. Vielleicht. »Was ist mit dir?«

 Matt zuckte mit den Schultern. »Mir geht es auch gut. Ich bin froh, dass du wieder da bist.«

 Er selbst war nicht froh darüber. »Und mit dem König ist auch alles in Ordnung, nicht wahr? Er ist nicht tot, das habe ich gesehen, aber…«

 »Es hat irgendeine Art von Krise gegeben. Dieses Fieber. Es heißt, er sei inzwischen auf dem Weg der Genesung. Asher, weißt du, dass du Blut auf dem Hemd hast?«

 »Ich werd's überleben.«

 »Das habe ich nicht gefragt.« Matt wandte sich ab, öffnete einen Schrank und nahm einen mit einem Stöpsel verschlossenen Tonkrug heraus, dessen Inhalt einen starken Geruch verströmte. »Dies wird reichen, bis wir Pother Nix hergeschafft haben, um nach dir zu sehen.«

 Er stöhnte. »Mir steht nicht der Sinn danach, mich von diesem alten Knochenquäler begrabschen zu lassen.«

 »Das war auch keine Frage«, sagte Matt. »Halt einfach ausnahmsweise mal den Mund, wenn du kannst, und lass dir von jemandem helfen.«

 »Du bist ja doch eine verdammte Kinderschwester, Matt«, murrte Asher und sog dann scharf die Luft durch die Zähne, als Matt sein Hemd hochhob. »Nun«, sagte Matt nach einem kurzen Schweigen. »Nur gut, dass ich gerade frische Salbe gemacht habe, hm?«

 Als Matt vorsichtig etwas von der Salbe auf seine Wunden auftrug, stöhnte Asher laut auf. Das Gesicht in das dunkle Kissen gedrückt, die geballten Fäuste an den Seiten, biss Asher sich die Unterlippe blutig, während Matts behutsame Finger sein geschundenes Fleisch in Brand setzten. Dann trat das Brennen barmherzigerweise in den Hintergrund, und wonnevolle Taubheit blieb zurück. Am Rande seines Bewusstseins nahm er wahr, dass die Tür geöffnet wurde. Dann hörte er Matt leise sagen: »Gut gemacht, Mikel. Stell den Krug auf den Tisch dort drüben und mach die Tür hinter dir zu. Gib Duffy und Jim Bescheid, dass sie sich sofort um diese Pferde kümmern sollen.«

 Der leise Aufprall eines steinernen Kruges auf Holz. Die Tür, die wieder geschlossen wurde. Ein schwappendes Geräusch, während Flüssigkeit aus dem Krug in etwas Kleineres gegossen wurde. Dann half Matt ihm, sich aufzurichten. »Trink das.« Er drückte ihm einen Becher in die Hand. »Derrigs bester Apfelwein.«

 Der kalte Wein glitt mühelos seine trockene Kehle entlang, willkommen wie der Kuss einer Geliebten. Er leerte den Becher mit zwei Zügen. Leerte ihn wieder. Und wieder. Dann ließ er den Kopf abermals auf das Kissen sinken. Bekam gerade noch mit, wie eine dünne Decke über ihn gebreitet wurde. Bekam mit, dass Matt ihn beobachtete. Dass die Amtsstube ringsum zurückwich wie eine Welle vom Ufer. Er ließ es zu, dass das Wasser sich über seinem Kopf schloss und ergab sich dem Schlaf.

 Zwei Stunden später blickte Matt, aufgeschreckt von einem Geräusch, von seiner schläfrigen Wache auf, um Gar in der offenen Tür stehen zu sehen. Der Prinz wirkte ebenso müde wie Asher. Auf seinem Gesicht waren verblassende Prellungen zu sehen. Einige Schnitte und Kratzwunden. Schatten unter den Augen.

 Er stand auf. »Entschuldigung, Eure Hoheit, ich habe nicht…«

 Gar hob die Hand und trat vor die Pritsche. »Es ist schon gut.« Er flüsterte. »Wie geht es ihm?«

 Matt zuckte die Achseln. »Ich habe ihn nach besten Kräften verarztet, Herr, aber es ist Pother Nix, den er benötigt.«

 Gar blickte stirnrunzelnd auf Asher hinab. »Er wird ihn bekommen. Hat er dir erzählt, was geschehen ist?«

 »Nein, Herr.«

 Gar erzählte es ihm. Kurz. Brutal. »Vom ersten Tag in Dorana an hatte er seine triumphale Rückkehr nach Restharven geplant. Hatte sich die Freude seines Vaters ausgemalt. Hatte sich in Tagträumen das Boot vorgestellt, das sie zusammen segeln würden. Und während der letzten acht Monate…« Matt, dem Ashers Unglück in der Seele weh tat, sah seinen schlafenden Freund an. »Verdammt! Herr.«

 Der Ausdruck des Prinzen war kühl. Wachsam. »Solange seine Brüder leben, kann er nie wieder an die Küste zurückkehren.«

 Verdammt! Das war es, was Dathne vorhergesehen hatte, als sie ihm mit solcher Zuversicht erklärt hatte, dass Asher zurückkehren werde. Nicht zum ersten Mal war er erleichtert, dass nicht er Jervals Erbe war, verflucht mit der Gabe, in die Zukunft zu blicken.

 Der Prinz sagte: »Wie geht es den Pferden?«

 Wut und Pflicht wetteiferten miteinander. Die Pflicht gewann, wenn auch nur um Haaresbreite. »Sie werden schon wieder, Herr. Mit der Zeit.« Gar ließ sich nicht täuschen. »Ich hätte sie geschont, wenn es möglich gewesen wäre, Matt.« Er deutete mit dem Kopf auf die Pritsche, auf der Asher auf dem Bauch lag wie ein Leichnam. »Ihn hätte ich auch gern verschont.«

 »Ja, Herr.«

 »Hier kann er nicht bleiben.«

 »Ich weiß, Herr. Ich werde dafür sorgen, dass er sicher in sein eigenes Bett gebracht wird, sobald er aufwacht.«

 Gar musterte ihn. »Du bist ein guter Mann, Matt. Ein guter Freund.«

 Die Worte drehten sich wie ein Messer in seinen Eingeweiden. »Ich versuche es zu sein, Herr.«

 »Er wird in der nächsten Zeit seine Freunde brauchen, denke ich. Er hat seine ganze Familie verloren.« Der Prinz schauderte. »Ich kann mir nicht vorstellen…« »Nein, Herr«, sagte Matt. Dann fügte er zögernd hinzu: »Herr, wenn Ihr es mir gestattet, das zu sagen, aber Ihr solltet ebenfalls im Bett liegen. Ihr seid genauso weit und so hart geritten wie Asher. Wenn Ihr die Wahrheit wissen wollt, Ihr seht ziemlich mitgenommen aus.«

 Gar lächelte. »Tue ich das?« Er drehte sich um. »Ich nehme an, du hast Recht. Zeig mir schnell die Pferde, dann mache ich mich auf den Weg.«

 Nachdem der Prinz seinen Ballodaire und auch Cygnet gesehen, mit Karotten gefüttert und getätschelt hatte, verließ er den stillen Stallhof. Matt sah ihm nach, dann zögerte er. Er hatte vorgehabt, bis zum Morgen zu warten, bevor er Dathne von Ashers Rückkehr berichten wollte. Es schien wenig Sinn gehabt zu haben, sie mitten in der Nacht in den Stall zu rufen, nur um ihr den schlafenden Asher zu zeigen. Aber jetzt…

 Sein Ruf stein lag verborgen in seiner Tasche, ein Zwilling des Steins, den Dathne trug. Er schloss die Finger fest um den kleinen Kristall und öffnete die Verbindung zwischen ihnen. Suchte ihren grimmigen, unruhigen Geist mit dem seinen und flüsterte ihren Namen.

 Eine halbe Stunde später kam sie, berstend vor Aufregung. Er kam ihr unter dem Bogengang des Stallhofs entgegen. »Wo ist er?«, verlangte sie zu wissen. »Seit wann ist er zurück?«

 Falls sie irgendein Unbehagen verspürte, ein Gefühl von Verlegenheit eingedenk der Art und Weise, wie sie und Asher auseinandergegangen waren, so ließ sie sich nichts davon anmerken. Aber andererseits hätte sie das ohnehin nicht getan. »Er ist vor kurzem angekommen. Dathne…«

 Sie runzelte die Stirn. Sie kannte ihn so gut; es wurde immer härter zu entscheiden, ob das eine gute Sache war oder eine schlechte. »Erzähl es mir.« Er wiederholte, was er von dem Prinzen erfahren hatte. Beobachtete sie genau, während sie die Neuigkeiten in sich aufnahm, hielt Ausschau nach einem noch so winzigen Hinweis auf Kummer. Doch er suchte vergeblich danach. Ihre Augen glänzten. »Die Bande, die ihn an die Vergangenheit gekettet haben, sind durchbrochen. Jetzt gehört er uns.«

 Manchmal tat ihre Härte ihm weh. »Ist das alles, was du sagen kannst?« Sie begegnete seinem wütenden Blick mit kalten Augen. »Es ist alles, was zählt.«

 Er versuchte, sich von ihr abzuwenden, versuchte, seine Augen zu verbergen. Sie ließ es nicht zu.

 »Sein Vater ist tot, Dathne!«, rief er. »Bedeutet dir das denn gar nichts?« »Nicht das, was es mir deiner Meinung nach bedeuten sollte. Wenn wir in unserer Pflicht versagen, Matt, wird es in diesem Königreich noch viel mehr tote Väter geben.« Sie ließ seinen Arm los. »Ich werde jetzt zu ihm gehen.« »Ich glaube nicht, dass er dich sehen will, Dathne. Zumindest noch nicht.« Sie zuckte mit den Schultern. »Wenn er schläft, wird er mich auch nicht sehen.« Er musste einen Moment warten, bevor er sich wieder so weit in der Gewalt hatte, dass er ihr ruhig und gelassen in sein Büro folgen konnte. Sie kniete neben der Pritsche. Entweder hatte Asher sich selbst auf den Rücken gedreht, oder sie hatte es getan. Ihre linke Hand lag auf seinem reglosen Unterarm, und sie hatte die Finger ihrer rechten Hand auf seine Stirn gedrückt. »Was machst du da? Er braucht Ruhe.«

 Sie blickte auf. In ihren Augen stand ein winziger Funke der Besorgnis. »Er hat Fieber, wusstest du das nicht?«

 Jetzt erinnerte er sich daran, dass Ashers Atmung sehr laut gewesen war. Gequält. Er sah, dass sein vormals so bleiches Gesicht jetzt gerötet war. Seine Lippen waren trocken, und er warf den Kopf unbehaglich auf dem Kissen der Pritsche hin und her. Bestürzt umklammerte er die Tür. »Es ging ihm gut, als er hierherkam. Er war erschöpft und hatte Schmerzen, aber nicht…«

 Ihr Blick versengte ihn förmlich. »Nun, jetzt geht es ihm nicht gut!« Nein, das tat es tatsächlich nicht.

 Matt legte eine Hand auf Ashers brennende Stirn. Hörte das Rasseln in seiner Brust. Presste kalte Finger auf den Puls an seinem Hals und spürte das Echo des hämmernden Herzens seines Freundes. »Ich werde nach Pother Nix schicken und den Prinzen verständigen.«

 Sie stand auf und hüllte sich fester in ihren Umhang. »Ja, tu das. Ich werde Veira Bescheid geben, dass Asher zurück ist. Der Zirkel kann hier helfen. Ich werde sie bitten, sich mit den anderen zu einer Fernheilung zu vernetzen.«

 Matt kaute auf seiner Unterlippe. »Wie kann das funktionieren? Sie kennen ihn nicht einmal.«

 »Sie wissen von ihm«, fuhr sie auf. »Und es ist besser, als gar nichts zu tun.« Wenn er Einwände erhoben hätte, hätte sie ihn geohrfeigt, daher nickte er nur und trat beiseite, damit sie gehen konnte. Als die Tür hinter ihr zuschlug und das Geräusch ihrer eiligen Schritte verklang, wandte er sich wieder Asher zu. Dann unterdrückte er seine Furcht und ging hinaus, um die Burschen zu wecken. Als sie zu Hause ankam, war Dathne vollkommen außer Atem. Sie rannte die Treppe zu ihrer Wohnung hinauf, riss ihren Zirkelstein aus seinem Versteck, nahm ihn in die verschwitzten Hände und ließ sich auf den Boden fallen: Blinde Panik verzehrte sie, vertrieb jede Vernunft und kühle Gefasstheit.

 Er darf nicht sterben, er darf nicht sterben, er darf nicht, darf nicht, kann nicht sterben…

 Sie hatte noch nie auf solche Weise die Verbindung zu Veira hergestellt. Die Vernetzung der Zirkelsteine bedurfte eines friedlichen, meditativen Zustands. Eines ruhigen Herzens. Ihre Hände zitterten.

 Sie stellte den Kristall beiseite und legte sich flach auf den Boden. Schloss die Augen und gab sich Mühe, tief durchzuatmen und die Angst niederzukämpfen. Er darf nicht sterben, er darf nicht sterben, er darf nicht, darf nicht, kann nicht sterben…

 Sein Vater war tot. Wie grausam. Was für eine grimmige Art, dem Willen der Prophezeiung zu dienen. Aber andererseits hatte die Prophezeiung keinen Vater, keine Mutter, kein Kind oder auch nur ein Herz, das brechen konnte. Sie existierte einfach. Unversöhnlich. Unergründlich. Eine Speerspitze, tief in den Geist gebohrt. Ungeachtet des Schmerzes und des Herzeleids würde Asher seinen Verlust überleben. Die Prophezeiung wollte es so. Und was die Prophezeiung wollte, das bekam sie auf die eine oder andere Weise. Er wird nicht sterben.

 Dathne richtete sich auf, griff nach ihrem Zirkelstein und rief Veira. »Er ist zurückgekehrt.«

 Die Erleichterung der alten Frau drang bebend durch die Verbindung zwischen ihnen. Dann wird es also bald sein.

 »Ja. Das Warten ist beinahe vorüber. Die Luft selbst drückt mich nieder, Veira. Ich habe eine Gänsehaut, und meine Nächte verbringe ich wie in einem Schlangennest. Wir sind verwundet, wir sind verwundet, und schon bald muss das Blut fließen.«

 Und ist er bereit?

 »Er ist krank. Die Prophezeiung hat ihm übel mitgespielt. Körper und Herz bluten, und es wird einige Zeit dauern, bis diese Wunden heilen. Ich dachte, der Zirkel könnte vielleicht…«

 Ein weiser Vorschlag, Kind. Teile Asher jetzt mit mir, damit ich zu seiner Heilung rufen kann.

 Sie dachte also an Asher. Befreite ihre Erinnerung von ihren Ketten und öffnete ihr Herz. Als es vollbracht war: O Kind. Kind. Dathne…

 Ungeduld stieg in ihr auf. Sie erstickte sie. »Ich weiß. Es lässt sich nicht ändern. Es spielt keine Rolle. Es macht keinen Unterschied.«

 Keinen Unterschied? Nicht für dich vielleicht, aber… »Für ihn auch nicht. Ich werde es nicht zulassen. Er wird es nie erfahren.«

 Weit entfernt seufzte Veira. Ich bete, dass du Recht hast. Kind, der Zirkel wird auf ihn Acht geben. Ich habe es so angeordnet. Finde jetzt Frieden, solange der Frieden dauern kann.

 Was nicht lange war, dachte Dathne, während sie die Verbindung beendete, wenn ihre seherische Gabe sie nicht ganz im Stich gelassen hatte. Was sie höchstwahrscheinlich nicht tat. Was sie nie getan hatte.

 Gar stand gerade in der Eingangshalle des Turms und sortierte den Stapel Post und Nachrichten, die kurz vor dem Frühstück geliefert worden waren, als sein Vater durch die geöffneten Türen eintrat.

 »Zum Postjungen degradiert, wie?«, fragte Borne grinsend.

 Das Gesicht des Königs hatte wieder eine klare, frische Farbe angenommen. Sein ganzes Wesen war von kraftstrotzender Lebendigkeit, wie Gar sie seit… Nun, wenn er so darüber nachdachte, seit sehr langer Zeit nicht mehr bei ihm erlebt hatte. Dies jetzt zu sehen, ihn gesund und glücklich zu sehen: Das war eine Freude, die so scharf war wie Schmerz.

 »So sieht es aus.« Er erwiderte das Grinsen des Königs. »Mir scheint, ich vermisse Darran mehr, als ich erwartet hatte.«

 »Mach dir nichts draus. Er wird bald zu Hause sein.«

 Gar verzog das Gesicht. »Nicht bald genug. Aber bitte, ich flehe Euch an, verratet ihm niemals, dass ich das gesagt habe.«

 »Dein Geheimnis ist bei mir sicher«, versprach sein Vater. »Gibt es irgendwelche dringenden Angelegenheiten? Dinge, um die man sich sofort kümmern muss?«

 Wieder blickte er auf die Korrespondenz hinab, die sich angesammelt hatte. »Nein. Zufällig ist heute ein weiterer Bericht von Darran gekommen. Die Dinge gehen gut voran, schreibt er. Ich dachte, dass ich die Angelegenheit heute Nachmittag vor dem Kronrat ausführlich erörtern könnte.«

 Sein Vater nickte. »Ich freue mich darauf, die Einzelheiten zu hören.« Dann schaute er zur Seite, zum Aufgang der Wendeltreppe des Turms. »Und wie geht es deinem Berater heute Morgen?«

 Gar folgte dem Blick seines Vaters und runzelte die Stirn. »Unverändert. Nix war schon bei ihm. Er versichert mir, dass Ashers anhaltende Benommenheit auf nichts Ernsteres zurückzuführen sei als auf eine Überanstrengung von Geist und Körper. Das Fieber ist ein wenig zurückgegangen, und seine Wunden heilen gut. Er wacht nur einfach nicht auf.«

 »Vielleicht will er es nicht.«

 »Daran habe ich auch gedacht«, erwiderte Gar unglücklich. »Ich kann nur hoffen, dass Ihr Euch irrt. Ein Leben ist gestorben für ihn, das ist wahr, aber er hat das letzte Jahr darauf verwandt, sich hier in Dorana ein neues Leben aufzubauen. Dieses Leben existiert nach wie vor. Es wartet auf ihn. Er wird gebraucht.«

 Borne nickte. »Das weiß er. Und wenn er bereit ist, sich diesem Leben wieder zu stellen, wird er aufwachen. Vertraue auf Pother Nix. Ich bin schließlich der lebende Beweis dafür, dass er Wunder wirken kann. Ohne seine Leidenschaft für Kräuterkunde und für die Verbindung doranischer Heilmagie mit alten olkischen Medizinen…«

 »Ohne ihn wäret Ihr tot wie König Drokas und Königin Ninia.« Gar schauderte. Bei dem bloßen Gedanken daran wurde ihm übel. Sie waren diesmal nur um Haaresbreite einem Unglück entgangen. Er senkte die Stimme zu einem Flüstern. »Das Wettermachen ist ein so grausames Geschäft. Manchmal frage ich mich, warum Barl…«

 Sein Vater lächelte traurig. »Weil sie es tun musste. Es gab keine andere Möglichkeit. Die natürlichen Energien, die ihre Magie beherrschen, sind gewaltig, Gar. Kompliziert. Und das Paradies, das sie uns beschert haben, hat seinen Preis.«

 Er konnte seinen Schmerz nicht länger verbergen. Obwohl er geschworen hatte, ihn niemals zu offenbaren. Die letzten Tage waren einfach zu hart gewesen. »Einen Preis, den Ihr mit Eurem Blut bezahlt?«

 »Ja«, antwortete sein Vater schlicht. »Das ist unsere Seite des Paktes, mein Sohn. Unsere Art, dem olkischen Volk dafür zu danken, dass es uns ein Zuhause gegeben hat, als unsere eigene Heimat hinter uns in Asche lag.«

 »Ich weiß, ich weiß, aber…«

 »Gar, ich bin nicht hier, um über die Geschichte oder ihre Konsequenzen zu debattieren«, sagte sein Vater energisch. »Ich habe Neuigkeiten. Es ist etwas entdeckt worden. Etwas, das du, wie ich denke, vielleicht… faszinierend finden wirst.«

 Gar unterdrückte seinen Kummer und sah seinen Vater an. In den strengen Zügen des Königs stand ein Ausdruck der Erregung. »Was?«, fragte er. »Was habt Ihr gefunden?«

 Der König winkte ihn mit dem Finger heran. »Komm mit, dann zeige ich es dir.«

 Der Alte Palast, der im Wesentlichen unbewohnt war, seit Königin Antra zur Zeit der letzten Jahrhundertwende ausgedehnte Bauarbeiten hatte vornehmen lassen, ließ seine verfallenen Steinmauern von der Herbstsonne bescheinen und träumte von seinen glorreichen Tagen, die tot und vergangen waren. Während Gar sich auf dem verlassenen Haupthof des Westflügels umsah, erinnerte er sich an die einsamen Spiele seiner Kindheit in diesem verlassenen Bau. Die leeren Gemächer und Flure waren sein privates Königreich gewesen. Solch fantastische Träume hatte er gewoben, und den Stoff dazu hatten ihm Räume gegeben, in denen sich ausgemusterte Möbel hoch auftürmten, Truhen mit längst aus der Mode gekommenen Kleidern, Statuen, Nippes und alle möglichen rätselhaften Dinge, wie sie Erwachsene benutzten. Er war seit Jahren nicht mehr hier gewesen. Der Palast wirkte jetzt nicht mehr verlockend, sondern nur noch traurig. Unkraut überwucherte schon lange die Blumenbeete, die er so emsig gepflegt hatte; hier hatte er Rosen und Löwenmäulchen für seine Mutter gepflanzt. In den Mauern des Innenhofes klafften sogar einige Löcher, wo während der jüngsten Erdbeben Steine herausgebrochen waren.

 »Wir haben es nicht mehr weit«, sagte der König. »Es ist im alten Küchenhof. Pass auf, wo du hintrittst, der Boden ist an manchen Stellen uneben.«

 Gar sah seinen Vater an. »Warum in Barls Namen habt Ihr auf dem Gelände des Alten Palastes herumgestöbert?«

 Sie zwängten sich durch eine halbverfaulte Tür in der Mauer des Innenhofs. »Das habe ich gar nicht getan. Eine der Palastköchinnen hat die Entdeckung gemacht, als sie nach ihrer entlaufenen Katze suchte. Statt das verflixte Geschöpf zu finden, hat sie dies gefunden.«

 Dies war ein riesiges Loch in der Mitte des alten Küchenhofs. Das Sonnenlicht offenbarte tief unter ihren Füßen eine Art von Gewölbe voller Regale. Und auf jedem Regal standen Bücher. Es war unmöglich zu schätzen, wie groß das Gewölbe war, aber Gar schien seine Größe beträchtlich zu sein. Abgesehen von diesem augenfälligen Einbruch schien der Rest des alten Küchenhofs unversehrt zu sein.

 »Barl stehe uns bei«, sagte Gar, während er und sein Vater um das Loch herumgingen, um sich Durm, Fane und der Königin zuzugesellen, die klugerweise etwas Abstand von dem Loch im Boden hielten.

 »Außerordentlich, nicht wahr?«, fragte der König überschwänglich. »Und sich vorzustellen…«

 »Endlich!«, rief die Prinzessin. »Durm hat gerade gesagt, dass Ihr ein weiteres Loch gefunden haben und hineingefallen sein müsstet.«

 Der Meistermagier klopfte ihr mit einem nachsichtigen Lächeln auf den Kopf. »Das habe ich ganz gewiss nicht gesagt, Königliche Hoheit.«

 Sie grinste ihn an. »Nun, aber Ihr habt es gedacht. Versucht nicht, es zu leugnen, ich kenne Euch zu gut!«

 Während die anderen lachten, seufzte Gar nur. Er und seine Schwester hatten seit seiner Rückkehr aus Westjammer kaum miteinander gesprochen. Zum Teil lag das daran, dass ihn zahlreiche Besprechungen mit seinem Vater und beiden Räten vollauf beschäftigt hatten. Außerdem hatte er viele Stunden lang geschlafen, um sich von dem unbarmherzigen Heimritt zu erholen. Hinzu kam, dass er in jeder freien Minute bei Asher gesessen und gehofft hatte, dass sein Freund des Geschichtsbuches müde werden würde, aus dem er laut vorgelesen hatte; in all den Stunden hatte er darauf gewartet, dass Asher sich aufsetzen und von Gar verlangen würde, mit dem Gefasel aufzuhören, bevor ihm seine verdammten Ohren vom Kopf fielen.

 So weit war es noch nicht gekommen, aber er war noch immer vorsichtig optimistisch.

 Dennoch konnte er das Schweigen zwischen ihm und Fane nicht zur Gänze auf Arbeit und Sorgen schieben. In letzter Zeit sah es zunehmend so aus, als hätten sie einander immer weniger zu sagen - und dabei hatten sie niemals viele Gemeinsamkeiten gehabt. Der wachsende Abstand zwischen ihnen war beunruhigend. Wenn der König tatsächlich gestorben wäre, wäre seine Schwester jetzt seine Königin gewesen. Und ihre angespannte Beziehung hätte ihm das Leben hundertmal schwerer gemacht, als es bereits war.

 Es wurde höchste Zeit, dass er einen Weg fand, die Kluft zwischen ihnen zu überbrücken. Eines Tages, und gebe Barl, dass dieser Tag noch in weiter Ferne lag, würde sie die Wettermacherin des Königreiches sein, und er würde vor ihr in feierlichem Gehorsam das Knie beugen müssen. Bis zu diesem Tag musste er eine Möglichkeit finden, sich ihr Wohlwollen zu sichern. Denn wenn er das nicht tat…

 Sie musterte ihn stirnrunzelnd. »Warum schaust du mich so an?« »Es ist nichts«, sagte er mit einer Unbeschwertheit, die er keineswegs empfand. »Du siehst ausgesprochen hübsch aus in diesem Kleid. Die Farbe steht dir.«

 »Ja, nicht wahr?«, stimmte die Königin ihm lächelnd zu. »Ich muss unbedingt einen Ballen von dem Stoff für mich selbst bestellen.«

 Fane zupfte an ihren Seidenröcken, die von einem tiefen Primelrot waren. Das Kompliment schien sie zu freuen… und auch ihren Argwohn zu wecken. Typisch. »Bist du auf irgendetwas aus?«

 Gar erstickte den Protest seiner Mutter mit einem schnellen Blick und lächelte. »Ja, es gibt tatsächlich etwas«, antwortete er und packte den günstigen Augenblick beim Schopf. »Mittagessen.«

 »Mit mir?«

 »Nein, mit deinem Schoßhund. Natürlich mit dir.« Ihre Augen wurden schmal. »Warum?«

 Er zwang sich zu einem unbefangenen Tonfall, obwohl es ihn in allen Fingern juckte, sie zu schütteln. »Darf ein Mann seine Schwester nicht zum Mittagessen einladen, ohne sich zuvor einem strengen Verhör unterziehen zu müssen?« »Natürlich darf er das«, sagte Dana, bevor Fane antworten konnte. »Was für eine schöne Idee, Gar. Ihr könntet ein Picknick daraus machen. Ich werde in der Küche Anweisung geben, euch einen besonderen Korb zurechtzumachen. Wollt ihr Hühnchen oder…«

 »Meine Liebste«, unterbrach der König sie und legte ihr einen Arm um die Schultern, »ich denke, wenn wir unsere Aufmerksamkeit jetzt nicht diesem rätselhaften Gewölbe zu unseren Füßen zuwenden, wird Durm vor Ungeduld noch platzen.«

 Dana lachte. »Natürlich.«

 Ohne auf die berechnenden Blicke zu achten, die Fane ihm unter ihren sorgsam gesenkten Lidern zuwarf, rückte Gar ein wenig näher an den Rand des Lochs heran und spähte nach unten. »Es sieht aus wie ein Arbeitszimmer. Oder eine Bibliothek. Aber was hat eine Bibliothek an dieser Stelle zu suchen, praktisch direkt unter den Küchen des Alten Palastes?«

 »Du bist der Historiker der Familie«, sagte sein Vater. »Hast du in den Palastarchiven nirgendwo einen Hinweis auf dieses Arbeitszimmer oder diese Bibliothek gefunden oder was immer es sein mag?«

 »Nein«, antwortete Gar, nachdem er einen Moment lang nachgedacht hatte. »Da fällt mir nichts ein.«

 »Findet ihr es nicht merkwürdig«, sagte Fane plötzlich, »dass es trotz dieses gewaltigen Lochs im Boden dort unten nirgendwo Trümmer oder Schmutz gibt? Oder hier im Innenhof. Zumindest nichts, das frisch aussieht.«

 »Wirklich eigenartig«, meinte Dana langsam. Sie ging seitwärts zu der Mauer hinüber und hob einen alten, mit Moos bedeckten Steinbrocken auf. Dann zielte sie und warf ihn in das Loch im Boden. Ein gewaltiges Krachen erklang, ein greller blauer Blitz zuckte auf, und eine Übelkeit erregende Rauchwolke stieg empor - der Stein war explodiert.

 »Ein Schild«, sagte Durm mit glänzenden Augen. »Bei Barls Eckzähnen, das Gewölbe ist mit einem Schild versehen.«

 Ausnahmsweise einmal beklagte Dana sich nicht darüber, dass er fluchte. Borne starrte seinen Meistermagier an. »Warum könnte eine Bibliothek einen Schild brauchen?«

 »Das ist doch offensichtlich«, bemerkte Fane. »Weil es sich nicht um eine gewöhnliche Bibliothek handelt.« Ein Feuer der Erregung ließ sie von innen her strahlen. »Papa, Durm - wisst Ihr, was das ist? Ist Euch klar, was wir da gefunden haben?«

 Gar seufzte. »Fane… nein. Es tut mir leid, aber es kann nicht sein.«

 Sie drehte sich zu ihm um. »Warum nicht?«

 Er sah sie hilflos an. Trotz all ihrer Macht war sie immer noch ein Kind und der wilden Fantasie eines Kindes unterworfen. Er wollte sie auf keinen Fall verletzen, aber… »Weil diese Idee nicht mehr ist als romantischer Unfug«, sagte er so freundlich wie möglich. »Ein Märchen. Bestenfalls ist es ein absolut unbegründetes Gerücht. Es gibt nicht den geringsten Beweis, dass Barls so genannte ›verlorene Bibliothek‹ jemals existiert hat.«

 »Dich würde es nicht einmal interessieren, wenn es Beweise dafür gäbe«, gab seine Schwester zurück. »Welchen Nutzen hätte eine Bibliothek voller geheimnisvoller magischer Texte für dich? Du könntest auf Hunderte von Hinweisen gestoßen sein und jeden einzelnen von ihnen ignoriert haben, weil es dir entweder nicht wichtig war oder du nicht verstehen konntest, was sie bedeuteten . Wahrscheinlich beides.«

 Gar holte tief Luft und zwang sich, sachlich zu klingen. Wissenschaftlich. Erwachsen. »Fane, ich weiß, was das für dich bedeutet. Ich weiß, wie sehr du dir wünschst, es möge wahr sein. Schon als du noch ein kleines Mädchen warst und ich dir Gutenachtgeschichten vorgelesen habe, warst du fasziniert von Barl und Morgan und dem Untergang der Doranen. Aber nicht ein einziges Dokument aus der Zeit der Großen Flucht oder der Ankunft hat sich bis auf den heutigen Tag erhalten. Wir haben nur mündliche Berichte, die viele Jahre nach den Ereignissen selbst zusammengestellt wurden. Ein Freund eines Freundes eines Freundes eines Dieners, der Barl früher einmal die Stiefel geputzt hat, hat es mir erzählt. Dergleichen Dinge. Wir wissen nicht, ob Barl auch nur eine Notiz für die Küchen hinterlassen hat, geschweige denn Bücher voller uralter, mächtiger Zauber. Und gewiss hat sie nicht eine ganze Bibliothek hinterlassen.«

 Fane deutete auf den Raum zu ihren Füßen. Ihr Gesicht war rot vor Zorn. »Und das hier würdest du nicht als Beweis bezeichnen?«

 »Ich würde es als ein Loch im Boden bezeichnen. Davon abgesehen wissen wir nichts darüber.«

 »Und wir werden auch nichts darüber wissen«, sagte Durm scharf, »bevor wir in das Gewölbe hinabsteigen und eine gründliche Untersuchung vornehmen.« Borne nickte. »Genau.« Er wandte sich zu Dana um. »Meine Liebste, du hast eine Begabung dafür, Dinge zu finden. Möchtest du für uns einen Weg in diese rätselhafte Bibliothek auskundschaften?«

 Die Königin wandte ihren unglücklichen Blick von Gar und Fane ab und schaute in das Gewölbe unter ihnen hinab. Entschlossenheit trat an die Stelle ihres Kummers. »Ich kann es auf jeden Fall versuchen.« Sie brachte ein schwaches Lächeln zustande. »Wohlgemerkt, ich verspreche nichts.« Dann streckte sie die Hand aus, schloss die Augen und begann zu flüstern. Die Luft über ih rer Hand erbebte. Verdichtete sich. Verschmolz zu einem kleinen, orangefarbenen Ball der Macht.

 Einen Moment lang schwebte der Questor über ihren Fingern wie ein Jagdhund, der sich der Fährte nicht sicher war. Dann schnellte er empor, fegte über das Loch zu ihren Füßen, kreiste, summte wie eine Biene - und schoss durch die Haupttür, die in den Küchenhof führte.

 »Ihm nach!«, rief Borne.

 Alle Zwistigkeiten waren vergessen, und gemeinsam eilten sie dem Questor nach.

 Er führte sie durch verlassene Küchen und staubige Flure und eine wacklige Treppe hinab. Durm beschwor Glimmfeuer herauf, um ihren Weg zu beleuchten. Sie eilten immer weiter und weiter, bis sie zu einer riesigen, leeren Fleischspeisekammer gelangten, in der vor vielen Jahren ganze Rinderseiten und Schafe von der Decke gebaumelt hatten. Die Haken waren noch zu sehen, angelaufen und stumpf geworden vom Alter.

 »O nein! Wir haben ihn verloren!«, rief Fane und stampfte vor Enttäuschung beinahe mit dem Fuß auf, als der orangefarbene Ball blind und mit leisem Summen gegen die hintere Wand der Speisekammer prallte.

 »Wartet«, sagte Durm und hob die Hand.

 Mit einem triumphierenden Klingeln durchdrang der Questor die Wand, die aus weiß getünchten Ziegelsteinen zu bestehen schien, und verschwand. Fane eilte durch den Raum, um die Hände flach auf den uralten Stein zu drücken. »Nein! Durm, tut doch etwas!«

 »Ich habe eine bessere Idee«, meinte der Meistermagier. »Ihr werdet etwas tun. Schließt für uns den Schlüssel zu dieser verborgenen Tür auf.«

 »Aber ich…«, begann Fane. Sie schaute kurz zu Gar hinüber, dann verhärteten ihre Züge sich, und sie nickte. »In Ordnung. Ich werde es tun.«

 Sie tastete vorsichtig mit den Fingerspitzen den Teil der Wand ab, in dem der Suchzauber ihrer Mutter verschwunden war. Mit geschürzten Lippen und geschlossenen Augen untersuchte sie das Gemäuer.

 Gar, der sie beobachtete, verspürte einen vertrauten Stich im Brustkorb. Wenn ich fünfzig bin, dachte er verzweifelt, werde ich dann immer noch eifersüchtig sein? Werde ich diesem nutzlosen, unaussprechlichen Groll niemals entwachsen?

 Als hätte er die Gedanken seines Sohnes gelesen, legte Borne Gar eine Hand auf die Schulter und drückte sie sanft. Gar lächelte ihn an, ein kurzes, schiefes Zucken der Lippen, mit dem er sich selbst verspottete. Das Lächeln, mit dem Borne ihm antwortete, war voller Anerkennung.

 »Ich glaube, ich habe es«, murmelte Fane undeutlich, da sie die Wange gegen den Stein gepresst hielt. »Es ist tatsächlich ein Tarnzauber. So alt. So schwach. Wie ein Lied, das die Brise über fernes Wasser trägt. Wenn es nur ein klein wenig lauter wäre, könnte ich es singen…«

 Dana runzelte die Stirn. »Durm, übernehmt Ihr das. Bitte. Sie hat sich noch nicht ganz erholt, seit sie das erste Mal das Wetter gemacht hat, und das Entschlüsseln des Schließzaubers eines anderen Magiers dürfte kaum…«

 »Mir geht es gut, Mama«, sagte Fane und öffnete die Augen. »Macht nicht so einen Wirbel. Ich muss nur… Ah! Da.« Sie trat zurück und schlug dreimal kräftig an die Wand über ihrem Kopf. »Impassata«

 Der Stein kräuselte sich und zerschmolz. Eine türförmige Öffnung wurde sichtbar.

 »Gut gemacht«, sagte Durm leise. Dann wandte er sich zum König um. »Wenn Ihr gestattet, Borne. Es ist vielleicht nicht sicher hinter diesem Portal. Lasst mich vorangehen.«

 »Ihr seid weit weniger entbehrlich als ich«, wandte Borne ein.

 Dana griff nach seinem Arm. »Lass ihn.«

 »Meine Liebste…«

 »Lass ihn!«

 Borne seufzte und hob einladend den Arm. »Also schön, Meistermagier, geht voran.«

 Durm beschwor frisches Glimmfeuer herauf, warf es in die Luft und trat durch die unverriegelte Tür und hinein in das Unbekannte.

 Hinter der Fleischspeisekammer befand sich ein schmaler, mit alten Spinnweben verhangener Gang, in dem die modrige Luft zu stehen schien. Niesend und schwer atmend folgten Gar und seine Familie dem Meistermagier. Das Glimmfeuer, das die Finsternis erhellte, warf lange, schaurige Schatten auf den Boden und die Wände.

 »Dort«, sagte Durm schließlich und streckte die Hand aus. »Der Questor, seht Ihr ihn?«

 Der kleine Ball aus orangefarbenem Licht schwebte ein Stück vor ihnen im Gang und verströmte sein schwaches Leuchten. »Was hat er gefunden?«, fragte Fane blinzelnd.

 Mit einer knappen Bewegung seines Fingers erhöhte Durm die Kraft des Glimmfeuers. »Eine Tür«, sagte er. Er nickte Dana zu. »Herzlichen Glückwunsch, Eure Majestät. Wir scheinen unser Ziel erreicht zu haben.«

 Wachsam näherten sie sich dem Ende des Gangs. Die Tür, die ihnen den Weg versperrte, schien aus solidem Holz gemacht zu sein und trug eine raffinierte Schnitzerei, deren Muster ihnen fremd war. In der Mitte des Schnitzwerks befand sich ein Siegel aus verblasstem, rotem Wachs, das durchschossen war mit Grün und Blau und die Form eines kompliziert geschnürten Knotens hatte. Es schimmerte im Schein des Glimmerlichts.

 »Ein Abwehrzauber«, sagte Durm und sah Dana an. »Eure Majestät?« Mit einem Fingerschnippen sandte sie den Suchzauber weiter und ermutigte ihn, durch die geschnitzte Tür zu wandern. Sobald er das Holz berührte, explodierte der Questor in einem Regen von Funken.

 »Aha«, meinte Borne. Er blickte Durm mit hochgezogenen Augenbrauen an, und gemeinsam traten sie vor die Tür. »Ihr anderen werdet zurückbleiben«, fügte er über die Schulter gewandt hinzu. »Mit einem Abwehrzauber, der ungezählte Jahrhunderte überleben und sich eine solche Macht bewahren kann, ist nicht zu spaßen.«

 »Dann spaße bitte auch nicht mit ihm«, erwiderte Dana scharf. »Es dürfte ein wenig unangenehm sein, einem Königreich einen explodierten König zu erklären.«

 Borne grinste. »Ja, meine Liebste.«

 Vorsichtig streckten er und Durm gemeinsam die Hände nach dem Wachsknoten in der Mitte der Tür aus.

 »Spürt Ihr die Meisterschaft, Borne? Atemberaubend«, murmelte der Meistermagier. »Das Werk eines Genies.«

 »Aber geschwächt, nicht wahr?«, flüsterte Borne.

 Durm nickte. »Geschwächt genug, um gebrochen zu werden, denke ich. Allerdings nicht leicht. Nicht ohne Gefahr. Aber der Zauber lässt sich brechen.«

 Sie senkten die Hände, traten einen Schritt zurück und sahen einander ernst an. »Die Machart dieses Siegels«, sagte Borne. »Erkennt Ihr sie?«

 »Ich erkenne sie«, erklärte Fane, schüttelte die Hand ihrer Mutter ab und schob sich näher an die Tür heran. »Es ist Barls Siegel.« Sie warf einen flüchtigen Blick in Gars Richtung. »Das findet man in den Unterlagen. In der Magia Majestica. Durm hat sie mir gezeigt.« Dann richtete sie ihre Aufmerksamkeit wieder auf die Tür und ihren Vater und fügte hinzu: »Ich hatte Recht, nicht wahr?« Sie zitterte. »Dies ist Barls verlorene Bibliothek.«

 »Ich gestehe«, erwiderte Borne nach einem kurzen Zögern, »dass die Tür anscheinend tatsächlich von Barl versiegelt wurde. Mehr wissen wir im Moment nicht.«

 »Und wir werden es auch nicht erfahren, wenn wir nicht dort hineingehen und nachsehen«, stellte sie fest. »Ich könnte es tun. Ich könnte das Siegel erbrechen. Darf ich?«

 »Nein!«, antworteten Borne und Durm gleichzeitig, ein einziges Grollen von Donner. Borne fuhr fort: »Sei einen Moment still, Fane. Ich muss nachdenken.« »Sie hat Recht, Borne«, sagte Durm. »Wir müssen wissen, was hinter dieser Tür liegt.«

 »Müssen wir das?« Borne drückte die Finger auf die Schläfen, als schmerzte ihn der Kopf. »Denkt nach, Durm. Stellt Euch vor, was es bedeuten könnte, wenn… wenn aus Fantasien Tatsachen würden. Wenn wir tatsächlich Barls verlorene Bibliothek gefunden hätten.«

 »Es könnte die Entdeckung eines Lebens sein.« In Dürrns Augen stand ein fiebriger Glanz. »Nach sechs langen Jahrhunderten würden wir die Kluft zwischen uns und unseren Vorfahren überwinden können. Früher waren wir Doranen eine stolze und mächtige Rasse von Kriegermagiern. Aber was sind wir heute? Zu welchem Zweck nutzen wir unsere Fähigkeiten? Zum Verlegen von Rohren. Zum Heraufbeschwören von Glimmfeuern. Um Bücher zu binden.« Die Verachtung in seiner Stimme war schneidend. »Wir öffnen Türen und schließen Fenster. Lassen hübsche Blumen erblühen und halten unsere Kleider ohne Seife und Wasser sauber. Häusliche Annehmlichkeiten und bäuerliche Tätigkeiten stellen heute unseren ganzen Wirkungskreis dar. Abgesehen vom Wettermachen ist das absolut alles, was wir mit unserer Magie anfangen. Doch unsere Vorfahren hatten Kenntnis von Zaubern und Beschwörungen, von denen wir, gleich bloßen Spiegelbildern ihres ehemaligen Glanzes, nur träumen können!« Borne nickte langsam. »Mein Freund, genau das ist es, was mir Angst macht.«

 »Angst, Borne?« Durm schüttelte den Kopf. »Warum?«

 Borne sah ihn durchdringend an. »Wie könnte Ihr mich das fragen? Barl und unsere Vorfahren standen einem Magierkrieg von solch grausamer Gewalttätigkeit gegenüber, dass sie nur die Wahl hatten, entweder in das bittere Unbekannte zu fliehen oder dem Untergang ins Gesicht zu sehen. Das ist es, was uns jenseits dieser Tür erwarten könnte. Wollt Ihr nach sechshundert Jahren Frieden noch einmal etwas derart Böses auf unser Volk loslassen?« Durm runzelte die Stirn. »Ihr kennt mich gut genug, um zu wissen, dass ich das nicht will.«

 »Ich dachte, ich würde Euch kennen.«

 »Eure Majestät…« Durm seufzte. »Vergebt mir. In Wahrheit ist es höchst unwahrscheinlich, dass dieser Raum Bücher mit geheimen Lehren enthält. Ich fürchte, dieses große Wissen ist uns lange verloren. Ich bitte Euch, Euch noch einmal zu besinnen. Wenn es nicht verloren ist, wenn wir tatsächlich eine vergrabene Schatztruhe voller uralter doranischer Magie entdeckt haben… Könnt Ihr es wahrhaft in Erwägung ziehen, diesen Schatz nicht zu heben?«

 »Um mein Königreich zu schützen?« In Bornes Augen stand ein gequälter Ausdruck. »Eher würde ich das alles verbrennen.«

 Während sein Vater und dessen bester Freund einander anstarrten wie Fremde, räusperte Gar sich. »Aber, Herr… Was ist mit unserer Geschichte?« »Unsere Geschichte ist - wie du verdammt genau weißt, Gar - Blut und Terror und Exil!«, antwortete Borne. »Wir sind verzweifelt in dieses Land gekommen, und voller Verzweiflung haben wir es erobert. Einzig Barls großes Opfer und die bereitwillige Hilfe des olkischen Volkes haben seither unsere Sicherheit gewährleistet. Wir verdanken den Wohlstand dieses Königreiches ausschließlich dem gegenseitigen Vertrauen und dem Verantwortungsbewusstsein seiner beiden Völker. Ich werde nicht derjenige sein, der die Nachfahren jener ersten Doranen und die Olken, die sich ihnen angeschlossen haben, um eine bessere Welt für alle zu schaffen, die Bedeutung des Wortes Verzweiflung lehrt.«

 »Aber Papa, das verlangt doch niemand von Euch!«, sagte Fane. »Wir bitten nur um eine Chance festzustellen, was hinter dieser Tür liegt!«

 »Borne, mein Freund«, begann Durm. »Eure Liebe zu diesem Königreich und seinen Völkern steht außer Frage. Und dasselbe gilt, so hatte ich gedacht, für meine Liebe zu Euch. Lasst uns mit diesen nutzlosen Spekulationen aufhören und stattdessen die Wahrheit enthüllen. Wenn wir etwas finden, das Euch auch nur im Geringsten missfällt, können wir es zerstören.«

 Borne sah ihn forschend an. »Das könntet Ihr tun?«

 Das Kinn vorgereckt, die Schultern durchgedrückt, nickte Durm. »Wenn Ihr es mir befehlen würdet, ja. Ich könnte es tun. Ich würde es tun. Ihr seid mein König. Ich lebe, um Euch und Eurem Königreich zu dienen.« Er trat auf den König zu und legte ihm eine Hand auf die Schulter. »Borne, während unseres ganzen langen Lebens habt Ihr mir vertraut. Sagt mir jetzt und sprecht aufrecht: Habe ich Euch jemals enttäuscht?«

 Borne schüttelte den Kopf. »Niemals.«

 »Dann bitte - ich flehe Euch an - vertraut mir jetzt.«

 Borne sah zur Königin. »Meine Liebste?«

 Dana war bleich. »Ich denke, wir müssen es tun. Selbst wenn du diesen Raum wieder vergraben und uns alle zu Stillschweigen verpflichten würdest, wer kann sagen, wie lange er ein zweites Mal ein Geheimnis bleiben würde? Und wenn er eines Tages wiederentdeckt würde - von jemandem, der weniger Bedenken hätte als du - wer weiß, was dann geschehen würde? Ob es gut ist oder schlecht, wir sind jetzt hier. Ich denke, wir müssen handeln.«

 Borne holte tief Luft und stieß den Atem rau wieder aus. Er sah Durm an. »Also gut«, sagte er grimmig. »Brecht das Gewölbe auf, Meistermagier.« Durm verneigte sich. »Majestät.«

 Borne blickte seine Familie an. »Ihr Übrigen werdet zurücktreten.« Dana zupfte an seinem Ärmel. »Und du auch.«

 Einen Moment lang glaubte Gar, sein Vater würde Einwände erheben. Dann nickte der König seufzend und drängte sie alle, sich einige Schritte von Durm und der versiegelten Tür zu entfernen.

 Dürrns Gesicht, das von dem flackernden Licht beschienen wurde, war ernst. Der Holztür zugewandt, breitete er die Hände über dem alten Wachssiegel aus, legte den Kopf in den Nacken, schloss die Augen und versenkte sich in eine tiefe Meditation.

 Gar sah seinen Vater an. Borne wirkte durchaus gelassen, aber die Tatsache, dass seine Lider halb geschlossen waren und seine Lippen angespannt, verriet Zweifel und unterdrückte Furcht.

 Er streckte die Hand aus und strich mit den Fingerspitzen über den Unterarm seines Vaters. »Selbst wenn sich Eure schlimmsten Befürchtungen bestätigen und wir tatsächlich Bücher über Magie dort drin finden«, sagte er mit leiser Stimme, »ist die Gefahr doch gering. Bevor sie ausgesprochen werden, sind Zauber und Beschwörungen nichts als Worte auf Papier.«

 Borne nickte. »Ich weiß. Aber dennoch…«

 »Ich bin bereit«, erklärte Durm. »Geht weiter zurück, Ihr alle. Es mag möglich sein, diesen Abwehrzauber zu brechen, aber noch ist genug Macht verblieben, um Euch allen das Haar auf dem Kopf zu versengen oder Schlimmeres.«

 »Seid vorsichtig, Durm«, mahnte Borne, während er seine Familie in Sicherheit brachte.

 »Und wann, alter Freund, hättet Ihr jemals erlebt, dass ich etwas anderes gewesen wäre?« Durm hob die rechte Hand und bewegte sie von links nach rechts über das Siegel, ohne es zu berühren. Dann zeichnete er mit dem rechten Zeigefinger ein magisches Zeichen in die Luft. Ein gekrümmter, grüner Faden glomm in der Luft auf und verblasste. Der Meistermagier wiederholte die gleiche Bewegung von rechts nach links und ließ den linken Zeigefinger über das Siegel wandern. Ein blauer Faden erglomm und erstarb. Drei weitere Male bewegte er die Hand von links nach rechts und hob die Bindungen des Siegels auf, bis das verblasste rote Wachs keine anderen Farben mehr aufwies. »So«, sagte er, als der letzte bläuliche Schimmer verebbte. »Damit wären die äußeren Schutzzauber gebannt. Nun muss ich mich dem zentralen Zauber zuwenden.«

 Er hob beide Hände und breitete sie über dem wächsernen Siegel aus. Die Schultern vor Konzentration hochgezogen, den Kopf nach vorn geneigt, begann er tief durchzuatmen. Er stöhnte. Zuerst war es nur ein schwaches, dünnes Heulen, das dann an Stärke zunahm, bis es in der modrigen Luft widerhallte. »Bleib hier«, sagte Dana, als Fane versuchte, sich dem Griff ihrer Mutter zu entwinden.

 »Aber wie soll ich von hier aus sehen, was er tut?«, wandte Fane ein. »Lass mich nur bis…«

 Borne griff nach ihrem anderen Arm. »Sei still. Ist dies ein Salonstreich, mit dem du dir die Zeit vertreibst? Halt den Mund und lenk ihn nicht ab. Er setzt für uns alle sein Leben aufs Spiel.«

 Solchermaßen zurechtgewiesen, verfiel Fane in Schweigen.

 Das Heulen war jetzt so laut, dass es schmerzhaft in ihren Ohren dröhnte, als ob ihnen eiserne Nägel in den Kopf getrieben würden. Das Geräusch wurde immer höher und schriller. Das Siegel verströmte ein pulsierendes, rotes Licht; Durm wurde zu einer Silhouette aus Feuer. Er bebte.

 Dann flammte eine Woge von Hitze auf, das Wachs ergab sich mit einem Kreischen, und Durm stieß einen gequälten Triumphschrei aus. Der Abwehrzauber war explodiert.

 Die Luft in der bis eben versiegelten Bibliothek roch eigenartig. Verbraucht. Leer. Sie kitzelte Durm in der Nase und im Hals. Er unterdrückte einen Hustenreiz und sah sich in dem Raum um, während die anderen unter erstaunten Rufen umhergingen. Das Gewölbe war größer, als er erwartet hatte, und jeder Quadratmeter war vollgestellt mit mehr als mannshohen Regalen, die sich unter der Last der Bücher bogen. An der Seite des überfüllten Raums stand direkt vor der Wand ein Schreibtisch mit drei Schubladen und einem Stuhl mit klumpig gewordenem Polster. Äußerlich gesehen ein wenig bemerkenswerter Ort… vor allem wenn man die bemerkenswerte Natur dieses Abwehrzaubers bedachte. Durm kämpfte ein Zittern nieder. Seine Zähne vibrierten noch immer von der Macht, die dem Abwehrzauber innegewohnt hatte, und seine Haut fühlte sich leicht verbrannt an. Alles in allem eine unerquickliche Erfahrung. Aber es hatte sich gelohnt.

 Ich habe Barls Siegel aufgebrochen. Das Siegel der gesegneten Barl selbst, der größten Magierin in der Geschichte Doranas. Und ich habe es aufgebrochen! »Seid Ihr sicher, dass Ihr wohlauf seid?«, fragte der König und wandte sich ihm wieder zu. »Die diesem Zauber noch innewohnende Kraft war… nun, ich kann es kaum glauben, und ich habe es mit eigenen Augen gesehen. Ich kann mir nicht vorstellen, wie es sich angefühlt haben muss.«

 »Nein, Borne, das könnt Ihr nicht.« Er machte eine wegwerfende Handbewegung. »Mir geht es gut, Eure Majestät.«

 »Wirklich?«

 »Ich gestehe, dass ich mich einen Moment lang unbehaglich gefühlt habe, aber nur einen Moment lang, und die Regung ist schnell vergangen.« Im Gegensatz zu dem Triumph, der ihm bis ans Ende seiner Tage bleiben würde. »Ihr beeindruckt mich immer wieder«, meinte Borne kopfschüttelnd. Dann verblasste sein Lächeln. »Durm, Ihr wisst, dass es niemals um mangelndes Vertrauen in Euch ging.«

 Der liebe Borne. Ein guter Mann bis ins Mark seiner schwächer werdenden Knochen. Wie immer geplagt von Sorgen und einer Pflicht, die seine Kräfte überstieg. Gehetzt von den Geistern alter Entscheidungen. Stets erfüllt mit Zweifeln. »Ich weiß«, erwiderte er. Geradeso wie er - zu seinem Kummer - wusste, dass in dieser Sache das Vertrauen des Königs Mangelware bleiben würde. Nun, Könige kamen, und Könige gingen, aber Magie… Magie lebte ewig. Und es war die Aufgabe des Meistermagiers, des Hüters der Magia Majestica und der Wetterkugel, dies sicherzustellen. Er oder sie musste, wenn nötig, das Leben opfern, um diese Magie eifersüchtig zu hüten.

 Borne würde also Barls Zauberbücher verbrennen, ja?

 Nur über meine Leiche, alter Freund.

 »Es ist unglaublich!«, rief die Königin, während sie zögerlich über die Rücken der Bücher vor ihr strich. »Als hätte man sie erst gestern eingeschlossen. Hier ist ein starker Erhaltungszauber am Werk. Könnt Ihr es spüren?« Sie sah ihn an. »Aber ich denke, der Zauber verblasst, meint Ihr nicht auch, Durm?« Er schloss die Augen und sandte den Teil seines Geistes aus, der sich mit allem Magischen beschäftigte. Er spürte das Gewebe der Beschwörung. Er spürte, wo sie hielt und wo sie fadenscheinig und in Auflösung begriffen war. »Ja«, stimmte er zu, während er über die Macht einer Beschwörung staunte, die mehr als ein halbes Jahrtausend überdauern konnte. Mit der ganzen Inbrunst seines Wesens wünschte er sich, hier auf Zauber zu stoßen. Sie hatten sich viel zu lange in Unwissenheit abgemüht. »Ich werde einen weiteren Zauber weben, bevor wir gehen, um sicherzustellen, dass nichts von unserem Fund zerstört werden kann.«

 »Ja, das müsst Ihr tun«, sagte Gar entsetzt. »Dieser Ort, diese Bücher sind ein Fund von ungeheurer Bedeutung. Was wir nicht zerstören müssen, muss geschützt werden.«

 Borne starrte das klaffende Loch in der Decke an. Das Sonnenlicht, das durch die Öffnung fiel, zeichnete seine vom Fieber verwüsteten Züge nach. Trotz seiner bemerkenswerten Genesung waren seine Kräfte noch immer beschränkt. Sein Staunen über die Stärke der Magie, die diesen Raum so lange verborgen gehalten hatte, war offenkundig, und in Durm stieg eine Welle von Zuneigung auf. Er braucht mich jetzt mehr denn je, um seine Last zu lindern. Um ihm schwierige Entscheidungen abzunehmen. Diese schreckliche Krankheit hat ihm einen hohen Preis abverlangt. Er hat sich in der Wildnis verirrt und kann den Weg nicht sehen. Aber ich kann es. Ich kann es.

 »Wir haben etwa sechs Stunden Zeit, bevor ich in die Wetterkammer hinaufgehen muss«, bemerkte Borne. »Lasst uns feststellen, was wir in dieser Zeit herausfinden können, hm?«

 Halsstarrig wie nur je, erhob Fane Einwände. »Ich verstehe nicht, warum wir diesen Raum nicht weiter erforschen sollen, nur weil Ihr uns verlassen müsst, Papa.«

 »Weil ich es so wünsche!« Borne schlug einen sanfteren Tonfall an. » Fane, diese Bibliothek darf nicht zu einer Besessenheit werden. Ich habe Pflichten. Du hast deine Studien. Sechs Stunden sind eine lange Zeit. Willst du sie wirklich für einen Streit vergeuden?«

 »Aber Papa, auch wenn wir zu viert sind, werden wir uns heute nicht jedes einzelne Buch ansehen können. Es muss Hunderte davon geben! Warum schicken wir nicht nach Hilfe? Lord Jarralt oder…«

 »Nein!« Borne umfasste das Kinn seiner Tochter und hob ihr Gesicht leicht an, bevor er sie mit brennenden Augen ansah. »Es wird nicht über diesen Ort oder das, was wir hier finden, gesprochen! Ist das klar? Nicht bevor ich mir sicher bin, dass keine Gefahr davon ausgeht. Nicht bevor ich genau weiß, was wir gefunden haben.«

 Fane riss sich los. »Aber der Kronrat…«

 »Untersteht mir«, sagte Borne. »Nicht umgekehrt. Ich trage hier die letzte Verantwortung, Fane. Die letzte Autorität ist meine.«

 »Vater hat Recht«, meldete Gar sich zu Wort. »Die Politik würde die Dinge nur unnötig komplizieren.«

 Mit einer Mühelosigkeit, die das Ergebnis jahrelanger Übung war, gelang es Durm, seine Verachtung zu verbergen. Als wäre die Meinung eines Krüppels auch nur von geringstem Interesse. Er war hier, weil er geduldet wurde, mehr nicht.

 »Komm«, sagte die Königin und strich ihrer Tochter sanft über die Schulter. »Wir können uns dieses Regal gemeinsam vornehmen.«

 »Vertrau mir, Fane«, meinte Borne und küsste sie auf die Stirn. »Mir ist klar, dass ich nur dein Vater bin, aber ich weiß tatsächlich, was ich tue, wirklich.«

 Jetzt sah sie ihn an„ Ihren geliebten Mentor, Durm. Es war nur ein winziges Flackern ihrer Augen und ein Zucken einer Augenbraue. Seine wunderbare Fane. Das Kind seines Herzens, die Tochter seines Geistes und seiner Magie. Eine perfekte Mischung ihrer Eltern, aber geformt nach seinem Bild. Ausgebildet und unterwiesen in der Kunst der Beschwörung und der Lehren der Magica Majestica. Schon bald würde sie eine Königin sein, wie die Geschichte Lurs sie noch nie erlebt hatte. Wie sie die Geschichte aller magischer Königreiche noch nie gekannt hatte, wo immer diese Königreiche sein mochten. Falls es jenseits der Mauer überhaupt welche gab.

 Er nickte ihr zu, runzelte leicht die Stirn.

 Und sie seufzte, sah ihren leiblichen Vater an und verzog das Gesicht. »Also gut«, antwortete sie ihnen beiden. »Wenn Ihr es sagt. Aber dann lasst uns weitermachen! Die Zeit läuft uns davon!«

 Wieder teilten sie sich auf, und ein jeder von ihnen ging in eine andere Richtung. Gar nahm ein Buch aus einem Regal über seinem Kopf und öffnete es. »Es ist in der Alten Sprache geschrieben. So unverfälscht wie an dem Tag, an dem Barl über die Berge kam.«

 Fane blickte ihn über die Schulter an. »Kannst du es lesen?« Er warf ihr einen finsteren Blick zu. »Ja.« »Und, was steht drin?«

 Eins musste man dem Krüppel lassen, er war ein hervorragender Gelehrter mit einem großen Talent für Sprachen und Geschichte. Er hatte sogar die ursprüngliche olkische Sprache studiert, obwohl Durm sich nicht vorstellen konnte, warum irgendjemand sich diese Mühe machen sollte. Solche Taten trugen ihm natürlich zweifellos die Zuneigung von Leuten wie diesem abstoßenden Asher ein und der einheimischen Bevölkerung im Allgemeinen. Sie gaben ihm das Gefühl, wichtig zu sein. Da es ihm an Magie gebrach, brauchte er zweifellos etwas, um die Leere zu füllen. Es war eine harmlose Beschäftigung, und es machte Borne und die Königin glücklich. Ihn selbst kümmerte es im Grunde wenig. Sobald die Behinderung des Jungen bestätigt worden war, hatte er jedes Interesse an dem Prinzen verloren.

 Gar beugte sich stirnrunzelnd über die ersten Seiten des Buches. »Die Schrift ist sehr klein«, murmelte er. »Ein doranischer Schriftstil, den ich noch nie gesehen habe…«

 »Du kannst es nicht lesen«, sagte Fane und wandte sich ab.

 »Ich denke, es ist eine Geschichte«, meinte er und blätterte weiter. »Ich denke, es ist - es ist eine Liebesgeschichte.« Er lachte.

 »Was?«, rief Fane, machte drei Schritte auf ihn zu und nahm ihm das Buch aus der Hand, was er ungerührt geschehen ließ. »Das kann nicht sein. Das erfindest du bloß. Papa, sag ihm, er soll das ernst nehmen!«

 »Lass mal sehen«, sagte Dana und warf selbst einen Blick auf das Buch. »Nun, ich verstehe mich nicht annähernd so gut wie Gar auf die Alte Sprache, aber ich denke, er könnte Recht haben. Mach dir nichts draus. Ich war ohnehin auf der Suche nach etwas Neuem zum Lesen, und ich hatte schon immer eine Schwäche für Liebesgeschichten. Dies wird eine nette Abwechslung von Vev Gertsik sein. Sie schreibt mir etwas zu schwülstig.«

 »Reg dich nicht auf, Fane«, riet Borne ihr. »Such lieber weiter. Wenn du etwas von weniger frivoler Natur findest, schlage ich vor, dass du es auf den Tisch dort drüben legst, damit wir es uns zu gegebener Zeit genauer ansehen können.«

 »Hu«, sagte Fane. »Liebesromane.« Während sie noch immer leise vor sich hin murrte, wandte sie sich wieder den Bücherregalen zu.

 Ein Schweigen, das nur hie und da von einem geflüsterten Wort durchbrochen wurde, senkte sich über den Raum, während sie sich daranmachten, die Regale ernsthaft abzusuchen. Nach und nach wuchs der Bücherstapel auf dem Tisch, während ein je der von ihnen etwas fand, das interessant oder aufregend zu sein schien. Durm selbst ging umsichtig vor. Er verschloss seine Sinne vor dem kurzen Gelächter, den Triumphschreien und den lautstarken Äußerungen des Staunens und suchte schweigend und entschlossen nach seinem Herzenswunsch. Um den äußeren Schein zu wahren, wählte er willkürlich einige Bände aus und legte sie zu der Sammlung auf dem Tisch. Geschichtsbücher. Märchen. Folklore. Das alles war von einem gewissen Interesse, durchaus, aber von nur geringem Wert, verglichen mit dem Schatz, den er suchte. Von dem er wusste, dass er hier irgendwo sein musste. Niemand versiegelte einen Raum über sechshundert Jahre lang, um Märchen zu schützen. Gewiss keine Magierin wie Barl.

 Fane balancierte ihren letzten Fund auf einer Ecke auf dem Tisch, auf der schon reichlich andere Bücher lagen, und machte einen Schmollmund. »Keine magischen Abhandlungen bisher«, sagte sie traurig. »Und wir sind jetzt fast drei Stunden hier.«

 »Es gibt immer noch eine Menge Regale zu erkunden«, tröstete die Königin sie. »Du darfst dich nicht so leicht entmutigen lassen.«

 Fane ließ sich mit einem trostlosen Seufzer auf einen Stuhl fallen. »Aber was ist, wenn wir überhaupt nichts Nützliches finden?«

 Gar lachte. »Nur du kannst so kurzsichtig sein, Fane. Die meisten dieser Bücher handeln auf die eine oder andere Weise von dem ursprünglichen Dorana. Dem Land unserer Vorfahren. Unserer Heimat in gewisser Weise.«

 »Es könnte mir gar nicht gleichgültiger sein, was vor sechshundert Jahren in einem Land geschehen ist, das höchstwahrscheinlich gar nicht mehr existiert«, gab sie zurück. »Das einzige Land, das jetzt wichtig ist, ist Lur. Und das Einzige, was zählt, ist die Suche nach einem Buch, das uns mehr über die Beschwörungen verrät, die unsere Vorfahren kannten. Diejenigen, die wir verloren haben. Diejenigen, von deren Existenz wir niemals etwas wussten. Durm hat Recht«, fügte sie hinzu und sah ihn anerkennend an. »Das ist unser wahres Erbe. Das einzige Erbe, das zählt. Nicht dass du das verstehen könntest.« Um ihren Worten Nachdruck zu verleihen, zog sie die oberste Schublade des Schreibtischs heraus und knallte sie heftig wieder zu.

 Etwas in der Schublade klapperte. Rollte. Neugierig geworden, zog sie sie wieder auf und schob die Hand hinein. Als sie die Finger herauszog, hatte sie etwas Durchsichtiges und Rundes in der Hand, etwas von der Größe einer Orange.

 Gar, der mit schmalen Lippen und wundem Herzen dastand -obwohl sie nur die Wahrheit gesagt hatte und es höchste Zeit wurde, dass er die Tatsachen akzeptierte und aufhörte, gegen den Wind zu spucken -, legte das Buch, das er in der Hand hielt, beiseite. »Was ist das?«

 »Ich weiß es nicht«, sagte sie und öffnete die Finger. »Ein Porträt.« Ein weiterer ermüdender Streit abgewandt. Borne und die Königin tauschten einen erleichterten Blick und gesellten sich zu ihren Kindern an den Tisch. Dana sah sich die Kugel genauer an und verzog vor Abscheu das Gesicht. »Bei Barls Barmherzigkeit! Sieh zu, dass du das loswirst, Fane. Leg es zurück in die Schublade.«

 Fane beachtete sie nicht. Stattdessen hob sie die Kugel vor die Augen und starrte das Gesicht darin durchdringend an. Es war ein auf kalte Weise hübsches Gesicht, ja, mit eisblauen Augen und Haar, so bleich, dass es silbern aussah. Kräftig ausgeprägte Wangenknochen. Eine herrische Nase. Lippen, die zu voll und zu sinnlich waren für einen Mann.

 »Das ist er, nicht wahr?«, flüsterte sie. »Morgan. Morg. Ich habe mich immer gefragt, wie er ausgesehen haben mag.«

 »Gehorche deiner Mutter«, sagte Borne rau. »Leg es weg. Besser noch, zerstöre es. Er war ein Ungeheuer.«

 »Nein!«, rief Fane und legte die Hände schützend um die Kugel und das Gesicht darin. »Es ist nur ein Porträt, es kann niemandem etwas antun. Es muss Barl gehört haben. Sie muss es aufbewahrt haben. Warum hätte sie es aufbewahrt, wenn irgendeine Gefahr davon ausginge?« Sie lockerte ihren Griff und betrachtete noch einmal das hochmütige Gesicht des personifizierten Bösen. »Er war so ein gutaussehender Mann. In den Geschichtsbüchern findet sich nirgendwo ein Hinweis darauf, dass er gut ausgesehen hat.« Mit einem angewiderten Aufschrei drehte Borne sie zu sich um. »Was sagt das über ihn aus? Ein schönes Gesicht mag er gehabt haben, aber sein Herz war durch und durch verdorben, und das ist alles, was zählt! Barl ist gestorben, um ihr Reich vor ihm zu schützen, und seit sechshundert Jahren haben die Könige und Königinnen Lurs ihr Leben darauf verwandt sicherzustellen, dass Barls Opfer nicht vergeblich war. Ich habe mein Leben darauf verwandt, diesem heiligen Vertrauen gerecht zu werden. Mein Leben, Fane. Und als Nächste wirst du an der Reihe sein, allein in der Wetterkammer zu stehen, mit der ganzen Last der Mauer, die deine Knochen zu Pulver zermalmen. Du wirst dein Leben in Barls Diensten in dem vollen Bewusstsein verbringen, dass du, solltest du scheitern, ein Königreich zu einer Katastrophe verurteilst. Und das alles seinetwegen. Wegen Morg. Du weißt das. Du weißt das. Und doch kannst du dort sitzen und albern lächeln und sagen, er sei gutaussehend?«

 Während Fane vor dem Zorn des Königs zurückwich, bleich und mit Tränen in den Augen, entriss er ihren schlaffen Händen die Kugel und schleuderte sie gegen die mit einem Schirm geschützte Decke.

 Mit einem Aufblitzen und Krachen verschwand die Kugel.

 Die Königin nahm Bornes zitternde Hände zwischen ihre, führte sie an ihre Lippen und küsste sie. »Sie hat es nicht böse gemeint, mein Liebster. Sie versteht noch nicht. Wie könnte sie auch?«

 »Sie ist kein Kind mehr!«, gab Borne zurück und entzog ihr die Hände. »Sie ist die zukünftige Wettermacherin, und die Kindheit ist für sie ein vergangener Traum. Durm! Was sagt Ihr dazu? Ich dachte, Ihr hättet sie mehr gelehrt als nur die richtigen Worte in der richtigen Reihenfolge zur richtigen Zeit!« Dieser Tadel, wenn auch ungerechtfertigt, war zu erwarten gewesen. Schmerz und Furcht hatten Borne in letzter Zeit reizbar gemacht. Durm faltete die Hände hinter dem Rücken und entbot dem König eine knappe Verbeugung. »Majestät, Ihr habt natürlich Recht. Aber obwohl es zutrifft, dass Morg in seiner Hingabe an die dunkle Magie und seinem unstillbaren Verlangen nach Macht das Land unserer Vorfahren zerrissen und unsere Ahnen ins Exil und Leid geschickt hat, war er doch auch Morgan, geliebt von unserer geliebten Barl. Vielleicht ist es gar nicht so schlecht, dass Ihre Hoheit uns daran erinnert. Gewiss führt es uns vor Augen, wie groß ihr Opfer war und dass nicht einmal die Liebe alles überwinden kann.«

 »Wir müssen übereinkommen, dass wir, was die Liebe betrifft, nicht einer Meinung sind«, sagte die Königin und griff nach Bornes Hand, »aber was alles Übrige betrifft… da habt Ihr nicht Unrecht, Durm.«

 Wie immer erlosch Bornes Ärger so schnell, wie er aufgeflammt war. Er legte Fane zerknirscht einen Arm um die Schultern und drückte sie an sich. »Verzeih mir, Tochter. Die Krankheit hat mir sehr zugesetzt. Ich weiß, du hast es nicht böse gemeint. Aber denk über meine Worte nach, und du wirst feststellen, dass ich Recht habe.«

 »Das weiß ich doch«, erwiderte Fane, immer noch erschüttert. »Ich meinte nur, dass es traurig ist. Sie hat ihn geliebt, aber sie musste fliehen, um vor ihm sicher zu sein. Und dann musste sie sterben, damit andere sicher waren.«

 »Ja«, erwiderte Borne. »Ja. Es ist traurig.«

 »Glaubt Ihr, dass er sie je geliebt hat?«, fragte Fane. »Wirklich geliebt?« Borne schüttelte den Kopf. »Ich weiß es nicht.«

 »Ich halte es für wahrscheinlich, dass er sie geliebt hat«, bemerkte die Königin sanft. »Früher einmal. Bevor seine Seele von der schwarzen Magie, auf die er sich eingelassen hat, verzerrt und verbogen wurde. Verstehst du, meine liebste Fane, nicht einmal das reinste Herz kann etwas derart Bösem widerstehen. Magie ist nicht immer gütig und wohlwollend.«

 Durm musste sich auf die Unterlippe beißen und sich abwenden. Solch sentimentales Geschwätz! Sie und Borne taten sich in dieser Hinsicht wahrhaftig nichts. Magie war ein Werkzeug, mehr nicht. Sie erfüllte den Zweck, den der Magier im Sinn hatte, und war ebenso wenig gütig oder böse wie… wie ein Stuhl!

 Mit einem angespannten Lächeln sagte Borne: »Kommt, lasst uns weitersuchen. Obwohl ich um deine Enttäuschung weiß, Fane, muss ich eins gestehen: Ich finde es ermutigend, dass wir bisher keine magischen Abhandlungen gefunden haben. Nicht alles Wissen ist ein Segen.«

 Und so traurig es war, genau dies war der Unterschied zwischen ihnen, der hier klar und deutlich offenbar wurde. In dieser Angelegenheit würde es keine Übereinkunft von Geist und Herz geben. Mit dieser simplen Erklärung hatte Borne offenbart, dass er als Magier nicht als Hüter der Geheimnisse taugte, die Barl irgendwo in ihrer verlorenen Bibliothek versteckt hatte.

 Hab keine Bange, mutige Frau. Ich werde deine Zauberbücher finden und sie vor den Schnitzern meines wohlmeinenden Freundes schützen. Unser Erbe wird gerettet werden, das schwöre ich bei meinem Eid als Meistermagier. Er begann weiterzusuchen, und eine Stunde später wurde er belohnt. Es war ein eigenartiger, ihm unvertrauter Instinkt, der ihn in die erdrückend enge Nische in einer dunklen Ecke der Bibliothek trieb. Ein Kitzeln des Geistes, das lockte, winkte. Das voller Verheißung war und sein Herz rasen ließ. Verblüfft sah er Borne an, dann die Königin, dann Fane. Waren sie plötzlich taub und blind geworden, so verkrüppelt wie der Prinz, dass sie es nicht spürten? Wie konnte das sein? Es war ein Rätsel…

 Oder etwa nicht? Vielleicht war es Bestimmung. Vielleicht sprach hier lediglich ein Meistermagier über die Jahrhunderte hinweg zu einem anderen. Vielleicht war er der Einzige, der imstande war, die Gegenwart solcher Zauber wahrzunehmen. Borne war ein mächtiger Magier, aber er war für das Wettermachen ausgebildet worden; seine Talente waren auf einen einzigen Zweck hin geformt worden. Andere Knospen und Setzlinge waren vor Jahren unbarmherzig zurückgestutzt worden. Die Königin - nun, sie verfügte durchaus über eigenes Talent, benutzte es aber nur für weibliche Tätigkeiten. Und Fane war, obwohl in ihr eine ungeschliffene Macht loderte, wie man sie seit Generationen nicht mehr gesehen hatte, noch eine Schülerin. Unerfahren. Ihr Gaumen war vielversprechend, ja, aber einstweilen noch zu unerfahren für raffiniertere Aromen.

 Also sang Barls Magie für ihn und nur für ihn. Mit der für einen geistesabwesenden Gelehrten typischen Miene schob er sich ohne Hast in den kleinen, von Büchern gesäumten Raum und beschwor Glimmfeuer herauf, um die Schatten zu bannen. Das Licht tanzte über die Rücken der in Leder gebundenen Bände, die sich dicht an dicht in der engen Nische drängten. Er strich mit den Fingern darüber und spürte das Knistern von Magie unter seiner Haut.

 Irgendwo hier drin… irgendwo…

 Als er das Buch fand, durchströmte ihn ein Gefühl, als hätte er einen Blitz geküsst. Er biss sich auf die Lippe, um nicht laut aufzuschreien.

 Es war ein schmaler Band, in Stoff gebunden und eingeklemmt zwischen die Seiten eines unbedeutenden Textes über Falknerei. Zitternd befreite er das Buch aus seiner Gefangenschaft und schlug es auf. Ein Tagebuch. Es war handgeschrieben, und die Tinte war verblasst, aber leserlich - eine Sammlung von Notizen, ein Bericht über vollbrachte Taten und - ja! O ja! - eine Auflistung von Beschwörungen, Seite um Seite, die ihm vollkommen neu und in diesem Königreich noch nie zuvor gehört worden waren. Und das alles in einer Handschrift, die er so gut kannte, von den Notizen über das Wettermachen und den Anweisungen, die sie hinterlassen hatte.

 Dies war Barls Tagebuch. Dies waren ihre Geheimnisse. Dies war es, was nach ihm gerufen hatte.

 Er hätte vor Erregung laut aufstöhnen können. Abseits der kleinen Nische bemerkte der Prinz gerade: »…ein Lebenswerk, Vater. Ich weiß nicht, ob ich lachen oder weinen soll.«

 Ich glaube, ich kenne dieses Gefühl, Junge.

 »Es ist gewiss eine wunderbare Büchersammlung, Gar«, pflichtete Borne ihm bei. »Ich muss sagen, angesichts der Vielfalt von Themen und deren relativer Weltlichkeit fällt es mir ein wenig schwer zu verstehen, warum Barl und ihre Anhänger solche Mühen auf sich genommen haben, diese Sammlung auf ihrer Flucht mitzunehmen.«

 »Begreift Ihr denn nicht, Vater?«, sagte der Prinz. »Sie haben versucht, mit dieser Bibliothek eine ganze Zivilisation zu bewahren, ungezählte Jahrhunderte der Weisheit und des Lebens. Was für ein außerordentliches Ziel. Wenn ich mir vorstelle, wie sie mit sich rangen, um zu entscheiden, was sie mitnehmen sollten und was sie zurücklassen mussten… Es bricht mir das Herz.«

 Borne lachte. »Gesprochen wie ein wahrer Historiker. Und du hast Recht, was die ungeheure Arbeit betrifft, die von Nöten sein wird, um all diese Bücher richtig zu katalogisieren und zu übersetzen. Es muss mit großer Sorgfalt und Ehrfurcht getan werden und vor allem mit einem guten Blick für die möglichen Gefahren, die solches Wissen birgt. Es ist eine Aufgabe, die nicht leichtfertig angegangen werden darf.«

 »Nein«, erwiderte der Prinz ernst. »Ihr habt natürlich Recht.«

 »Also, wann kannst du anfangen?«, fragte sein Vater.

 »Herr?«

 »Ja, königlicher Kurator? Das heißt, wenn du dieses Amt bekleiden möchtest?« Während der Prinz stammelnd seine Freude zum Ausdruck brachte, seine Überraschung und seine Beteuerungen, getreulich seine Pflicht zu tun, und die Königin lachte und der König in ihr Gelächter einstimmte, was gut zu hören war, und Fane sarkastische Bemerkungen vor sich hin murmelte, hielt er Barls Tagebuch in seinen zitternden Händen und sprach ein Dankgebet. »Durm!«, rief der König und trat hinter ihn. »Der Nachmittag verblasst, und die Zeit für das Wettermachen kommt näher. Wir sollten gehen.«

 Durm wandte halb den Kopf, wobei er das Tagebuch an seiner Brust versteckte, und sagte: »Unbedingt, Eure Majestät, geht nur. Ich bin es zufrieden, ohne Gesellschaft weiterzuarbeiten.«

 »Ich weiß«, sagte Borne voller Zuneigung. »Wenn man Euch die Chance ließe, würdet Ihr bis zum Zusammenbruch arbeiten, um nach allem zu suchen, was auch nur annähernd magischer Natur ist. Mir wäre es lieber, Ihr würdet das nicht tun. Abgesehen von der abträglichen Wirkung auf Eure Gesundheit, würde ich es vorziehen, wenn wir nicht mehr Aufmerksamkeit auf diesen Ort lenkten, als unbedingt notwendig ist. Außerdem ist morgen auch noch ein Tag.«

 Einwände, wie milde sie auch formuliert sein mochten, waren zu gefährlich. »Das ist wahr«, stimmte er also zu.

 »Wir werden die Bibliothek mit einem Abwehrzauber belegen. Das dürfte reichen, um ihre Sicherheit zu gewährleisten. Und morgen werden wir vollenden, was wir begonnen haben, und dann entscheiden, was als Nächstes zu tun ist.« Mit einem Blick, der sie alle umfasste, fügte Borne hinzu: »Abgesehen von uns selbst ist die einzige Person, die von diesem Ort weiß, die Dienerin, die den Erdeinbruch im Hof entdeckt hat. Als sie mir von ihrem Fund erzählte, befahl ich ihr, Stillschweigen zu wahren. Heute Abend werde ich sie etwas verwirren, um dafür Sorge zu tragen, dass sie jedwede Erinnerung an ihr kleines Abenteuer verliert. Diese Bibliothek muss ein Geheimnis bleiben. Kein Wort zu niemandem. Ist das klar?«

 Die anderen nickten und murmelten einige Worte des Gehorsams. »Wie Ihr sagt, Majestät«, bemerkte Durm und schob Barls Tagebuch in seine Robe, wo er sie auf seinen Rippen spürte, versteckt und geschützt. Er liebte Borne wie einen Bruder, aber das machte ihn nicht blind gegen die nüchterne Wahrheit: Dem König durfte man diese Entdeckung nicht anvertrauen. Nicht heute Abend. Vielleicht niemals. Der Gedanke schmerzte ihn… aber noch nie zuvor in seinem Leben hatte Schmerz der Pflichterfüllung im Weg gestanden. Und das würde er auch jetzt nicht tun.

 »Durm?«, fragte Fane, während sie zurücktrat, um ihren Eltern beim Verlassen der Bibliothek den Vortritt zu lassen. »Ist alles in Ordnung?«

 Er lächelte sie an, Barls Tagebuch, eine warme, vielversprechende Berührung auf seiner Haut. »Törichtes Mädchen«, sagte er und schüttelte nachsichtig den Kopf. »Natürlich ist es das.«

 Viel später in jener Nacht sperrte Durm sich in seinem privaten Arbeitszimmer ein und schlug Barls Tagebuch auf; zuvor hatte er nach dem Essen Bornes Anspannung nach dem Wettermachen gelöst und ihn, fest in eine Robe gehüllt, vor ein tosendes Feuer gesetzt. Inzwischen waren fast alle im Palast zu Bett gegangen, und nur eine Handvoll Diener huschte wie Mäuse durch die Flure. Im Kamin seines von Büchern gesäumten Arbeitszimmers knisterte ein bescheidenes Feuer, das die warme Luft mit der würzigen Frische von Kiefern tränkte. Kerzen warfen Schatten. Er hatte vor einem Fenster den Vorhang nicht zugezogen; der Schimmer von Barls Mauer warf, gebrochen durch Bornes sanften Regen und die dünnen Glasscheiben, goldene Lichtprismen auf den Teppich.

 Behaglich gekleidet in Robe und Pantoffeln, mit einem Kelch heißen, gewürzten Weines an der Seite und einem angenehm von gutem Essen gefüllten Bauch, kreuzte er die Knöchel auf einem Kniekissen, stützte die Ellbogen auf die Armlehnen seines Stuhls und hielt das Buch so zärtlich in Händen, wie er eine Geliebte gehalten hätte, hätte er jemals eine besessen.

 »Sprich zu mir, tapfere Dame«, hauchte er und begann zu lesen.

 Stunden später regte er sich das erste Mal. Die Kerzen waren fast bis auf ihre Halter abgebrannt. Von dem Feuer waren nur noch Asche und Schlacken zurückgeblieben. Sein halb getrunkener Wein war in dem Humpen erkaltet, und von Bornes Regen war kaum noch ein Tröpfeln übrig geblieben, das die Fensterscheiben hinunterrann.

 »Barl stehe uns bei«, sagte er laut; der Klang seiner Stimme erschreckte ihn. Der Inhalt des Tagebuches war… unaussprechlich. Borne hatte in einem Punkt Recht gehabt: Sollte es in die falschen Hände fallen, waren die Möglichkeiten für eine Katastrophe grenzenlos. Entsetzlich. All ihre verlorenen Kräfte in einem einzigen schmalen, so unschuldig wirkenden Bändchen. Kriegszauber. Versklavungszauber. Beschwörungen, um die gehütete Wahrheit aus dem Geist eines Gefangenen zu brennen. Zauber, um eine Seele aus ihrem Körper zu saugen und sie für alle Zeit in Kristall zu bannen. Beschwörungen, um Bestien hervorzubringen, deren Existenz in Fleisch und Blut er nie für möglich gehalten hätte: Drachen, Rossalpe, Trolle… Beschwörungen von Tod und Zerstörung, die Lur binnen Stunden in Schutt und Asche legen würden. Barl hatte sogar die schrecklichsten Worte von allen aufgezeichnet, die Worte des Entschaffens, dazu ersonnen, das Fleisch eines Menschen vom Knochen zu lösen und sein ganzes Leben auszulöschen, als hätte es ihn nie gegeben. Ein verzweifelter Zauber, der den Sprecher ebenso wie sein Opfer vernichtete. Bis zu diesem Moment war jene Beschwörung ein bloßer Mythos gewesen. Von Meistermagier zu Meistermagier in verstohlenem Flüsterton weitergegeben und niemals unter freiem Himmel laut gesprochen. Welcher Schlag von Magier konnte darauf hinarbeiten, solche Gräuel hervorzubringen? Welcher Mann konnte seine Gaben derart verzerren, um solche Monstrositäten zu gebären? Wer würde so etwas wollen? Morg.

 Gepriesen sei Barl, dass er tot war, dass seinesgleichen nie wieder gesehen werden würden.

 Das Tagebuch sprach jedoch nicht nur von Gräueln. Verwoben mit den Beschwörungen des Wahnsinns waren nützlichere Anwendungen von Magie. Möglichkeiten, lebende Organismen im Raum zu verlagern. Methoden, unechte Metalle in Gold zu verwandeln. Das Überschreiten der Grenzen von Wahrmachung und Bewusstsein. Wege, die zur Verstärkung der eigenen Kräfte führten.

 Und die Möglichkeit zu sehen, was jenseits der Mauer lag…

 In der Alten Sprache hatte Barl geschrieben: So fällt es denn mir zu, wie ich wusste, dass es geschehen würde, diesen Ort für alle Zeit sicher zu bewahren. Ich habe einen Anfang gemacht mit der Verbannung aller dunklen und habgierigen Magie aus dem Herzen und dem Geist meines Volkes, aber das ist nicht genug. Da ist immer noch Morgan. Sein Schatten hat uns noch nicht berührt, aber ich fürchte, er wird kommen, früher oder später, und nur ich kann es verhindern. Es gibt eine Möglichkeit. Ich glaube, die natürlichen Harmonien in diesem Land lassen sich im Verein mit unserer kriegerischeren Magie zu einer Barriere verschmelzen, die niemals durchbrochen werden kann, solange sie mit größter Gewissenhaftigkeit erhalten wird. Mit Hilfe einiger neuer Zauber, die ich ersonnen habe, werde ich diese Mauer in den Bergen und in einem Riff entlang der Küste verankern. Ich werde ihre Stärke in die Gedärme der Welt hinabsenken und sie täglich mit Wettermagie füttern, die ich selbst schaffen werde. Ich werde diesen Ort zu einem Paradies machen, auf dass unsere Kinder nicht länger weinend aus Angstträumen aufschrecken. Während er den hastig hingekritzelten Eintrag noch einmal las, traten Durm unerwartete Tränen in die Augen. Welche Hingabe sie besessen hatte. Welche Leidenschaft, welchen Mut. Welche Meisterschaft! Sie war die letzte der großen Magier gewesen, die letzte, die aus der alten Magie neue geschaffen hatte. Sechs Jahrhunderte lang waren die Meistermagier Lurs den striktesten Leitlinien gefolgt, deren erste und heiligste lautete: Keine neue Magie. Es war zu gefährlich. Neue, unerprobte Magie konnte das heikle Gleichgewicht zwischen dem Wetter und der Mauer durcheinanderbringen. Konnte dazu führen, dass die Mauer fiel und Chaos ausbrach. Den gerichtlichen Aufzeichnungen zufolge hatten in den frühen Tagen gewisse Magier geglaubt, die Regel gelte nicht für sie. Ihr Sterben war langsam und aufsehenerregend gewesen und wurde von neuen Generationen doranischer Magier in ihren Klassenzimmern auswendig gelernt und immer wieder aufs Neue wiederholt. Keine neue Magie. Er hielt die Regel für richtig, natürlich tat er das. Aber manchmal träumte er davon, wie Freiheit schmecken würde. Die Möglichkeit zu experimentieren. Risiken einzugehen. Etwas zu schaffen, das es noch nie zuvor gegeben hatte. Ein Magier von Barls Größe zu sein. Aber zu diesem Zweck würde er den Fuß auf Erde setzen müssen, die nicht in Lur lag.

 Sein Herz läutete wie die Große Glocke am Barlstag, als er mit trockenem Mund das Tagebuch wieder aufschlug und weiterlas, was sie geschrieben hatte. Aber obwohl ein versperrter Raum sicher ist, ist er ohne einen Schlüssel auch eine Falle. Also habe ich einen ersonnen, und wenn die Zeit gekommen ist, werde ich ihn benutzen, um ein Fenster in der Mauer zu öffnen, auf dass ich sehen kann, was aus der Welt jenseits geworden ist. Und wenn es sicher ist, dann werden wir nach Hause gehen. Ich schwöre es, ich schwöre es bei meinem Leben. Eines Tages werden wir alle nach Hause gehen.

 »Arme Barl!«, rief er der leuchtenden Barriere jenseits seines Fensters zu. »Du wusstest nicht, dass die Erschaffung deiner Mauer dich töten würde!« Nach Hause. Irgendwo dort draußen, jenseits der Berge, lag ihr Zuhause, Dorana, der Geburtsort ihrer Rasse. Ihre wahre Wiege. Irgendwo jenseits der Berge gab es ein Land, in dem Magie blühte und gedieh, in dem Beschwörungen eine Kunst waren und kein Überlebensmechanismus oder Spielzeug, ein Land, in dem große Männer sich ihr Leben lang in ihre Mysterien vertiefen konnten, unbelastet von Regeln und schweren Strafen für jene, die sie brachen. Und in seinen Händen, seinen zitternden Händen, hielt er eine Möglichkeit, dieses Land zu finden.

 Vor sechs Jahrhunderten hatte Morgan, der später Morg genannt wurde, sein Volk in einen blutigen Krieg gestürzt. Er war jetzt tot, Staub und Asche im Wind. Ein fürchterliches Schreckgespenst, ein Vermächtnis, das in ihrer aller Gedächtnis erhalten geblieben war, eine Lektion, die sie niemals vergessen durften. Aber er war tot. Und die Lebenden schrien danach, befreit zu werden. Zögernd blätterte er die nächste Seite des Tagebuches um und betrachtete die magischen Zeichen und Silben der Beschwörung, die es ihm gestatten würde, zum ersten Mal seit über sechs Jahrhunderten einen Blick über die Mauer zu werfen.

 Wenn ich Borne davon erzähle, wird er nein sagen. Er wird dieses Buch verbrennen, aus Angst vor dem, was vielleicht geschehen könnte. Die Krone hat seine Flügel gestutzt. Für ihn ist der Himmel auf Ewigkeit außer Reichweite. Für ihn. Aber nicht für mich.

 Aber wenn es geschehen ist und wir auf den Bergen stehen und die neu geschaffene Welt betrachten, wird er wissen, dass ich das Richtige getan habe, und mir danken.

 Nachdem er sich den Zauber eingeprägt hatte, trat Durm in die Mitte seines Arbeitszimmers, bereitete sich darauf vor, mit der Beschwörung zu beginnen - und zögerte.

 Was er zu tun im Begriff stand, war ungeheuer gefährlich, selbst für einen Magier von seinem Talent und seiner Erfahrung. Es bestand eine Chance… eine winzige, unwahrscheinliche Chance… dass etwas schiefgehen konnte. Und wenn es das tat und Fremde oder sogar Freunde in das Heiligtum seines Arbeitszimmers eindrangen, würden sie Barls Tagebuch entdecken. Was aus vielen Gründen eine Katastrophe wäre.

 Sein Arbeitszimmer war voller Bücher. Er wählte einen Band aus, der aufgrund seines Alters und seiner lockeren, unförmigen Lederbindung besonders auffällig war, ließ einen Dolch mit schmaler Klinge aus seiner Lade herbeischweben und trennte sorgfältig das schwarze Garn auf, mit dem der Buchdeckel zusammengenäht war. Dann schob er Barls schmales Tagebuch zwischen das Leder und den Vorsatz, beschwor eine Nadel herauf und nähte das Ganze mit größter Sorgfalt wieder zu.

 So. Sollte es zum Schlimmsten kommen, würde niemand Verdacht schöpfen, dass jemand sich an dem Buch zu schaffen gemacht hatte. Keine magischen Rückstände würden daran haften, und nichts ließ darauf schließen, dass es neu zusammengenäht worden war. Barls geheimes Tagebuch würde geheim bleiben. Nachdem er seine Befürchtungen solchermaßen beschwichtigt hatte, stellte er das Buch zurück in das Regal und wandte sich wieder dem Vorhaben zu, Geschichte zu machen.

 Er hob die linke Hand und zeichnete das erste magische Zeichen in die warme Luft. Wie ein Ring aus Feuer hing es wartend und brennend von Verheißung vor seinem Gesicht. Genauso verfuhr er, nachdem er einen halben Schritt mit leichter Drehung nach links gegangen war, mit dem zweiten Zeichen. Ein weiterer halber Schritt mit gleicher Drehung, dann ein dritter. Alles mit der linken Hand. Mit der rechten Hand zeichnete er drei weitere Zeichen, wobei er jedes Mal einen weiteren halben Schritt mit einer Sechsteldrehung machte, sodass er am Ende in einem Rad brennender magischer Zeichen stand, von denen jedes einen fremdartigen, berauschenden Anblick bot. Nun weiter.

 »Elü'toral!«

 Im Mark seiner Knochen und im Fluss seines Blutes regte sich Magie. Die magischen Zeichen erblühten in frischem Feuer, und die Hitze versengte ihm die Haut.

 Der nächste Schritt.

 »Nen'nonen ra!«

 Zeichen erbebten. Dann begannen sie unglaublicherweise, sich im Kreis zu drehen, vollführten mitten in der Luft wie von ihren Ketten befreite Tänzer Pirouetten. Langsam zuerst, dann schneller und immer schneller, bis die einzelnen Zeichen verschwammen und alle zu einem einzigen brennenden Nebel verschmolzen.

 Und der letzte Schritt. »Ma'mun'maht!«

 Das kreiselnde Rad aus Feuer zerbrach in zwei Hälften. Entfaltete sich. Bohrte sich in Dürrns Brust und verwandelte ihn in eine lebende Säule aus geschmolzener Magie. Während aus seinem weit geöffneten Mund lautlose Schreie drangen, starrte er wie gebannt sein Spiegelbild im Fenster an, von dem aus man die Mauer sehen konnte. Seine Knochen schmolzen, sein Blut kochte, es war Freude und Schmerz und Furcht und Staunen und Macht von einer Art, wie er sie sich nie erträumt hätte…

 Und dann glitt er aus seinem Körper, ließ ihn hinter sich zurück, eine verlassene Ruine überschüssigen Fleisches. Er ritt auf dem Pfeil aus Feuer, schoss durch die Fensterscheibe, flog über die Stadt, durch den sanft plätschernden Regen, über die Felder und weiter über den Schwarzen Wald am Fuß von Barls Bergen… und durch die undurchdringliche Mauer, als sei sie nichts als Nebel.

 Es war dunkel jenseits der Berge. Eine Dunkelheit, die nicht nur von Nacht zeugte, sondern auch von etwas anderem. Von etwas Unsichtbarem, das ein suchender Geist jedoch spüren konnte, während er über dichte Wälder und Heideland flog. In der Ferne Lichter. Schwach. Fahl. Aber dennoch Lichter. Mit einem Gedanken leitete er seinen Pfeil aus Licht auf sie zu und ließ Barls Berge hinter sich.

 Eine Stadt. Klein. Schmale Straßen, verlassen. Mit Eisengittern verriegelte Fenster. Verschlossene Türen, die nicht zum Betreten einluden. Ein Marktplatz. Hölzerne Galgen, an denen von Krähen zerfressene Leiber baumelten. Knochen, die im blässlichen Mondlicht leuchteten.

 Was bedeutete das? Immer weiter führte ihn sein Flug, und sein Geist suchte, suchte. Irgendwo dort draußen waren Furcht und schreckliche Vorahnungen, aber er schob die Gefühle beiseite.

 Noch mehr freies Land. Geborstene Bäume. Halb verdorbene Ernten. Das Land wirkte vergiftet. In die Knie gezwungen. Eine weitere Stadt, größer als die letzte, aber eingehüllt in dieselbe Wolke von Furcht.

 Etwas erregte seine Aufmerksamkeit. Eine Bewegung auf den leeren Straßen. Er flog näher heran.

 Entsetzen. Eine Patrouille von… von… Ungeheuern. Männer mit dem Maul von Tieren, die Augen schwarz und gnadenlos in ihren totenbleichen Gesichtern. Dämonen. Sie trugen Fackeln. Setzten ein Haus in Brand. Die Bewohner kamen schreiend und brennend heraus. Die lachenden Dämonen metzelten sie nieder. Übelkeit stieg in ihm auf, und er entfloh dem furchtbaren Bild. Dies konnte nicht alles sein. Da war immer noch Dorana, das inmitten dieses Wahnsinns hell und strahlend leuchtete.

 Vor ihm weitere Wälder. Dicht. Schwarz. Bedrohlich. Aus der kriechenden Dunkelheit erhob sich ein Schatten. Die Gestalt eines Menschen, mit Augen, die leuchteten wie die Sonne, und einem Mund, geöffnet, um ihn bei lebendigem Leib zu verschlingen…

 um die Welt zu verschlingen. Die Kreatur stank nach fleischgewordenem Bösen. Durch die flüsterdünne Verbindung, die ihn in seinem Körper verankerte, hörte er sich selbst schreien.

 Der Schatten stürzte sich auf ihn, mit Augen, die loderten wie Feuer. Worte formten sich in seinem wirren Geist: Wer bist du?

 Verängstigt bis an den Rand des Wahnsinns, drehte Durm sich um und floh. Nur fort von dem Wald. Über das offene Land. Über die zweite Stadt, die erste Stadt; er flog schneller als ein Gedanke, flog auf Barls Berge zu, auf die Mauer, auf die unverletzbare Sicherheit seines Zuhauses. Die Magie teilte sich vor ihm, und er bewegte sich abermals durch die goldene Barriere, flog über die Dächer der Stadt und in sein Arbeitszimmer, zurück in seinen Körper, wo er hingehörte. Als er wieder sicher beheimatet war in seinem Käfig aus Blut und Knochen, fiel er auf die Knie und würgte. Schmerz kreiselte hinter seinen Augen. Zitternd und keuchend lag er mit dem Gesicht nach unten auf dem Boden, die Finger in den Teppich gekrallt, und wartete darauf, dass die Welt aufhörte, sich zu drehen. Endlich, als er glaubte, seinen Beinen wieder trauen zu können, erhob er sich taumelnd auf die Füße und stolperte in seinen kleinen Waschraum. Goss Wasser in das Becken und spülte sich den Angstschweiß von der Haut. Langsam, unendlich langsam gehorchte sein Verstand ihm wieder. Mit zitternden Händen griff er nach einem Handtuch, tupfte sich das Wasser vom Gesicht und blickte in sein benommenes Gesicht im Spiegel.

 Er war nicht allein.

 Hinter ihm stand ein Mann, schattenhaft und körperlos, mit Augen, die leuchteten wie die Sonne. Auf kalte Weise gutaussehend, mit Haaren so bleich wie Silber. Markante Wangenknochen. Eine herrische Nase. Lippen, die zu voll und sinnlich waren. Der Mann lächelte.

 Durm schrie. Drehte sich um. Hob eine Hand, um sich zu verteidigen: vergeblich. Morgs Schatten stürzte sich auf ihn. War über ihm. In ihm. Verschmolz mit seinem Fleisch wie Schnee im Sonnenlicht. Dürrns schauerlicher Schrei erstarb mitten in einem Atemzug. Für einen einzigen in der Zeit erstarrten Augenblick trug er zwei Gesichter: sein eigenes und das des Mannes, der seinen Körper stahl. Und dann tickte die Zeit weiter… und es war nur noch ein Gesicht im Spiegel. Dürrns.

 Aber der Geist und die Seele hinter den Augen gehörten Morg.

 »Meister Durm? Herr? Wo soll ich das Tablett hinstellen, Herr?« Morg, der seine ausgestreckten Hände aufmerksam betrachtete, deutete mit dem Kopf auf den Tisch am Fenster. »Dorthin.«

 Der Diener neigte den Kopf. »Die Köchin lässt Euch ausrichten, Herr«, sagte die Kreatur, während sie die Hauben von dampfenden Tellern und Schalen mit Essen abnahm und alles säuberlich auf das blaue Tischtuch stellte, »dass uns die Chinchi-Eier ausgegangen seien. Deshalb hat sie stattdessen einige Bunties zubereitet, da sie Euch ja fast ebenso gut mundeten, und hofft, dass Euch das so recht sei wie der nächtliche Regen.«

 Was faselte die Kreatur da? »Ja«, sagte er. »Und jetzt verschwinde.«

 Der Diener warf ihm einen erschrockenen Blick zu. »Ja, Herr.«

 Die Tür fiel hinter der Kreatur zu, und er war wieder allein. Allein mit seinem Gastgeber… und dessen Körper.

 »Ich habe einen Körper«, bemerkte er staunend in den Raum hinein und lachte und lachte und lachte. Und musste noch mehr lachen vor lauter Glück. Er setzte sich an den Tisch, und seine Finger erinnerten sich daran, wie Messer und Gabel zu halten waren. Dann holte er tief Luft - Lungen! Ich habe Lungen! , und ihm wurde schwindelig von den kräftigen Gerüchen. Eier. Pilze. Fleisch. Soße. Haferbrei mit Sahne und Honig. Knuspriges, warmes Brot, dick mit Butter bestrichen. Gewürzter Wein.

 Das alles aß Durm zum Frühstück? Kein Wunder, dass der Narr so fett war. Vierhundert Jahre waren verstrichen, seit er das letzte Mal Essen gekostet hatte. Es war eine Erinnerung. Weniger. Die Erinnerung an eine Erinnerung, abgestreift zusammen mit allen anderen körperlichen Dingen und den Unbequemlichkeiten, die sie mit sich brachten. Kein Opfer war zu groß im Dienst des höheren Ziels, das er verfolgte. Also konnte es nicht Bedauern sein, dass die Winkel seiner geborgten Lippen nach unten zog. Konnte nicht Sehnsucht sein. Es war ein Schock, nach so langer Zeit ohne Fleisch oder Gestalt wieder ein körperliches Wesen zu sein.

 Da war kein Bedauern. Keine Sehnsucht. Diese Gefühle waren nichts als die Besudelung durch den Geist, der sinnlos in seinem Käfig tief in ihm stammelte und faselte. Vor allem anderen war er ein Wesen des Verstandes, ein Totenbeschwörer von einer Macht, die selbst die kühnsten Träume und Fantasien dieses Faselkopfes Durm und jener anderen überstieg, jener verräterischen Nachfahren verräterischer Ahnen, die schon bald wieder in die Herde zurückgetrieben werden würden.

 Die schon bald bestraft werden würden.

 Bis zu diesem herrlichen Augenblick war er neben allem anderen auch ein Körper. Und sein Körper hatte Hunger. Speichel sammelte sich hinter seinen Zähnen, unter seiner Zunge. Sein Magen knurrte. Seine Nasenflügel bebten. Er aß.

 Der Geschmack! Die Beschaffenheit der Speisen! Süß… weich… saftig… knusprig… das war zu viel. Zu viel. Nach so langer Zeit war der Ansturm auf seine Sinne beinahe unerträglich.

 Natürlich hatte es gewisse Nachteile, wieder in Fleisch beheimatet zu sein. Zum einen war er ein Sklave dieses Fleisches, war durch seine Beschränkungen gefesselt, würde seine Bedürfnisse erfüllen, sich seinen Begierden unterwerfen müssen - und nicht all diese Dinge waren so angenehm wie das Essen. Doch das war gleichgültig. Für die kurze Zeit, die er hier gefangen war, würde er zurechtkommen.

 Von größerer Wichtigkeit war die Frage seines Einflusses, aber auch das war kein ernstes Hindernis. Er kannte seinen eigenen Geist. Er kannte den Geist des in ihm gefangenen Durm. Alle anderen Geister waren ihm versperrt. Nachdem er fast sechs Jahrhunderte lang ungehinderten Zutritt zu jedem Gedanken gehabt hatte, zu jeder Laune, jedem dunklen Traum der Männer, Frauen, Kinder und Dämonen in seinem Reich, war die absolute Stille in den ersten Stunden, nachdem er den fremden Körper besetzt hatte, beunruhigend gewesen. Aber jetzt gewöhnte er sich langsam an die Leere. An das Wissen, dass seine Kräfte an diesem Ort eingeschränkt waren. Dass jeder Versuch, sie zu benutzen, das ungeheure Arsenal an Magie zu kanalisieren, das ihm zur Verfügung stand, das Fleisch von Dürrns Knochen schmelzen würde. Und wenn er das tat, würde er auch sich selbst zerstören. Und das war kaum Teil des Plans.

 Es bedeutete, dass er es sich nicht leisten konnte, übertrieben zuversichtlich zu sein. Er würde vorsichtig vorgehen müssen. Behutsam. Beherbergt in diesem fleischigen Gefängnis, war er zum ersten Mal seit Jahrhunderten verletzbar. Durch Unfälle und vielleicht durch anderes, wenn er unklugen Argwohn erregte oder die Stimmung eines Augenblicks falsch einschätzte.

 Nicht dass er die Gefahr für groß hielt. Diese schwächlichen, minderbegabten, kindischen Magier standen so weit unter ihm, dass er ihre Gedanken nicht zu lesen brauchte, um ihre Herzen zu kennen. Ihre launenhaften Gesichter würden ihm alles sagen, was er brauchte, um sie in die Knie zu zwingen.

 Und genau das würde er tun. Schon bald würde er die Möglichkeit haben, diese ungebärdigen Kinder Lurs zu züchtigen. Diese süße Pflaume von einem Ort zur Reife zu bringen, eine Frucht, die er mühelos von ihrem nährenden Zweig pflücken und anschließend im Ganzen verschlingen konnte.

 Also.

 Er leckte ein wenig Eigelb von seiner Gabel und kicherte. Wirklich, dies wurde wahrhaft zu einem - wie war das Wort noch gleich? Ah ja - zu einem Spaziergang.

 Nachdem er seinen geborgten Körper gebadet und in eine frische Robe gekleidet hatte, ging er zu dem Schrank und nahm eine alte, mit einer silbernen Spange verschlossene Holzschatulle heraus. Dann legte er sie auf den Tisch am Fenster, setzte sich und betrachtete sie. Gestattete sich einen flüchtigen Augenblick der Häme. Tief im Innern spürte er Durm, wie er ohnmächtig mit den Fingernägeln kratzte und verzweifelt danach schrie, freigelassen zu werden. Mit einer beiläufigen Regung seiner Willenskraft brachte er den fetten Narren zum Schweigen und ließ den Deckel der Schatulle aufspringen.

 Darin lag auf einem Bett aus blauem Samt eine perlweiße Kugel. Tief in ihrem Herzen wirbelte eine Flut von Farben: Gold und Grün, Dunkelrot und Purpur. Man hätte sie schön nennen können, hätte Schönheit eine Rolle gespielt. »Barl, Barl, hast du wirklich gedacht, du könntest mich besiegen? Sechs Jahre… sechshundert… sechstausend… du hättest wissen müssen, dass ich dir deinen Verrat niemals unbestraft durchgehen lassen würde.«

 Ihre Fingerabdrücke waren überall auf der Kugel. In der Kugel, wo die Magie war. Er konnte sie riechen. Sie schmecken. Sie spüren wie eine Brise, die über seinen Geist strich, eine unsichtbare Liebkosung. Sechshundert Jahre lang hatte er davon geträumt, ihr gegenüberzutreten. Sie zu bezwingen. Die Entdeckung des Geheimnisses, das Leben und den Verstand über einen bloßen Körper hinweg zu verlängern und zu bewahren, hatten sie zusammen gemacht. All diese langen Jahrhunderte hatte er davon geträumt, ihr wieder von Angesicht zu Angesicht gegenüberzustehen und sie zur Rechenschaft zu ziehen für ihre engstirnige Zurückweisung der Größe, die er für sie beide geplant hatte. Aber selbst in diesem Punkt hatte sie ihm getrotzt. Hatte ihre große Entdeckung verschmäht. Hatte ihn verschmäht. Statt sich zu verwandeln, wie sie es gemeinsam geplant und einander versprochen hatten, hatte sie ihr eigenes Leben vergeudet, um dieses perfekte kleine Königreich zu schaffen.

 Um ihre verfluchte Mauer zu schaffen, die ihn über einen längeren Zeitraum, als je ein Sterblicher gelebt hatte, ausgesperrt hatte.

 Und indem sie das tat, hatte sie ihn betrogen, abermals betrogen. Hatte ihn abermals zurückgewiesen. Ihn besiegt…

 »Oder zumindest hast du das geglaubt, meine Geliebte. Aber hier bin ich, und hier werde ich bleiben, und hier werde ich deine Mauer und alles dahinter zu Fall bringen, für dessen Schutz du so hart gearbeitet hast.«

 Es war lächerlich einfach gewesen, Dürrns Erinnerungen zu plündern und sich einen Eroberungsplan zurechtzulegen. Der Schlüssel zu der Zerstörung der Mauer lag in der Magie, die sie zusammenhielt, die sich aus sich selbst und der wohlgeordneten Verwaltung des Wetters innerhalb des Königreichs speiste. Es war ein endloser, ewiger Kreislauf: Die Macht des Wetters verlieh der Magie Macht, geradeso wie die Stärke des Wetters half, die unsichtbaren Bande zu erhalten, die die Unverletzbarkeit der Mauer gewährleisteten.

 Man brauchte nur ein Glied in der Kette zu knacken, und Barls geliebte Mauer würde zerfallen.

 Er brauchte lediglich die Wettermagie in sich selbst aufzunehmen und dieses eine Glied zu finden, die eine Stelle, die sich am ehesten seinem Willen unterwerfen würde, dann konnte er sich zurücklehnen und zusehen, wie Barls Trotz zerfiel und die Verteidigung ihrer Stadt in Stücke brach. Und dann würde er die Hand nach dem Land ausstrecken… und sein Sieg würde endlich vollkommen sein.

 Es war ein wenig überraschend gewesen zu erfahren, dass Durm nicht über die Wettermagie gebot. Er war ihr Hüter, verpflichtet auf diese mühsame Aufgabe in einer ungebrochenen Abfolge, angefangen bei Fuldred, dem ersten Meistermagier, den Barl selbst ernannt hatte. Einzig der Wettermacher und der zukünftige Wettermacher durften die Wettermagie von der Kugel empfangen. Nicht dass nicht weitere Menschen die Magie besitzen könnten. Sie wollten es nur nicht. Weil Barl es ihnen verboten hatte. Die Vorstellung erstaunte ihn. Stieß ihn ab. Sklaven. Diese verlorenen Doranen waren nichts als Sklaven, die eigenhändig ihren Geist in Fesseln gelegt und dann bereitwillig den Schlüssel verschluckt hatten.

 Nun, jetzt würde er sie verschlucken.

 Die Wettermagie wurde aus der Kugel vollständig und einsatzbereit übernommen. Wer immer sie hatte, konnte sie sofort benutzen. Konnte Regen und Wind und Sonnenschein und Schnee mit nur einem Gedanken heraufbeschwören. Erstaunlich. Sosehr er sie hassen mochte, musste er einräumen, dass Barl ein Wunder geschaffen hatte. Aber trotzdem würde er sie besiegen. Schließlich war er selbst eine Art Wunder.

 Mit einer gewaltigen Woge der Befriedigung nahm er die Kugel aus ihrer Schatulle. Sie fühlte sich warm an, eigenartig lebendig, all diese kraftvolle, gewaltsame Magie, die in ihrer zerbrechlichen Hülle summte. Außerstande, sich ihm zu widersetzen, hatte Durm ihm die Worte des Übertragungszaubers genannt. Jetzt beschwor er sie herauf. Legte beide Hände um die Kugel, schloss die Augen, sprach sie laut aus…

 … und wurde in einer lautlosen Explosion von Hitze und Licht und Abwehrzaubern durch den Raum geschleudert. Die Magie versengte ihm Geist und Haut und raubte ihm die Sinne. In seinen benommenen Gedanken hallte eine wispernde Stimme wider, die seit sechshundert Jahren nicht mehr gehört worden war.

 Nein, Morgan. Dies ist nicht für dich bestimmt. Dies war nie für dich bestimmt. Niemals… niemals… niemals…

 Keuchend und würgend schaffte er es mit knapper Not in Dürrns kleinen, privaten Abtritt, bevor er sein außerordentliches Frühstück dem Bottich darin opferte. In großer Ferne, tief in seinem Kopf, hörte er den fetten Narren lachen. Als er wieder er selbst war und sich auf den Beinen halten konnte, kehrte er in das Arbeitszimmer zurück und starrte die Kugel an, die unbesudelt, unbeschädigt, ungeplündert auf dem Boden lag. Barl hatte sein Tun vorhergesehen. Hatte vermutet, dass er diesen Ort irgendwie erreichen würde… oder es zumindest versuchen würde. Und weil sie ihn kannte, wie kein anderer Geist ihn je gekannt hatte, hatte sie eine Möglichkeit ersonnen, ihre geliebte Wettermagie von ihm fernzuhalten. Sie vor ihm in Sicherheit zu bringen. Eine Flut rot glühenden Hasses wallte in ihm auf, machte ihn blind und taub, bis er sich mit den Fingern den Hals aufkratzte.

 »Miststück! Schlampe! Verräterische Hure! Du denkst, dies wird mich aufhalten? Du wirst mich niemals aufhalten! Ich bin Morg!

 Ich bin unbesiegbar, und deine Niederlage ist eine beschlossene Sache!« Er griff nach der Kugel. Legte sie wieder in ihre Schachtel, verstaute diese wieder im Schrank und schloss die Türen.

 Nun gut. Wenn er die Mauer nicht auf diese Weise zu Fall bringen konnte, würde er es auf eine andere Weise tun. Am Ende spielte es keine Rolle, wie die Mauer zerstört wurde. Es zählte nur, dass er sie zerstörte.

 In sich zusammengesunken in einem Sessel, ließ er die Gedanken schweifen und schmiedete Pläne. Der Schlüssel zu seinem Sieg lag in der Manipulation der Wettermagie. Er musste diese Magie - ihren Besitzer - benutzen, um die Mauer zu Fall zu bringen. Der König selbst war unangreifbar. Es war sinnlos zu versuchen, das Mädchen zu verderben oder in Besitz zu nehmen. Fanes Macht war außerordentlich, vielleicht so groß wie einst die von Barl, und sie war mit der gleichen Inbrunst wie alle anderen entschlossen, Barls Mauer zu schützen. Womit nur der Krüppel übrig blieb…

 Verärgert ging er in Dürrns unordentlichem Arbeitszimmer auf und ab. Es gab eine Möglichkeit, den Jungen zu benutzen, ja, zumindest in der Theorie, aber es würde so lange dauern. Er hatte nicht damit gerechnet, dass er mehr als einige Tage an diesem Ort würde verbringen müssen, und jetzt würde er Wochen hier sein. Die Vorstellung war ungemein ärgerlich. Aber ein wenig Ärger konnte er aushalten. Vor allem, wenn der Lohn für etwas Geduld so groß war. Und ihm drohte hier keine Gefahr, vorausgesetzt, dass er un-entdeckt blieb. Der größere Teil seiner Selbst, den er jenseits der Mauer zurückgelassen hatte, würde auf seine Rückkehr warten, auf ihre Wiedervereinigung. Schon bald würde er wieder Morg sein. Würde dieses versklavende, verletzbare Fleisch abstreifen und wieder unsterblicher, unverletzbarer Geist sein.

 Schon bald würde Barls Mauer fallen.

 Kurze Zeit später, nachdem er ein zweites Mal gebadet und sich angekleidet hatte und gestärkt war durch seinen neuen Plan, ging er hinaus, um sich auf die Suche nach dem König und der Königin zu machen. Dank Durm kannte er jede Biegung und jeden Winkel des Palastes, jedes Gesicht, an dem er vorbeikam. Dieser Ort war ihm so vertraut wie die Umrisse seines eigenen Geistes.

 Ihre Majestäten - Majestäten! - befanden sich im Wintergarten des Palastes, wo sie beim Frühstück verweilten. Es war ein angenehmer Raum voller Vögel, Blumen und Sonnenschein. Hübsche Farben, Rosa, Beige und Gold. Auch die Möbel waren hübsch; einladend und reich verziert und glänzend in dem warmen Licht. Wie sanft diese beiden Menschen waren an diesem Ort, in der Illusion ihrer Sicherheit.

 »Durm!«, sagte der König. »Kommt her. Setzt Euch.« Der Mann kam ihm vage bekannt vor. Möglicherweise stammte er direkt von Ryal Törvig ab; die Nase war die gleiche, der Mund und ein Zucken des Augenlids. Ryal, der Treue versprochen und ihn dann doch verraten hatte. Ryal, der schreiend inmitten seiner eigenen Eingeweide gestorben war. Aber seine Hure hatte anscheinend überlebt und Nachkommen hervorgebracht. Ein Jammer.

 »Habt Ihr schon gegessen?«, fragte die Königin.

 »Danke, ja.« Er setzte sich. »Verzeiht mir die Störung, aber ich muss mit Euch sprechen. Ich habe nachgedacht.«

 Der König nahm sich eine Gewächshauserdbeere aus einer Schale. Dick und von reifem Rot, sah die Frucht ausgesprochen köstlich aus. »Worüber?« »Barl.« Sein leerer Magen krampfte sich zusammen. Das Miststück, die Schlampe, die verräterische Hure. »Und ihre Bibliothek.«

 »Durm?«, fragte die Königin, die Teetasse an den Lippen. »Ist alles in Ordnung mit Euch?«

 Er atmete tief durch und entspannte sich. Lockerte die zu Fäusten geballten Hände. »Natürlich. Leichte Verdauungsstörungen.«

 Der König bedachte ihn mit einem boshaften Grinsen. »Soll ich nach Nix schicken? Er hat so viele Tränke…«

 Durm würde über diese Bemerkung lächeln, daher verzog er die Lippen. »Das wird nicht notwendig sein. Aber Eure Aufmerksamkeit rührt mich.«

 »Das dachte ich mir.« Der König biss in eine weitere Erdbeere: Roter Saft tropfte ihm übers Kinn, und die Königin lachte und tupfte den Saft mit ihrer Serviette weg. »Also, Ihr habt über die Bibliothek nachgedacht. Und?« »Und ich fürchte, dass mein Eifer gestern größer war als mein besseres Urteil«, fuhr er fort und setzte eine geziemend entschuldigende Miene auf. »Größer als Euer besseres Urteil.«

 »Wie das?«

 »Die gesegnete Barl hat in ihrer unendlichen Weisheit dieses Gewölbe und diese Bücher versiegelt, aus Gründen, die wir nicht erfassen können. Ich fürchte, es war falsch von uns, diese Weisheit zu missachten.«

 »Ich weiß nicht, was ich sagen soll«, erwiderte der König nach einem längeren Schweigen. »Was hat diesen plötzlichen Sinneswandel herbeigeführt?« »Der Gedanke, dass wir doch noch Abhandlungen über alte doranische Magie entdecken könnten.«

 Der König tauschte einen Blick mit der Königin und beugte sich vor. Die Gewächshauserdbeeren waren vergessen. »Ich dachte, Ihr wolltet sie finden.«

 »Das wollte ich auch. Um die Wahrheit zu sagen, ein Teil von mir will es immer noch. Aber die Gefahren eines solchen Tuns überwiegen den Nutzen bei weitem. Wenn eine solche Magie entdeckt würde… wenn sie in die falschen Hände fiele… die Mauer selbst könnte zerstört werden, Borne, und das ist unvorstellbar.« Zumindest für sie. Er selbst hatte jahrhundertelang davon geträumt und Pläne geschmiedet.

 Der König runzelte die Stirn. »Wessen ›falsche Hände‹ machen Euch denn die größten Sorgen?«

 »Meine eigenen«, antwortete Morg. Dann ließ er einen Anflug kläglicher, mutiger Aufrichtigkeit in Dürrns Stimme einfließen und fuhr fort: »Ich fürchte, wenn ich solche Magie fände, wenn ich ein Buch mit unserem geheimen Erbe auf seinen Seiten entdeckte, würde ich der Versuchung, es zu benutzen, nicht widerstehen können. Ich fürchte, dass mein Eifer und, beklagenswerterweise, meine Arroganz…«

 »Arroganz?«, protestierte der König. »Durm, was…«

 »Bitte, alter Freund!«, sagte er kopfschüttelnd. »Könnt Ihr wahrhaft dort sitzen und mir lächelnd in die Augen blicken und behaupten, ich sei nicht arrogant? Ich bin es, und wir wissen es beide. Und ich weiß, dass meine Arroganz die gemäßigteren Teile meines Wesens überwiegen würde, und das würde dann nur Kummer und Elend bringen.«

 »Das ist absoluter Unsinn!«, gab der König zurück. »Ihr würdet niemals, niemals…«

 Er hob die Hand, um dem leidenschaftlichen Wortschwall Einhalt zu gebieten. »Es ist kein kluger Mann, Majestät, der ›niemals‹ sagt. Ich denke, Ihr selbst habt einmal etwas Derartiges bemerkt.«

 Eine wütende Röte trat in die bleichen Züge des Königs. »Ich gebe zu, dass Ihr ein leidenschaftlicher Mann seid, Durm. Ihr habt großes Zutrauen in Eure Fähigkeiten, und das dürft Ihr auch haben, denn Eure Talente sind herausragend. Aber Ihr würdet niemals und ja, ich benutze das Wort und tue es mit Bedacht - niemals mich oder mein Königreich verraten. Und wenn Ihr denkt, ich würde hier sitzen und mir anhören, wie Ihr Euch selbst auf solche Weise herabsetzt, dann…«

 »Borne«, unterbrach ihn die Königin und legte ihm sanft einen Finger auf die Hand. »Lass ihn aussprechen.«

 Was interessant war. Der plärrende kleine Durm wusste, dass die Königin ihn nicht allzu sehr mochte, sich jedoch um ihres Mannes willen im Zaum hielt. Er selbst fand ihre Zurückhaltung erheiternd, entsprang sie doch ihrer unvernünftigen Liebe zu diesem jämmerlichen Monstrum, das sie ihren Sohn nannte, und dem Argwohn, dass Durm ihr in Wahrheit keinen echten Respekt entgegenbrachte.

 Und in diesem Punkt, kleiner Magier, sind wir tatsächlich einer Meinung, und niemand staunt mehr als ich zu entdecken, dass wir doch noch eine geringe Gemeinsamkeit entdeckt haben! Diese Königin ist keine Königin; dein König ist geblendet von Liebe. Und nicht nur zu ihr. Auch zu dem Krüppel. Aber lasst uns nicht zu streng mit unserem Prinzlein sein, hm? Er ist schließlich das Werkzeug deiner Vernichtung und muss als solches geschätzt werden. Zumindest für den Augenblick.

 »Er kann reden, bis Krähen auf Maiskolben wachsen, Dana«, sagte der König beschwichtigend. »Deswegen hat er trotzdem nicht Recht.«

 »Willst du damit andeuten, dass er sein eigenes Herz nicht kennt?«, entgegnete sie. »Warum hast du in all den Jahren seinen Rat gesucht, wenn du so schnell bereit bist, seinen Worten zu misstrauen?«

 In den Augen des Königs stand ein gefährliches Funkeln. Seine Ähnlichkeit mit dem lange verstorbenen Ryal war größer denn je. »Ich denke, du solltest offen sprechen.«

 »Also schön, offen gesprochen: Du solltest aufhören herumzubrüllen und ihn anhören«, fuhr die Königin auf. »Gestern warst du derjenige, der meinte, die Bibliothek solle nicht erkundet werden. Jetzt gibt Durm dir Recht, mit ein wenig Verspätung vielleicht, aber dennoch. Erklär mir, was dir daran nicht gefällt!« »Mir gefällt es nicht«, erwiderte der König mit gefährlicher Ruhe, »dass er dort sitzt und sich selbst eines abscheulichen, unaussprechlichen Verrats bezichtigt. Noch mehr missfällt mir die Tatsache, dass du ihn nicht verteidigst, nicht einmal gegen sich selbst!«

 Wie ermüdend. Als hätte er Zeit für eheliche Kabbeleien. »Meine lieben Freunde.« Er hob beschwichtigend die Hände. »Bitte, streitet nicht meinethalben. Euer Vertrauen rührt mich fast zu Tränen, Borne, aber in diesem Fall hat die Königin Recht. Gestattet mir, mich selbst und meine persönlichen Dämonen ein wenig besser zu kennen, als Ihr es tut.«

 »Ihr seid kein Verräter«, widersprach der König. »Darauf verwette ich mein Leben. Ich kann nicht glauben, dass Ihr Eure eigenen Bedürfnisse jemals über das Wohlergehen dieses Königreiches stellen würdet. Ich werde es nicht glauben, selbst wenn Barl persönlich aus dem Grab zurückkäme, um es mir zu sagen.«

 »Nun, ich nehme an, Ihr habt Recht«, erwiderte Morg, während der tief in der Dunkelheit gefangene Durm untröstlich weinte.

 »Aber könnt Ihr verstehen, dass ich es vorziehe, diese Eure Überzeugung nicht auf die Probe zu stellen?«

 »Ja«, sagte die Königin. »Natürlich können wir das verstehen. Wir verstehen es. Die Bibliothek wird versiegelt werden, und das Geheimnis ihrer Existenz wird mit uns sterben.«

 Nun, das zumindest entsprach der Wahrheit. Er wandte sich zu dem König um. »Borne?«

 »Ich gestehe«, erwiderte der König langsam, »dass ich eine unbehagliche Nacht hinter mir habe. Ich hatte böse Träume. Nicht weil ich Euch misstraue. Jeder Einwand, den Ihr gestern erhoben habt, hat auch im Licht eines neuen Morgens Bestand. Und doch…«

 »Genau«, sagte er lächelnd. »Im grellen Licht des Tages wiegen Zweifel schwerer als Kühnheit. Viele tausend Leben hängen von uns ab. Ihr hattet die ganze Zeit über Recht, Borne. Das Risiko ist zu groß.«

 »So sei es.« Der König verzog das Gesicht. »Fane wird untröstlich sein.«

 Ah ja. Das magische Wunderkind. Er freute sich darauf, sie kennenzulernen: Durm hielt große Stücke auf sie. »Ich werde mich um Fane kümmern«, erklärte er. »Als zukünftige Wettermacherin wird sie verstehen, dass wir im besten Interesse des Königreiches handeln.«

 »Und was ist mit Gar?«, fragte die Königin. »Borne, er wird am Boden zerstört sein. All diese Bücher. Du hast gesagt, er dürfe sie studieren, du hast ihn zum Kurator ernannt…«

 »Ich weiß«, sagte der König. »Es lässt sich nicht ändern.«

 »Dann wäre vielleicht ein Kompromiss angebracht«, meinte Morg. »Es ist offenkundig, dass die Dinge, die wir gestern gefunden haben, harmlos sind. Seine Hoheit könnte diese Bücher ohne Gefahr an sich nehmen und sie nach Herzenslust übersetzen. Wenn bekannt gemacht wird, dass diese Texte alles sind, was entdeckt wurde, dürften sich daraus keine Probleme ergeben.«

 »Eine hervorragende Idee«, stellte die Königin anerkennend fest. Der König nickte. »Ich bin der gleichen Meinung. Und es wäre eine Schande, wenn wir überhaupt nichts von unserer Entdeckung hätten.« Stirnrunzelnd betrachtete er die Schale mit Erdbeeren.

 Morg, der zu guter Letzt der Versuchung erlag, griff nach einer der Früchte, obwohl sein auf unfreiwillige Weise gereinigter Magen sich noch immer unbehaglich anfühlte. Der Geschmack explodierte auf seiner Zunge - süß, so süß. Er hätte um ein Haar laut aufgestöhnt. Als er wieder sprechen konnte, fragte er: »Darf ich noch einen Vorschlag machen?«

 »Natürlich«, antwortete der König.

 »Lasst mich derjenige sein, der den Prinzen von dieser Entscheidung in Kenntnis setzt. Sie wird ihn bekümmern, und da ich dafür verantwortlich bin, ist es nur recht und billig, wenn er seinen Unmut an mir auslassen kann.«

 »Er wird es verstehen, genau wie Fane«, sagte die Königin scharf. »Gar ist kein Narr.«

 Das war gewiss ein Thema, über das sich streiten ließ. Aber er lächelte die Königin an und breitete die Hände aus. »So hatte ich das nicht gemeint, Majestät. Verzeiht mir, wenn ich mich unklar ausgedrückt habe.«

 »Zweifellos ist es feige von mir, aber… nun gut«, sagte der König. »Überbringt Ihr Gar die schlechten Neuigkeiten.«

 »Wunderbar«, sagte Morg und lächelte. »Wenn Ihr mich jetzt entschuldigen würdet, Eure Majestät, werde ich es sofort erledigen. Wenn eine Entscheidung getroffen ist, hat es wenig Sinn, die Dinge auf die lange Bank zu schieben. Seid Ihr nicht auch dieser Meinung?«

 »Gewiss«, erwiderte Borne. Und lächelte. Und hob arglos und voller Zuneigung zum Abschied die Hand. Der Narr.

 Er fand den Krüppel in der Vorhalle des Turms, im Gespräch mit Nix. Der Pother, der nicht dumm war, entschuldigte sich und zog sich zurück. Da das Protokoll Durm dazu verpflichtete, sich vor dem Prinzen zu verneigen, senkte Morg kurz den Kopf. »Guten Morgen, Eure Hoheit. Ich hoffe, Ihr erfreut Euch nach wie vor guter Gesundheit?«

 »Gewiss«, erwiderte der Krüppel. Er sah ihn wachsam an. »Nix war hier, um nach Asher zu schauen.«

 Ah ja. Der olkische Held. Morg unterdrückte ein höhnisches Grinsen; es war wichtig, dass er das Vertrauen des Schwächlings errang. »Dann hat er sich also noch immer nicht erholt? Es tut mir leid, das zu hören. Das Königreich verdankt ihm viel.«

 Die Wachsamkeit des Krüppels verebbte ein wenig. »Allerdings. Und wenn er wieder auf den Beinen ist - und Barl gebe, dass das bald der Fall sein wird -, wird unsere Schuld beglichen werden. Durm, was führt Euch hierher? Ist etwas passiert?«

 Er lächelte. »Nicht… direkt. Wollen wir ein Stück gehen?«

 Zu seiner und zu Dürrns Überraschung nahm der Krüppel die Neuigkeiten gut auf. »Ich bedaure es natürlich«, sagte er, während Morg ihn behutsam zum Alten Palast hinüberführte. »Mehr, als Ihr es je wissen werdet. Aber ich kann nicht behaupten, dass ich es nicht erwartet hätte. Eine Entdeckung wie diese - ist einfach zu gefährlich. Seine Majestät hat absolut Recht mit seiner Entscheidung. Ich schätze mich glücklich, dass mir überhaupt einige Bücher überlassen werden.«

 »Und genau das ist der Grund, warum ich Euch heute wieder hierhergebracht habe«, erklärte Morg und blieb vor der Tür stehen, die ihn in das lange verborgene Gewölbe seiner verräterischen Geliebten führen würde. »Ich dachte, dass wir uns vielleicht ein wenig Zeit nehmen könnten, um noch ein oder zwei weitere Regale durchzusehen und zu schauen, ob sich dort nicht noch etwas besonders Großartiges für Eure Sammlung findet.«

 »Seid Ihr Euch sicher? Weiß Seine Majestät, dass…«

 »Seine Majestät vertraut mir, Eure Hoheit«, sagte Morg. »Und das solltet Ihr auch tun. Früher habt Ihr es einmal getan.«

 »Früher«, erwiderte der Krüppel, »dachtet Ihr, ich sei meines Vaters Sohn und dass wir zusammen große Magie wirken würden.« Dann schüttelte er den Kopf. »Es tut mir leid. Das war unnötig. Natürlich vertraue ich Euch, Durm.«

 Schweigend gingen sie weiter in die Bibliothek.

 »Es ist ein solcher Jammer«, seufzte der Krüppel, während er zwischen den Regalen hindurchschlenderte und mit vernarrter Torheit über die Bücher strich. »Wer weiß, welch wunderbare Geschichten des alten Dorana hier verborgen liegen? Welch fabelhafte Berichte über jene glorreichen, lange vergangenen Tage ich niemals werde lesen können? Ich werde den Rest meines Lebens darüber nachgrübeln. Und den Verlust betrauern.«

 Morg zog die Tür des Gewölbes mit einem Nicken zu. »Nein, das wirst du nicht tun, Eunuch.«

 Der Krüppel hielt inne. Starrte ihn an. »Es tut mir leid… wie habt Ihr mich gerade genannt?«

 »Eunuch«, wiederholte er höflich. »Das bedeutet: Unfähiger. Ein Mann, der nicht über die Mittel verfügt, seinen Zweck zu erfüllen und ein Mann zu sein. Nun gut, der Zusammenhang ist ein wenig anders, aber der Geist des Wortes hat dennoch Gültigkeit. Magisch gesprochen, kleines Prinzlein, bist du schlaff.« Der Ausdruck auf dem Gesicht des Krüppels entschädigte ihn für einiges von dem Ärger, den seine verräterische Schlampe ihm bereitete. »Ich denke, Ihr müsst Euch unwohl fühlen«, sagte der Prinz bedächtig. »Ich schlage vor, dass Ihr unverzüglich Pother Nix aufsucht, und ich werde vergessen, dass dies je geschehen ist.«

 »Nun… zur Hälfte hast du Recht.« Mit einem beiläufigen Fingerschnipsen ließ er den geistlosen Plapperer an Ort und Stelle erstarren. »Große Geschichten des alten Dorana. Du Idiot!«, höhnte er und spürte, wie sein geborgtes Gesicht sich vor Verachtung verzerrte. »Es ist nicht Großartiges an jenen lang vergangenen Tagen! Die dynastischen Streitereien, die Rivalitäten innerhalb des Königshauses, das sinnlose Blutvergießen. Politik um ihrer selbst willen. Kein Gedanke an die Reinheit unseres Volkes oder um die Zukunft. Ihnen ging es nur um Macht zu ihren eigenen persönlichen Zwecken. Die Größe unserer Rasse, die Erfüllung unseres Schicksals, all das bedeutete ihnen nichts. Nichts! Sie waren Narren, deine Vorfahren, jeder Einzelne von ihnen, und Barl war die größte Närrin von allen. Glaubte sie, ich würde müßig zusehen, wie unsere Rasse sich wie ein Rudel tollwütiger Hunde selbst in Stücke riss? Sie behauptete, mich zu lieben. Wie konnte sie mich lieben und mich doch so wenig kennen?«

 Der Krüppel antwortete nicht. Bar jeden Gedankens, jeden Gefühls, ein leerer Bogen Pergament, der geduldig auf die Feder wartete, stand er reglos vor ihm. »Und du«, fuhr Morg voller Gehässigkeit fort. »Du denkst, du seist hier sicher? Du denkst, dir könnte das nicht geschehen? Bist du taub gegen das Knurren in der Kehle dieses Hundes aus dem Kronrat? Denkst du, Jarralt und der Rest seiner Verwandten hätten keinen Ehrgeiz? Dass sie keine Träume von Kronen und Palästen hegen und von dem knisternden Feuer der Wettermagie? Natürlich tun sie das… dank dir. Du hast dem Ruf deiner Familie geschadet, Junge. Du bist der Riss in der Rüstung deines Vaters. Der Hebel, mit dem Conroyd Jarralt deine Welt aus den Angeln heben würde, wenn er könnte. Und der Himmel würde Feuer auf all eure hübschen Köpfe regnen lassen. Du denkst, Trevoyles Spaltung war schlimm? Kleiner Eunuch, verglichen mit dem Blutvergießen, das ich gesehen habe, verblasst es vollkommen. Ich stand ganz oben auf dem höchsten Turm im alten Dorana und habe zugesehen, wie deine Vorfahren einander das Fleisch von den Knochen schmolzen. Wie sie die Augen ihrer Brüder in ihren geborstenen Höhlen zum Kochen brachten. Sie verwandelten ihre Villen in Beinhäuser und machten ihre Kinder zu Kohle. Das ist deine hehre doranische Geschichte. Deine glorreiche Vergangenheit. Deine grimmige Zukunft. Es ist nur gut, dass ich hier bin, kleines, verkrüppeltes Prinzlein. Ich bin gekommen, um dich vor dir selbst zu retten.«

 Es war ein Schock, als er begriff, dass er keuchte. Auf seiner Stirn stand Schweiß, und seine geraubten Hände zitterten. Er holte tief Luft, dann spie er sie wieder aus.

 »Deine geliebte Mauer ist nur ein Ärgernis.« Er trat näher an den Krüppel heran, um Dürrns widerstrebende Finger auf seine wartenden Schultern zu legen. »Die Zeit ist gekommen, dass die Mauer fällt.«

 Dann beugte er sich vor, drückte seine mit Speichelfäden befleckten Lippen auf die glatte Stirn des Krüppels. Flüsterte Worte in den schlaffen Körper unter seinen Händen. Er spürte die Muskeln zucken. Spürte das Zischeln und Rascheln der Magie, während sie den Schild des Körpers durchbrach, die Haut durchstieß und durch Blut und Sehnen raste.

 Heller als jedes Glimmfeuer, das je beschworen wurde; kälter als jeder Winter, der je herbeigerufen wurde: Der Abdruck von Dürrns Lippen brannte blau über dem Nasenrücken des Prinzen. Brannte… brannte… und verblasste. Morg wandte sich ab. Begann, die Bücher zu sortieren, die sich auf dem alten Schreibtisch des Gewölbes stapelten. Einen Moment später regte der Krüppel sich.

 »Ich bitte um Verzeihung, habt Ihr etwas gesagt, Durm? Ich fürchte, ich habe nicht zugehört.«

 »Es war nichts, Eure Hoheit«, sagte Morg und lächelte sanft. »Absolut gar nichts.«

 Als Asher endlich an die Oberfläche seines von Träumen durchtränkten Schlafs driftete, sah er Dathne auf dem Stuhl neben seinem Bett sitzen. Sie wirkte beinahe heiter. Das Haar hatte sie sich zu einem strengen Zopf zurückgebunden, sodass die reinen, scharfen Linien ihres Gesichts zur Geltung kamen. Sie strickte. Etwas Rosafarbenes und Flauschiges, was so gar nicht zu ihr passte, dass er einen Moment lang glaubte, er müsse noch immer verloren sein in Fantasien.

 Er spürte, wie sein Herz aufbrach und all seine unterdrückten Gefühle für sie hervorströmten.

 Als sie aufblickte, sah sie seine offenen Augen. »Nun, nun, nun«, sagte sie, so scharf wie frische Zitrone. »Wenn das nicht Prinz Faulpelz höchstpersönlich ist.« Ohne auf eine Antwort zu warten, legte sie ihre Strickarbeit beiseite und nahm eine kleine Silberglocke von seinem Nachttisch. Dann ging sie zur Tür seines Schlafgemachs, öffnete sie und ließ die Glocke im Flur erklingen.

 Eine Dienstmagd erschien. Cluny. »Ja, Herrin?«, fragte sie.

 »Geh und erzähl jedem, der es wissen muss, dass Asher wach ist.«

 Cluny stieß ein schrilles Kreischen aus. »Oh! Ja, Herrin!«

 Dathne schloss die Tür, als Cluny bereits die Wendeltreppe hinunterstampfte, und ging mit dem Glöckchen läutend zurück zu dem Stuhl an Ashers Bett. Sie stellte die Glocke wieder auf seinen Nachttisch, ließ ihre Strickarbeit jedoch liegen. Stattdessen setzte sie sich mit auf dem Schoß gefalteten Händen hin und sah ihn stirnrunzelnd an.

 »Wir sind nicht im Guten geschieden, Asher, du und ich«, sagte sie in dem schroffen, unverblümten Ton, den er hoch zu schätzen gelernt hatte. »Es war ebenso meine Schuld wie deine. Du hast mich überrascht. Mehr als ein Jahr kennen wir einander nun, und nicht ein einziges Mal hast du etwas über… Gefühle gesagt.«

 Er fand seine Stimme wieder, sie klang zaghaft. »Du erwartest eine Entschuldigung?«

 »Nein. Wir alle haben unsere Geheimnisse. Aber was ich dir zu sagen habe, ist Folgendes.« Immer noch stirnrunzelnd strich sie ihren blauen Wollrock über den Knien glatt. »Ich liebe dich nicht, Asher. Ich liebe niemanden. Aber das heißt nicht, dass wir nicht Freunde sein können.«

 Er lachte, obwohl er alles andere als erheitert war. Wie viele verschiedene Arten von Schmerz gab es auf der Welt? Und würde er sie alle kennenlernen müssen? »Heißt es das nicht?«

 »Nicht für mich. Natürlich kann ich nicht für dich sprechen, aber ich möchte gern glauben, dass du genauso empfindest. Wir waren bis jetzt gute Freunde, nicht wahr? Ich sehe keinen Grund, warum wir das verlieren sollten.« Dann zögerte sie und wirkte ausnahmsweise einmal unsicher. »Ich möchte das nicht verlieren.«

 Sein Atem stockte; die Luft war in seiner Brust gefangen. Er wollte die Hand nach ihr ausstrecken. Sie berühren. Freundschaft war nicht annähernd genug, aber wenn das alles war, das sie ihm geben konnte… Und vielleicht konnte er sie mit der Zeit zu etwas anderem überzeugen. Konnte sie lehren, seinem Herzen zu vertrauen - und ihrem eigenen. »Mein Pa ist gestorben.«

 Ihre Miene wurde weicher. »Und du bist geächtet worden. An der Küste und in allen acht Fischergemeinschaften. Ich weiß. Es tut mir leid.«

 Er wusste nicht, was er darauf erwidern sollte. Hatte Angst, dass Tränen die Worte ertränken würden, wenn er zu sprechen versuchte. »Wie lange bin ich schon wieder hier?«, fragte er, als genug Zeit verstrichen war.

 »Dies ist der siebte Morgen, seit du krank geworden bist.« Sie strich mit ihrer kühlen Hand über seine Haut und nickte zufrieden. »Hast du immer noch Schmerzen?«

 Einen Moment lang war er verwirrt. Warum sollte er Schmerzen haben? Dann fiel es ihm wieder ein. Sein blutig geschlagener Rücken. Sein geschundener Körper nach all diesen verzweifelten Stunden zu Pferd. Gewaltige Wellen zorniger Hitze und eisiger Kälte, die ihn vom Kopf bis zu den Zehen erfassten, während das Fieber ihn für sich forderte. Er schloss die Augen und horchte in sich hinein, aber alles, was er fand, war benommene Trägheit. »Nein.«

 Sie nickte lächelnd. »Gut.«

 Er sah sie wieder an. Verschlang ihr Gesicht mit Blicken. Sie errötete, eine kleine Woge von Farbe, die ihre Wangen überspülte, aber sie wandte den Blick nicht ab. Er zog eine Augenbraue hoch. »Also, habe ich etwas Auf regendes verpasst?«

 Sie erzählte es ihm. Einzelheiten über die verwüstete Stadt. All die Reparaturen und der offizielle Tag des Dankens: Tat es ihm nicht leid, dass er all das verschlafen hatte? Nein, eigentlich nicht. Die Bücher, die im Alten Palast entdeckt worden waren. Seine Hoheit wühle darin wie ein Schwein im Schlamm. »Ja, das kann ich mir vorstellen«, sagte Asher und verdrehte die Augen. »Und Westjammer?«, fragte er, als sie fertig war. »Ist dort inzwischen alles in Ordnung?«

 »Darran zufolge, ja«, sagte sie. »Er und Willer sind vorgestern wohlbehalten zurückgekehrt. Der Rest der Expedition folgt.«

 Asher runzelte die Stirn. Dieser verdammte Willer. Wenn er im Hafen Arsch über Ohr von Bord geschleudert worden wäre…

 Sie lächelte. »Und deine Sachen und all dein Geld, die der König dir zur Küste nachgeschickt hat - es ist alles wohlbehalten wieder da.«

 Er konnte nur den Kopf schütteln. »Woher weißt du so viel?«

 »Ich mache es zu meiner Angelegenheit.«

 »Also, was hat den Sturm überhaupt heraufbeschworen?«

 Dathne zuckte die Achseln. »Im Wesentlichen die Krankheit des Königs. Er hatte sich im Fieber verloren. Er war besorgt um den Prinzen. Die Wettermagie ist dem Pfad seiner Gedanken gefolgt. Und weil er im Fieberwahn war und seine eigene Kraft oder die Art, wie sie sich zeigte, nicht beherrschen konnte, bekamen wir ein Unwetter. Es ist tragisch, aber es trägt niemand die Schuld daran.«

 Sie verzog das Gesicht. »Der König war außer sich. Sobald er das Bett verlassen durfte, ist er in die Barlskapelle der Stadt gegangen und hat die Nacht auf den Knien verbracht und für jene gebetet, die gestorben waren, und danach hat er sich an den Wiederinstandsetzungsarbeiten beteiligt. Ich höre, Pother Nix sei über die Maßen wütend gewesen, genau wie die Königin, aber Seine Majestät habe sich geweigert nachzugeben.«

 Asher drehte sich auf seinen Kissen. »Borne ist ein prächtiger Mann. Wir haben großes Glück, dass er nicht gestorben ist.«

 »Da wirst du von mir keinen Widerspruch hören«, pflichtete Dathne ihm bei. Dann grinste sie. »Da ist noch etwas anderes. Obwohl ich es dir wahrscheinlich nicht erzählen sollte. Vermutlich wird der Prinz es dir selbst erzählen, wenn er herkommt.«

 In ihren Augen stand ein verdächtiger Glanz. Er misstraute Dathnes Schalkhaftigkeit von ganzem Herzen. »Erzähl es mir jetzt.«

 »Nein, nein«, widersprach sie lachend. »Er wird fuchsteufelswild sein, wenn ich die Überraschung verderbe.«

 »Dathne…«, begann er, brach jedoch ab, weil die Tür zu seinem Schlafzimmer aufgerissen wurde und Gar hereingestürmt kam. Dathne glitt von ihrem Stuhl und machte einen Knicks.

 »Barl rette mich vor allem, was in der Nacht poltert!«, rief der Prinz und blieb am Fußende des Bettes stehen. »Es wurde auch verdammt noch mal Zeit, dass du endlich aufwachst!«

 Einen Moment lang konnte Asher nicht sprechen. Fiebrig und mit eingefallenen Wangen, sah Gar aus wie ein Mann, den man bis an seine Grenze getrieben hatte. Sein zerknittertes Seidenhemd war voller Tintenflecke, und seine feine Wollhose hatten einen Riss über einem Knie. »Barl rette Euch, wahrhaftig! Ihr seht furchtbar aus, Gar. Was habt Ihr getan?«

 »Ich habe mich um dich gesorgt«, antwortete Gar und lachte. Seine Stimme hatte einen schrillen Unterton, und in seinen Augen stand ein wilder Ausdruck. »Nein. Tut mir leid. Ich habe mir die Finger bis auf die Knochen wund gearbeitet, um neben meinen eigenen Pflichten auch deine zu erfüllen, und ich muss sagen, ich bin es herzlich leid. Wann wirst du aufstehen?«

 Asher mühte sich in eine aufrechte Position und lehnte sich mit den Schultern an das Kopfbrett des Bettes. »Dathne hat erzählt, Ihr hättet ein paar schimmelige alte Bücher gefunden? Ich wette, Ihr habt Tag und Nacht die Nase hineingesteckt, ohne Euch auszuruhen, und das ist der Grund, warum Ihr ausseht wie der Tod auf einer Röstgabel.«

 Ein weiteres heiseres Lachen. »Schon gut, schon gut. Ich gestehe alles«, sagte Gar. »Ich habe ein Fuder Kerzen verbrannt, um ein paar schimmelige alte Bücher zu übersetzen, wie du sie so respektlos zu nennen beliebst.« Er wandte sich zu Dathne um und heuchelte Unmut. »Du hast mich um meinen Auftritt gebracht, Dathne. Ich hoffe, du hast ihm nicht auch von der anderen Angelegenheit erzählt!«

 Dathne knickste abermals. »Nein, Eure Hoheit.«

 »Das möchte ich auch hoffen!« Gar rieb sich die Hände, als wären diese kalt. »Wann habt Ihr das letzte Mal geschlafen?«, fragte Asher.

 »Wer braucht schon Schlaf?«, erwiderte Gar verächtlich. »Außerdem hast du genug für uns beide geschnarcht. Und jetzt wollen wir aufhören, über meinen Zustand zu plärren, ja? Asher, ich habe eine Überraschung für dich. Du wirst nie erraten, was es ist.«

 Asher verzog das Gesicht. »Ich glaube auch nicht, dass ich es will.« »Also gut, ich werde es dir erzählen. Es wird eine Parade zu deinen Ehren stattfinden.«

 Asher starrte Dathne entsetzt an. Sie zuckte mit den Schultern. Dann wandte er sich wieder Gar zu, immer noch entsetzt. Der dumme Kerl grinste wie ein Schwachsinniger. »Eine was?«

 »Wenn du nicht aufhörst, auf diese Weise die Stirn zu runzeln, wird dein Gesicht noch in tausend Stücke zerspringen«, warnte Gar. »Außerdem wird nichts, was du sagen kannst, etwas ändern. Ihre Majestäten bestehen auf einer Parade, also wird es eine Parade geben. Darran hat seit seiner Rückkehr Blut und Wasser geschwitzt, um die letzten Einzelheiten zu regeln. Wir haben nur darauf gewartet, dass du aufwachst. Die Parade wird hier im Turm beginnen und sich durch die ganze Stadt ziehen, über jede Hauptstraße. Was hältst du davon?« »Ich denke, dass Ihr endgültig Euren bescheidenen Verstand verloren habt!«, erwiderte Asher mit erstickter Stimme. »Eine Parade? Ich will keine verdammte Parade!«

 »Nun, ob du willst oder nicht, du wirst eine bekommen«, entgegnete Gar. »Also schlage ich vor, du übst schon mal, zu lächeln und zu winken.«

 Asher ließ sich wieder ins Bett sinken und zog sich die Decke übers Gesicht. Schob sie wieder weg und sagte verzweifelt: »Aber warum?«

 Ein wenig von der hektischen Lebhaftigkeit, die in Gars Zügen gestanden hatte, verebbte. »Was glaubst du, warum? Weil du mir das Leben gerettet hast, du Narr.«

 Mit dem letzten Rest seiner schwindenden Kräfte zog Asher ein Kissen hinter seinem Kopf hervor. »Nun, wenn ich gewusst hätte, dass das eine verdammte Parade nach sich ziehen würde, hätte ich Euch ertrinken lassen!« Mit diesen Worten warf er das Kissen, so fest er konnte, in Gars albern grinsendes Gesicht. Kurze Zeit später unterbrach Pother Nix die Debatte, indem er mit seinem Korb voller Pillen und Tränke erschien und verlangte, mit seinem Patienten allein gelassen zu werden.

 »Winken und lächeln, Asher, erinnerst du dich?«, sagte Gar, während er sich zurückzog. »Beides muss perfekt sein. Darran besteht darauf.«

 Asher funkelte ihn an. »Hah!«

 »Komm später zu mir, wenn du kannst. Ich werde in der Bibliothek arbeiten.«

 »Hah!«

 »Ich bin froh, dass es dir wieder besser geht«, bemerkte Dathne, während sie ihre Strickarbeit in ihr Netz schob. »Ich werde Ende der Woche in der Gans nach dir Ausschau halten, wie immer, ja?«

 »Vielleicht«, sagte Asher.

 Sie lächelte und zog sich die Riemen ihres Netzes auf ihre knochige Schulter. »Unbedingt. Es sei denn natürlich, ich würde dich zuerst bei der Parade sehen.«

 Und dann war sie auch schon lachend aus dem Raum verschwunden, und er war allein mit dem verdammten Knochenquäler. Nix erklärte, dass er gesund an Leib und Seele sei, was er bereits gewusst hatte, und zwang ihn dann, noch einen weiteren verdammten Trank zu sich zu nehmen, woraufhin er prompt einschlief. Als er wieder aufwachte, war es später Nachmittag, und er war allein. Für kurze Zeit blieb er reglos liegen. Und dachte nach. An Pa. Jed. Seine Brüder. Dachte über sein Leben nach. Über Entscheidungen und die Frage, wer wen beherrschte. Dachte darüber nach, dass all das sich verändern würde.

 Zeht und den anderen standen einige unangenehme Überraschungen bevor. Und als er dies für sich geklärt hatte, wurde ihm bewusst, dass er Kissen und Decken plötzlich gründlich satthatte. Vorsichtig und in der Erwartung, dass seine Beine unter ihm nachgeben würden wie die eines neugeborenen Fohlens, stieg er aus dem Bett. Seine Beine trugen ihn. Erstaunlich. Irgendjemand hatte eine Schale mit frischen Früchten auf den Tisch gestellt. Er aß zwei Teshoes und einen Apfel und schlenderte dabei durch seine Wohnräume, nur um festzustellen, ob seine Beine ihn von hier nach dort trugen, ohne dass er zusammenbrach. Sie gehorchten, er fühlte sich gut. Was immer Nix in diesen Trank hineingegeben hatte, es hatte großartig funktioniert. Sein Kopf war klar und sein Körper frei von Schmerz, und er war bereit, der Welt jenseits seines Schlafzimmers die Stirn zu bieten. Also suchte er sich frische Kleidung heraus, zog sie an und verließ sein Quartier.

 Der erste Mensch, den er sah, als er die Vorhalle des Turms betrat, war Darran. Wie immer sah er aus wie ein Storch auf dem Weg zu einer Beerdigung, ganz schwarzes Gefieder und lange, spindeldürre Beine. Als Asher den Fuß der Treppe erreichte, blieb er abrupt stehen.

 »Asher.« Er kam näher, die knotigen Finger vorm Bauch verschränkt. »Ihr habt Pother Nix' Erlaubnis, das Bett zu verlassen, ja?«

 Asher verdrehte die Augen. »In der Tat, es geht mir schon viel besser, Darran. Danke der Nachfrage. Ich bin gerührt. Ehrlich.« Er strebte auf die Türen zu. »Asher, wartet!«

 Seufzend blieb Asher stehen. »Was?«

 Darran sah sich mit einem schnellen, gehetzten Blick in der leeren Halle um und kam noch näher. Die runzelige Kehle des alten Narren zuckte, als hätte er eine Orange im Ganzen verschluckt und könne sie nicht herunterwürgen. »Ich möchte kurz mit Euch reden.«

 »Worüber?«

 »Ihr habt Seiner Hoheit das Leben gerettet.«

 Asher hob die Hände. »Darran, wenn es um diese blödsinnige Parade geht, verschwendet Ihr Euren Atem. Ich habe geschlafen, als Gar und seine Eltern sich diese verrückte Idee zusammengeträumt haben, daher könnt Ihr mir nicht die Schuld daran geben.«

 Darrans verkniffenes Gesicht war starr von Abneigung - und von etwas anderem. Etwas, das Asher nicht einordnen konnte. »Asher, seid still. Mir ist vollkommen klar, dass die Parade zu Euren Ehren auf den Wunsch Ihrer Majestäten zurückgeht. Das ist es nicht, worüber ich mit Euch sprechen wollte.« »Was ist es dann?«, fragte Asher ungeduldig. »Falls es Euch nicht aufgefallen ist, Darran, ich versuche, hinauszukommen und ein wenig frische Luft zu schnappen. Für mich fühlt es sich so an, als hätte ich nicht sechs Tage, sondern sechs Monate lang nichts anderes gesehen als das Innere meiner Augenlider.«

 Auf Darrans mageren Wangen erschienen rote Flecken. »Ihr seid wirklich der unmöglichste Mensch, den kennenzulernen ich je das Missgeschick hatte«, blaffte er. »Ich wollte eigentlich nur eins sagen: Indem Ihr Euer eigenes Leben aufs Spiel gesetzt habt, um das Leben Prinz Gars zu retten, habt Ihr einen Mut und ein Ehrgefühl bewiesen, das ich Euch zuvor niemals zugetraut hätte.«

 Asher dachte einen Moment darüber nach. »Träume ich noch, oder war das ein Kompliment?«

 Darran nickte. »Anscheinend. Obwohl ich mich langsam frage, warum ich das gesagt habe.«

 »Da wären wir schon zu zweit«, sagte Asher grinsend. »Ihr braucht mir keine Komplimente zu machen, Darran. Ich habe ihn nicht für Euch gerettet.«

 Darran krampfte die Hände ineinander, bis die Knöchel weiß hervortraten. »Trotzdem. Ihr habt ihn gerettet.«

 Mit einem gelinden Schock wurde Asher bewusst, dass Darran nicht versuchte, ihm eins auszuwischen. Der alte Narr meinte jedes Wort ernst, das er sagte. Und das war die Regung in Darrans Zügen, die er zuvor nicht hatte einordnen können: der bittere Geschmack heruntergeschluckten Stolzes. Bastard! Er seufzte. »Ich musste es tun.«

 Darran sah ihn lange schweigend an. »Ich verstehe«, sagte er schließlich. »Also schön.« Er wandte sich ab, hielt dann jedoch inne und drehte sich noch einmal um. »Das bedeutet auf keinen Fall, dass ich Euch plötzlich akzeptieren werde oder meine Meinung geändert habe, dass Ihr im Herzen ein gesetzloser, ungehobelter Taugenichts seid. Das ist Euch natürlich klar.«

 »Natürlich. Genauso wenig will ich damit andeuten, dass ich Euch für etwas anderes halte als einen vertrockneten alten Hundeschiss.«

 Darrans Lippen verzogen sich zu einem dünnen Lächeln. »Genau.«

 Nachdem sie solchermaßen beide ihr Gesicht gewahrt hatten, gingen sie auseinander.

 Ohne sich bewusst dafür entschieden zu haben, schlenderte Asher zu den Ställen hinüber. Die Herbstluft war frisch, und die Blätter an den Bäumen überall um ihn herum erstarben in einem Tumult von Rot- und Goldtönen. Er sog tief die Luft ein und war überwältigend dankbar dafür, am Leben zu sein. Ob er natürlich dankbar dafür war, hier am Leben zu sein und nicht unten an der Küste, das war eine andere Frage. Frische Trauer zuckte in ihm auf. Pa. Und Jed. Würde es jemals eine Zeit geben, da er an seinen Vater und seinen Freund denken konnte, ohne Schmerz zu empfinden? Es war schwer vorstellbar. Pa war tot… Jeds Geist war verwirrt… und er trug die Schuld daran.

 »Barl stehe uns bei!«, rief Matt, als Asher in den Stallhof kam, und ließ den Eimer mit Futter, den er trug, fallen. »Schaut nur, was die Katze angeschleppt hat.« Matts Stallburschen, die im Hof standen, riefen und pfiffen wild durcheinander. Matt kam ihm entgegen und drückte ihn zu seiner großen Überraschung so fest an sich, dass er ihm beinahe die Rippen zerquetschte. »Verdammt, Asher, ich bin vor lauter Angst um dich fünfzig Jahre gealtert!« Von einem warmen Gefühl der Freude erfüllt, erwiderte Asher die Umarmung. »Tut mir leid.«

 Mit einem letzten donnernden Schlag zwischen die Schulterblätter trat Matt zurück. »Dathne hat erzählt, dass du wieder recht gut aussiehst«, bemerkte er, während er ihn einer kritischen Musterung unterzog. »Und das tust du auch. Ich habe gehört, dass viele Menschen heilende Gedanken für dich gedacht haben. Barl muss ihnen zugehört haben.«

 Asher starrte ihn an. Es hatten Leute aus der Stadt für ihn gebetet? Verdammt. Das war noch schlimmer als eine Parade. »Ist mit Cygnet alles in Ordnung?« Matt lachte. »Cygnet geht es gut. Und Ballodaire ebenfalls.« Dann verblasste sein Lächeln, und er sah Asher eindringlich ins Gesicht. »Das mit deinem Vater tut mir leid. Das ist etwas, das uns allen unausweichlich widerfährt, aber es ist trotzdem ein böser Schlag.« Vor allem wenn man selbst dazu beigetragen hatte. »Ja.« Er zuckte mit den Schultern. »Aber es ist geschehen. Es hat keinen Sinn, darüber zu jammern. Mir geht es gut.«

 Matt machte ein Gesicht, als glaubte er ihm nicht. Einer der Nachteile, die man bei Freunden in Kauf nehmen musste. »Und was habe ich da gehört, dass du in Dorana bleiben wirst?«

 Aha. Matt wusste also Bescheid. Irgendjemand hatte da nicht den Mund halten können. Gar. Dathne. Narren! Hatten sie nichts Besseres zu tun, als herumzusitzen und zu schwatzen? Ashers Züge verhärteten sich. »Ich denke, was das betrifft, werde ich vielleicht noch mal ein Wörtchen mit meinen Brüdern reden.«

 Matt sah ihn unsicher an. »Was? Du reist nach Restharven zurück? Aber ich dachte…«

 »Du hast richtig gedacht, für den Augenblick. Aber nur für den Augenblick. Das Fischen liegt mir im Blut, Matt, geradeso wie dir die Pferde im Blut liegen. Ich werde nicht aufgeben. Nicht weil Zeht es so will. Es wird seine Zeit dauern, das weiß ich, aber das ist in Ordnung. Ich werde warten.«

 »Wie lange?«

 Asher grinste grimmig. »Einige Monate. Ein Jahr. Solange es sein muss. Früher oder später geht jede Flut zurück.« Er zuckte die Achseln und sah sich auf dem tadellos gepflegten Stallhof um. »Und in der Zwischenzeit - wenn ich das Meer nicht haben kann, wird Dorana mir wohl genügen müssen.«

 Matt legte ihm überschwänglich und mit sichtlicher Erleichterung einen Arm um die Schultern und schüttelte ihn. »Das ist die richtige Einstellung.«

 »Lass mich los, du dicker Ochse!«, sagte Asher und schüttelte seinen Freund ab. »Häng dich mir nicht an den Hals wie ein Mädchen, zeig mir lieber mein armes Pferd!«

 »Ich hab von deiner Parade gehört«, sagte Matt, während sie auf Cygnets Stall zugingen. Asher durchbohrte ihn mit einem Blick. Matt erwiderte seinen Blick mit unschuldigem Lächeln. »Es ist so aufregend. Du wirst Flittergold im Haar tragen, nicht wahr? Das sieht bestimmt hübsch aus.«

 »Wenn du nicht Acht gibst, wirst du gleich Flittergold in deinem Hintern haben«, erwiderte Asher düster.

 Matt heuchelte Erschrecken. »Asher! Redet so etwa der Held von Dorana?« Asher blieb stehen und starrte ihn an. »Der was von wo?«

 Auf Matts breitem, wettergegerbtem Gesicht malte sich ein erfreutes Lächeln. »So nennen die Leute dich unten in der Stadt. Hast du es noch nicht gehört?« Asher ließ den Kopf hängen. »Dafür werde ich Gar umbringen, das schwöre ich. Ich weiß nicht, wann, und ich weiß nicht, wo, aber verdammt noch mal, ich werde ihn umbringen.«

 Matt lachte nur und lachte und lachte…

 Anderthalb Stunden lang fütterte Asher Cygnet und Ballodaire mit so vielen Karotten und Äpfeln, wie ihre Eingeweide fassen konnten, ohne zu bersten. Als er anschließend in den Türm zurückkehrte, konnte er an nichts anderes denken als an eine warme Mahlzeit und die Möglichkeit, die Füße hochzulegen. Aber zuerst wollte er Gar einen Besuch abstatten. Der Prinz hatte nicht gut ausgesehen, und es würde niemandem gedient sein, wenn er demnächst flach auf dem Rücken und von Fieber niedergeworfen im Bett lag. Das würde bedeuten, dass er alle Arbeit würde tun müssen, und dafür war er wahrhaftig nicht in Stimmung.

 Er hämmerte fünf Minuten lang an die Tür von Gars Bibliothek, bevor sie sich gerade weit genug öffnete, um drei dünne Finger hindurchzuschieben. »Was willst du?«, fragte er. »Siehst du nicht, dass ich beschäftigt bin?«

 Asher zuckte zusammen: Die Worte klangen vernuschelt und wurden ihm förmlich ins Gesicht gespien wie übel riechender Atem. »Lasst mich herein, Gar. Ich brauche für ein oder zwei Minuten Euer Ohr.«

 Gar grinste verzerrt. »Gib mir ein Messer, und du kannst sie beide haben, vorausgesetzt, dass du anschließend weggehst und mich nie wieder belästigst.«

 »Gar!«

 »War nur ein Scherz.«

 »Sehe ich Eurer Meinung nach erheitert aus? Öffnet die verdammte Tür, ja?« Gar runzelte die Stirn und zögerte. Dann trat er mürrisch beiseite. »Eine Minute. Danach werde ich einen Wachposten rufen.«

 Ebenso mürrisch stieß Asher die Tür auf und marschierte in die Bibliothek. »Was geht hier vor, Gar? Ich meine, ich weiß, Ihr liebt Eure Bücher und alles, aber dies hier ist schlicht und einfach lächerlich!«

 Gar kehrte zu seinem Schreibtisch zurück, auf dem sich Papiere und Pergamente stapelten und ungezählte, sehr alt wirkende Bücher, deren verblasste Titel Asher nicht lesen konnte. Auf dem Boden lagen Reihe um Reihe weitere Bücherstapel, sodass man kaum einen Fuß vor den anderen setzen konnte. Die Vorhänge der Bibliothek waren zugezogen, und es brannte nur eine einzige Lampe. Der Raum wirkte wie die Höhle eines Bären. Und er stank auch so, denn die Luft war vollkommen verbraucht. Gar tastete sich durch das Chaos zu seinem Schreibtisch, griff dann nach einem einzelnen Bogen Papier und hielt ihn Asher hin.

 Asher betrachtete das Papier argwöhnisch. »Was ist das?«

 »Eine Liste von Leuten, die du morgen empfangen wirst. Ich habe zu viel zu tun. Finde heraus, was sie wollen, gib es ihnen, wenn du kannst, und wenn du es nicht kannst, sag ihnen, dass sie werden warten müssen, bis sie mich sprechen können.«

 Asher überflog die Liste mit Namen. Meisterin Banfrey von der Hutmachergilde. Meister Glospottle von der Färbergilde. Hauptmann Orrick… »Was will denn Pellen Orrick?«, fragte er und blickte auf.

 »Ich bin mir nicht sicher«, sagte Gar, der schon wieder seine verdammten Bücher befingerte. »Ich denke, es geht um die Frage, wie man die Menge bei der Parade in Schach halten kann. Es ist deine Parade, kümmere du dich also darum.«

 »Wie oft muss ich es noch sagen, Gar? Ich will keine verdammte, blöde Parade!«

 »Sie wird übrigens übermorgen abgehalten«, bemerkte Gar, der wieder nach seiner Schreibfeder gegriffen hatte. »Besprich die Einzelheiten mit Darran. Es hat keinen Sinn, mich zu fragen, ich habe…«

 »Zu viel zu tun«, sagte Asher angewidert. »Das begreife ich langsam. Gar, wann habt Ihr Euch das letzte Mal in einem Spiegel gesehen? Ihr seht aus wie…« »Ich fürchte, du wirst für eine ganze Weile zusätzliche Aufgaben übernehmen müssen«, bemerkte Gar, ohne auf seinen Einwand zu reagieren. »Die Bücher, die wir gefunden haben, sind absolut außergewöhnlich, ich kann es dir mit Worten nicht schildern.« Er tauchte die Feder in das Tintenfass, und als sie wieder zum Vorschein kam, war sie trocken. »Oh.« Er legte die Feder beiseite, griff nach dem Tintenfass und hielt es Asher hin. »Mir ist anscheinend die Tinte ausgegangen. Würde es dir etwas ausmachen…?«

 Asher riss ihm das Tintenfass aus der Hand und schleuderte es quer durch den Raum. »Ja, verdammt noch mal, es würde mir etwas ausmachen!«, rief er. »Gar, was ist los mit Euch?«

 Der Prinz erhob sich so ungestüm, dass sein Stuhl umkippte. »Mit mir? Nichts ist los mit mir! Ich habe zu tun, das ist alles. Verstehst du das nicht? Sind denn plötzlich alle zu Dummköpfen geworden? Zuerst Darran, dann Nix und jetzt du?« Er deutete mit einer wilden Armbewegung um sich. »Sieh dir all diese Bücher an, Asher! Sie sind der größte Fund in der Geschichte des Königreichs! Ich muss sie katalogisieren, ich muss sie übersetzen, ich muss…«

 »Ihr müsst eine Pause machen, bevor Ihr vollends zusammenbrecht.« Er schob die Liste in sein Hemd, hob den am Boden liegenden Stuhl auf und drückte Gar darauf. Dann blickte er in das hohläugige, hohlwangige Gesicht des Prinzen. »Es fehlt wahrhaftig nicht mehr viel.«

 Lange Zeit erwiderte Gar nichts, sondern saß nur stockgerade auf seinem Stuhl und rang mit Dämonen, die nur er sehen konnte. Die Arme vor der Brust verschränkt, blickte Asher so mürrisch drein, wie er nur konnte, und wartete ab. »Ich fühle mich tatsächlich… ein wenig eigenartig«, gestand Gar schließlich. Dann sank er ein wenig in sich zusammen und rieb sich die Arme. »Als kröchen unsichtbare Ameisen über meine Haut. Als explodierten Hunderte und Aberhunderte winziger Feuerwerkskörper in meinem Kopf. Wenn ich die Augen schließe, kann ich die Explosionen sehen.«

 »Sehen? Ich hatte Recht!«, erklärte Asher. »Zu viel Lesen lässt einem tatsächlich das Gehirn verrotten. Habt Ihr mit dem alten Knochenquäler darüber gesprochen?«

 »Mit Nix?« Gar schüttelte den Kopf, eine Art bebendes Zucken. »Nein.«

 »Gut. Er würde Euch wahrscheinlich nur etwas Widerwärtiges zu trinken geben.« Mit einem lautlosen Seufzer schwang Asher seine Hüfte auf die Ecke des Schreibtischs. »Ihr seid ein verdammter Narr, Gar. Ihr habt bereits gesagt, dass Ihr nicht geschlafen habt. Wann habt Ihr das letzte Mal etwas gegessen?« Gar machte eine vage Handbewegung. »Oh, ich weiß nicht. Ich bin mir ziemlich sicher, dass ich gestern ein gekochtes Ei gegessen habe.«

 »Hört mir zu. Es kümmert mich nicht, wie verdammt großartig diese modrigen alten Bücher sind, kein Buch ist es wert, dass Ihr Euch dafür bis zum Zusammenbruch abrackert. Ihr braucht jetzt etwas Ruhe, oder Ihr werdet der Nächste sein, der eine Woche im Bett verbringen muss, und dann werdet Ihr die verdammte Parade versäumen. Und wenn Ihr denkt, ich würde diesen ganzen Unfug allein durchstehen, dann habt Ihr wirklich den Verstand verloren.«

 »Die Parade versäumen?« Gar brachte ein schwaches Lächeln zustande. »Und den Anblick, wie du lächelnd und winkend dasitzt und dir wünschst, du wärest an jedem anderen Ort im Königreich, nur nicht hier? Das lasse ich mir wohl kaum entgehen.«

 »Dann solltet Ihr besser ein Bad nehmen, eine Schale Suppe essen und eine Nacht lang ordentlich schlafen, hm?«

 Gar wandte sich wieder seinem Schreibtisch zu. Strich mit den Fingern über das nächstgelegene offene Buch. »Ja, du hast Recht. Ich weiß. Ich werde nur diese Seite noch zu Ende bringen und…«

 Asher schlug das Buch zu. »Sofort!«

 Als er die Bibliothekstür hinter sich geschlossen hatte - eine Hand auf Gars Schulter gelegt, um einen Fluchtversuch zu verhindern -, sah Asher Darran unter ihnen auf der Treppe stehen, halb zwischen den Stockwerken, die Hände vorm Bauch verschränkt. Auf seinem verkniffenen Gesicht stand ein beunruhigtes Stirnrunzeln. Als er Gar sah, glättete seine Stirn sich zumindest ein wenig. Dann blickte er Asher an und zog eine Augenbraue hoch. Asher verdrehte die Augen und ging weiter.

 Es war spät, als Dathne sich endlich mit Veira in Verbindung setzen konnte. Nach dem Besuch bei Asher hatte sie im Laden arbeiten und einige Besorgungen erledigen müssen, danach mit Matt zu Abend gegessen, um darüber zu reden, an welcher Stelle der geheimnisvollen Straße der Prophezeiung sie sich gerade befanden.

 Die Tatsache, dass sie es immer noch nicht wusste und dass er ihr nicht helfen konnte, es herauszufinden, war etwas, worüber sie auf keinen Fall nachgrübeln wollte.

 »Asher ist aufgewacht, Veira, und die schwere Zeit, die er hinter sich hat, hat keine Spuren hinterlassen. Sag dem Zirkel, dass die Heilung ein Erfolg war.«

 Es wird sie glücklich machen, das zu hören, Kind.

 »Davon abgesehen habe ich nichts Weiteres zu berichten.«

 Nichts? Veira klang enttäuscht.

 Nun, dann war sie eben enttäuscht. Enttäuscht und schuldbewusst und gefangen wie eine Kuh im Morast. »Es tut mir leid! Wenn ich die Dinge mit Gewalt beschleunigen könnte, würde ich es tun. Ich bete um Jervals Leitung auf dem nächsten Schritt, aber es kommt nichts. Nur Vorahnungen und Beklommenheit.«

 Du wusstest, dass Asher zurückkehren würde. Damit müssen wir uns für den Augenblick zufriedengeben.

 »Nein, Veira, das kann ich nicht. Es ist nicht genug!« Die Verbindung zwischen ihnen erzitterte unter der Heftigkeit ihrer Gedanken, ihrer Gefühle. »Nacht um Nacht zermartere ich mir das Hirn in dem Versuch, den weiteren Weg zu sehen, zu versuchen, zu verstehen, wie Asher der Unschuldige Magier sein kann. Was es bedeutet, dass er im Haus des Usurpators ist. Wie es möglich ist, dass die Mauer zu Fall gebracht wird, wenn nicht einmal das verheerende Fieber des Königs ihr etwas anhaben konnte. Wir befinden uns in den Letzten Tagen, Veira, ich weiß es in meinen Knochen, in meinem Herzen. Und doch bleibt alles unverändert. Das Leben geht weiter, als wäre nichts geschehen und würde nichts geschehen. Jetzt, da sie in Sicherheit sind und die Stadt von Schäden geheilt ist und Normalität einkehrt, haben die Menschen schon wieder angefangen, Scherze zu machen. Scherze. Als sei irgendetwas von alledem komisch!«

 Seht, Kind. Du wirst noch ganz krank werden vor Sorge.

 Dathne fühlte sich bereits krank und so aufgewühlt, dass ihr die Knochen bebten. »Es ist, als hinge ich irgendwie zwischen zwei Atemzügen in der Luft«, sagte sie, die Fäuste an die Brust gedrückt, auf ihr rasendes Herz. »Als sei der Sturm ein Einatmen gewesen. Jeden Augenblick könnte die Welt jetzt den Drang verspüren, wieder auszuatmen, und wenn sie das tut… wenn sie es tut…« Im Schneidersitz auf dem Boden vor ihrem Zirkelstein sitzend, begann sie, sich hin und her zu wiegen. »Ich muss bereit sein. Ich muss wissen, was zu tun ist, wie ich reagieren muss, und ich weiß es nicht, Veira. Ich weiß es nicht. Und ich habe solche Angst, dass das unser aller Verderben bedeutet. Was, wenn ich mich in ihm irre, Veira, und er am Ende doch nicht der Unschuldige Magier ist? Was, wenn ich mich in allem geirrt habe?«

 Töricht. Du bist töricht, Dathne. Dies sind lediglich die Fantasien eines übermüdeten Geistes. Er ist der, den du genannt hast, und wenn die Zeit kommt, wirst du genau wissen, was zu tun ist und wie du reagieren musst. Warum sonst wärest du jervals Erbin?

 Sie hatte Tränen in den Augen, die langsam aufstiegen, brannten und schließlich ihre Wangen hinunterströmten. »Ich weiß nicht. Ich weiß nicht.«

 Ich weiß es. Vertrau mir, wenn du dir für den Augenblick nicht selbst vertrauen kannst.

 Wütend wischte sie sich die Wangen trocken. »Es ist schwer. Selbst mit Matt. Selbst mir dir… Ich fühle mich so allein.«

 Du bist nicht allein, Kind. Du bist niemals allein. Der Zirkel steht wie immer fest zu dir.

 Eine warme Woge der Liebe floss durch die Verbindung zwischen ihnen. Dathne sog scharf die Luft ein, spürte, wie diese Liebe sie ausfüllte. Spürte, wie sie die schrillen Stimmen von Furcht und Zweifeln erstickte. Ihre Augen hörten auf zu brennen. Ihr rasendes Herz verlangsamte seinen Schlag. Ihr Ungemach verebbte ein wenig, sodass sie wieder still dasitzen konnte, die Hände ruhig auf dem Schoß. »Ich wünschte, ich könnte dich treffen, Veira«, flüsterte sie. »Ich meine, in der Außenwelt. In Fleisch und Blut.«

 Wärme, Freude. Wenn die Zeit kommt, Kind, wirst du das tun. Und nun geh zu Bett. Sieh zu, dass du ein wenig Schlaf bekommst. Vertraue der Prophezeiung. Dathne durchbrach die Verbindung und tat, was ihr aufgetragen worden war. Ging zu Bett, versuchte zu schlafen - und stellte fest, dass es ihr nicht möglich war.

 Stattdessen lag sie wach da und starrte zur Decke empor. Wartete auf das Ausatmen der Welt.

 Morg saß zusammen mit dem König, der Königin und der Prinzessin in der königlichen Reisekutsche und betrachtete die aufgeregten, Fähnchen schwenkenden Einheimischen, die zu beiden Seiten die Straßen säumten. Die Olken waren eine robuste Rasse. Kaum mehr als Bauern natürlich und drittklassige Händler, magielos wie Steine. Aber robust. Und er wusste gute, robuste Bauern zu schätzen. Sie gaben hervorragendes Rohmaterial für Dämonen ab.

 Die Reihen seiner Dämonenarmeen würden anschwellen wie der Bauch einer trächtigen Sau, sobald all diese jubelnden Olken erst einem besseren Verwendungszweck zugeführt wurden.

 »Asher! Asher! Barls Segen möge auf Asher ruhen!«, rief die Menge. Gar ritt an der Spitze der offiziellen Prozession, direkt vor der Reisekutsche, der Musikkapelle und den anderen Kutschen, in denen die übrigen Mitglieder des Kronrats saßen. Der Prinz war ausstaffiert mit seinen besten Roben aus Seide und Leder, und der Sonnenschein glitzerte auf einem silbernen Diadem, das er sich auf seinen unwürdigen Kopf gestülpt hatte. Als sie sich vor Beginn der Parade versammelt hatten, hatte er mit angehört, wie der Krüppel den Verlust irgendeines anderen nutzlosen Abzeichens seines Rangs beklagte, und es war ihm ungeheuer schwergefallen, ihn nicht zu schlagen. Du bist ein Krüppel, hätte er gern geschrien. Verstehst du denn nicht? Diese Krone oder jene, das macht keinen Unterschied. Tauche dich von Kopf bis zu den Zehen in geschmolzenes Gold und steck dir Rubine, so groß wie Hühnereier, dorthin, wo deine Augen sein sollten, und du wirst trotzdem nichts sein als Abschaum.

 Aber er schwieg. Zeit für harte Wahrheiten würden sie später noch genug haben. Neben dem Krüppel ritt sein viehischer Bauernfreund, Gegenstand der Bewunderung der Menge, der Grund für diese lächerliche Prozession durch die Straßen Doranas. Obwohl er der Gerechtigkeit halber einräumen musste, dass er dem Flegel seinen Augenblick des Ruhms nicht wirklich missgönnen konnte. Zum einen wäre der Krüppel ohne ihn gewiss tot, was seine eigenen Eroberungspläne ernsthaft durcheinandergebracht hätte; und zum anderen war dies wahrscheinlich der letzte ruhmreiche Augenblick im Leben des Bauern. Morg lächelte großmütig. Sollte er es auskosten, solange er konnte.

 »Gefällt es Euch am Ende doch, Durm?«, fragte der König mit erhobener Stimme, um das überschwängliche Spiel der Trompeten zu übertönen. »Ich habe Euch ja gesagt, dass es nicht so schlimm werden würde.«

 »Das habt Ihr in der Tat getan, Eure Majestät«, erwiderte Morg. »Und wie gewöhnlich hattet Ihr Recht. Darf ich bemerken, dass es ein ausgesprochen schöner Tag für eine Parade ist?«

 Der König machte eine kleine, ironische Verneigung. »Ich tue, in aller Bescheidenheit, mein Bestes.«

 Die Menge hörte nicht auf zu jubeln. »Gegrüßt sei Asher! Gegrüßt sei der Held von Dorana!«, riefen die Menschen im Chor und warfen Blumen, Bänder und Reis.

 »Armer Asher«, sagte die Königin, während sie ein unziemliches Kichern unterdrückte und dem Flegel zunickte, der vor ihnen auf seinem Pferd saß. »Selbst sein Hinterkopf sieht verlegen aus. Vielleicht hätten wir eine andere Möglichkeit finden sollen, ihm zu danken, Borne.«

 »Unsinn, meine Liebste«, erwiderte der König energisch. »Diese Parade wird alle noch in der Stadt lastenden Spannungen wegen der Katastrophe abbauen. Schaut Euch die Gesichter der Menschen an. Sie lieben es. Nichts liegt ihren Gedanken im Moment ferner als der Schreck, den ich ihnen mit diesem unglücklichen Sturm eingejagt habe. Außerdem war es heldenhaft, was Asher getan hat, und es wäre schäbig von uns, ihm dafür keine öffentliche Anerkennung zu zeigen.«

 Zum ersten Mal, seit sie den Palast verlassen hatten, ergriff die Prinzessin das Wort, der es nur mit knapper Not gelang, ihren Mangel an Begeisterung für den Ausflug zu verbergen. »Da Ihr den Sturm erwähnt, Papa, Conroyd Jarralt hat seine Sache beim Wiederaufbau großartig gemacht. Meint Ihr nicht auch?« Die Lippen des Königs wurden schmal, aber er hatte keine andere Wahl, als ihr zuzustimmen. Dank Durm wusste Morg ebenso gut wie sie alle, dass Jarralt tagelang unablässig gearbeitet hatte, allein und im Zusammenspiel mit anderen doranischen Magiern; er hatte die vom Sturm beschädigte Stadt geheilt und weitere Gruppen von Magiern in die umliegenden Bezirke geschickt, um auch dort Reparaturen zu veranlassen. Wenn ein Besucher die Stadt jetzt sah, makellos und strahlend unter dem blauen, sonnenbeschienenen Himmel, würde er niemals glauben, dass sie unter dem vom Fieber zerrütteten Geist des Königs in Schutt und Asche gelegt worden war.

 »Ja, Fane«, sagte der König knapp. »Jarralt hat seine Pflicht getan wie all meine Untertanen. Ich hätte nichts Geringeres erwartet.«

 Sie war kein dummes Mädchen: Sie wusste, wann sie den Mund halten musste. Schmollend versank die Prinzessin wiederum in Schweigen. Der König und die Königin winkten der Menschenmenge zu. Dasselbe tat Fane nach einem scharfen Verweis.

 Er hätte gern selbst gewinkt, einfach um der köstlichen Ironie einer solchen Geste, aber Durm war nicht der Typ, der so etwas tat, daher hielt er die Finger auf dem Schoß verschränkt und nutzte stattdessen die Gelegenheit, sich die Stadt Dorana zum ersten Mal seit seiner Ankunft anzusehen.

 Sie erinnerte ihn an die alte doranische Hauptstadt, Manitala, in der er einst als schnöde sterbliche Kreatur gelebt und geliebt hatte. Das verlorene Manitala, vor langer Zeit zerstört durch den Krieg und dem Verfall anheimgegeben. Die Stadt hatte genauso ausgesehen wie diese, mit ihren leuchtend bunten Häusern mit Blumenkästen und Holzschnitzereien, mit auffälligen Ladenfronten und breiten, gepflasterten Durchgangsstraßen. Mit ihrem großen, offenen Marktplatz, ihren unablässig sprudelnden Springbrunnen, ihren von Bäumen beschatteten Gärten und ihren Schwärmen am Himmel kreisender Singvögel.

 Barl hatte ihre Erinnerungen ebenso hierherverpflanzt wie ihre Magier. Nachdem er seine Gedanken von diesem wenig einträglichen Thema losgerissen hatte, wandte er seine Aufmerksamkeit wieder dem König und der Königin zu. Sie sagte gerade: »… gedroht, ihm diese elenden Bücher wegzunehmen, wenn er nicht besser auf sich aufpasst.«

 »O Mama«, erwiderte die Prinzessin. »Gar ist ein erwachsener Mann. Du brauchst nicht auf ihn aufzupassen, als sei er immer noch drei Jahre alt.«

 »Eine Mutter hört niemals auf, auf ihre Kinder aufzupassen, ganz gleich wie alt sie sind!«, entgegnete die Königin. »Sei versichert, Fane, ich werde mich noch um dich und deinen Bruder sorgen, wenn dein Haar grau ist und dein Augenlicht schwindet. Es ist ein Vorrecht der Mutterschaft. Du magst jetzt die Augen verdrehen, junge Dame, aber sobald du erst einmal selbst Mutter bist, wirst du mir Recht geben.«

 Während die Prinzessin stöhnend und lachend protestierte und der König seine eigene Meinung einfließen ließ, hörte Morg auf zuzuhören. Gefasel, nichts als Gefasel. Familie und der dazugehörige sentimentale Blödsinn. Eine weitere Fessel der Sterblichkeit, die er, ohne mit der Wimper zu zucken, hinter sich gelassen hatte.

 Er blickte über die Köpfe der Kapelle hinweg und betrachtete den Krüppel, der der rührseligen Menge noch immer zuwinkte. Dann streckte er mit geschlossenen Augen seine Sinne aus und tastete nach der Form, dem Geruch und dem Geschmack des Zaubers, den er dem Ferkelchen ins Gehirn geküsst hatte. Er musste inzwischen gewachsen sein und kurz vor dem Ausbruch stehen…

 Die Sonne auf dem Gesicht und den süßen Duft der Herbstrosen in der Nase, lächelte er. Da war es. Es hockte in den Treten des morastigen Geistes des Krüppels wie eine Warzenkröte. Schwarz und aufgebläht und reif und vielversprechend.

 Es war an der Zeit.

 Wir sind heute zu dieser Parade geschleppt worden, um einen Bauern und seinen flüchtigen Augenblick des Ruhms zu feiern, dachte er hämisch. Darf ich vorschlagen, dass wir stattdessen dies hier feiern?

 Mit einem einzigen, sengenden Gedanken löste er den Zauber aus - und seine Königliche Hoheit Prinz Gar fiel wie ein mit dem Beil erschlagener Ochse im Schlachthaus aus dem Sattel auf die gepflasterte Straße.

 Alle schrien: die Menge, die Königin und die erschrockenen Bläser, zu deren stolpernden Füßen der Krüppel gelandet war. Der König schrie, und selbst die Prinzessin kreischte, zumindest ein wenig. Die Reisekutsche blieb in einem Klappern von Hufen stehen. Der Flegel schwang sich von seinem Pferd, ergriff die Zügel des prächtigen Tiers des Krüppels und drückte sie mit denen seines eigenen Pferdes einem Wachmann in die Hand, der herbeigelaufen gekommen war.

 Hinter ihnen waren die restlichen Mitglieder des Kronrats aus ihrem Wagen gestolpert und umlagerten jetzt die Tür der königlichen Kutsche. Holze, der fromme Säufer, heulte: »Barl stehe uns bei, Barl stehe uns bei«, als hinge sein Leben davon ab. Was es auch tat, obwohl er seinen Atem verschwendete. Barl konnte jetzt schon lange niemandem mehr helfen. Conroyd Jarralts Miene war schwerer zu deuten; war das wahre Besorgnis oder nur eine polierte Maske für die Augen der Öffentlichkeit?

 Morg musterte ihn eingehend. Eine Maske, entschied er, geschaffen, um ein interessantes Gesicht zu verbergen. In vieler Hinsicht war es ein Jammer, dass er gezwungen gewesen war, Magier Dürrns Körper zu übernehmen. Conroyd Jarralt war ein Mann, der seinem Geschmack und seinem Temperament viel eher entsprach.

 Der König stieg aus der Kutsche, dicht gefolgt von der Königin und kurz darauf auch der Prinzessin. Eingedenk der Würde Dürrns, folgte Morg ihnen in diskretem Abstand. Holze und Jarralt hefteten sich an seine Fersen. Der Flegel saß mitten auf der Straße und hatte den Krüppel auf seinen Schoß gezogen. »Ich verstehe es nicht«, keuchte er, als er den König sah. »Im einen Augenblick macht er noch einen Scherz und lacht mich aus, und im nächsten fällt er einfach um! Ich verstehe es nicht! Jemand sollte diesen Knochenquäler Nix herbeiholen, und zwar schnell!«

 Zu drei Seiten stand die aufgeregt murmelnde Menge, die von Wachposten zurückgehalten wurde; Fahnen und Blumen waren vergessen. Der König beachtete die Menschen nicht, sondern ließ sich auf die Knie nieder und drückte dem Krüppel eine Hand auf die Stirn. »Er fühlt sich ziemlich kühl an«, meinte Borne, der seine Furcht mit Gelassenheit übertünchte. Dann beugte er sich vor und tätschelte seinem Sohn die Wange. »Gar! Gar! Kannst du mich hören?« »Er hat sich wegen dieser modrigen alten Bücher halbtot gearbeitet«, sagte der Flegel. »Aber wir haben darüber gesprochen, und gestern wirkte er putzmunter.«

 Der König bedachte ihn mit einem kurzen Blick. »Es ist schon gut, Asher. Niemand macht Euch Vorwürfe.«

 »Ich mache mir Vorwürfe!«, gab der Flegel zurück. »Meine Aufgabe ist es, auf ihn aufzupassen!«

 »Und das tut Ihr auch«, sagte die Königin und kam näher. Sie hielt Fanes Hand fest umklammert. »Warum sonst wären wir alle hier?« Sie betrachtete die gaffende Menge, dann wandte sie sich dem König zu. »Wir sollten ihn in den Palast zurückbringen, Borne. Am besten nehmen wir die Kutsche, wir können…« Sie hielt inne und stöhnte leise auf. Der Krüppel hatte die Augen geöffnet; die Pupillen waren zu Nadelspitzen zusammengeschrumpft, und in ihren grünen Tiefen brannte eine tintenblaue Flamme, die flackerte und zuckte wie die Zunge einer schwarzen Kröte. »Durm! Durm! Seht Euch das an! Habt Ihr etwas Derartiges schon je gesehen?«

 Nein, hatte Durm nicht. Und auch Morg nicht, da dies das erste Mal war, dass er einer nichtmagischen Person Magie eingegeben hatte. Die Wirkung war in der Tat beeindruckend. Er beugte sich vor, um besser sehen zu können, und räusperte sich. »Eure Majestät, wir müssen mit großer Vorsicht zu Werke gehen. Ich habe einen Verdacht, was den Auslöser dieser Angelegenheit betrifft, und wenn er sich als richtig erweisen sollte…« Er machte eine dramatische Pause und wartete darauf, dass die weitere Entfaltung seines Zaubers ihm den letzten Teil des Satzes abnahm.

 Mit einem vielfachen Krachen wie der Explosion einer Reihe von Feuerwerkskörpern zerbarsten die Pflastersteine unter dem Körper des Krüppels und ihrer aller Füße. Hellgrüne Pflanzensprossen brachen aus der Erde unter ihnen hervor, strebten der Sonne entgegen. Etwas Bemerkenswertes geschah, während jene in der Menge, die nahe genug standen, um das Wunder zu bezeugen, ihre Überraschung und Bestürzung mit lautem Kreischen kundtaten, und der Flegel fluchte, und Holze begann, von Neuem Barls Barmherzigkeit zu erflehen: Die grünen Sprossen wurden dunkler und größer und trieben Blüten. Binnen Augenblicken waren der Krüppel und alle im Umkreis von drei Metern umringt von einem wilden Gewucher von Stockrosen, Tulpen und Löwenmäulchen.

 »Nein!«, rief die Prinzessin. »Nein, das kann er nicht!«

 Morg schluckte ein Lächeln herunter. Oje. Nun, er hatte nie erwartet, dass sie glücklich darüber sein würde. Aber andererseits tat er das ja auch nicht für sie, nicht wahr?

 Zu seinen Füßen regte der Krüppel sich langsam. Er öffnete den Mund. Hob langsam die Arme, bis seine Fingerspitzen gen Himmel zeigten. »Ni'ala do m'barra. Tu-e. Tu-e.«

 Stille senkte sich herab, ehrfürchtig und wartend. Dann vielstimmiges Seufzen, als goldener Regen zu fallen begann.

 Gar träumte. Er wusste, dass er träumte, denn er wirkte Magie, und das geschah nur in Träumen. Dieser Traum war jedoch besonders lebendig. Er kam aus seinem Innersten, auf eine Weise, wie er es noch nie zuvor erfahren hatte. Er ließ Blumen aus dem Boden bersten und presste dem Himmel rohe Magie in fetten, goldenen Tropfen ab. Er konnte das Knistern von Magie an seinen Fingerspitzen spüren, konnte den an verbrannte Orangen erinnernden Geruch der freigesetzten Energie wahrnehmen, so real, wie man es nur in wachem Zustand konnte. Aber das war nicht möglich. Oder? Er öffnete die Augen.

 »Willkommen zurück«, begrüßte sein Vater ihn. In seinen Augen standen Tränen.

 »Papa?«, fragte er und war verblüfft über den Klang seiner eigenen Stimme. Rostig wie Nägel in einem Eimer und dünn, als hätte er zu viel davon aus seiner Kehle gegossen und wären nur noch winzige Reste verblieben. »Was ist passiert?«

 »Erinnerst du dich nicht?«

 Er fühlte sich so leer. Und leicht. Als würde er vom Bett emporschweben und hinaus durch das geöffnete Fenster, wenn die Decken ihn nicht auf der Matratze festgehalten hätten. Erinnern? Woran sollte er sich erinnern? »Welchen Tag haben wir?«

 »Es ist immer noch heute«, sagte sein Vater und strich den Rand seines Lakens glatt. »Du bist vor drei Stunden vom Pferd gefallen.«

 »Wo ist Mama?«

 »Bei deiner Schwester. Sie wird gleich hier sein.«

 Der Traum war noch bei ihm, frisch in seinem Gedächtnis. Der Geruch von verbrannter Orange. In seinem Geist war etwas anders. Ungreifbar, aber da. Es war natürlich unmöglich. Erwachsene, nichtmagische Männer entwickelten nicht spontan magische Fähigkeiten. Unmöglich oder nicht, er musste fragen. »Herr, wenn Ihr Magie wirkt…« Sein Vater beugte sich vor. »Ja?«

 Du Narr, du Narr, es war nur ein Traum… »Könnt Ihr dann anschließend irgendetwas riechen? Zum Beispiel verbrannte Orange?«

 »Nein«, sagte sein Vater.

 Er musste die Augen schließen und den Kopf zur gegenüberliegenden Wand drehen. Einen flüchtigen, brennenden Augenblick lang hatte er tatsächlich an den Traum geglaubt.

 »Bei mir ist es eine scharfe Art von Zitronengeruch«, fuhr sein Vater fort. »Deine Mutter schwört, es sei frischgebackenes Brot. Fane will uns nicht verraten, was sie riecht. Verstehst du, es ist bei jedem von uns etwas anderes. Niemand weiß, warum. Irgendetwas Einzigartiges im Blut, das auf die Energien reagiert. Was es auch sein mag, es ist etwas Persönliches. Gewiss erörtert man es nicht außerhalb des Familienkreises, daher möchte ich dir nicht empfehlen, herumzulaufen und jeden, den du triffst, zu fragen, was er riecht, wenn er eine Beschwörung wirkt. Das könnte zu unerfreulichen Situationen führen.«

 Sein Herz hämmerte, dröhnte wie eine Trommel. »Es war ein Traum. Ich habe nur geträumt.«

 »Wirklich?«, flüsterte sein Vater.

 Die Furcht lastete ihm wie ein Amboss auf der Brust, aber er hob einen Arm und streckte die Innenfläche der Hand aus. Rezitierte lautlos die Worte zur Beschwörung von Glimmfeuer, den ersten Zauber, den man einem Kind beibringt. Den, den ihn zu lehren Durm Hunderte von Malen versucht hatte, Tausende von Malen, doch vergeblich. Das Versagen hatte ihm die Silben des Zaubers ins Gedächtnis eingebrannt.

 Er bekam eine Gänsehaut, und seine Fingerspitzen kribbelten. Dann rümpfte er die Nase: verbrannte Orange. Er öffnete die Augen … und da war Glimmfeuer. »Ich habe Euch doch gesagt«, erklärte Durm, »dass der Zauber einfach sei, nicht wahr?« Er hatte unbemerkt in einer dunklen Ecke gestanden. Jetzt trat er vor und stellte sich neben den König vor das Bett. Er legte dem König eine Hand auf die Schulter und lächelte. Es war das Gesicht, mit dem er ihm vor all den Jahren gegenübergetreten war, bevor die Wahrheit sie beide verbittert hatte. Mit einem Fingerschnipsen pflückte er einen toten, trockenen Stock aus der Luft und hielt ihn ihm hin. »Macht mir eine Rose, Eure Hoheit.«

 Der König starrte ihn an. »Durm, seid Ihr wahnsinnig? Vor vier Stunden konnte er nicht einmal Glimmfeuer machen! Er kann nicht…«

 »Kann nicht?«, fragte Durm. »Wer seid Ihr, dass Ihr sagen könnt, was er zu tun vermag und was nicht? Wir haben keine Ahnung, welche Fähigkeiten er möglicherweise besitzt. Nach allem, was wir wissen, Borne, gibt es für Gar kein ›kann nicht‹.«

 Während sein Väter und Durm einander musterten, griff Gar nach dem Stock. Er war rau und fühlte sich trocken an. Wahrhaft tot. »Ich weiß nicht, wie…« »Benutzt Eure Fantasie«, meinte Durm. »Schließt die Augen und denkt an eine Rose.«

 Gar zuckte mit den Schultern. Es konnte unmöglich so einfach sein. Die Verwandlung eines Gegenstands in einen anderen war selbst für Fane eine Herausforderung gewesen, und Fane war die begabteste Magierin seit Menschengedenken. Aber er hatte nichts zu verlieren; das Scheitern war ihm schließlich nichts Fremdes. Er schloss die Augen und dachte an eine Rose. Verbrannte Orange. Sein Blut wie kochender Wein. Berauschend. Macht, die ihn in einer unaufhaltsamen Welle erfüllte, die durch ihn hindurch- und über ihn hinwegwogte, die ihn hinunterzog und hoch hinausschleuderte.

 »Au!«, sagte er und schlug die Augen auf. Es war ein Blutstropfen an der Spitze seines Daumens und eine Rose in seiner Hand. Er lachte, ein raues Ausstoßen von Luft. »Ich habe die Dornen vergessen.«

 Durm sagte sehr leise: »Fane hat diese Verwandlung einen Monat lang Tag und Nacht geübt, um es richtig hinzubekommen.«

 Sein stirnrunzelnder Vater streckte die Hand aus und nahm ihm die Rose ab. »Etwas Derartiges ist noch nie vorgekommen.«

 »O doch«, widersprach Durm. »Und andererseits auch wieder nicht. Aus den historischen Dokumenten geht hervor, dass eine späte Aneignung magischer Kräfte nicht unbekannt ist.«

 »Die Dokumente besagen, dass das höchste Alter, in dem ein Dorane sein magisches Erbe antrat, zwölfeinhalb Jahre war!«, gab der König zurück. »Gar ist fast doppelt so alt!«

 Durm zuckte die Achseln. »Nichts desto weniger ist es nicht unbekannt.«

 »Aha«, sagte Gar. Er hätte am liebsten geschrien. Getanzt. Gelacht … oder geweint. Er konnte nichts von alledem tun. Der Geschmack von verbrannten Orangen lag noch auf seiner Zunge, und auf seinen Knochen vibrierte noch immer die Erinnerung an eine Macht, die ebenso großartig wie grimmig war und im Augenblick konnte er nichts anderes tun, als zu atmen. »Ich bin also doch ein wahrer Dorane.«

 Dieser Gedanke löschte alles andere aus. Binnen eines Wimpernschlags war seine Welt erfüllt von Möglichkeiten. Eine Ehefrau … eine Familie… das Recht, Seite an Seite und gleichberechtigt mit dem Rest seiner Rasse zu stehen… Lächelnd und unter Tränen beugte sein Vater sich vor und küsste ihn auf die Wange. »Ja, mein Sohn. Ja. Du bist ein wahrer Dorane.«

 Wenn noch ein weiterer Gast versuchte, sich in die Gans zu zwängen, dachte Dathne, würden die Mauern bersten, und das Dach würde ihnen über dem Kopf einstürzen. Matt musste die Lippen auf ihr Ohr pressen und schreien, um sich in dem Lärm verständlich zu machen.

 »Aber was bedeutet es, Dathne? Es ergibt keinen Sinn. Ein weiterer Magier im Haus des Usurpators bedeutet doch gewiss, dass die Mauer umso sicherer ist, nicht wahr?«

 »Ich weiß nicht, was es bedeutet, Matt!«, schrie sie zurück. »Ich habe es schon gesagt, ich bin ratlos. Ich kann nicht weiter als bis um die nächste Ecke sehen und auch das nur, wenn ich den Hals recke. Anscheinend bleibt uns wieder einmal nichts anderes übrig, als zu warten.«

 »Warten!«, rief Matt angewidert und leerte seinen Humpen bis auf den letzten Tropfen. »Ich hasse diese elende Warterei!«

 Sie musste grinsen. »Du klingst genauso wie Asher.«

 »Ja, hm. Ich schätze, ich…«, ahmte Matt den Tonfall seines Freundes nach, brach dann jedoch ab und deutete auf die Tür. »Da wir gerade von ihm sprechen…« Der Jubel, der bei den Gästen der Gans ausbrach, ließ die Dachsparren erbeben: Asher war eingetroffen. Die Mauern und das Dach hielten stand - mit knapper Not. Schankmann Der-rigs Kundschaft ließ ihren Helden hochleben; etliche Männer und Frauen streckten die Hände aus, um an seinen Hemdärmeln zu zupfen, ihn festzuhalten und ihn zu zwingen, ihre lästigen Fragen zu beantworten. Einen Moment lang ließ er sich ihr Verhalten gefallen, dann drängte er alle Drängler beiseite und kletterte auf die Theke.

 »Haltet euren verdammten Mund, alle wie ihr da seid!«, brüllte er. »Haltet den Mund, und ich werde euch erzählen, was Sache ist! Oder zumindest werde ich so viel erzählen, wie ich kann!«

 Atemlose Stille senkte sich über den Raum. Dathne tauschte einen Blick mit Matt, lehnte sich auf ihrem Stuhl zurück und wartete.

 »Also schön«, sagte Asher. Er trug die gleiche Kleidung wie bei der Parade, obwohl sie ein wenig mitgenommen aussah. Auch er sah mitgenommen aus; in seinen Augen lag ein angestrengter Ausdruck, und seine Schultern wirkten angespannt. »Seiner Hoheit geht es gut. Der König hat nach ihm geschaut, der Meistermagier hat nach ihm geschaut, der königliche Pother Nix hat nach ihm geschaut. Wenn sie dächten, dass es helfen würde, hätten sie ihm auch noch einen Tierheiler geschickt. Er liegt nicht im Sterben. Er ist nicht einmal krank. Er hat nur seine Magie bekommen, das ist alles.«

 Eine neuerliche Woge lärmender Fragen brandete auf. Asher ließ sie einen Moment lang wüten, dann hob er beide Hände, bis das Getöse sich legte. »Das ist alles, was ich zu sagen habe. Ich schätze, es wird in Kürze eine königliche Verlautbarung geben. In der Zwischenzeit könntet ihr euch nützlich machen und die Nachricht verbreiten.«

 Gelächter, Proteste und einige höhnische Pfiffe. Asher ignorierte sie alle. Von ihrem Tisch im hinteren Teil des Raumes aus fing Dathne seinen Blick auf und winkte ihn mit dem Zeigefinger heran. Er zögerte, dann schüttelte er den Kopf und deutete auf die Tür der Gans.

 »Er will, dass wir uns draußen mit ihm treffen«, sagte Dathne und zog an Matts Arm. »Komm.«

 Das Gedränge draußen auf der Straße war fast so groß wie in der Schänke. Jeder Zweite erkannte Asher und bat ihn um Neuigkeiten. »Das ist doch lächerlich«, murmelte er und führte sie auf die Rückseite der Gans, zum Lieferanteneingang. Es stank nach abgestandenem Bier und verfaultem Kohl.

 »Geht es dem Prinzen wirklich gut?«, fragte Matt. »Bist du dir sicher?« Asher funkelte ihn an. »Nein, das habe ich gerade nur gesagt, weil mir der Sinn nach einer Lüge stand.«

 Dathne stieß Matt den Ellbogen in die Rippen. »Was geschieht jetzt, weißt du das?«

 »Mit Gar?« Er fuhr sich mit den Fingern durchs Haar. »Ich habe nicht den leisesten Schimmer. Aber ich werde euch sagen, was mit mir geschehen wird. Ab morgen werde ich der Einzige in diesem ganzen verdammten Turm sein, der sich mit irgendwelchen olkischen Angelegenheiten beschäftigt. Ich werde bis zu meinen verdammten Augäpfeln mit Meister Glospottle und seinen Pisseproblemen beschäftigt sein, mit Mistress Banfreys Knappheit an Spitze und weiß Barl was noch alles!« Seine Augen weiteten sich vor Entsetzen. »Verflucht! Möglicherweise muss ich sogar in der Halle der Gerechtigkeit zu Gericht sitzen!«

 In der Tat ein entsetzlicher Gedanke. Dathne holte tief Luft, verschluckte sich an ihrem eigenen Atem und sagte: »Was ist mit Gar? Eine solche Art von Magie hat es noch nie gegeben. Weißt du, wie oder…«

 »Nein, Dathne, ich fürchte, ich weiß es nicht«, sagte Asher mit übertriebener Bedächtigkeit. »Mein Busenfreund Durm und ich hatten heute keine Zeit für eine gemütliche kleine Plauderei beim Nachmittagstee.« »Ist ja schon gut«, erwiderte sie, weil sie die Zeichen für eine unmittelbar bevorstehende Revolte erkannte. »Dies ist offensichtlich kein günstiger Zeitpunkt.«

 »Nein, das ist es verdammt noch mal offensichtlich nicht!«, sagte Asher. »Schrei sie nicht an!«, blaffte Matt. »Nichts von alledem ist Dathnes Schuld.«

 »Nun, meine Schuld ist es auch nicht!«, rief Asher. »Aber wen kümmert das? Ich schätze, ich stecke ohnehin bis zum Hals in Fischgedärm! Zuerst die Sache in Westjammer, dann er mit seinen modrigen alten Büchern und jetzt dies hier! Barl weiß, worauf alles hinauslaufen wird! Ihr hättet den Ausdruck auf dem Gesicht dieser Fane sehen sollen, als plötzlich all diese Blumen sprossen. Ich sage euch, wenn Blicke töten könnten, hätten wir jetzt eine verdammte Beerdigung am Hals!«

 »Aha…« Dathne versuchte sich an einem mitfühlenden Lächeln, um festzustellen, ob sie ihn vielleicht ein wenig beschwichtigen konnte. »Du wirst für ein Weilchen ziemlich beschäftigt sein.«

 Das Lächeln funktionierte; Asher beruhigte sich und trat mit dem Stiefel in den Schmutz. »Sieht so aus.«

 Sie tätschelte ihm den Arm. »Nun, du weißt ja, wo ich bin, falls ich irgendwie helfen kann. Er freut sich sicher.«

 Er sah sie verständnislos an. »Wer?«

 »Der Prinz. Es muss ihn doch freuen, dass er endlich seine Magie gefunden hat.«

 Asher zuckte die Achseln. »Wahrscheinlich. Ich hab ihn noch nicht gesprochen.« Er seufzte. »Ich mache mich am besten auf den Rückweg. Dieser alte Darran flattert umher wie ein Huhn mit abgehacktem Kopf, und der verdammte Willer ist zu überhaupt nichts nutze.«

 Dathne sah ihn mit großen Augen an. »Seit wann machst du dir solche Sorgen um Darran?«

 »Ich mache mir keine verdammten Sorgen«, entgegnete Asher. »Aber wenn der alten Krähe ein Missgeschick passiert, während sie umherflattert, kannst du deinen Hintern darauf wetten, dass sie eine Möglichkeit finden wird, mir die Schuld daran zu geben!«

 Während er die Gasse hinunterstapfte, ließ Dathne den Kopf an Matts Schulter sinken. »Jerval stehe uns bei.«

 Er nickte. »Dathne, das gefällt mir nicht.«

 Sie löste sich von ihm. »Es ist nicht an dir und mir zu entscheiden, was uns gefällt oder nicht. Es ist die Prophezeiung, die sich erfüllt. Wir können nur Geduld haben und abwarten, was als Nächstes geschieht.«

 Matt wandte sich ab, die Hände in die Hüften gestemmt. »Das kann nicht natürlich sein. Dass ein Dorane so spät im Leben seine Magie erhält.«

 »Es ist ungewöhnlich, da gebe ich dir Recht. Aber ungewöhnlich bedeutet nicht unnatürlich, Matt. Du weißt ebenso gut wie ich, dass ihre Magie eine dornige Angelegenheit ist, abrupt und unbehaglich. Wir haben nicht die geringste Hoffnung, sie jemals ganz zu verstehen.«

 Ihre Worte hatten ihn nicht überzeugt. »In den letzten Tagen hatte ich das Gefühl, dass irgendetwas… nicht stimmt.« »Wie meinst du das?«

 »Ich weiß es nicht genau«, antwortete er kopfschüttelnd. »Ich bin mir nicht sicher, ob ich es in Worte fassen kann. Aber ich kann die Welt um uns herum spüren, Dathne, und es hat sich etwas verändert.«

 »Inwiefern verändert?«

 Hilflos zupfte er an seinem Wams. »Ich weiß es nicht, das habe ich doch schon gesagt. Schau mal, ich bin kein Seher wie du. Ich bin nicht Jervals Erbe. Ich habe keine Visionen und könnte nicht wahrsagen, selbst wenn es um mein Leben ginge. Ich verstehe mich nur auf Pferde und… und… die Fähigkeit, die Welt zu spüren.«

 »Und du denkst, sie fühlt sich anders an?« »Ich weiß, dass sie es tut. Anders und weit schlimmer als anders. Falsch. Ich weiß nur nicht genau, wie.« »Warum hast du mir nicht schon früher davon erzählt?«

 Er zuckte die Achseln. »Ich dachte, ich würde mir das nur einbilden. Ich dachte, es sei nur Nervosität nach dem Sturm. Der Verlust von Bellybone und Thundercrow. Die Sorge um Asher. Es ist nicht so, als könnte ich irgendetwas beweisen. Wie kann man ein Gefühl beweisen?«

 Sie seufzte. »Ich werde ehrlich zu dir sein, Matt. Ich habe nicht das Gleiche gespürt wie du. Aber andererseits haben wir alle, wie du sagst, unterschiedliche Talente. Du hattest immer ein besonderes Gespür für die natürliche Welt.« Sie dachte konzentriert nach. »Es könnte sein, dass du Gars Erblühen gespürt hast. Wann immer ein doranisches Kind seine Kräfte offenbart, verändert das die Melodie, die die Magie an diesem Ort singt. Da Gar so viel älter ist und seine doranische Magie so lange unterdrückt war… vielleicht ist es das.«

 »Vielleicht«, sagte Matt nach einem kurzen Schweigen. »Aber was ist, wenn es das nicht ist?«

 Ungerechterweise ärgerte sie sich über ihn. Als gäbe es nicht schon genug Dinge, die ihr den Schlaf raubten. Dann gewann der gesunde Menschenverstand wieder die Oberhand. Was nutzte einem die Stimme der Vernunft - Matt -, wenn man ihr den Mund stopfte, sobald sie etwas aussprach, das man lieber nicht hören wollte. »Ich werde mich anhören wie ein Wiesenknarrer, der das gleiche, langweilige Lied immer wieder und wieder singt«, seufzte sie. »Aber…« »Ich weiß«, erwiderte er düster. »Wir werden einfach abwarten müssen. Nun, wie ich schon sagte - ich hasse diese verdammte Warterei.«

 »Und ich hasse sie auch«, fuhr sie ihn an. Jetzt verlor sie tatsächlich die Geduld. »Aber wir sind wie eine Frau, die ein Kind erwartet, Matt. Wir haben eine lange Schwangerschaft hinter uns und ein oder zwei Scheinwehen, und jetzt können wir es nicht mehr erwarten, dass uns die Fruchtblase platzt. Nun, sie wird platzen, wenn sie dazu bereit ist und nicht vorher, und wenn wir uns ein Messer zwischen die Beine stecken, um die Dinge voranzutreiben, werden wir nicht viel ausrichten; wir werden uns nur schneiden und die ganze verdammte Angelegenheit gefährden. Ist es das, was du willst?«

 Er sah sie wütend an. »Natürlich nicht.«

 »Nun, es wird spät. Du gehst jetzt am besten zu deinen Pferden und überlässt es mir zu entscheiden, wann wir lange genug gewartet haben. Da ich doch Jervals Erbin bin.«

 Diese Bemerkung trug ihr einen noch böseren Blick ein. »Na schön.« Er verneigte sich. »Wie die Dame es wünscht.«

 Sie ließ ihn ungehindert ziehen. Sein zerzaustes Gefieder würde sich rasch genug wieder glätten. In der Zwischenzeit würde sie sich ein wenig Zeit nehmen, um sich in eine Meditation zu versenken und festzustellen, ob sie nicht selbst erspüren konnte, was immer es war, das er wahrgenommen hatte - und das ihn so sehr beunruhigte.

 Am Ende schickte Gar alle weg. Seine Eltern. Durm. Nix. Ganz besonders Nix. Ja, es war erstaunlich. Ja, es war ein Wunder. Aber die liebe Barl rette ihn, er musste jetzt allein sein. Er brauchte Zeit. Eine Chance, durchzuatmen und diese Veränderung in seinem Leben zu akzeptieren, die alles in Aufruhr stürzte. Er konnte sich nicht vorstellen, dass sein Schreck und seine Verwirrung größer gewesen wären, hätte er eines Tages in den Spiegel geschaut und festgestellt, dass er eine Frau war.

 Er floh in seinen privaten Garten, in dem ihm Ruhe und Ungestörtheit sicher waren, setzte sich im spätnachmittäglichen Sonnenschein auf eine geschnitzte Holzbank und ließ die duftgeschwängerte Luft seine Haut liebkosen. Ließ die Vögel in den Bäumen um sich herum singen und seinen überreizten Geist beruhigen.

 Ich bin ein Magier. Ein wahrer Dorane. Meines Vaters Sohn. Endlich! Er war sich nicht sicher, ob man gefahrlos zu viel Glück auf einmal empfinden konnte. War bloßes Fleisch genug, um dieses Glück zu fassen? Gewiss nicht. Gewiss musste seine Haut jeden Augenblick bersten, und all sein Glück würde herausquellen, so golden und glänzend wie die Magie, die in seinem Blut brannte und schäumte. Binnen eines Herzschlags war er neu geschaffen worden. Wiedergeboren. Und nichts würde jemals wieder so sein wie früher. Wie um es zu beweisen, schnippte er mit den Fingern und beschwor einen leuchtenden Ball aus Glimmfeuer herauf. Gehorsam und durchscheinend tanzte die Magie, einfach weil er es wollte, direkt vor seinen Augen in der Brise. Plötzlich war ein Ball nicht genug.

 Er beschwor einen zweiten herauf. Dann einen dritten. Und schließlich immer mehr, bis zwanzig Bälle aus Glimmfeuer über ihm in der Luft schwebten. Berauscht gab er ihnen verschiedene Farben. Es bedurfte nur eines Gedankens, mehr nicht. Die Mühelosigkeit seines Tuns raubte ihm den Atem. Dann ließ er sie tanzen. Zuerst auf einfache Weise, während er sich bemühte, die Balance der Energien zu finden, mit denen er sie beherrschen konnte. Dann wurde er kühner und immer kühner, bis die Bälle kreiselten, umherflatterten und sich umeinanderschlangen wie lebendige Wesen, Schmetterlinge oder Vögel oder Ähnliches, magische Geschöpfe, die sein großes Glück feierten.

 Dann explodierten die vielfarbigen Bälle aus Glimmfeuer ohne Vorwarnung zu schwarzem Rauch. Er schrie erschrocken und entrüstet auf, erfüllt von jäher Furcht, als Fane durch die umherwehenden Überreste seiner tanzenden Glimmfeuer über den kurz geschnittenen Rasen auf ihn zukam. Ihr dunkelroter Umhang blähte sich um sie herum wie Blut, und ihre Züge waren verstockt und wie in Stein gemeißelt. Sie war offenkundig überhaupt nicht glücklich. Wütend sprang er auf die Füße. »Warum hast du das getan?«

 »Du denkst, Magie sei ein Spiel? Ist es das, was du denkst?«

 Mit hämmerndem Herzen beobachtete er sie, während sie vor ihm stehen blieb. »Nein. Natürlich tue ich das nicht.«

 »Du denkst, es geht nur um hübsche Lichter und Prahlerei?«

 In ihren Augen standen Schmerz ebenso wie Zorn und Abscheu und etwas anderes, das er nicht deuten konnte. Er ließ sich seinerseits seinen eigenen Schmerz anmerken. »Ich verstehe dich nicht, Fane. Warum kannst du dich nicht für mich freuen?«

 Sie lachte. »Bist du wirklich so dumm?«

 »Ich muss es wohl sein. Du wirst es mir erklären müssen. Erkläre mir, warum meine eigene Schwester, meine einzige Schwester, die ich liebe, obwohl sie es mir manchmal so schwer macht, mir mein Wunder auf solche Weise missgönnen kann.«

 Sie antwortete ihm nicht sofort, sondern schob sich an ihm vorbei auf die Gartenbank und setzte sich, die Arme über die Rückenlehne gebreitet, den Kopf in den Nacken gelegt, um den Sonnenschein zu trinken. Er stand da und beobachtete sie. Wartete.

 »An meinem fünften Geburtstag«, sagte sie endlich und mit geschlossenen Augen, »hat Durm mich mitgenommen, damit ich zusehen konnte, wie Papa die Wettermagie wirkte. Das Blut und der Schmerz machten mir solche Angst, dass er mich aus der Wetterkammer hinausführen und mich mit einer Ohrfeige zum Schweigen bringen musste. Weißt du, was er zu mir sagte, als ich endlich aufhörte zu schreien?«

 Gar schüttelte gequält den Kopf. »Nein.«

 »Er sagte: ›Du bist die einzige Hoffnung dieses Königreichs. Eines Tages wird es deine Pflicht sein, den Regen und den Schnee zu rufen, im Frühling die Saat und im Winter den Schlummer der Erde herbeizusingen. Auf diese Weise wirst du dafür sorgen, dass die Mauer so stark bleibt, dass uns von jenseits der Berge kein Übel drohen kann. Aber wenn du versagst oder dein Schicksal ablehnst, wird die Mauer fallen und mit ihr jeder Mann, jede Frau und jedes Kind im Königreich. Lass ab von deinen kindischen Träumen und Wünschen, Fane. Du bist kein gewöhnliches Mädchen, und dein Leben hat nie dir selbst gehört.‹« »Das war…« Er brach ab. Räusperte sich. »Das war grausam. Das hätte er nicht tun dürfen.«

 Sie öffnete die Augen; Verachtung stand darin. »Natürlich hatte er Recht. Ich war dazu geboren, eine Wettermacherin zu sein. Also habe ich seit damals jeden Tag geschwitzt und geblutet und geweint, um zu lernen, eine Wettermacherin zu sein. Die einzige Hoffnung dieses Königreichs zu sein.« Sie glitt anmutig von der Bank, und in ihren klaren Augen regte sich etwas Dunkles und Gefährliches. »Ich sage dir eins, Bruder. Ich habe nicht vergeblich geschwitzt und geblutet und geweint.«

 Er sah sie hilflos an. »Fane, du musst mir glauben, dass ich kein Interesse habe, dir deinen Platz streitig zu machen. Ich will nicht der nächste Wettermacher sein.«

 Ihre schlanken Finger verwandelten sich in Krallen, und ihr schönes Gesicht wurde hässlich, verzerrt von Hass und Verzweiflung. »Lügner! Du denkst, ich wüsste nicht, was du vorhast? Natürlich weiß ich es. Es gibt in dieser Familie nur Raum für alle, wenn einer von uns ein Krüppel ist, Gar, das wissen wir beide. Und jetzt, da du deine kostbare Magie bekommen hast, wirst du dafür sorgen, dass ich dieser Krüppel bin! Nun, das wird nicht passieren. Hörst du? Ich werde mich nicht von dir verkrüppeln lassen! Vorher werde ich dich töten!« Gar war übel, und alles Glück war zu Kummer geronnen. »Fane, das ist lächerlich. Du willst mich nicht töten. Und selbst wenn du es wolltest, könntest du es nicht tun.«

 »Nein?«, zischte sie. »Ich denke, du wärst überrascht, was ich alles tun kann, Bruder.« Sie klatschte hart in die Hände und beschwor Glimmfeuer herauf. Keine hübsche, bunte Kugel, sondern ein grellrotes Ding, das ihr Schmerz und der ungezähmte Zorn scharlachrot pulsieren ließen. Sie ließ die Kugel zischend auf ihn zuschnellen.

 Erschrocken hob er eine Hand zur Verteidigung. Verzweifelt dachte er über Schilde und Barrieren nach und Regen, um das Feuer zu löschen. Es war nicht genug, oder es mangelte ihm an Geschick. Ihr Glimmfeuer versengte ihn, bis seine Haut Blasen warf, und die Seide seines Gewandes schmolz, bevor es zu einem Schauer blutroter Funken explodierte. »He! Fane, hör auf damit! Du weißt, dass das gegen das Gesetz verstößt! Du kennst die Strafe für magische Duelle! Willst du einen Skandal vom Zaun brechen? Willst du den König hier herunterbringen?«

 Klatsch, klatsch. Seine kleine Schwester applaudierte. Klatsch, klatsch, klatsch. »Nein«, rief sie, während um sie herum Bälle aus scharlachrotem Glimmfeuer aus dem Nichts aufbrachen. »Ich will, dass alles so ist, wie es war! Du Bastard, du Bastard! Warum konntest du kein verdammter Krüppel bleiben? Warum hat er dich nicht ertrinken lassen?«

 Sein Herz brach. »Fane! Fane, hör mir zu…«

 »Nein, ich werde nicht zuhören!«, schrie sie. »Warum sollte ich zuhören? Was kannst du sagen, das mich auch nur im Geringsten interessieren würde?« Er versuchte noch einmal, sie zu berühren. Nicht weil er glaubte, dass er es konnte, sondern weil er keine andere Wahl hatte. »Fane! Bitte! Ich flehe dich an, hör jetzt auf, bevor es zu spät ist. Bevor du zu weit gehst. Es braucht nicht so zu sein. Ich liebe dich. Wir können unsere Probleme lösen…«

 Sie schrie abermals, ein wortloser Sturzbach von Gehässigkeit und Bosheit. Sie breitete die Hände weit aus, ihre Augen in ihrem kreideweißen Gesicht von grellem, blauem Licht erfüllt - und plötzlich regnete es Feuer vom Himmel. Irgendwie vermochte Gar ihren flammenden Zorn abzuwenden. Diesmal gelang es ihm, die Glimmfeuerbälle, mit denen sie ihn bombardierte, explodieren zu lassen, noch bevor sie sein nacktes, verletzliches Fleisch berührten. Da er keine andere Chance hatte, warf er in wilder Selbstverteidigung seinerseits Feuerbälle nach ihr. Er hatte keine Ahnung, wo die Magie herkam, sie quoll einfach aus jenem geheimen Ort in ihm, von dem niemand, nicht einmal Durm, angenommen hatte, dass er ihn besaß.

 »Fane, um der Liebe Barls willen, hör auf damit!«, rief er, während sich die Luft um sie herum immer mehr mit übel riechendem Rauch und explodierendem Glimmfeuer füllte, seinem wie ihrem. Das Krachen hallte von den Wänden der kleinen, ummauerten Laube wider und ließ Vögel schreiend in den Himmel aufstieben. »Fane! Bist du wahnsinnig? Es gibt Gesetze!« Aber sie war jenseits der Vernunft, jenseits aller Zugänglich keit - fast wahnsinnig, begriff er, während er mit unendlichem Kummer in ihre hasserfüllten Augen blickte.

 Ihr wilder Angriff wurde noch schärfer. Es war unmöglich, all die Feuerbälle zu zerstören, die sie nach ihm warf; jene, die er nicht auszulöschen vermochte, verschlangen Bäume, Gartenbänke und Blumenbeete. Der Rauch verdichtete sich, bis sie nur noch ein dunkelroter Albtraumschatten war, der Hass und Feuer spie. Er verteidigte sich nach besten Kräften, aber sie war viel geübter als er. Bloßes Talent war kein Gegner für etliche Jahre Ausbildung.

 Wenn dies nicht bald aufhörte, würde einer von ihnen sterben.

 Er glaubte, ferne Stimmen zu hören, Rufe. Der Wahnsinn musste jetzt enden, bevor Tod und Skandal sie überwältigten. Der Schweiß der Verzweiflung und der Furcht rannen ihm übers Gesicht.

 Sie war die mächtigste Magierin seit Barl, das hatte Durm zumindest gesagt. Wie im Namen ihrer gesegneten Erlöserin sollte er sie aufhalten? »Stellt Euch eine Rose vor«, hatte Durm ihm erklärt, und er hatte es getan, und in seiner Hand hatte er eine Rose gehalten. Jetzt stellte er sich eine Peitsche aus Glimmfeuer vor, die auf seinen Befehl klatschte und sich wand.

 »Bastard!«, kreischte Fane, als die Peitsche sich um ihre Knöchel wand, daran zerrte und sie mit rudernden Armen ins Gras warf. Sie schlug mit einer eigenen Peitsche zurück, und unbelastet von Skrupeln oder jedweder Art von Vernunft, zielte sie auf seine Hände, seine Kehle, seine Augen. Er konnte nicht all ihre Schläge abwehren.

 Schon bald begannen seine Verletzungen zu schmerzen, zu brennen, zu bluten. Langsam verlor er die Beherrschung, kochte der ein ganzes Leben begrabene Groll an die Oberfläche. Verwöhntes Balg. Verkommenes Miststück. Niemals glücklich, es sei denn, sie konnte ihn demütigen. Ihn verhöhnen. Ihn quälen. Was hatte er ihr nur getan, dass er eine solch unfreundliche Behandlung verdiente? Nichts. Er hatte immer nur versucht, sie zu lieben. Sie zu verstehen. Ihr zu verzeihen. Sie ihrer Mutter gegenüber zu verteidigen, ihrem Vater gegenüber, auch wenn ihre Worte und Taten so oft nicht zu verteidigen waren.

 Mit größter Anstrengung wich er einem weiteren Schlag aus und schlang seine Peitsche aus Glimmfeuer um ihren Körper, drückte ihr die Arme an die Seiten. Sie schrie auf, und ihre Finger zuckten krampfhaft. Ihre eigene Peitsche entfiel ihren Händen und löste sich auf dem Boden in eine Wolke beißenden Rauchs auf. Sie schrie abermals auf, als er sie über das verkohlte, stinkende Gras zu sich zerrte. Als er sie an den Schultern packte und rücklings gegen den rauen Stamm eines Baumes presste. Sie trat um sich und verfluchte ihn, während er ihr Gesicht mit den Händen umfasste und sie so festhielt, dass sie nirgendwo anders hinblicken konnte als in seine gequälten Augen.

 »Miststück!«, keuchte er. Schluchzte beinahe. »Was ist nur los mit dir? Ich habe mir immer nur gewünscht, dass du mir genauso viel Gefühl entgegenbringst wie ich dir! Dass du meine Schwester wärst, wie ich dein Bruder war. Warum ist das so schwer? Warum ist das so viel verlangt? Warum, in Barls Namen, hasst du mich so sehr?«

 Sie weinte, das Gesicht verzerrt vor Zorn und Kränkung. »Was glaubst du, warum, du törichter Bastard? Weil sie mich niemals wollten! Nicht um meinetwillen. Nur weil du ein Versager warst! Der einzige Grund, warum ich überhaupt existiere, ist der, dass du als Krüppel zur Welt kamst! Und jetzt stehst du hier, wiedergeboren als Magier! Also, was wird jetzt aus mir?« Ihr greinendes Selbstmitleid gab ihm den Rest. Er umfasste ihr Gesicht noch fester, bohrte die Nägel in ihr weiches Fleisch. »Wen interessiert das?«, zischte er. »Du bist also nicht die Einzige, die Magie besitzt, na und? Glaubst du, die Welt wird aufhören, sich zu drehen? Erwartest du, dass die Mauer zerfällt und unser Leben in Blut und Feuer endet, und das alles nur meinetwegen? Weil Barl mir endlich, endlich meine Magie gegeben hat? Mein Geburtsrecht? Denkst du, dass das, was ich jetzt habe, dich herabsetzt? Kleine Schwester, du bildest dir ein wenig zu viel ein.«

 Ihre Augen waren groß, die Pupillen schwarze Höhlen. Eine Flut von Tränen wusch den Ruß und den Rauch von ihren schneeweißen Wangen. Mit verzerrten Lippen keuchte sie: »Gar - lass mich los - du tust mir weh! Du tust mir weh!«

 »Barmherzige Barl!«, rief er, blind und taub gegen ihr Flehen. »Du bist das selbstsüchtigste Geschöpf unter Barls Sonne! Hast du auch nur eine Minute darüber nachgedacht, was ich durchmache? Darüber, was ich mein ganzes Leben durchgemacht habe? Nein, natürlich hast du das nicht getan. Denn ganz gleich was geschieht, ganz gleich wer leidet, unterm Strich bist du die Einzige, die zählt. Du! Du! Du! Und du hast die Frechheit, dich darüber zu beklagen, dass ich dir weh tue?«

 Endlich freigesetzt hätte sein Zorn ihn überwältigt; er hätte die Finger um ihre Kehle gedrückt und sie geschüttelt, bis sie weinend Abbitte leistete und um Barmherzigkeit bettelte oder erstickte.

 Asher war es, der sie vor einer Katastrophe bewahrte.

 »Verdammter Idiot!«, brüllte sein Freund und zerrte ihn von Fane weg, einen starken Arm fest um seine Brust gelegt. »Seid Ihr von Sinnen? Was tut Ihr da? Versucht Ihr, sie umzubringen?«

 Keuchend und fluchend riss er sich von Asher los. »Halt dich da raus! Geh weg! Es geht dich nichts an, und du würdest es ohnehin nicht verstehen!« »Ich würde es nicht verstehen?«, fragte Asher wütend. »Ich? Mit meinen verdammten Brüdern?«

 Gar fuhr sich atemlos mit seinem verkohlten Ärmel über das schweißnasse Gesicht. Der Zorn loderte noch immer in ihm. Er erstickte den Drang, Asher niederzuschlagen. »Dies hier ist etwas anderes!«

 Ashers Miene war zutiefst skeptisch. »Jawohl. Klar. Das hatte ich vergessen. Das Königshaus hat bessere Familienzwistigkeiten.« Er schüttelte den Kopf. »Was habt Ihr Euch bloß gedacht, Gar? Die Hälfte der Leute im Turm haben gehört, wie Ihr zwei einander an die Gurgel gegangen seid wie streunende Katzen! Willer hat sich zweimal in die Hose gemacht! Was ist in Euch gefahren? Hat all diese neue Magie das bisschen an gesundem Menschenverstand weggebrannt, mit dem Ihr geboren worden seid?« Er riss die Hand hoch und deutete auf Fane. »Sie mag sechzehn Jahre alt sein und lästig wie nur sonst was, Ihr Narr, aber sie ist trotzdem kaum mehr als ein Kind! Und sie ist Eure verdammte Schwester!«

 Als erwache er aus einem Albtraum drehte Gar sich um und sah Fane an. Sie war am Fuß des Baums in sich zusammengesunken, das Gesicht in die aufgewühlte Erde gedrückt, und sie weinte so heftig, dass es einem Bruder das Herz brechen konnte. Aller Zorn erstarb, und er sah von einem Moment auf den anderen wieder klar. Überwältigt von jäher Scham und Selbstverachtung, ging er zu ihr hinüber, fiel vor ihr auf die Knie und nahm sie in die Arme. Einen quälenden Augenblick lang widersetzte sie sich ihm - dann ließ sie sich an seine Brust sinken.

 »Nein, nein, weine nicht, Fane«, flüsterte er, während er sie in den Armen wiegte. »Es tut mir leid. Es tut mir so leid. Weine nicht. Es wird alles wieder gut werden. Wir werden eine Lösung finden. Ich weiß nicht wie, aber wir werden uns etwas einfallen lassen. Du bist meine Schwester, und ich bin dein Bruder, und obwohl du mich zum Wahnsinn treibst, liebe ich dich. Nichts, was einer von uns sagen oder tun könnte, wird daran jemals etwas ändern.«

 Er konnte sie nicht sehen, und ihre Stimme war gedämpft. »Das behauptest du.«

 »Das verspreche ich.« Er schob sie sanft von sich, damit er in ihr tränenüberströmtes Gesicht blicken konnte. »Und ich verspreche dir noch etwas, und Asher wird mein Zeuge sein.« Er hob die Stimme. »Nicht wahr, Asher?« »Jawohl«, sagte der Olke, der taktvoll Abstand wahrte. »Vorausgesetzt, Ihr versprecht es schnell, damit wir hier rasch verschwinden können.«

 Ohne auf diese letzte Bemerkung einzugehen, hob Gar das Kinn seiner Schwester an und sah ihr offen in die Augen. »Die Krone gehört dir, Fane. Nur dir. Für immer. Du bist die zukünftige Wettermacherin. Ich schwöre bei meinem Leben, dass ich dir das niemals nehmen werde.«

 Er sah den zweifelnden Ausdruck in ihren Augen. »Bei deinem Leben?« Sie schüttelte abweisend den Kopf. »Ich glaube dir nicht.«

 Sie klang jedoch unsicher. Als wolle sie ihm glauben, könne sich aber nicht recht dazu durchringen, es auch zu tun. Verzweiflung drohte. Das konnte er nicht zulassen. Er konnte nicht zulassen, dass seine wunderbare Magie ihre zerbrechliche Familie auseinanderriss. Nicht jetzt, da sie eigentlich feiern sollten.

 Plötzlich hatte er eine Eingebung. Eine Erinnerung aus fernen Kindheitstagen, aus einer Zeit, da er und Fane noch nicht zu hassen gelernt hatten. Er ließ etwas Speichel auf die Innenseite seiner Hand tropfen und zeigte sie ihr. »Du musst mir glauben. Siehst du? Ich habe darauf gespuckt. Also, jetzt bist du an der Reihe. Komm schon.«

 Ihre Augen weiteten sich und füllten sich für einen Moment mit ungläubigem Gelächter. »Nein. Das ist widerwärtig.«

 »Spuck darauf«, beharrte er.

 Sie schüttelte den Kopf. »Das bedeutet gar nichts.«

 »Ach nein?« Er biss sich auf die Unterlippe und dachte nach. »Es hat sehr wohl etwas bedeutet, als ich dich wegen der Blumentöpfe des Gärtners nicht verpetzt habe. Es hat etwas bedeutet, als du damals, als du glaubtest, du könntest fliegen, vom Dach des Stalls gestürzt bist. Es hat etwas bedeutet, als…«

 »Ist ja schon gut!«, rief sie, hin- und hergerissen zwischen Gelächter und Wut. »Halt den Mund. Mein Gedächtnis ist genauso gut wie deins. Wahrscheinlich besser.«

 »Also los, Fane«, murmelte er schmeichelnd. »Du weißt, dass du es tun willst. Du weißt, dass es mir ernst ist. Spuck einfach darauf, dann können wir das alles hinter uns lassen und ganz von vorn beginnen, mit einer neuen Seite. Meine Magie wird nichts an deinem Leben ändern. Ich schwöre es.«

 Sie starrte auf den Speichel auf seiner Hand und runzelte die Stirn. Gar hielt den Atem an, erfüllt von dem tiefen Wunsch, sie möge die Herausforderung annehmen. Ihm auf halbem Weg entgegenkommen. Die zerstörerische Fehde beenden, die ihre Familie vergiftete.

 Immer noch stirnrunzelnd sagte sie: »Mama sieht es nicht gern, wenn wir schwören.«

 Sein Lachen war ein halbes Schluchzen. »Mama ist nicht hier.« Sie spuckte. Drückte ihre Hand auf seine und schlug ein. Dann blickte sie zu ihm auf, ein wenig scheu, ein wenig trotzig. »Ich bin eigentlich gar nicht selbstsüchtig. Ich habe nur ein Ziel vor Augen.«

 »Ein Ziel?«, wiederholte er grinsend. Benommen von Erleichterung und Hoffnung. »So nennt man das also heutzutage.« Mit diesen Worten fischte er ein Taschentuch aus der Tasche, tupfte ihr die Tränen ab und wischte dann den Speichel von ihrer beider Hände.

 »Seid Ihr endlich fertig?«, fragte Asher erregt. »Habt Ihr genug geschworen und gespuckt und versucht, einander umzubringen? Gut. Dann sollet Ihr Euch am besten beide rar machen. Weiß der Himmel, bei wem der alte Darran sich inzwischen ausgeweint hat.«

 Gar nickte, stand auf und zog Fane auf die Füße. »Du hast Recht. Wie gewöhnlich. Und in diesem Fall müssten wir uns eine Erklärung ausdenken.«

 Fane sah sich mit ehrfürchtiger Miene um. »Und es wird eine ziemlich gute Erklärung sein müssen, Gar.«

 Zum ersten Mal betrachtete auch er nun ihr Schlachtfeld. Seine herrliche Laube war eine rauchende Ruine, verkohlt und zerfetzt. Kaum eine Blume war unberührt geblieben. Unter den zerschmetterten Ästen eines geschwärzten Baumes lagen vier zerfetzte, gefiederte Leichen. Es stank nach Magie und Tod, und in der Luft lag noch ein Rest von Rauch.

 »Barl stehe mir bei«, sagte er leise und müde.

 Asher starrte ihn mit grimmiger Miene an. »Nun, irgendjemand sollte Euch wohl retten. Denn hier kommt auch schon Ärger - in dreifacher Gestalt.« Gar sackte in sich zusammen, dann schlang er die Finger um die zitternde Hand seiner Schwester und drehte sich um. Er holte tief Luft und bereitete sich vor, seinem Vater und dem besten Freund seines Vaters gegenüberzutreten… und seinem erbittertsten Feind.

 »Bei Barls heiligen Knochen!«, brüllte Conroyd Jarralt, während er die Faust auf den Tisch des Kronrats niederkrachen ließ. »Dies ist Eure Schuld, Borne. Ihr seid verantwortlich für diese entsetzliche Situation!« »Ich bitte Euch, Conroyd…«, begann Barlsmann Holze mit gequälter Miene. Jarralt fuhr zu ihm herum. »Haltet den Mund, Holze! Ihr seid ein alter Narr! Glaubt nicht, ich hätte Euren Anteil an alledem vergessen!«

 Morg musste sich in die Innenseite seiner Wange beißen, um nicht laut aufzulachen; der Ausdruck auf dem Gesicht des kupplerischen alten Narren war unbezahlbar. Aber Durm hätte eine solche Kränkung des Königs nicht ungestraft hingenommen, daher setzte er eine finstere Miene auf. »Passt auf, was Ihr sagt, Lord Jarralt! Wir werden nichts erreichen, wenn wir nicht imstande sind, unser Temperament zu beherrschen.«

 Jarralt fuhr unbekümmert fort. »Und warum sollte ich mein Temperament beherrschen, Meistermagier? Wir stehen vor der ernstesten Krise, die diesem Königreich drohen kann: einer geteilten Nachfolge. Seit den Tagen von Trevoyles Spaltung haben wir ein so barbarisches Schauspiel, wie Prinz Gar und Prinzessin Fane es geliefert haben, nicht mehr erlebt! Ich soll mich beherrschen? Nein, wahrhaftig! Ich sollte meinen Zorn vielmehr von den Dächern der Stadt schreien. Von den Dächern, mein Herr!«

 Der Krüppel, der bleich und starr auf seinem Stuhl saß, regte sich. »Lord Jarralt, Ihr seid einem großen Irrtum erlegen. Es gibt keine geteilte Nachfolge. Wenn die Zeit kommt, habe ich nicht die Absicht, meiner Schwester den Anspruch auf die Krone streitig zu machen. Sie hat ihr ganzes Leben lang dafür gearbeitet und mit dem Ziel, diesem Königreich als seine Königin zu dienen, jedes Glück ihrer Kindheit geopfert. Als Prinz des herrschenden Hauses kenne ich meine Pflichten, und ich bin vollauf zufrieden damit. Fane wird einmal Lurs Wettermacherin sein. Ich schwöre es, hier und jetzt und vor Euch, meinen Zeugen.«

 »Das sagt Ihr jetzt«, gab Jarralt zurück. »Und in der Theorie klingen Eure Worte sehr ansprechend. Aber man kann seine Meinung ändern, Eure Hoheit. Vor allem, wenn das Versprechen auf Macht lockt.« Er kehrte dem Krüppel den Rücken zu und wandte sich wieder voller Zorn dem König zu. »Ich habe vorhergesagt, dass dieser Tag kommen würde, Borne, nicht wahr? Erinnert Ihr Euch? Ich habe den Kronrat darauf hingewiesen, dass es ein Fehler sei, sich auf die Seite des Großrats zu stellen und Eurem Haus die Geburt eines zweiten Kindes zu sanktionieren… und wie sich herausgestellt hat, war es in der Tat ein Fehler!«

 Der König sah seinen Ankläger mit einem brennenden Blick an. »Sanktionieren? Ihr deutet an, dass in irgendeiner Weise gegen die Regeln verstoßen wurde, Jarralt. Wir haben keine Regel gebrochen.«

 »Ihr habt ein zweites Kind gezeugt! In Trevoyles Vermächtnis heißt es klar und unzweideutig: ›Das herrschende Haus soll nur einen einzigen Erben hervorbringen, damit nicht Streit und Zwietracht das Land zerreißen.‹ Ein Erbe, Eure Majestät. Und jetzt habt Ihr zwei.«

 »Wenn Ihr schon das Gesetz zitieren wollt, Lord Jarralt, tut mir den Gefallen, es korrekt zu zitieren«, sagte Borne. »Im Vermächtnis Trevoyles heißt es weiter: Sollte das herrschende Haus vor der Zeit durch den Tod seines Erben beraubt werden, dann…«

 Jarralt schlug abermals auf den Tisch. »Aber so war es nicht, oder? Genau darauf will ich ja hinaus! Euer Erbe ist nicht gestorben, er…«

 »Er war ohne Magie!«, rief der König. »Und was bedeutet das für einen Doranen, wenn nicht den Tod?«

 Schweigen. Morg beobachtete mit einem Anflug von Faszination, dass Jarralt und Holze sich bemühten, überall hinzuschauen, nur nicht zu dem Platz, auf dem der Krüppel saß. Der König streckte die Hand aus und legte sie seinem Sohn auf die Schulter. »Gar…«

 Das Gesicht so weiß wie Milch, schüttelte der Krüppel den Kopf. »Es ist schon gut, Herr. Ihr habt Recht.«

 »Wohl kaum!«, wandte Conroyd Jarralt ein. »Ohne Magie oder nicht, Ihr seid nicht gestorben. Es gibt in Trevoyles Vermächtnis keine Bestimmung für den Fall, dass ein doranischer Erbe ohne Magie geboren…«

 »Es gab damals keine Bestimmung für diesen Fall«, unterbrach Holze ihn. »Jetzt gibt es eine. Und Ihr habt geholfen, sie zu schaffen, Conroyd.«

 Jarralt neigte den Kopf. »Ja. Zu meiner immerwährenden Schande habe ich das getan. In einem Augenblick der Schwäche habe ich die Ohren gegen den Rat meines Herzens verschlossen und gegen mein Gewissen gehandelt. Ihr, Holze, und Ihr, Durm, habt mich dazu überredet - und Ihr ebenfalls, Eure Majestät. Obwohl wir alle wissen, dass Ihr in der Angelegenheit keine Stimme hättet haben dürfen.«

 Der König lächelte dünn. »Weil ich ein persönliches Interesse am Ausgang der Angelegenheit hatte? Während Ihr, der Ihr Euer Haus anstelle des meinen für die Thronfolge benannt hättet, natürlich nichts anderes im Sinn hattet als das Wohlergehen des Königreichs?«

 Conroyd Jarralts gut geschnittenes Gesicht war fleckig vor Wut und Gehässigkeit. »Das wäre die geziemende Ordnung der Dinge gewesen! Das Gesetz hat keine Bestimmung für die Geburt eines Krüppels vorgesehen. Das wisst Ihr! Aber Ihr habt gefleht und geschmeichelt und uns dazu gebracht, eine Ausnahme zu machen. Und jetzt seht Ihr das Ergebnis. Eure beiden entzückenden Kinder gehen einander an die Kehle. Greifen einander mit Magie an. Dieses Königreich steht am Rand der Anarchie. Und das alles nur wegen Eurer übermäßigen Arroganz und Eures Stolzes. Ihr wart schon immer so. Was immer oder wen immer Ihr wolltet, habt Ihr Euch genommen und dabei niemandes Interesse als Euer eigenes verfolgt.«

 Der König war aufgestanden. »Schweigt! Ihr geht zu weit, Conroyd!« »Zu weit?« Jarralt warf seinen Stuhl mit einem Tritt um und sprang vor den König hin. »Das glaube ich nicht! Ich denke, wir haben noch ein weites Stück Wegs vor uns, Borne, Ihr und ich. Die beiden Räte des Königreichs haben einen furchtbaren Fehler gemacht, als sie Euch und Eurer geliebten, gefügigen Königin gestattet haben, ein zweites Kind zu zeugen. Ob blind von Liebe oder verleitet durch Mitgefühl oder einfach niedergeschrien, wir haben Eurem maßlosen Ehrgeiz nachgegeben, und jetzt muss das Königreich den Preis dafür zahlen. Nun, ich sage, der Preis ist zu hoch. Die Zeit ist gekommen, um…«

 Holze schlug mit beiden Händen auf den Tisch. Sein normalerweise so mildes Gesicht war verzerrt von Unmut. »Genug, Mylord! Eure Majestät! Dieses unziemliche Gezänk wird sofort aufhören! Sind wir räudige Hunde in der Gosse, dass wir einander auf diese Weise anfauchen? In Barls Namen, ich verlange von Euch, stillzuschweigen und Euch Eurem Stand gemäß zu verhalten!« Erschrocken und beschämt ließen der König und sein Ratgeber sich wieder auf ihre Stühle sinken. Morg beobachtete mit größter Erheiterung, wie sie den Rest ihrer Würde zusammenrafften und beflissen ihre Fingerspitzen betrachteten. Holze sah den Krüppel an, der bleich und in gequältem Schweigen dasaß, und sagte maßvoll: »Es wurde kein Fehler gemacht. Die Gesetze müssen sich ändern, um den jeweiligen Gegebenheiten Rechnung zu tragen. Als Trevoyles Vermächtnis vor Jahrhunderten niedergeschrieben wurde, gab es keinen Hinweis darauf, dass jemals ein Erbe ohne Magie geboren werden würde. Da Seine Hoheit außerstande war, Magie zu wirken, konnte Seine Majestät durchaus als kinderlos gelten. Es war sein gutes Recht, einen neuen Erben für seine Krone zu zeugen. Und da wir diese Angelegenheit vor siebzehn Jahren geregelt haben, sehe ich nicht ein, warum wir uns abermals mit dem Thema beschäftigen sollten!«

 »Warum?«, sagte Jarralt und blickte auf. »Weil es jetzt den Anschein hat, als seien wir eine Spur voreilig mit unserer Feststellung gewesen, dass Prinz Gar nicht über Magie gebietet. Jetzt scheint es, als sei er ein Magier, dessen Macht der seiner Schwester ebenbürtig, wenn nicht gar überlegen ist. Jetzt müssen wir die Möglichkeit einer Welt in Betracht ziehen, in der die beiden versuchen, einander zu Asche zu verbrennen! Und das führt uns zu meiner ursprünglichen Einschätzung der Situation zurück: Unser Königreich steht vor dem ernsten Problem einer geteilten Nachfolge.«

 Der Krüppel seufzte. »Der unglückselige Zwischenfall von heute Nachmittag wird sich nicht wiederholen. Ihr habt mein feierliches Wort. Außerdem war es lediglich ein… Missverständnis.«

 »Das behauptet Ihr. Aber ich sage, wir können uns keine ›Missverständnisse‹ leisten. Das nächste Missverständnis könnte zu Schlimmerem führen als einigen verkohlten Bäumen und Rosenbüschen und einer Handvoll toter Vögel!« »Habt Ihr meinen Schwur nicht gehört, Lord Jarralt?«, fuhr der Krüppel auf. »Wünscht Ihr, dass ich eine Ader öffne und es mit meinem Blut für Euch niederschreibe? Ich werde keinen Anspruch auf die Krone erheben.« Mit einem unterdrückten, glücklichen Seufzen räusperte Morg sich. »Ich fürchte, Eure Hoheit, ganz so einfach lässt sich die Angelegenheit nicht regeln.«

 Der Krüppel, der mit einem solchen Einwand nicht gerechnet hatte, starrte ihn an. »Warum nicht?«

 »Weil diesem Königreich der Magier dienen muss, der sich am besten dafür eignet, zum Wettermacher zu werden. Familiäre Gefühle dürfen keine Rolle bei der Wahl spielen. Früher einmal, vor Eurer wunderbaren Verwandlung, war Fane selbstverständlich die zukünftige Wettermacherin. Jetzt…« Er zuckte die Achseln. »Jetzt ist die Angelegenheit weniger eindeutig. Ihr müsst die Wettermagie empfangen, damit ich einschätzen kann, wer von Euch beiden am besten geeignet ist, in die Fußstapfen Eures Vaters zu treten.«

 »Aber…« Der Krüppel wandte sich zu seinem Vater um. »Eure Majestät, ich kann nicht. Das Gesetz…«

 »Wurde dazu geschaffen, uns zu dienen, Gar«, sagte der König. »Und nicht umgekehrt. Durm hat Recht. Es gibt nur eine Möglichkeit, die Frage meiner Nachfolge zu klären.«

 »Nein!«, protestierte der Krüppel. »Das werde ich nicht tun. Ich weigere mich. Ich bin nicht geeignet oder bereit für Eure Nachfolge - was mehr ist, ich habe Fane mein Wort gegeben, dass ich ihr ihr Erbe nicht streitig machen würde.«

 »Du hattest kein Recht, dieses Versprechen zu geben, Gar«, erwiderte der König seufzend. »Es ist möglich, dass Fane nach wie vor die beste Anwärterin auf die Krone ist, sobald ich sie nicht mehr tragen kann. Aber es ist genauso gut möglich, dass du es bist, dem es bestimmt ist, nach mir Wettermacher zu sein. Wir müssen es wissen. Und das bald, bevor die Ungewissheit die Stabilität des Königreichs untergraben kann.« Der Krüppel zuckte zusammen. »Sie wird denken, ich hätte sie verraten.«

 »Ich werde mit ihr sprechen und dafür sorgen, dass sie versteht.« »Ihr könnt es versuchen«, sagte der Krüppel. »Aber ich fürchte…« Der König brachte seinen Sohn mit einer abrupten Handbewegung zum Schweigen. »Sie wird es verstehen.«

 Jarralt runzelte die Stirn. »Und wenn Seine Hoheit Recht hat und Prinzessin Fane sich weigert, ihre Zurücksetzung zu akzeptieren? Dann werde ich Recht behalten. Eure Kinder werden gegeneinander kämpfen, und das wird zu bürgerlichen Unruhen führen, wenn nicht zu Schlimmerem. Die Menschen haben nach Eurem vom Fieber geborenen Sturm noch immer nicht ihr volles Vertrauen in Euch wiedererlangt, Herr. Sobald sich die Nachricht von der heutigen Auseinandersetzung herumspricht…«

 Der König sah ihn grimmig an. »Es hat keine Auseinandersetzung gegeben. Es war ein unkluges Experiment, das außer Kontrolle geraten ist. Seine Hoheit muss noch lernen, seine magische Macht zu beherrschen. Meistermagier Durm wird eng mit ihm zusammenarbeiten, um sicherzustellen, dass ein solcher Unfall sich nicht wiederholt. Das ist die Erklärung, die Ihr zu geben habt, sollte jemand danach fragen. Wenn ich von einer anderen Erklärung höre… dann werde ich wissen, wo ich suchen muss.« Er streifte Jarralt mit einem frostigen Blick. Unempfindlich gegen die Kälte, lachte Jarralt höhnisch. »Ihr erwartet, dass diese jämmerliche Geschichte irgendjemanden überzeugt?«

 »Ich erwarte, dass jeder hier dafür sorgt, dass sie es tut.«

 Morg beobachtete mit überschäumender, heimlicher Heiterkeit, wie der König und sein rebellischer Berater einander abermals anstarrten. Der Krüppel und der fromme Dummkopf hielten den Atem an. Traurigerweise machte Jarralt diesmal einen Rückzieher. Er senkte den Blick und nickte. »Ja, Eure Majestät.«

 Der König schlug auf den Tisch. »Dann sind wir bis auf einen letzten Punkt fertig. Bis auf Weiteres wird Gar sich magischen Studien widmen, und währenddessen wird Asher als Tribun für olkische Angelegenheiten amtieren. Als solcher wird er alle Rechte und Pflichten haben, die zuvor Seiner Hoheit Prinz Gar in dieser Eigenschaft zugefallen sind. Er wird an den Sitzungen dieses Rates teilnehmen und die Stimme erheben, wann immer er es für passend hält. Ich gehe davon aus, dass Ihr alle ihm, wenn er das erste Mal in seiner neuen Position hier erscheint, das Gefühl geben werdet, willkommen zu sein.«

 Jarralt war mit dieser Entscheidung unzufrieden. »Seid Ihr Euch sicher, dass das klug ist? Ich habe gehört, dass er zurzeit von Taverne zu Taverne zieht und jedem, der zuzuhören bereit ist, erzählt, dass Seine Hoheit jetzt ein ›richtiger‹ Dorane sei. Man fragt sich, für welche Art von Doranen er den Prinzen bisher gehalten hat.«

 Während der Krüppel und der König einen verwunderten Blick tauschten und Holze zungenschnalzend seine Missbilligung kundtat, unterdrückte Morg ein Lächeln. Der gehorsame Asher, der dem Vorschlag des Meistermagiers folgte. Und der damit möglicherweise - hoffentlich - seine unbequeme Freundschaft mit dem Krüppel schwächte.

 Das war wichtig. Je früher Prinz Gar sich ganz und gar auf die Wärme und Unterstützung seines Lehrers verließ - des gütigen, geduldigen und verständnisvollen Dürrns -, umso besser.

 Der Krüppel sagte: »Da muss ein Irrtum vorliegen. Asher würde niemals…« »Kein Irrtum«, unterbrach Jarralt ihn. »Ich habe es von meinem obersten Stallburschen, der zu der Zeit in der Taverne war. Wenn dies ein Beispiel dafür ist, wie der amtierende Tribun für olkische Angelegenheiten sich zu verhalten gedenkt, dann sollte man vielleicht …«

 »Ihr schenkt Dienstbotentratsch so ohne weiteres Glauben?«, erwiderte der Krüppel. »Ihr überrascht mich, Herr.«

 »Und Ihr überrascht mich, Eure Hoheit! Euer Vertrauen in einen Mann zu setzen, der…«

 »Falls Asher tatsächlich etwas Derartiges gesagt haben sollte…«

 »Falls?« Jarralt deutete wütend mit dem Zeigefinger auf das gerötete Gesicht des Krüppels. »Jetzt bezichtigt Ihr mich also der Lüge? Ihr behauptet, ich hätte den Kronrat belogen? Seine Majestät belogen? Wie könnt Ihr es wagen…« Der König umklammerte mit eisernem Griff das Handgelenk seines Sohnes. »Hört auf damit. Alle beide. Conroyd, Gars unerwartete Verwandlung ist kaum ein Geheimnis, da sie sich vor den Augen der halben Stadt vollzogen hat. Falls Asher etwas zu dieser Angelegenheit bemerkt haben sollte, ist das gewiss kein Verbrechen. Und wir haben sicher dringendere Angelegenheiten zu besprechen. Die Sitzung des Kronrats ist beendet. Kümmert Euch um Eure eigenen Angelegenheiten, Mylord. Überlasst Asher meinem Sohn.«

 Jarralt verließ den Raum mit flammenden Augen. Um das unbehagliche Schweigen zu brechen, wandte Holze sich mit einem sanften Lächeln an den Krüppel. »Eure Hoheit, ich habe über all den Unannehmlichkeiten ganz vergessen zu sagen, wie sehr ich mich für Euch freue. Ich weiß, dass Ihr dieses unerwartete Geschenk weise nutzen werdet. Barls Segen sei mit Euch, Herr.«

 »Danke, Holze«, erwiderte der Krüppel errötend. »Ihr könnt gewiss sein, dass ich Euch in den kommenden Tagen aufsuchen werde, um Leitung zu erbitten.«

 Sobald der alte Tattergreis gegangen war, ließ der König das Handgelenk seines Sohnes los und verzog das Gesicht. »Nun, das hat sich genauso entwickelt, wie ich es mir vorgestellt hatte.«

 »Es tut mir sehr leid, Herr«, sagte der Krüppel, »dass ich Euch solchermaßen Conroyd Jarralt ausgeliefert habe und seinen…«

 »Er hätte in jedem Fall Zeter und Mordio geschrien wegen einer geteilten Thronfolge«, antwortete der König erschöpft. »Das zumindest ist nicht deine Schuld. Was die andere Angelegenheit betrifft…« Er runzelte die Stirn. »Es ist geschehen und vorüber. Es gehört der Vergangenheit an und sollte dort auch belassen werden. Ich brauche nicht darum zu bitten, dass sich etwas Derartiges niemals mehr wiederholt?«

 »Nein, Herr«, pflichtete der Krüppel ihm unterwürfig bei. »Ihr habt mein Wort. Aber dürfte ich um einen Gefallen bitten?«

 Der König, der mit den Fingerspitzen eine Rille in dem Holztisch erkundete, seufzte. »Was?«

 »Wenn ich auch widerstrebend akzeptiere, dass man mich zumindest für den Augenblick als möglichen zukünftigen Wettermacher in Erwägung ziehen muss - muss Fane wirklich unverzüglich informiert werden? Zum ersten Mal seit Jahren, wenn überhaupt je, reden wir beide wirklich miteinander. Ich wünsche mir die Möglichkeit, dieses zarte Band zwischen uns eine Weile zu kräftigen, bevor sie erfährt, dass ich tatsächlich ein Rivale bin.«

 Der König sah seinen besten Freund ratsuchend an. Morg schäumte. Eine weitere Verzögerung? Er war der Verzögerungen müde, war des Wartens müde. Er wollte, dass dieses hübsche Königreich jetzt in die Knie gezwungen wurde. Jetzt zerschmettert wurde. Jetzt seiner erhabenen Führung unterworfen wurde. Aber der fette Durm würde zu Vorsicht mahnen. Würde sich auf die Seite des Krüppels stellen, nicht weil ihm an ihm oder seinen Gefühlen gelegen wäre, sondern um seinen kostbaren Schützling, Fane, vor Kummer zu bewahren. Er würde sich entsprechend verhalten.

 Er nickte mit Dürrns Kopf, schürzte Dürrns Lippen zu einem nachdenklichen Lächeln und stimmte zu. »Vielleicht wäre es klug, Eure Majestät. In der Tat, bevor ich nicht Zeit hatte, die Breite und Tiefe der Fähigkeiten Seiner Hoheit einzuschätzen, könnte es klug sein, die Ankündigung noch hinauszuzögern. Sollte es sich erweisen, dass Prinz Gar doch der Mond zu der Sonne Eurer Schwester ist, können wir unnötige Unannehmlichkeiten genauso gut vermeiden.«

 »Sehr wahr«, sagte der König. »In Ordnung. Wir werden für den Augenblick schweigen. Aber sobald Ihr Euch sicher seid, Durm, müssen wir handeln. Dieses Königreich kann sich weitere Misshandlungen nicht leisten. Auf die eine oder andere Weise muss die Frage meiner Nachfolge zu meiner Zufriedenheit geregelt werden. Und das bald.«

 Morg lächelte wieder und verbeugte sich. Und dachte: Genau so wird es geregelt, kleiner König. So wird es sein. Aber zu niemandes Zufriedenheit bis auf meine eigene.

 Gar, der in einer Stimmung war, in der er sich am liebsten selbst gegeißelt hätte, ging von der Sitzung des Kronrats direkt in seinen ruinierten privaten Garten. Da der größte Teil davon zerstört war, sollte er vielleicht die Chance nutzen, über eine Neuanlage nachzudenken. Diesmal konnte er einen kleinen Schrein für Barl mit hineinnehmen für das Bußopfer nach der Übertretung.

 Er fand seine Mutter dort mit Reparaturen beschäftigt.

 Sie drehte sich nicht um, als er kam, sondern konzentrierte sich weiter auf die Neuerschaffung einer Gartenbank, und sagte: »Ich nehme an, dies war unvermeidlich. Nicht nur deine Welt steht plötzlich köpf, sondern ihre ebenfalls. Aber wir waren so glücklich für dich, dein Vater und ich, dass wir versäumt haben, darüber nachzudenken.« Sie seufzte und vollendete mit einem Fingerschnippen die Verwandlung von verkohlter Asche in geschnitztes Holz. »Das macht uns zweifellos zu schlechten Eltern.«

 Gar legte von hinten die Arme um ihre Taille und küsste sie aufs Haar. »Das macht Euch zu nichts dergleichen, Mama. Ebenso gut könntest du sagen, dass dieser lächerliche Ausbruch zwischen Fane und mir uns zu schlechten Kindern macht.«

 Sie legte ihre Hände auf seine und drückte sie. »Wer sagt, dass ich das nicht tue?«

 Lachend trat er einen Schritt zurück, um sich auf die neu geschaffene Gartenbank zu setzen. »Autsch. Oh, nun ja. Ich kann nicht behaupten, dass ich nicht ein wenig Schelte verdient hätte. Es tut mir leid, Mama. Ich hätte niemals zulassen dürfen, dass es so weit kommt.«

 Sie setzte sich neben ihn. »Nein, hättest du nicht«, erwiderte sie mit gespieltem Ernst. »Genauso wenig hätte sie ihre Magie als Waffe benutzen dürfen. Es ist streng verboten, und niemand weiß das besser als deine Schwester. Aber was geschehen ist, ist geschehen, Gar. Wir alle wären am besten beraten, jetzt in die Zukunft zu blicken.« Sie tätschelte sein Knie. »Verrat mir eins: Wie fühlst du dich? Aufrichtig?«

 »Aufrichtig? Aufrichtig gesagt, Mama, bin ich von Sinnen vor Angst. Mein Blut hat sich in prickelnden Wein verwandelt. Meine Knochen sind aus geschmolzenem Gold. Wann immer ich den Mund öffne, fürchte ich, dass ich eine Wolke von Schmetterlingen in die Luft entlassen werde. Die Geburt von Magie ist ebenso grausam wie wunderbar.« Er zögerte. »War es bei dir auch so?«

 »Nein.« Ihre Züge wurden weicher, und ihre müden Augen blickten in die Vergangenheit. »Bei mir ist die Magie herangekrochen wie eine Welle auf einen Strand. Sanft. Schrittweise. Die Welle ist immer näher und näher herangeplätschert, bis ich mich umschaute und nur noch Wasser sah. Ich nehme an, bei anderen Doranen ist es ziemlich ähnlich. Aber deine Magie ist gewaltsam über dich gekommen, wie ein Sturm. Und wie ein Sturm hat sie die Landschaft ein wenig gebeutelt. Aber das können wir in Ordnung bringen, Gar. Mit Zeit. Mit Geduld. Und vor allem mit Liebe.«

 Gar betrachtete den verwüsteten Garten. »Ich hoffe es.« Sie tauschten ein kurzes Lächeln. »Wo ist Fane?«

 »Im Bett. Sie schläft. Ich habe Nix gebeten, ihr einen Schlaftrunk zu geben. Wenn sie aufwacht, werden wir uns vernünftig unterhalten, von Mutter zu Tochter. Wir werden eine Lösung finden, Gar. Wir müssen. Das Königreich verlässt sich darauf. Dein Vater verlässt sich darauf.« Ein unversöhnlicher Unterton stahl sich in ihre Stimme. »Wir dürfen ihn jetzt weniger denn je im Stich lassen.«

 Gars Kehle war plötzlich wie zugeschnürt. Er musste einige Male blinzeln, weil die Welt um ihn herum verschwamm. »Das werden wir nicht tun, Mama. Ich werde es nicht tun. Das schwöre ich bei der gesegneten Barl selbst.« Er küsste seinen Heilsring so heftig, dass seine Lippen schmerzten. »Ganz gleich wie es weitergeht, ganz gleich was ich tun muss, das Königreich Seiner Majestät wird sicher sein.«

 Sie griff nach seiner Hand und drückte die Lippen auf seine Knöchel. »Mein liebster Sohn«, flüsterte sie, dann ließ sie ihn los.

 »Und jetzt lauf. Ich möchte diesen Garten bis zum Abendessen in Ordnung bringen, und ich bin davon überzeugt, dass du ebenfalls noch zu tun hast.«

 Er sah sie unsicher an. »Das… ist sehr großzügig von dir, Mama, aber ich sollte dir helfen…«

 Sie schüttelte den Kopf. »Nein, Gar. Ich denke, du hast für einen Tag mehr als genug Gartenarbeit getan.«

 Schockiert starrte er sie an. Sie starrte zurück - und ein perlendes Gelächter entrann ihren Lippen.

 »Mama!«, protestierte er. »Das ist nicht komisch!«

 Sie rang um Selbstbeherrschung. »Ich weiß, mein Lieber. Ich weiß. Nur… sieh dich um!« Sie breitete die Arme weit aus, eine Bewegung, die auch den letzten jämmerlichen Zentimeter der ruinierten Laube umfasste. »Und dabei warst du immer so ein ordentlicher Junge!«

 Sie fielen einander in die Arme, und ihre Schultern zitterten, so groß war die Anstrengung, ihre Erheiterung zu unterdrücken. »Oje, oje«, stöhnte seine Mutter leise. »Ich habe keine Ahnung, was über mich gekommen ist…«

 Gar richtete sich auf und wurde wieder ernst. Er fuhr sich mit dem Hemdärmel übers Gesicht und stieß einen Seufzer aus. »Ich auch nicht. Ich kann mir nicht vorstellen, was Darran sagen würde, wenn er uns sehen könnte.«

 Seine Mutter schauderte theatralisch. »Ich kann es mir vorstellen. Vielen Dank, Gar. Ich bin jetzt vollkommen nüchtern.« Sie küsste ihn auf die Wange. »Und nun fort mit dir. Wirst du zum Abendessen kommen?«

 »Wie wäre es mit Frühstück?«

 »In Ordnung. Also dann, bis morgen früh.«

 Mit einem Lächeln überließ er sie dem Garten und kehrte in den Turm zurück, wo seine Pflichten auf ihn warteten.

 Der Erste, dem er begegnete, war Darran.

 »Gut«, sagte er schroff und brachte den aufdringlichen alten Schwätzer mit einer erhobenen Hand zum Schweigen, bevor er anfangen konnte, Fragen zu stellen oder Ratschläge zu erteilen. »Ich möchte eine Ansprache an das Personal halten. Sorg dafür, dass sich in zehn Minuten alle - aus dem Turm, vom Grundstück und aus den Ställen - in der Halle versammeln. Wo ist Asher?«

 »Herr?«, fragte Darran schwach. »Ja, Herr. Asher ist oben, soweit ich weiß. Herr, wenn ich vielleicht eine Bemerkung machen dürfte…«

 »Nein«, erwiderte er und wandte sich der Treppe zu. »Dürft Ihr nicht.«

 Er fand Asher in seinem Arbeitszimmer vor, wo er deprimiert an seinem Schreibtisch saß, vor sich den Terminkalender für die kommende Woche. »Dieser Darran ist der Meinung, dass wir all unsere Zusammenkünfte für die nächste Woche absagen sollten«, meinte er und blickte auf. »Aber wenn wir das tun, bedeutet das…«

 »Mach dir darüber im Augenblick keine Gedanken.« Gar stützte sich auf den nächstbesten Stuhl. »Warum bist du von Taverne zu Taverne gegangen und hast über meinen Zustand gesprochen, ohne mich zuerst zu fragen?«

 Asher lehnte sich zurück. »Nun, zunächst einmal war es nur eine Taverne, die Gans, und außerdem habe ich es getan, weil Durm es so wollte. Er wollte, dass ich ›die Ängste unserer braven Olken in der Stadt beschwichtigen« »Das hat Durm gesagt?« Gar runzelte die Stirn. »Bist du dir sicher?« »Welche von den beiden Personen hier im Raum hat wohl die klarere Erinnerung an die jüngsten Ereignisse? Ich, der ich derselbe bin wie eh und je, oder Ihr, der Mann, der den Morgen damit verbracht hat, sich auf den Pflastersteinen zu wälzen und spontan Blumen sprießen zu lassen?« Gar musterte ihn mit hochgezogenen Augenbrauen. »›Spontan Blumen sprießen zu lassen?«

 »Seht nicht mich an«, erwiderte Asher finster. »Ihr seid derjenige, der gesagt hat, ich solle mehr Bücher lesen.«

 »Dann tu dir keinen Zwang an, jederzeit wieder damit aufzuhören«, gab Gar zurück. »Also hat Durm dir aufgetragen…«

 »Ja. Warum? Gibt es ein Problem?«

 Gar schüttelte verwirrt den Kopf. »Nein. Es ist nichts. Ich finde es nur seltsam, dass er es mir gegenüber nicht erwähnt hat, als…« Er zuckte die Achseln. »Vergiss es.« Dann runzelte er die Stirn. »War das wirklich erst heute Morgen? Mir kommt es so vor, als sei es eine Ewigkeit her.«

 »Es war heute Morgen«, sagte Asher düster. »Ich schätze, ich bin in den letzten sechs Stunden um fünfzig verdammte Jahre gealtert.«

 Gar lächelte. »Nun, ich werde nicht zulassen, dass du dir deswegen Sorgen machst. Ich verspreche dir, dass du keinen Tag älter als sechzig aussiehst. Und jetzt komm mit nach unten, ja? Ich will eine Ansprache an das Personal halten.« In der Halle des Turms war kaum genug Platz für alle, die für ihn arbeiteten. Er stand, Asher zu seiner Rechten, auf der vierten Stufe der Wendeltreppe und blickte in die erwartungsvollen Gesichter der Menschen um sich herum, während sie sich Schulter an Schulter und Hüfte an Hüfte im Raum zusammendrängten.

 »Meine Freunde«, sagte er lächelnd, »wie ihr inzwischen zweifellos alle wisst, hat Barl in ihrer rätselhaften und unendlichen Weisheit und trotz meiner fortgeschrittenen Jahre beschlossen, mir die doranische Magie zum Geschenk zu machen. Wie ihr euch gewiss vorstellen könnt, fühle ich mich durch dieses gewaltige Geschehen geehrt und bin gleichzeitig voller Demut.«

 »Gelobt sei Barl!«, rief Darran und begann zu klatschen. »Gepriesen und gelobt sei Barl!« Der Rest des Personals schloss sich ihm an.

 Nachdem er sie einen Moment lang hatte gewähren lassen, hob Gar die Hände. »Vielen Dank. Barl ist unseres Lobs und unserer Anerkennung in der Tat würdig. Nun zu etwas anderem. Ich vermute, dass ihr auch davon gehört habt, dass es vor einer Weile zu einem kleinen Zwischenfall im Garten gekommen ist.«

 Kein Applaus diesmal, nur das Schlurfen von Füßen und verstohlene Blicke. Er setzte ein beschämtes Lächeln auf. »Es widerstrebt mir zuzugeben, Freunde, dass Barl mir zwar Magie geschenkt haben mag, es aber bisher versäumt hat, mir auch Weisheit zu geben, um diese Magie auf geziemende Weise zu benutzen. Sowohl ich als auch die Gärtner würden es zu schätzen wissen, wenn ihr diese kleine Unterlassung bei eurem nächsten Besuch in der Kapelle erwähnen würdet.«

 Erleichtertes Gelächter. Hie und da schlug einer der Menschen seinem Nachbarn auf die Schulter. Gut. Schon bald würde sich diese Erklärung überall in der Stadt verbreiten.

 Als das Gelächter sich legte, fuhr Gar fort. »Ihr wisst sicher, dass dies einige wichtige Veränderungen für uns alle nach sich ziehen wird. Von morgen an werde ich vollauf beschäftigt sein mit arkanen Studien, damit ich lerne, auf welche Weise ich meine neuen Talente am besten beherrschen und nutzen kann. Daher wird Asher ab sofort der amtierende Tribun für olkische Angelegenheiten unseres Königreichs sein. Ihr kennt ihn mittlerweile gut. Ihr vertraut ihm ohne Vorbehalte, geradeso wie ich es tue. Geht mit euren Problemen zu ihm, ganz gleich wie groß oder klein sie auch sein mögen. Er wird euch helfen, so wie ich euch geholfen habe. So wie ich euch schon bald wieder helfen werde, in jeder Weise, die Barl für geziemend erachtet. Ich danke euch allen für eure Zuneigung und eure treuen Dienste. Barls Segen sei mit euch, meine Freunde.«

 Aus dem hinteren Teil des Raums erklang die Stimme seines Stallmeisters. »Ein dreifaches Hurra auf den Prinzen, meine Damen und Herren!«

 Während sie mit den Füßen stampften und ihm zujubelten, schnürte Gars Kehle sich unter ungeweinten Tränen zusammen.

 Sein treues, liebendes Volk… seine Schwester, mit der er sich soeben versöhnt hatte… sein magisches Geburtsrecht, das ihm so plötzlich zugefallen war… wahrhaftig, war jemals ein Prinz von Lur so reich beschenkt worden? Er war noch nie im Leben so glücklich gewesen.

 »Nein, nein, nein!«, rief Durm, als der wackelige Stapel farbiger Holzklötze umfiel. »Sie müssen genau ausgerichtet werden, das ist der ganze Sinn dieser Übung!«

 Gar, der an Zorn und Demütigung schier erstickte, funkelte ihn an. »Ich gebe mir Mühe.«

 Durm bleckte die Zähne. »Nicht genug Mühe. Also, sammelt die Steine auf, dann fangen wir noch einmal von vorne an.«

 Er griff nach dem ihm am nächsten liegenden Holzblock; Durm schlug ihm mit der flachen Hand auf den Hinterkopf. »Nicht mit den Fingern, Ihr Narr! Mit Magie!«

 Gar sprang zitternd von der Werkbank auf. »Wenn Ihr mich noch einmal schlagt, Durm, wird das Konsequenzen haben, Meistermagier hin, Meistermagier her!« Lange Sekunden starrten sie einander mit schweigendem Groll an. Dann seufzte Durm, sackte in sich zusammen und schüttelte den Kopf. »Verzeiht mir, mein Junge. Ich weiß, Ihr tut Euer Bestes. Magie ist harte Arbeit. Und es muss schwierig sein, in nur einem Monat all das zu lernen, wofür andere zwei Jahrzehnte Zeit haben.«

 Gar, der stocksteif dagesessen hatte, entspannte sich. »Durm«, sagte er kläglich, »Ihr habt ja keine Ahnung…«

 Ein Monat war vergangen, und er hatte sein neues Ich noch immer nicht ganz akzeptiert. Es hatte eine geschlagene Woche gedauert, bis er in der Lage gewesen war, morgens die Augen aufzuschlagen und kein Glimmfeuer heraufzubeschwören, noch bevor er dem Drängen seiner Blase nachgegeben hatte. Und obwohl dieses von panischer Angst getriebene Bedürfnis, sich seiner Magie zu versichern, inzwischen der Vergangenheit angehörte, war die Freude über seine neu gefundene Macht noch immer so ungeheuerlich, dass es ihm manchmal schwerfiel, sich nicht in Verlegenheit zu stürzen, indem er in Tränen ausbrach.

 Seht mich an, ich habe eine Blume geschaffen. Seht mich an, ich habe die Tür verschlossen. Seht mich an. Seht mich an. Seht mich an.

 Die sprudelnde Quelle der Magie in ihm war süßer als Wein. Sie speiste seinen Geist, sein Herz und seine Seele. Wenn es eine Möglichkeit gegeben hätte, kopfüber hineinzuspringen und für immer dortzubleiben, hätte er es getan. Wenn er sich abends ins Bett schleppte, von Dürrns Lektionen so müde, dass er kaum die Arme heben konnte, unterhielt er sich manchmal damit, winzige Bälle aus Glimmfeuer heraufzubeschwören und sie in der Dunkelheit tanzen zu lassen wie Leuchtkäfer.

 Harmlose Tricks wie dieser fielen ihm inzwischen so leicht wie das Atmen. Aber dies hier… die Übungen, die Durm ihn Tag um Tag machen ließ… der Kampf, seine Macht zu umfassen, sie zu formen, sie zu verfeinern… jeden jämmerlichen Tropfen davon unter Kontrolle zu halten, wenn sie wie eine flüssige Kaskade durch seine Adern stürzte…

 »Du musst es tun«, hatte sein Vater gesagt, als sie einmal einen Moment lang ungestört gewesen waren. »Denn die Wettermagie ist wie Hunderte und Aberhunderte von Wasserfällen, und sie wird dich zerquetschen, wenn du sie nicht zu beherrschen lernst.«

 Bei der Erinnerung an diese Worte stieß Gar scharf den Atem aus. Drückte die Schultern durch, hob den Kopf und sah Durm, ohne mit der Wimper zu zucken, in die Augen.

 »Also schön«, sagte er. »Lasst uns noch einmal anfangen.«

 Diesmal hatte er Erfolg. Für einen kurzen Moment. Der Turm aus Holzblöcken hielt geschlagene drei Sekunden stand, bevor er auf der Werkbank in sich zusammenfiel.

 »Besser«, sagte Durm und klopfte ihm auf die Schulter. »Viel besser. Ich werde Euch jetzt allein lassen, damit Ihr noch ein wenig üben könnt. In den nächsten Stunden muss ich mich um andere Dinge kümmern. Ich werde nach dem Mittagessen wieder zu Euch stoßen, und sobald Ihr zu meiner Zufriedenheit bewiesen habt, dass Ihr diese Übung beherrscht, werden wir zur nächsten Stufe weitergehen.«

 Entsetzt sah Gar zuerst ihn an, dann die Holzblöcke auf der Werkbank. Der Schweiß der Anstrengung stand ihm noch immer feucht auf der Haut. »Die nächste Stufe?«

 Durm lachte. »Und jetzt beginnt Ihr zu begreifen, Eure Hoheit. Der Lohn für die Bewältigung einer herausfordernden Aufgabe ist eine noch größere Aufgabe. Willkommen in der Welt der Magie, mein Junge.«

 Gar sah ihm mit säuerlicher Miene nach, während er den Raum verließ. Schon bald, sehr bald würde er etwas unternehmen müssen, um diesem ständigen »mein Junge« ein Ende zu machen.

 Fane erschien in der offenen Tür. Der düstere Ausdruck verschwand aus Gars Zügen, und an seine Stelle trat ein zaghaftes Lächeln. Sie kam hereingeschlendert, lässig bekleidet mit einer grünen Seidentunika und dazu passender Hose, und lachte, als sie das Häufchen Holzblöcke auf der Werkbank sah. »An die erinnere ich mich«, sagte sie und verzog das Gesicht. »Verdammte Dinger. Ich hatte ihretwegen Albträume.«

 Solchermaßen aufgemuntert, grinste Gar. »Wirklich? Das ist beruhigend. Und sag nicht ›verdammt‹.«

 »Ich sage es, wenn ich Lust dazu habe«, gab sie zurück und streckte ihm die Zunge heraus. »Verdammt, verdammt, verdammt. Siehst du?«

 »Mama hat es nicht gern, wenn du fluchst«, rief er ihr ins Gedächtnis und kämpfte gegen ein neuerliches Lächeln an.

 »Mama ist nicht hier. Außerdem ist es besser zu fluchen, als Dinge in die Luft zu sprengen.«

 »Was für Dinge?«

 Sie zuckte die Achseln. »Alles, was ich finden konnte, wenn es mir nicht gelang, die Magie zu wirken, die ich im Sinn hatte. Was glaubst du, warum dieses Arbeitszimmer so leer ist?«

 Dieser Umstand war ihm kaum aufgefallen. Er hatte hier wichtigere Sorgen, als sich kritisch mit der Einrichtung auseinanderzusetzen. Doch als er sich jetzt in dem kleinen Raum umschaute und ihn zum ersten Mal wirklich sah, kam er ihm tatsächlich ein wenig karg vor. Zwei Werkbänke, drei Hocker und ein Schrank für all die Übungsutensilien, mit denen Durm ihn plagte. An der Wand neben dem Fenster fanden sich einige Regale, die jedoch nichts anderes beherbergten als Staub.

 »Du hast schon immer zu Wutausbrüchen geneigt«, sagte er, in Erinnerung versunken. Dann zögerte er. Schwankte einen Moment lang und beschloss, ins kalte Wasser zu springen und das Risiko einzugehen. »Ich nehme nicht an, dass du einen nützlichen Rat für mich hast, oder?«

 Sie antwortete nicht sofort. Stattdessen ging sie langsam durch den Raum; sie hatte einen Finger erhoben und zog eine dünne Fahne dunkelpurpurfarbenen Rauchs hinter sich her. Der Rauch kreiselte und erfüllte den Raum mit einem schweren Duft. »Einen Rat? Zu welchem Thema?«

 Er machte eine vage Handbewegung, mit der er sein ganzes neues Leben umfasste. »Zu dem hier. Magie. Durm. Zu der Frage, wie ich meine arkane Ausbildung überlebe. Ich habe die Reise gerade erst begonnen, Fane, und du bist fast an ihrem Ziel angelangt. Es muss doch irgendetwas geben, was du mir sagen kannst.«

 Sie zog eine Augenbraue hoch und sah ihn über die Schulter an. Ihre Lippen verzogen sich zu dem selbstgefälligen Lächeln einer Katze. »Es gäbe sicher etwas. Die Frage ist, warum sollte ich es dir sagen?«

 »Dies ist kein Wettstreit!«

 »Das sagst du.« Sie beugte sich über die andere Werkbank und stützte das Kinn anmutig auf die Hände. »Dein Versprechen hat also immer noch Gültigkeit, liebster Bruder? Mein Geburtsrecht als Wettermacherin bleibt unangefochten?« Es gelang ihm mit knapper Not, eine ausdruckslose Miene zu wahren. »Meine Meinung hat sich nicht geändert. Ich habe kein Verlangen danach, die Krone Seiner Majestät zu tragen.«

 Es war keine Lüge. Es war nur nicht die… ganze… Wahrheit.

 Sie starrte ihn aus schmalen Augen an. »Ich bin mir nicht sicher, ob ich dir glaube.«

 »Ich gestehe«, erwiderte er vorsichtig, »dass ich neugierig bin und ein wenig neidisch. Das Wettermachen ist die heiligste, geachtetste Magie im ganzen Königreich. Wenn ich sagen würde, dass ich mich nicht gefragt habe, wie es wäre, das Wetter zu machen, wie es sich anfühlen würde, dem Volk auf diese Weise zu dienen, dann ja, das wäre eine Lüge. Also gestehe ich dir frank und frei: Ich habe mir diese Frage gestellt. Ein Teil von mir… bedauert, dass ich das nicht werde tun können. Bedeutet das, dass ich damit den Eid breche, den ich dir geleistet habe? Ich glaube nicht. Aber vielleicht empfindest du das anders.«

 Sie sah ihn immer noch an und nagte dabei an ihrer Unterlippe. Er hielt den Atem an. Das neugeborene Band zwischen ihnen war nach wie vor sehr zart und ihr gemeinsamer Boden steinig. Wenn er sie jetzt verlor…

 Fane ließ sich von der Werkbank gleiten und schlang sich eine Haarsträhne um den Finger. »Der Trick bei den Holzblöcken«, sagte sie ernst, »liegt darin, das Spiel der Energien in der Balance zu halten. Durm hat dir gewiss erklärt, dass alle Steine einzeln verzaubert wurden, um einander abzustoßen. Deine Aufgabe besteht darin, die gegensätzlichen Elemente zurückzudrängen und ein flüssiges Miteinander der konkurrierenden Schwingungen herbeizuführen, sodass ihre Energien harmonisch und nicht gegenläufig oszillieren. Nur wenn du das erreicht hast, werden sie übereinander liegen bleiben.«

 Er verdrehte die Augen. »Ist das alles? Und da dachte ich, es sei schwierig!« Ihr Lächeln war auf freundliche Weise herablassend. »Gar, sei nicht dumm. Du bist Musiker, wieso begreifst du nicht, wie es funktioniert?«

 Er starrte die Holzblöcke mutlos an. »Was hat Musik damit zu tun? Ich zupfe hier nicht an den Saiten einer Laute, Fane, ich…«

 »Denk nach«, beharrte sie und versetzte ihm eine Kopfnuss. Er zuckte zusammen. Wie der Herr, so's Gscherr. »Wie machst du Musik? Immer einen Ton nach dem anderen! Wie balancierst du die Blöcke und kontrollierst die Energien? Immer eine Vibration nach der anderen!«

 Und plötzlich ergab alles einen Sinn.

 Er schloss die Augen und tastete in der samtenen Dunkelheit nach den Klängen, den Farben und der Beschaffenheit eines jeden einzelnen Blocks. Die Augen noch immer geschlossen, bewegte er die Finger, und seine Magie entfaltete sich wie ein Samen aus der Schote. Erfüllt von prallem Leben, aber dennoch gezähmt. Nur noch das Echo eines feurigen Wasserfalls, das auf seinen Befehl wartete. Vor seinem inneren Auge sah er den Turm aus Holzsteinen als etwas Ganzes, Zusammenhängendes, Gefügiges. Hörte das Lied, das sie singen sollten, und lockte sie, bis sie sich zu einem Chor zusammentaten. Der erste Holzstein - der zweite - der dritte, vierte, fünfte, sechste…

 Er öffnete die Augen.

 »Siehst du?«, sagte Fane. »Ganz einfach.«

 So stabil wie ein Baum stand der Turm aus Holzsteinen vor ihm auf der Werkbank. Eine geradezu schmerzhafte Freude durchströmte ihn. »Danke«, flüsterte er. »Danke, danke, danke.«

 Ohne nachzudenken, umarmte er sie - und zum ersten Mal seit ihrer unschuldigen frühen Kindheit erwiderte sie seine Umarmung.

 Asher legte seine Feder beiseite, schlang die Finger im Nacken zusammen und spannte die Muskeln an. Für einen Moment verschwamm der Raum um ihn herum. Stöhnend drehte er den Kopf von einer Seite zur anderen und versuchte, den beharrlichen, nagenden Schmerz zu lindern, der ihm im Nacken und in den Schultern saß.

 Den ganzen Tag über hatte er im Haus festgesessen und gearbeitet, geradeso wie er es nun seit fast sechs Wochen tat. Und wenn er nicht im Turm saß und arbeitete, musste er an Zusammenkünften mit Gildemeistern, mit Pellen Orrick oder besorgten Bürgern teilnehmen. Und er konnte sich beim besten Willen nicht vorstellen, dass er in nächster Zeit einmal nicht im Haus festsitzen und arbeiten würde. Er las Briefe. Schrieb Briefe. Las beeidigte Erklärungen. Antwortete auf beeidigte Erklärungen. Bereitete sich auf Sitzungen vor. Nahm an Sitzungen teil. Las Notizen. Entwarf Notizen. Noch fünf Minuten mehr davon, und er würde schreien. Wie ein Mädchen.

 In seiner Zeit als Gars Berater war es nicht so schlimm gewesen. Er war viel herumgekommen und hatte mit Menschen geredet, und das hatte ihm Spaß gemacht. Es hatte ihm Spaß gemacht, seine Nase in anderer Leute Angelegenheiten, in anderer Leute Leben zu stecken. Ihre Probleme zu lösen oder, wenn er es nicht konnte, dafür zu sorgen, dass jemand anderer es tat. Zu beobachten, wie die Brauer ihren Hopfen rösteten, die Käsemacher ihre Waren wachsten und die Wagenbauer dafür sorgten, dass ihre Räder so schön rund wurden. Insbesondere hatte er den Respekt und die Herzlichkeit der Menschen genossen, ihren Stolz, dass er, der beinahe genauso hoch stand wie die Königsfamilie, in ihren Salons saß und mit ihnen Tee trank.

 Aber jetzt, da Gar plötzlich von Magie befallen war und alles in der Schwebe hing, hatte er keine Zeit mehr für dergleichen angenehme Besuche. Statt mit Menschen zu reden, hörte er sich entweder in förmlichen Sitzungen ihre Klagen an oder schrieb ihnen, und er hasste das Schreiben. Davon schmerzten ihm die Finger, sein Gehirn summte, und obendrein bekleckerte er sich ständig mit Tinte. Die Waschfrauen beschwerten sich schon. Und als sei das alles noch nicht schlimm genug, kam er nicht hinaus in die Ställe. Er unternahm keine Ausritte und hatte keine Zeit, mit Matt einen Becher Morgentee zu trinken oder mit den Männern die Ställe auszumisten. Wenn es so weiterging, würden sowohl Cygnet als auch der Stallmeister vergessen, wie er aussah.

 Das Schlimmste von allem war der Umstand, dass seine einst regelmäßigen Besuche in der Gans ernsthaft eingeschränkt worden waren. Ohne einen eigenen Stellvertreter und angesichts der Notwendigkeit, neben seinen eigenen Pflichten auch die von Gar zu erfüllen, war seine Freizeit schneller verschwunden als ein Krug Bier in der Kehle eines durstigen Feldarbeiters.

 Seine Abende unten in der Gans waren nützlich, verdammt noch mal. Dort unten schnappte er alle möglichen Informationen auf. Auf diese Weise hatte er von den Gebrüdern Guigan erfahren und von ihren gerissenen Geschäften mit Viehfutter. Einem Besuch in der Gans verdankte er, dass es ihm gelungen war, üblen Machenschaften zwischen den Kerzenziehern und den Imkern zuvorzukommen, bevor das Ganze wirklich angefangen hatte. Mehr als einem Dutzend heraufziehender Stürme hatte er Einhalt geboten. Wenn er nicht regelmäßig hinunter in die Gans kam, wer würde dann all diese lästigen kleinen Probleme im Keim ersticken, hm? Eine boshafte, verstohlene Stimme in seinem Hinterkopf sagte: Du könntest jederzeit Dathne fragen.

 Stirnrunzelnd gebot er der Stimme, den Mund zu halten. Das einzig Gute an der ganzen Situation war der Umstand, dass ihm nicht mehr viel Zeit blieb, Dathne anzuschauen. Der Gedanke an sie war eine offene Wunde, die langsam verschorfte. Und er wollte auf keinen Fall an diesem Schorf kratzen. Ich liebe dich nicht, Asher. Ich liebe niemanden.

 Die rasierklingenscharfe Erinnerung an ihre kühle Stimme, die so beherrscht, so energisch und so sachlich geklungen hatte, weckte in ihm den Wunsch, mit irgendetwas um sich zu werfen. Irgendjemanden zu schlagen. Er wusste nicht, ob es ihn erleichtern sollte, dass er keinen Rivalen hatte, oder entsetzen, dass er die Mauer, hinter der sie sich versteckte, nicht einreißen und ihr warmes, schlagendes Herz erreichen konnte.

 Er wusste nur, dass er sie vermisste und dass er sie nie wiedersehen wollte. Sie hatte ihm ihre Hilfe angeboten. Wenn er darauf einging, wenn er so tat, als genüge ihm ihre Freundschaft, wenn er wie ein guter Angler geduldig abwartete und seinen Köder…

 Blödsinn.

 Es wurde Zeit, den Tatsachen ins Auge zu sehen. Dathne hatte kein Interesse. Je eher er aufhörte, sich nach ihr zu verzehren, umso besser. Und er würde auf der Stelle damit anfangen.

 Plötzlich war er seines Arbeitszimmers, seines Schreibtisches und des endlosen Stroms von Problemen, die er wie von Zauberhand -hah! - lösen sollte, gründlich überdrüssig, steckte seine Feder grimmig in sein Tintenfass und machte sich auf den Weg zu den Ställen.

 Wo er Matt und Dathne fand, verflucht sollte sie sein! Die beiden saßen im Büro des Stallhofs und unterhielten sich mit einem Kartenspiel.

 »Ich dachte, du hättest einen Laden zu betreiben?«, fragte er von der Tür aus und scherte sich dabei herzlich wenig darum, ob man ihm seine mürrische Stimmung anmerkte.

 Sie tauschte mit hochgezogenen Augenbrauen einen Blick mit Matt, nahm sich Zeit, ihre Karten zu betrachten, legte eine davon auf den Tisch und zog einen Ersatz aus dem Stapel zwischen ihnen, bevor sie sagte: »Poppy will sich ein wenig Taschengeld dazuverdienen, daher habe ich ihr heute Nachmittag die Kasse überlassen. Bist du damit einverstanden?«

 Ihr süßlich giftiger Tonfall ärgerte ihn. »Poppy?« Er schob sich in die Amtsstube und tat so, als interessiere er sich dafür, was auf dem Kohlenbrenner in der Ecke köchelte. Ein Brei aus Gerste und Leinsaat: Der Dampf nebelte ihm prompt das Gesicht ein und raubte ihm den Atem. Aus Gewohnheit und weil er die verdammte Dathne nicht ansehen wollte, griff er nach dem alten Holzlöffel und rührte in dem Topf.

 Sie starrte ihn an; er konnte ihren brennenden Blick im Rücken spüren. »Schankmann Derrigs Jüngste. Poppeta, allgemein bekannt als Poppy. Die Kleine, die behauptet, du würdest ihr verliebte Blicke schenken und ihr Bier spendieren, wenn ihr Vater nicht hinsieht.«

 Er legte den Löffel beiseite, schob den Deckel wieder über den Breitopf und drehte sich um. »Ich weiß, wer Poppy ist.«

 Dathne rümpfte die Nase. »Da hättest du mich ja beinahe getäuscht.«

 »Nun, ich schätze, dich könnte selbst der Dorftrottel täuschen, Dathne«, höhnte er und verschränkte die Arme vor der Brust.

 Auf dem Tisch neben ihr lag ein halb gegessener Apfel. Mit vor Wut gerötetem Gesicht warf sie die Frucht nach ihm, während Matt rief: »He, ihr zwei, lasst es gut sein! Was soll das, Asher? Du hast überhaupt keinen Grund, so über Dathne herzufallen!«

 Er fing den Apfel auf, machte ihm mit drei wütenden Bissen den Garaus und warf das Kerngehäuse ins Feuer. »Tut mir leid.«

 »Meine Güte, das klang aber aufrichtig«, sagte Dathne und verdrehte die Augen. Sie hörte sich ganz so an wie immer, scharfzüngig und stachelig - nur dass in ihrem Gesicht ein Anflug gekränkter Überraschung lag und die Karten in ihren verkrampften Fingern kaum merklich zitterten.

 Er fühlte sich wie ein Mörder. »Tut mir leid«, wiederholte er, und diesmal meinte er es ernst. Er ging zu der Pritsche an der Wand hinüber und ließ sich darauf fallen. »Kümmert euch nicht um mich. Es kommt mir so vor, als hätte ich drei ganze Leben im Turm eingepfercht verbracht und versucht, Meister Glospottles Problem zu begreifen.«

 »Wie?«, fragte Matt. »Ich dachte, das hättest du schon vor einer Woche beseitigt.«

 »Ja, dachte ich auch«, antwortete Asher, dann fügte er düster hinzu: »Es ist wiederauferstanden.«

 »Was… wie eine beharrliche Blasenentzündung?«, meinte Dathne taktvoll. Matt brach in schallendes Gelächter aus. Dathne grinste. Und dann lachten sie plötzlich alle drei wie die guten Freunde, die sie waren.

 »Ich bitte dich«, sagte Matt, während er sich über die Augen wischte. »Vergiss Meister Glospottle für ein Weilchen, und spiel mit uns Karten, hm? Wir haben dich seit Tagen nicht mehr gesehen, und wir haben dein hässliches Gesicht vermisst. Nicht wahr, Dathne?«

 »Sprich für dich allein«, erwiderte Dathne, aber sie lächelte und schob mit dem Fuß den dritten Stuhl vom Tisch.

 Er setzte sich und beobachtete, wie Matt alle Karten wieder einsammelte. Während er sie mit lässigem Geschick mischte, fragte der Stallmeister: »Und wie kommt Seine Hoheit zurecht?«

 Asher zuckte die Achseln. »Verflixt will ich sein, wenn ich das weiß. Ich bekomme ihn neuerdings von Sonnenaufgang bis Sonnenuntergang kaum noch zu Gesicht. Und wann immer ich ihn doch einmal sehe, ist er unterwegs, um mit dem alten Durm zu üben, Äpfel in Pferdeäpfel zu verwandeln. Was die Pferde übrigens ganz gut ohne Magie zustande bringen. Oder mit seiner Schwester, wenn ihr das fassen könnt.«

 Matt begann auszuteilen. Dathne, die wartete, bis alle Karten vor ihr lagen, bevor sie sie aufnahm, fragte: »Taugt er denn etwas?«

 Asher lachte. »Frag mich nicht. Trotzdem…« Er dachte einen Moment lang nach. »Ich schätze, er kann nicht direkt schlecht sein. Wenn er schlecht wäre, wäre er übler gelaunt als ich, aber wann immer ich ihn zu Gesicht bekomme, lächelt er.«

 Dathne und Matt tauschten einen Blick. »Nun«, sagte sie forsch und drehte ihre Karten um, »ist das nicht schön für ihn? Ich fange an, ja? Ihr wisst schon, Damen zuerst und all dieser Quatsch. Ich setze… drei Kuicks gegen einen halben Trin.«

 Asher grinste Matt an, der angesichts dieses ungeheuerlichen Einsatzes einen theatralischen Wutanfall hinlegte, dann lehnte er sich auf seinem Stuhl zurück und tat so, als betrachte er seine eigenen Karten, obwohl er in Wirklichkeit Dathne beobachtete. Zum ersten Mal seit langer Zeit verspürte er so etwas wie Glück.

 Freundschaft war weniger, viel weniger, als sein Herz sich wünschte, aber wenn sie alles war, was er bekommen konnte, dann war das Ganze vielleicht zumindest für den Augenblick - gar nicht so schlecht…

 Morg schrieb in Dürrns enger, krakeliger Handschrift: Kommt bei Sonnenaufgang in mein Arbeitszimmer. Dann versiegelte er die Nachricht und gab sie einem Diener, der sie dem Prinzen bringen sollte.

 Bei Sonnenaufgang am folgenden Morgen fand sich der Krüppel pflichtschuldigst bei ihm ein, ganz aus dem Häuschen vor Neugier. »Durm? Stimmt irgendetwas nicht?«

 Morg winkte ihn mit dem Finger heran, belegte die verschlossenen Doppeltüren mit einem Zauber und führte den Krüppel in die Bibliothek, zu einem Platz an dem runden, mit. Samt belegten Tisch am Fenster. Darauf stand die uralte Holzschatulle, in der die Wetterkugel aufbewahrt wurde.

 »Was ist das?«, fragte der Krüppel, während er die Schatulle voller Interesse untersuchte.

 Morg setzte sich auf den anderen Stuhl und hob die Hand. »Warum schaut Ihr nicht selbst nach?«

 Der Krüppel zog eine Augenbraue hoch und griff nach der Schatulle. Schickte sich an, den Stift herauszuziehen, der den Deckel sicherte, und jaulte, als der einfache Schutzzauber seine Wirkung tat.

 Morg lachte. »Habt Ihr geglaubt, ich würde es Euch leicht machen? Löst den Schutzzauber.«

 »Ich würde es tun, wenn ich wüsste, wie.« In der Stimme des Krüppels schwang ein gereizter Unterton mit.

 »Ihr braucht nicht zu wissen, wie«, entgegnete er. »Das Wie liegt in Euch, Eure Hoheit. Genau wie an dem Tag, an dem Eure Magie sich offenbarte und ich Euch aufforderte, eine Rose zu machen. Erinnert Ihr Euch?«

 Der Krüppel sah ihn an. »Ich erinnere mich, dass Ihr mir erst gestern erklärt habt, ich sei ein Narr und ein Idiot und eine Schande für das Andenken meiner Vorfahren.«

 »Eine pädagogische Übertreibung.« Morg tat die Klage mit einer lässigen Handbewegung ab. »Es war lediglich eine eifrige Ermutigung, das versichere ich Euch.«

 »Vielleicht wäre übereifrig die treffendere Beschreibung«, murrte der Krüppel. »Um ehrlich zu sein, ich finde, dass ich in der letzten Zeit außerordentlich gute Arbeit geleistet habe.«

 »Das habt Ihr auch, Gar, das habt Ihr«, besänftigte Morg ihn. »Was glaubt Ihr, warum ich Euch sonst heute Morgen hierhergerufen hätte?«

 »Ich weiß nicht, warum Ihr mich gerufen habt. Ich warte immer noch darauf, dass Ihr es mir sagt.«

 »Das werde ich auch«, versprach Morg. »Sobald Ihr den Schutzzauber außer Kraft gesetzt habt.«

 Nachdem er ihm noch einen letzten forschenden Blick zugeworfen hatte, griff der Krüppel nach der Schatulle und löste den Schutzzauber des Schlosses. Er lachte. »Ich habe es geschafft!«

 »Natürlich habt Ihr es geschafft, Eure Hoheit. Ich glaube, es gibt nichts, was Ihr nicht schaffen könntet, vorausgesetzt, Ihr strengt Euch an.«

 »Es war so einfach!«, rief der Krüppel. »So selbstverständlich. Wie… atmen.«

 »Natürlich«, pflichtete Morg ihm bei. Mit meiner Hilfe, du entartetes Monstrum. »Genauso sollte Magie auch sein. Ihr habt Euch während unserer Unterrichtsstunden nur deshalb so schwergetan, weil ich Euch dazu gezwungen habe, darüber nachzudenken. Die Magie zu analysieren. Eure Kräfte bewusst einzusetzen, obwohl sie in Wirklichkeit am leichtesten fließen, wenn Ihr sie dem unbewussten Teil Eures Geistes überlasst.«

 »Warum habt Ihr es dann getan?«

 »Weil es notwendig war. Vertraut mir.«

 Der Krüppel lächelte. »Ihr wisst, dass ich Euch vertraue. Bedingungslos. Durm…« »Ja, mein Junge?«

 »Wie ist das möglich?«, flüsterte der Krüppel. »Wie ist es möglich, dass ich über so viele Jahre hinweg all diese Macht in mir hatte und niemals auch nur die geringste Ahnung davon hatte?«

 Morg lächelte und breitete die Hände aus. »Das, fürchte ich, wird wahrscheinlich ein Rätsel bleiben. Sagen wir einfach, dass es eins von Barls Wundern ist, und widmen uns wieder unserer gegenwärtigen Aufgabe. Öffnet die Schatulle.«

 Der Krüppel gehorchte und offenbarte den Inhalt des Behältnisses. Seine Züge erstarrten. »Das ist die Wetterkugel. Fane hat sie mir einmal beschrieben. Warum zeigt Ihr sie mir?«

 »Was glaubt Ihr, warum?«

 Der Krüppel schob seinen Stuhl vom Tisch weg und wich zurück. »Nein. Es ist noch zu früh. Durm, meine Kräfte sind erst vor wenigen Wochen aus ihrem Schlummer erwacht! Und jetzt wollt Ihr, dass ich die Übertragung vollziehe? Fane hat Jahre bei Euch studiert, bevor…«

 Morg zuckte die Achseln. »Ihr seid nicht Eure Schwester. Ihre Kräfte sind groß, das leugne ich nicht. Aber sie sind mit ihr gewachsen. Mit ihr gereift. Ich musste warten, bis sie bereit war, sich den gewaltigen Fluten und Prüfungen der Wettermagie zu stellen. Aber Eure Situation ist eine ganz andere. Eure Macht hat sich voll entwickelt offenbart. Bei Euch ist es keine Frage der Reifung, sondern der Erkundung. Und während Eure Kräfte ehrfurchtgebietend sind, Gar, könnte es sich noch immer herausstellen, dass Fane die bessere Wettermacherin ist. Wenn Ihr jetzt die Beschwörungen empfangt, ist es nur der erste Schritt auf dem Weg festzustellen, wer zu guter Letzt zum Erben Eures Vaters bestimmt werden soll. Nicht einmal ich kann sagen, wie lange Ihr brauchen werdet, um die Vielschichtigkeit dieser Magie zu erfassen. Oder ob Ihr es überhaupt könnt. Versteht Ihr denn nicht? Je früher Ihr die Magie empfangt, umso eher können wir Eure Fähigkeiten einschätzen, diese Energien zu kontrollieren und einzusetzen.«

 »Das verstehe ich«, sagte der Krüppel, der die Wetterkugel immer noch anstarrte. Fasziniert. Abgestoßen. »Aber was würde es schaden, die Dinge noch ein wenig hinauszuzögern? Ich brauche mehr Zeit, Durm. Zeit, um zur Gänze zu begreifen, was mir widerfahren ist. Zu begreifen, wie ich dazu stehe. Was es für meine Zukunft bedeutet und für die Zukunft des Königreichs. Das ist alles. Nur ein wenig Zeit.«

 Morg seufzte. Dann senkte er die Stimme und ließ einen klagenden, unheilvollen Ausdruck in Dürrns Züge treten. »Eure Hoheit, Ihr habt unwissentlich den Finger an den Puls der Angelegenheit gelegt. Die Zeit ist das Einzige, was wir nicht haben. Um brutal zu sein, und vergebt mir, aber es gibt keine andere Möglichkeit, wir wissen nicht, wie lange Euer lieber Vater noch der Wettermacher sein wird. Der größte Teil seines Lebens liegt jetzt hinter ihm, und er hat ihn verschwenderisch im Dienste Lurs verbracht. Um des Wohles unseres Königreichs willen müssen wir die Nachfolge sichern. Wenn wir es nicht tun, wäre das Wasser auf Conroyd Jarralts Mühlen. Und dann wird er mahlen und mahlen und mahlen, bis das Mehl herauskommt und er ein Brot nach seinem Geschmack backen kann. Nicht nach unserem.«

 Das Gesicht des Krüppels hatte alle Farbe verloren, und in seinen Augen standen Tränen. Dummer, sentimentaler Narr. Er wäre besser beraten, seinen Kummer für die kommenden Tage aufzusparen. Schon bald würde er etwas haben, für das es sich wahrhaft zu weinen lohnte.

 »Seid Ihr Euch sicher?«

 Morg breitete die Hände aus. »Leider ja.«

 »Und wenn die Entscheidung zwischen mir und Fane gefallen ist? Was dann? Nur einer von uns kann die Wettermagie innehaben.«

 Aha. Dieser kleine Würm hing also am Haken und zappelte. Morg unterdrückte ein Lächeln. »Es gibt eine Beschwörung für die Umkehrung der Übertragung. Sie ist unangenehm, das steht fest, aber die Nebenwirkungen sind nicht von Dauer. Bitte, Eure Hoheit.« Er deutete auf den freien Stuhl. »Ich versichere Euch: Eine andere Lösung gibt es nicht.« Der Krüppel kehrte an seinen Platz am Tisch zurück. »Seid Ihr absolut sicher…?«

 »Absolut, Eure Hoheit. Schließlich haben wir als treue Untertanen und Männer, die unseren König lieben, unsere Pflicht zu tun.«

 »Pflicht…« Der Krüppel seufzte. »Ja. Am Ende läuft es immer auf Pflicht hinaus, nicht wahr?«

 Ja, in der Tat. Pflicht war das Zauberwort. »So ist es, Eure Hoheit. Und wie Ihr Vater habt Ihr Euch niemals vor Eurer Pflicht gedrückt, ganz gleich zu welchem persönlichen Preis.«

 Der Krüppel drückte den Rücken durch. »Dann lasst uns fortfahren… unter einer Bedingung.«

 Morg zwang sich, mit Dürrns Lippen zu lächeln. »Ja?«

 »Wenn dies vorüber ist, möchte ich derjenige sein, der es Fane sagt. Ich möchte ihr erklären, dass ich keine Wahl hatte. Dass dies nicht bedeutet, dass ich mein Wort breche. Wenn ich es ihr erkläre, wird sie es verstehen, das weiß ich.«

 Morg lachte innerlich. Kannte er seine Schwester wirklich so schlecht? »Natürlich, Eure Hoheit. Ich habe keine Einwände. Nun nehmt die Wetterkugel aus ihrer Schatulle und haltet sie behutsam in den Händen. Klärt Euren Geist. Beruhigt Eure Seele. Schaut tief in ihr Herz und atmet ein… aus… ein… aus…« Die Beschwörung der Übertragung war kompliziert, mit fünf verschiedenen Stufen, die ihren Höhepunkt in einem einzigen Zauberwort fanden. Während der Krüppel sich auf die Übernahme der Kräfte vorbereitete, pflückte Morg die Worte der Übertragung aus Dürrns Gedächtnis und ließ sie sich auf der Zunge zergehen wie ein Gourmet, der Trüffeln kostete. Ja… ja… es war alles so lächerlich einfach. Er brauchte nur dieses Wort zu verändern - und dieses Wort und zu guter Letzt dieses -, und alles würde gut sein.

 Zumindest für ihn, wenn auch für niemanden sonst in diesem zum Untergang verurteilten Königreich.

 Er blickte auf. Der Krüppel war bereit: konzentriert, schweigend, wartend, ahnungslos.

 Morg lächelte so breit, dass er glaubte, die Welt mit einem einzigen Bissen verschlingen zu können, während der winzige Durm in seinem Käfig ohnmächtig kreischte und zappelte. Dann löste er den Zauber aus. Der Krüppel schrie. In der pulsierenden Wetterkugel wand sich die Magie wie ein lebendes, gequältes Geschöpf. Die Kugel begann zu leuchten, immer heller und heller, bis sie brannte wie eine vielfarbige Sonne. Ein Schatten streifte sie: Morg hielt den Atem an. Würde Barls Magie sein Eingreifen in den Geist des Krüppels aufspüren? Würde sie den Prinzen zurückweisen, so wie sie ihn zurückgewiesen hatte?

 Der Schatten verblasste. Verschwand. Morg stieß die Luft aus Dürrns brennenden Lungen aus und beugte sich vor. Voller Eifer beobachtete er, wie die Finger des Krüppels sich um die Kugel krampften, während seine blicklosen Augen gold und grün, rot und purpurn glänzten.

 Es funktionierte.

 Das strahlende Licht breitete sich wie schmelzende Butter von der Kugel und über Gars Finger hinweg aus. Floss in seine Finger, seine Hände, seine Arme und durch seinen ganzen Körper, bis er leuchtete wie eine aus Fleisch geschaffene Laterne.

 Und dann erlosch das Licht plötzlich. Mit einem Stöhnen brach der Krüppel zusammen und fiel quer über den Tisch, seines Leuchtens beraubt. Die Kugel rollte aus seinen schlaffen Fingern und blieb reglos vor ihrer tristen Schatulle liegen.

 Morg stieß einen langen, bebenden Atemzug aus, griff nach dem Handgelenk des Krüppels und tastete nach dem Puls. Da war er: ungleichmäßig, sprunghaft. Seine Brust hob und senkte sich in schnellen, flachen Stößen.

 Er hatte überlebt.

 Während er darauf wartete, dass der Krüppel aus seiner Starre erwachte, blickte er voller Sehnsucht auf die Wetterkugel. Mehr als alles andere wünschte er sich, sie zu zerstören, sie zu zerschmettern, Barls gefangene Magie auf den Boden fließen zu lassen und sie siegreich und verächtlich unter seinem Absatz zu nichts zu zertreten. Aber er konnte nicht. Also legte er sie wieder in ihre Schatulle und trug sie in den Schrank zurück. Einen Moment lang dachte er darüber nach, die Türen mit einem Todeszauber zu belegen, verwarf die Idee dann aber wieder. Wenn er das tat, würde er vielleicht unerwünschte Neugier erregen. Also ging er zu einem anderen Schrank, nahm eine leere Glaskugel und ihren Ständer heraus und stellte sie auf den Tisch. Dann lehnte er sich mit hämischer Freude zurück und wartete ab.

 Schließlich regte der Krüppel sich. Richtete sich auf. »Durm.« Er drückte beide Fäuste an die Schläfen. »Ihr hättet mich warnen sollen, dass es so schmerzhaft werden würde. Fane sagte, dass es anstrengend sei, aber nicht, dass ich Schmerzen haben würde. Ich dachte, es würde mich zerreißen… oder mich in Asche verwandeln.«

 Morg zuckte mit den Schultern. »Solche Warnungen sind sinnlos. Schließlich ist der Schmerz des einen Mannes die Wonne eines anderen. Jede Übertragung ist anders.«

 Der Krüppel schüttelte den Kopf. »Ich fühle mich so seltsam. Hat die Übertragung funktioniert? Einen Moment lang fühlte es sich beinahe so an, als wolle die Wettermagie mich… zurückweisen. Warum sollte sie das tun?« Er lachte zittrig. »Bin ich immer noch nicht gut genug?«

 »Ihr seid perfekt«, erwiderte Morg scharf. »Aber um Euch zu beruhigen, lasst uns ein kleines Experiment versuchen. Hier ist eine leere Kugel. Sendet Euren Geist in die Leere hinein und lasst es regnen.«

 »Ich habe Angst«, flüsterte der Krüppel.

 »Ihr seid ein Prinz des königlichen Hauses Torvig!«, donnerte Morg. »Gereicht Eurem Väter zur Ehre und lasst es regnen!«

 Der Krüppel griff nach der durchsichtigen Kugel. Hielt sie schweigend und mit trübem Blick vor sich hin, während er nach dem neuen Wissen darin suchte. Dann richtete er sich auf. Starrte in das unbelebte Herz der Kugel und sprach. Die Luft darin wogte auf. Verdichtete sich. Wurde weiß. Grau. Schwarz. Weinte.

 »Seht nur, Durm«, hauchte der Krüppel. In seinen Augen und auf seinen Wangen waren Tränen. In den Tränen war Blut, ein winziges Rinnsal, aber er beachtete es nicht. »Ich habe es regnen lassen …«

 Die Diener, an denen er auf dem Weg zu Fane vorbeikam, sprachen ihn an, aber er konnte sie nicht hören. Er antwortete irgendetwas - höchstwahrscheinlich »guten Morgen« -, aber er konnte sich selbst nicht hören. Konnte kaum ihre Gesichter sehen oder sich an ihre Namen erinnern. Er hatte es regnen lassen. Die gesegnete Barl stehe ihm bei, er hatte es regnen lassen, und sein Leben würde nie wieder so sein wie früher.

 Er fand Fane im Wintergarten des Palastes, wo sie ein einsames Frühstück verzehrte. Die Dienerin, die ihr aufwartete, versank in einem Knicks. Er entließ sie und durchquerte den Raum.

 Ohne von ihrem Teller aufzublicken, sagte sie kalt: »Geh weg.«

 Er blieb stehen. Runzelte die Stirn. »Fane…«

 Sie griff nach ihrer Tasse und nahm einen Schluck Tee. Dann stellte sie sie mit einem leisen Klirren auf den Unterteller zurück. »Hast du gedacht, ich würde es nicht wissen? Hast du gedacht, ich würde es nicht spüren?«

 Er ging zu ihr hinüber und ließ sich neben ihrem Stuhl auf ein Knie nieder. »Fane, es tut mir leid. Es war nicht meine Idee. Ich wollte die Wettermagie nicht. Ich habe den König angefleht, mein Versprechen zu achten. Aber an dem Tag, an dem wir miteinander gekämpft haben, gab es im Kronrat eine Szene. Es war… schrecklich. Es wurden Anschuldigungen erhoben. Conroyd Jarralt…« »Er hat dich dazu gezwungen, dein Wort zu brechen?« Ihr Gesicht war bleich und gefasst. Sie sprach vollkommen ruhig, beinahe desinteressiert. Während sie mit ihrem scharfen, kleinen Obstmesser eine Gewächshausteshoe aufschlitzte, ließ sie ihn keinen Moment lang aus den Augen. »Was für ein böser Mann.«

 »Ich habe protestiert. Wirklich. Ich habe ihnen erklärt, dass ich dir ein Versprechen gegeben hätte. Aber sie waren alle gegen mich.

 Selbst Vater war der Meinung, dass es sein müsse. Am Ende lief es auf die Frage hinaus, was für das Königreich das Beste sei.«

 Sie schob sich eine Scheibe Teshoe in den Mund. Kaute. Schluckte. »Davon bin ich überzeugt.«

 Er legte ihr eine Hand auf den Arm. »Fane, ich habe nicht gelogen. Ich habe nicht darum gebeten. Ich habe mein Versprechen nicht freiwillig gebrochen. Ich hatte keine andere Wahl.«

 Sie griff nach einem Brötchen, und seine Finger glitten von ihrem Ärmel. »Du würdest also abdanken, wenn man zu dem Schluss käme, dass du den besseren Wettermacher abgeben würdest? Du würdest um meinetwillen auf den Thron verzichten? Ist es das, was du sagen willst?«

 »Ja!«, rief er. Dann fiel ihm der Regen wieder ein, und er fluchte. »Vielleicht. Ich weiß es nicht.« Ohnmächtig stand er auf und begann, im Wintergarten auf und ab zu gehen. »So einfach wird das vielleicht nicht sein. Es darf hier nicht darum gehen, was du willst oder was ich will, Fane. Unsere persönlichen Wünsche sind nichts im Vergleich zum Wohlergehen des Königreiches. Es dreht sich alles um Pflicht. Das verstehst du besser als irgendjemand sonst.«

 Fane hörte auf, das Brötchen in winzige Stücke zu zerreißen, wählte eins aus und bestrich es mit süßer Butter. »Jetzt bin ich verwirrt. Es ist eine einfache Frage, Gar: Würdest du abdanken, ja oder nein?« Während sie das Brötchen aß, beobachtete sie ihn weiter.

 Gar blieb stehen, kehrte zu ihr zurück und kniete sich abermals auf den karierten Steinboden. »Ich… glaube nicht, dass ich es könnte. Nicht, wenn ich wahrhaft erwählt würde. Aber Fane, ich schwöre, dazu wird es nicht kommen. Du bist die überlegene Magierin, daran habe ich keinen Zweifel, du…«

 Fane lehnte sich auf ihrem Stuhl zurück. Ihr Blick war sehr… höflich. »Als du mir geschworen hast, die Krone gehöre mir, nur mir, immer mir, meintest du in Wirklichkeit also, dass sie mir gehöre, sofern du nicht zu dem Schluss kommen würdest, dass sie besser dir gehören sollte?«

 Barl stehe ihm bei. »Nein. Es war mir ernst mit dem, was ich gesagt habe, Fane. Das musst du mir glauben. Ich habe darauf gespuckt, erinnerst du dich?«

 Sie lächelte. »Ich erinnere mich.« Dann beugte sie sich vor und spuckte ihn an. Während der warme Speichel an seiner Wange hinunterrann, sagte sie: »Und jetzt sind wir quitt.«

 Er nahm ein Taschentuch aus der Tasche und wischte den Speichel ab. »Bitte, lass uns darüber reden. Ich möchte, dass wir einander nahe sind, Fane, ich möchte, dass wir Freunde sind, dass wir…«

 »Ich möchte es nicht.« Sie griff nach ihrem kleinen Obstmesser und richtete die Spitze auf ihn. Sonnenlicht blitzte auf der Klinge auf. Es war ein winziges Messer, kaum tödlich, aber irgendwie war es schlimmer als hundert Bälle aus brennendem Glimmfeuer. »Ich möchte nur eins: dass du gehst. Sofort.«

 Er stand auf und steckte das besudelte Taschentuch wieder ein. Das Messer war noch immer auf ihn gerichtet. »Ich kann die Dinge nicht so belassen, Fane.«

 Ihre Augen glänzten. Von Tränen, von Wut, von unversöhnlichem Hass. »Ich kann es.«

 Er streckte die Hand nach ihr aus. »Fane… bitte…«

 Mit einem Kreischen wie ein Falke, der sich auf sein Opfer stürzte, schnellte sie vor. Das Messer traf ihn. Durchschnitt Seide und Haut. Fügte ihm eine blutende Wunde zu.

 Er flüchtete aus dem Wintergarten, den verletzten Arm unter seinem Wams versteckt, wo niemand ihn sehen konnte. Die Erinnerung an ihr Gesicht jagte ihn bis zurück in den Turm.

 »Würde es Euch etwas ausmachen?«, fragte Asher, als sein Tintenfass zum dritten Mal sachte an seiner Nase vorbeischwebte. Gar grinste flüchtig. »Nein.« »Nun, aber mir macht es etwas aus!« Asher brachte das Fass in Sicherheit. »Ich muss arbeiten. Berichte für Pellen Orrick schreiben sich nicht von selbst und…« »Möchtest du denn, dass sie es tun?«

 »Weshalb hängt Ihr überhaupt hier herum wie ein übler Geruch? Wolltet Ihr nicht mit Durm auf eine magische Exkursion gehen oder etwas ähnlich Blödsinniges?«

 »Er ist aufgehalten worden. Er wird zu gegebener Zeit vorbeikommen.«

 Asher stöhnte. »Warum wartet Ihr dann nicht unten auf ihn? Im Ernst, Gar, ich ertrinke hier in Arbeit.«

 Gar betrachtete den Schreibtisch, auf dem sich Papiere und Pergamente stapelten. »Das sehe ich.«

 Mit einem Seufzen lehnte Asher sich auf seinem Stuhl zurück. »Die Wahrheit ist, ich glaube nicht, dass ich noch sehr lange ohne einen richtigen Gehilfen zurechtkommen werde. Und damit meine ich nicht diesen verdammten Willer! Er nutzt mir so viel, wie einem Bullen Titten nutzen würden.«

 Gars Lippen zuckten. »In Ordnung. Such dir einen Gehilfen, mit dem du arbeiten kannst, falls es ein solches Geschöpf gibt. Biete ihm dreißig Trin die Woche an.«

 »Fünfundzwanzig«, entgegnete Asher mit düsterer Miene. »Es hat keinen Sinn, jemandem Flausen in den Kopf zu setzen, hm?«

 Diese Bemerkung brachte ihn zum Lachen: Es grenzte an ein Wunder. »Schön. Mir ist es egal. Kümmere dich einfach darum.«

 Nach einer nachdenklichen Pause sagte Asher: »Also, spricht sie schon wieder mit Euch?«

 Sie. Fane. Gar rieb sich die halb verheilte Schnittwunde auf dem Unterarm und schüttelte den Kopf. »Nein.«

 »Hm, nun… gebt ihr Zeit«, sagte Asher in dem Bemühen, zuversichtlich zu klingen. Was ihm jedoch nicht gelang. »Sie wird Euch schon verzeihen.«

 »Nein, Asher«, erwiderte er bekümmert. Er dachte an ihr Gesicht, an das Messer. »Irgendwie glaube ich nicht, dass sie das tun wird.«

 Es wurde Zeit für einen Themenwechsel. »Nun«, meinte Asher, »da Ihr Euer Kunststückchen mit dem schwebenden Tintenfass jetzt bis aufs i-Tüpfelchen beherrscht, wann denkt Ihr, dass man Euch auf die Öffentlichkeit loslassen wird, um die Einheimischen zu beeindrucken?« Gar zuckte die Achseln und heuchelte Gleichgültigkeit. »Schon bald.«

 »Und das bedeutet was? Morgen? Nächste Woche? Nächsten Monat?« »Ich weiß es nicht genau. Durm sagt nur immer wieder: Bald. Ich denke, er möchte sicherstellen, dass ich ihm keine Schande machen werde.«

 »Wen schert schon, was er will«, sagte Asher schnaubend. »Habt Ihr das Gefühl, dass Ihr so weit seid?«

 Gar lachte nervös. »Gute Frage. Manchmal denke ich, ja, dann wiederum…« Er schüttelte den Kopf. »Durm hat Recht. Ich muss bereit sein. Ich muss die absolute Kontrolle über meine Kräfte haben. Es wäre katastrophal, meine Verwandlung verfrüht zu offenbaren. Hier geht es nicht um mich, Asher. Du kennst die politischen Auswirkungen dieser Veränderung. Den größten Teil meines Lebens war ich ein Gegenstand des Mitgefühls. Der Verachtung. Eine peinliche Abweichung von der Normalität. Den größten Teil meines Lebens war ich mehr oder weniger unsichtbar, zumindest für meine eigene Rasse.«

 »Ihr vergesst Lady Scobey.«

 Gar schauderte. »Wenn ich das nur könnte. Wenn mein Wunder einen Nachteil hat, dann ist es das Wissen, dass sie ihre Bemühungen, mich mit ihrer elenden Tochter zu verkuppeln, verdoppeln wird.«

 Gar nickte grinsend. »Macht Euch nichts draus. Sie wird nicht die Einzige sein. Ich schätze, Ihr könnt jetzt Eure Wahl unter all den blonden Schönheiten des Königreichs treffen. Ihr seid ein Glückspilz.«

 »Ja«, sagte Gar mit einem verstohlenen Lächeln. »Ich gestehe, der Gedanke ist nicht ganz ohne Reiz. Aber ich fürchte, meine Suche nach einer Braut wird warten müssen. Zuerst muss ich die Hürde meiner Vergangenheit überwinden und das Vertrauen der anderen Doranen gewinnen. Sie kennen mich nur als magischen Versager. Als Krüppel. Ich habe eine einzige Chance, ihnen zu zeigen, dass das nicht länger so ist. Eine einzige Chance… und wenn ich stolpere, werde ich keine zweite bekommen.« »Ihr macht Euch Sorgen deswegen?«

 Gar zögerte, dann machte er eine wegwerfende Handbewegung. »Natürlich nicht. Nicht wirklich. Ich habe nur…«

 Ein scharfes Klopfen an der offenen Tür unterbrach ihn. Willer. Steif nackig und aufgeblasen wie gewöhnlich. »Eure Hoheit«, sagte er mit einer Verneigung. »Ihre Majestäten sind hier und wünschen Euch zu sprechen.«

 »Schön«, sagte Gar. »Dann führt sie in die Bibliothek und…«

 »Verzeiht mir, Herr. Sie sind draußen. In einer Kutsche.«

 »Oh. In Ordnung. Vielen Dank.«

 Willer verneigte sich und zog sich zurück, und Gar sah Asher mit hochgezogenen Augenbrauen an. »Kommst du mit?«

 »Ihr hört mir nicht zu, nicht wahr? All diese verdammte Magie hat Euch die Ohren verstopft. Ich habe Arbeit zu tun.«

 Gar schlug ihm auf die Schulter. »Die Arbeit wird in fünf Minuten auch noch da sein. Komm mit. Du brauchst ein wenig frische Luft. Falls es dir nicht aufgefallen ist, du wirst langsam genauso schwierig wie Darran.«

 Die königliche Kutsche stand vor dem Vordereingang des Turms. Es war keine der geschlossenen, offiziellen Kutschen, die unter dem Gewicht von vergoldeten Schnörkeln ächzten, sondern der offene Reisewagen, den sie auch am Tag von Ashers Parade benutzt hatten. Auf den dunkelroten Ledersitzen saßen sein Vater, seine Mutter und Fane, allesamt prächtig gekleidet in Brokat, Leder und Wolle. Seine Eltern unterhielten sich lachend. Fane schwieg; ihre Miene war so glatt wie Glas. Gar versuchte, sie anzulächeln, als er die Sandsteintreppen hinunterging, aber sie weigerte sich, ihm in die Augen zu sehen. Er verspürte einen kleinen Schmerz zwischen den Rippen, ließ sich jedoch nichts anmerken und richtete stattdessen den Blick auf seine Eltern.

 »Da ist er!«, sagte Dana und winkte ihn mit der behandschuhten Hand heran. »Gar, mein Lieber, wir fahren zu einem Familienpicknick zu Salberts Horst. Nur wir, niemand sonst. Wir haben das ganze Gebiet absperren lassen, um ein wenig ungestört sein zu können. Beschwör dir einen wärmeren Mantel herauf, denn es wird eindeutig kühler werden. Und einen Mantel für Asher. Wir haben in der Kutsche mehr als genug Platz für ihn, außerdem gehört er praktisch zur Familie.«

 Gar versuchte abermals, Fanes Blick aufzufangen, und war abermals erfolglos. Dann schaute er in den wolkenlosen Himmel empor. Ein Familienpicknick? Der Tag war gewiss wie geschaffen für einen solchen Anlass. Er wünschte, er hätte mitfahren können; hinter dem strahlenden Lächeln seiner Mutter und ihrer entschlossenen Fröhlichkeit verbargen sich Anspannung und Unglück. »Mama, das ist wirklich ein verlockender Gedanke, aber…«

 »Komm mit, Gar«, sagte der König schmeichelnd. »Der Schnee wird nicht mehr lange auf sich warten lassen, und dann wird es monatelang keine Picknicks mehr geben.«

 »Ja, Herr, das ist mir bewusst, aber…«

 Borne verdrehte die Augen und wandte sich zu Asher um. »Nun, Asher? Was ist mit Euch?«

 Asher verneigte sich. »Ich würde gern mitkommen, wenn ich könnte, Eure Hoheit. Aber Meister Glospottle hat noch immer Probleme mit seiner Pisse, und er erwartet von mir, dass ich sie löse.«

 »Und könnt Ihr sie lösen?«, fragte die Königin. »Es ist mir überaus wichtig, dass seine Schwierigkeiten beigelegt werden, Asher.«

 Eine weitere Verneigung. »Ich tue mein Bestes, Eure Majestät. Aber hinter Meister Glospottles Pissproblem verbirgt sich mehr, als man auf den ersten Blick erkennen kann.«

 »Ich verstehe«, sagte der König nach einem kurzen Zögern. »Nun, fern sei es mir, mich zwischen Euch und Meister Glospottles…« Ein boshaftes Grinsen. »Probleme… zu stellen. Gar, muss ich aus diesem Picknick einen königlichen Befehl machen?«

 »Selbst wenn Ihr das tätet, würde ich mich weigern müssen. Ich bin in wenigen Minuten mit Durm verabredet. Meine Studien…«

 »Verschlingen dich bei lebendigem Leib«, beendete Borne seinen Satz. »Barl weiß, dass wir in den letzten, langen Wochen nichts von dir gesehen haben, Gar. Das Leben hat mehr zu bieten als Magie. Auch die Familie ist wichtig.«

 Gar konnte sich nicht bezähmen. Zum dritten Mal sah er Fane an. Diesmal ließ sie sich einen Anflug ihrer Gefühle ansehen. Seine Schultern sackten ein wenig herunter. »Ja, das weiß ich, Herr, aber…«

 »Aber Vergnügungen«, erklang eine neue, weltgewandte Stimme, »müssen häufig hinter Pflichten zurücktreten.«

 »Durm!«, rief Borne verblüfft und reckte den Hals. »Wo kommt Ihr denn her? Ich schwöre, Ihr bewegt Euch von Tag zu Tag mehr wie eine Katze.«

 Morg, der vor den Kutschpferden stand, lächelte. Es waren glänzende, braune Tiere von wunderbarer Statur und mit sanften Augen. Er hob lässig die Hand und streichelte die weiche Nase des Pferdes direkt vor ihm. »Habe ich recht gehört, Majestät? Ihr seid auf dem Weg zu einem Picknick?«

 »Wir wollen nach Salberts Horst«, erwiderte Dana, »bevor es Schnee gibt. Wollt Ihr Euch uns anschließen?«

 »Nichts würde mir größere Freude bereiten«, sagte Morg, während er die Finger über die Nase des Pferdes gleiten ließ. Perfekt, perfekt, so wunderbar perfekt. »Salberts Horst ist wie geschaffen für ein Picknick, aber ich muss leider ablehnen. Seine Hoheit und ich haben noch viel Arbeit vor uns. Ein andermal vielleicht. Aber wir wollen Euch an einem so prächtigen Morgen nicht länger aufhalten. Denkt an uns, die wir uns abmühen, während Ihr an Eurem Wein nippt und die Köstlichkeiten knabbert, die Ihr in Eurem Picknickkorb mitgebracht habt.« Er seufzte. »Das Leben ist so grausam, nicht wahr?« Die anderen lachten, als er eine gespielt gequälte Miene aufsetzte. Er hob lächelnd die andere Hand und sorgte dafür, dass er beide Pferde berührte. Macht strömte durch seine Finger. Die feuchten, braunen Augen der Tiere flammten scharlachrot auf. Er trat zurück. »Gebt auf Eure Pferde Acht«, tadelte er den Kutscher, als die Tiere schnaubten, die Ohren anlegten und die Köpfe hochwarfen.

 Borne blickte erst den Krüppel, dann den Rüpel an und schüttelte bekümmert den Kopf. »Ich sehe, dass ihr beide fest entschlossen seid. Ich gestehe, ich bin enttäuscht, aber nicht überrascht. Aber ich warne euch, beim nächsten Mal werden wir kein Nein als Antwort dulden.«

 »Wie Seine Majestät befehlen«, sagte Morg und trat neben den Prinzen, der am Fuß der Treppe stand. »Beim nächsten Mal.«

 »Dann fahrt zu, Matcher«, sagte Borne. Der Kutscher griff nach den Zügeln und schwenkte die Peitsche, und die Kutsche rollte vorwärts, während die Pferde sich in ihr Geschirr stemmten.

 Als Asher die restlichen Stufen herunterkam, drehte Morg sich um. »Ihr solltet mitfahren«, sagte der Rüpel zu dem Prinzen. »Als Ihr dachtet, er sei tot, hättet Ihr alles darum gegeben, um nur einen einzigen weiteren Tag mit ihm verbringen zu können. Jetzt wird Euch ein Tag auf einem silbernen Tablett gereicht, und Ihr lehnt das Angebot ab. Wofür? Für Magie? Das ist Wahnsinn. Er wird nicht ewig leben, Gar. Fahrt mit.«

 Der Krüppel stand wie erstarrt da und blickte auf den Kies unter seinen Füßen hinab. »Du hast Recht«, flüsterte er. »Ich bin ein Narr.«

 »Vergesst nur nicht«, fügte der Rüpel hinzu, »dass Ihr Euch heute Nachmittag wegen der Zweijährigen dieser Saison mit Matt treffen wollt. Also lasst Euch von der Landschaft und dem ganzen Drum und Dran nicht allzu sehr mitreißen.«

 Der Prinz blickte auf. »Es ist ein Picknick, keine Expedition. Mach dir keine Sorgen, ich werde rechtzeitig zurück sein. Und sag Darran, wo ich hingefahren bin, ja? Wenn du es nicht tust, wird er Theater machen.« Er drehte sich um und verzog entschuldigend das Gesicht. »Tut mir leid, Durm. Die Studien sind für heute abgesagt.« Dann rannte er der Kutsche nach und rief: »Wartet! Wartet!« Als die Kutsche stehen blieb und der König sich auf seinem Platz umdrehte, sah Morg den Rüpel nachdenklich an. »Nun, nun, nun«, murmelte er. »Ihr seid in der Tat ein junger Mann, der sich gern in anderer Leute Angelegenheiten einmischt.« Und es hätte ihm kolossales Vergnügen bereitet, ihn umzubringen… Der Rüpel erwiderte seinen Blick mit halsstarrigem Trotz. »Es ist nur ein einziger Tag. Er kann seine Studien für einen Tag ruhen lassen, Herr.«

 »Wie Ihr sagt«, erwiderte er mit dünnem Lächeln. »Es ist nur ein einziger Tag.«

 Der Krüppel, der jetzt in der Kutsche saß, beugte sich vor und winkte. »Durm! Kommt!«, rief er. »Es hat jetzt keinen Sinn mehr, dass Ihr zurückbleibt!« »Nein«, pflichtete Morg ihm leise bei. »Es hat überhaupt keinen Sinn mehr.« Er hob beschwichtigend die Hand. »Ich ergebe mich, Herr! Eure Überzeugungskraft hat mein besseres Urteil besiegt. Also, auf nach Salberts Horst!«

 Mit langsamen Schritten, weil Durm vor allem anderen ein würdevoller Mann war, überwand Morg die Entfernung zwischen sich und der Kutsche, während seine Gedanken sich überschlugen und er seine wichtigen Pläne neu ordnete. Wieder einmal.

 Schon bald, sehr bald, würde er eine besondere Belohnung für diesen olkischen Rüpel ersinnen müssen.

 Die Kutsche holperte durch das üppige, offene Land und näherte sich dem malerischen Ausguck von Salberts Horst. Während die Pferde voranstürmten, drehte Borne sich nach dem Kutscher um und sagte: »Die Pferde scheinen heute besonders frisch zu sein, Matcher!«

 »Das sind sie auch, Eure Majestät«, erwiderte Matcher mit durchgedrückten Armen, während er die Zügel umklammert hielt. »Genaugenommen habe ich keine Ahnung, was in sie gefahren ist.«

 »Es muss an all der frischen Herbstluft liegen«, meinte Borne. »Aber passt auf, wo Ihr hinfahrt, ja?« »Das mache ich, Eure Majestät.«

 Die Königin, die ihm gegenübersaß, legte den Kopf in den Nacken und ließ sich seufzend die Sonne ins Gesicht scheinen. »Oh, es tut so gut, draußen zu sein. Ist Euch bewusst, dass ich seit fast einer Woche nichts anderes gemacht habe, als eine Ausschusssitzung nach der anderen zu leiten? Wahrhaftig, es ist mir unbegreiflich, dass diese Frauen so gesetzt sein können. Diese Etienne Jarralt …«

 »Pah«, machte ihr Mann. »Ich würde die Lady mit Freuden gegen den Lord eintauschen.«

 Dana rümpfte die Nase. »Nein, vielen Dank.«

 Der Krüppel sah seinen Vater an. »Er beklagt sich immer noch, nicht?« »Nicht mehr als gewöhnlich«, sagte der König mit einer wegwerfenden Handbewegung. »Es ist schon gut. Conroyd kann nicht anders. Er ist genauso, wie deine Mutter ihn beschrieben hat: ein Hund mit einem Knochen. Er wird ihn entweder vergraben und vergessen, wo er ist, oder er wird ihn zerkauen, und damit wird das Gespräch zu Ende sein.«

 »Mit ein wenig Glück«, sagte der Krüppel verächtlich, »wird er ihn zerkauen und daran ersticken.«

 »Ich denke«, bemerkte seine Schwester reserviert, »du solltest freundlicher zu ihm sein. Es kümmert mich nicht, was Ihr sagt, denn er ist kein schlechter Mensch.« Sie saß neben ihrer Mutter in der Ecke des breiten Reisewagens. Ihr Haar war kunstvoll geflochten, und sie war mit tiefer Konzentration in die Betrachtung der vorbeijagenden Landschaft versunken. »Es ist nicht seine Schuld, dass sein Vorfahr Trevoyles Wettstreit verloren hat und sein Haus niemals die Chance bekam, Könige hervorzubringen. Er ist ein mächtiger Magier. Er hätte vielleicht einen sehr guten Wettermacher abgegeben.«

 Es folgte eine verlegene Pause, während derer nur das Dröhnen der Hufe auf der Straße und das Knarren der Kutsche zu hören waren. Morg ließ die Lider sinken und beobachtete das Mädchen verstohlen. Sie sah heute Morgen besonders schön aus. Ein Jammer, dass ein Stirnrunzeln die Vollkommenheit ihrer Züge zerstörte. Es war die Anspannung, die von ihrem Groll gegenüber ihrem Bruder rührte. Törichtes Kind. Das Leben war viel zu kurz, um es mit engstirnigen Kabbeleien zu vergeuden. Es war eine Schande, dass sie das nie begriffen hatte. Als die Kutsche ein wenig mehr Fahrt aufnahm, wandte Borne sich abermals an den Fahrer. »Um der Liebe Barls willen, Matcher, muss ich mich wiederholen? Sieh zu, dass diese verdammten Pferde langsamer gehen!« »Ja, Eure Majestät«, sagte Matcher und zog abermals an den Zügeln. Morg ließ den Blick über die grünen Pflanzen am Straßenrand gleiten und lächelte. Der Krüppel, der neben ihm saß, rutschte auf dem roten Lederpolster herum und beugte sich dann ein wenig vor, um die Aufmerksamkeit seiner Schwester zu erringen. »Ich habe dich seit Tagen nicht mehr gesehen, Fane«, begann er. »Wie geht es mit deinen Studien voran?«

 Sie saß da wie eine aus Eis gemeißelte Jungfer. »Zufriedenstellend.« Ihr Bruder nickte. Morg konnte förmlich spüren, wie sehr er sich anstrengte, ihre eisige Fassade zu durchbrechen. Der Narr. Hatte er immer noch nicht begriffen, dass er seine Zeit verschwendete? Das Mädchen war genau wie Barl: eine schöne Herzensbrecherin. »Das ist gut«, sagte der Krüppel in dem Bemühen, ermutigend zu klingen. »An welchen Beschwörungen arbeitest du gerade?« »An meinen eigenen.«

 Die Königin versuchte zu lächeln und ergriff die Hand ihrer Tochter. »Komm, Liebling, du kannst uns doch gewiss mehr erzählen, oder? Ich würde auch gern hören, was du tust.«

 Fane riss ihre Hand los. »Ich dachte, wir wollten die Arbeit heute hinter uns lassen.«

 »Sei nicht unhöflich, Fane«, sagte der König, durchaus freundlich, aber mit einem warnenden Unterton.

 In den Augen des Mädchens blitzte kaltes Feuer auf. »Ich bin nicht unhöflich. Ich möchte nur nicht darüber reden.« Ihr Blick wanderte kurz zu dem Krüppel hinüber, dann wandte sie sich wieder der Landschaft zu. »Warum fragt Ihr nicht Gar, was er tut? Das ist sicher viel aufregender.«

 Das müde Gesicht des Königs zuckte. »Hör auf damit. Ich dulde keinen Streit, ist das klar? Dies ist ein Familienausflug, etwas, an dem man sich erfreuen sollte, und ich lasse nicht zu, dass du uns mit deiner Eifersucht den Tag verdirbst.«

 Der Krüppel hob die Hand. Beschwichtigend wie immer. Jämmerlicher Schwächling. »Vater, bitte. Sie hat das Recht, verletzt zu sein. Wütend. Ob freiwillig oder nicht, ich habe das Versprechen gebrochen, das ich ihr gegeben habe, und…«

 Fane richtete sich auf. »Ich will nicht, dass du mich verteidigst.«

 »Bitte«, sagte die Königin. »Bitte, können wir nicht einfach…«

 »Genug!«, fuhr Borne auf. »Wie oft muss ich es noch sagen? Ich werde kein geteiltes Haus dulden! Ich weigere mich, dies diesem Königreich als Vermächtnis zu hinterlassen. Nicht nachdem ich ihm ein Leben lang gedient und mich aufgeopfert habe. Gar, Fane - einer von euch wird nach mir Wettermacher sein, und der andere wird es nicht sein. Wenn ihr das nicht akzeptieren könnt, wird dieses Land abermals der Anarchie ausgeliefert sein. In weiter Zukunft, nachdem das Blut einer neuen Generation die Erde getränkt hat, wird man es Bornes Spaltung nennen. Oder Gars. Oder Fanes. Ist es das, was ihr wollt? Wollt ihr, dass man unser Haus auf diese Weise in Erinnerung behält?«

 »Oh, bitte, lasst uns nicht streiten«, rief die Königin. Ihre Stimme klang verräterisch brüchig, und in ihren Augen glänzten Träne»: »Es ist ein so schöner Tag. Können wir die Politik nicht für einige wenige Stunden hinter uns lassen und uns aneinander erfreuen? Ich bin der Magie und des Wettermachens und der Sorgen so müde! In letzter Zeit tut es mir zutiefst leid, dass Conroyd Jarralts elender Vorfahr den Wettstreit um Trevoyles Nachfolge nicht gewonnen hat! Dann könnte er die Last des Königreichs auf seinen Schultern tragen, und ich könnte mich darauf freuen, Nacht um Nacht zu schlafen, ohne von Albträumen gepeinigt zu werden!«

 Nach einem kurzen, erschütterten Schweigen sagte Borne: »Meine Geliebte…« Er griff nach der Hand seiner Frau und drückte sie an die Lippen. »Verzeih mir. Verzeih uns allen. Ich denke, die vergangenen Wochen waren für dich noch härter als für uns andere. Du bist so beschäftigt damit, für alle Menschen um dich herum stark zu sein… und wir haben uns so sehr daran gewöhnt, uns auf diese Stärke zu verlassen… Es ist eigensüchtig und ungerecht, und wir alle sollten es besser wissen.« Er küsste abermals ihre Hand. »Ich sollte es besser wissen.«

 »Ebenso wie ich«, sagte der Krüppel leise. »Es tut mir leid, Mama.«

 »Mir auch«, fügte seine Schwester, die ein wenig auftaute, leise hinzu. Dana legte einen Arm um das Mädchen und zog es fest an sich. »Ich weiß, Liebling. Es ist schon gut. Wir hatten in der letzten Zeit viel um die Ohren. Deshalb ist der heutige Tag so wichtig. Wir müssen lächeln. Lachen. Uns ein Beispiel an Damen nehmen, die man am besten nicht erwähnt, und frivol sein!« Sie warf dem Meistermagier ihres Mannes einen neckenden Blick zu. »Das gilt sogar für Euch, Durm! Ich habe mir fest vorgenommen, dafür zu sorgen, dass ich Euch, noch bevor der Tag vorüber ist, mit einer Gänseblümchenkette um den Hals sehen werde!«

 Morg lächelte. »Das möchte ich stark bezweifeln, Eure Majestät.« Sie weigerte sich, ihm zu glauben, und lächelte zurück. Törichte Frau. Schweigen senkte sich herab, diesmal weniger bedrückend als zuvor. Schließlich erreichten sie die mit einem Tor abgesperrte Abzweigung zu Salberts Horst. Sie verlangsamten das Tempo, hielten an und begrüßten die Wachen, die eigens dort postiert worden waren, um geringere Sterbliche abzuweisen, die den Lustbarkeiten des Königshauses im Weg sein könnten. Die Pferde warfen unruhig den Kopf zurück und stemmten sich gegen ihr Geschirr. Als der Kutscher ihnen die Zügel lockerte, machten sie einen Satz nach vorne, und die Kutsche setzte sich holpernd wieder in Bewegung.

 »Schaut«, sagte Fane und streckte die Hand aus. Während die Pferde mit langen Schritten die Straße entlangtrabten, blitzte zu ihrer Rechten ein bemaltes Schild auf. Willkommen auf Salberts Horst.

 »Wir sind fast da«, sagte Dana und hakte ihre Tochter unter. »Oh, es wird ein wunderschöner Tag werden. Ich spüre es in den Knochen. Wie lange ist es her, seit wir zusammen auf dem Horst ein Picknick gemacht haben? Es muss fast ein Jahr sein!« Sie drehte sich um und hob die Stimme. »Matcher, Matcher, langsamer! Die Landschaft rast in einem solchen Tempo an uns vorbei, dass wir sie kaum sehen, geschweige denn genießen können!«

 »Ja, Eure Majestät, tut mir leid, Eure Majestät!«, rief Matcher und zog, ächzend vor Anstrengung, die Zügel an. Morg betrachtete seinen angespannten Rücken. Er verschwendete seine Zeit. Im Geist der Pferde gärte inzwischen der Wahnsinn. Keine Macht unter der Sonne konnte sie aufhalten, keine Macht außer der seinen.

 Es war jetzt fast so weit. Morg rutschte ein wenig auf seinem Sitz vor und machte sich bereit. Bedauerte flüchtig Dürrns fleischigen, schwerfälligen Körper. Trotzdem. Er hatte genug Macht, um dieses geringfügige Hindernis zu überwinden. Er hatte genug Macht für alles…

 Borne, der endgültig die Geduld verloren hatte, hob die Stimme. »Der Horst ist nicht mehr weit entfernt, Matcher. Haltet die Kutsche an, wir werden den Rest des Weges zu Fuß gehen. Dies ist ein Ausblick, den man auskosten sollte, statt daran vorbeizurasen. Ihr könnt die Pferde in die Ställe zurückbringen und uns heute Nachmittag wieder abholen. Vielleicht wird die zusätzliche Anstrengung sie ein wenig abkühlen.«

 »Ja, Eure Majestät«, erwiderte Matcher und gab seinen Tieren das Zeichen, in ihrem wilden Trab innezuhalten.

 Nichts geschah.

 »Matcher!«, rief Borne scharf. »Ich habe gesagt, du sollst hier anhalten!« Der Kutscher warf einen verzweifelten Blick über seine Schulter. »Ich habe Euch gehört, Herr! Es sind die Pferde, die nicht hören!«

 Und als seien seine Worte ein Signal, wurde aus dem scharfen Trab ein Kanter und dann ein rasender Galopp.

 »Um Barls willen, Matcher, was tust du?«, schrie Borne. »Der Horst, Mann! Der Horst! Sorg dafür, dass diese verdammten Pferde sofort stehen bleiben, bevor es zu spät ist!«

 »Ich versuche es!«, schluchzte Matcher. »Ich schaffe es nicht!«

 »Dann lass sie von der Straße abbiegen! Brich ihnen all ihre verdammten Beine, wenn es sein muss! Bei Barls süßer Liebe, du Narr, willst du uns alle umbringen?«

 Matcher keuchte. »Ich kann nicht - sie sind zu stark…«

 Mit einem gedämpften Fluch versuchte Borne, auf den Kutschbock zu klettern. Mühte sich, Matcher zu erreichen, die Zügel zu erreichen, dem Kutscher, der verzweifelt an den wahnsinnig gewordenen Pferden zerrte, seine Stärke zu leihen.

 Der Krüppel stieß einen Schrei aus und warf sich auf die andere Seite der Kutsche, um seinem Vater und Matcher zu Hilfe zu eilen. Morg stieß ihn zurück auf die Sitzbank.

 »Was tut Ihr da?«, wütete der Krüppel, während der König und der Kutscher sich die Zügel um den Unterarm schlangen und schreiend vor Anstrengung daran zerrten. »Ich muss helfen!«

 »Das dürft Ihr nicht«, sagte Morg. »Ihr könntet Euch verletzen.«

 Jetzt versuchte der König, sie mit Magie zu retten, und schrie die Pferde aus Leibeskräften an. Schlafzauber. Gehorsamkeitszauber. Selbst ein Zauber, um das Geschirr zu sprengen, damit die Kutsche sich losreißen konnte. Zauber um Zauber um Zauber… Morg zerstörte jeden einzelnen mit einem bloßen Gedanken. Die Kutsche jagte um die letzte Biegung, und Dana, die auf die Straße starrte, schrie auf. Direkt vor ihnen lag der berühmte Aussichtspunkt. Aufsehenerregend. Ungezähmt. Zwischen Katastrophe und Sicherheit befand sich nichts als ein kräftiges, hölzernes Geländer. Die Straße bog nach rechts ein, um Besucher in die sanfte Geborgenheit von Picknickplätzen und Blauglockenfluren zu führen, von strahlendem Sonnenschein und dem Schatten hoher Bäume.

 Die Kutsche jagte weiter.

 »Durm, tut etwas!«, schrie Fane und klammerte sich an ihre Mutter, alle Schönheit verzerrt von Entsetzen. »Es muss doch einen Zauber geben…« »Oh, den gibt es«, sagte Morg lächelnd und stand auf.

 Mit einer schwungvollen Gebärde und einem einzigen Wort ließ er sie alle erstarren: Matcher, Borne, Fane, Dana und Gar. Mit einem weiteren Wort und einem Fingerschnippen ließ er Gar aus der Kutsche und auf den grasbewachsenen Straßenrand fliegen. Der Prinz schlug hart auf dem Rasen auf, schlitterte über den Boden und prallte gegen den Stamm eines dürren Baums.

 Mit erhobenem Arm öffnete Morg den Mund, um sich in Sicherheit zu bringen und die Kutsche weiter ins Verderben rasen zu lassen.

 ""Da traf ein Rad auf einen am Straßenrand halb verborgen Felsen und zersplitterte. Die Kutsche tat einen Satz, und bevor er sich retten konnte, wurde Morg hinausgeschleudert. Er prallte hart auf der Straße auf; zerbrechliche Knochen splitterten, verletzbares Fleisch wurde aufgerissen, und er rollte immer weiter und weiter, bis er mit dem Kopf gegen einen anderen Felsbrocken schlug und liegen blieb.

 Inzwischen waren die von Magie in den Wahnsinn getriebenen Kutschpferde mit dem König, der Königin, der Prinzessin und ihrem Kutscher mitten durch das hölzerne Sicherheitsgeländer und über den Rand von Salberts Horst galoppiert. Als hätten sie Flügel. Als könnten sie fliegen. Während sie hinabstürzten, mischten sich ihre Schreie in das Pfeifen der Adler, die hoch über dem verborgenen Grund des Tals ihre Kreise zogen. Dann brachen die Schreie abrupt ab, und eine Salve von Echos erscholl, als die Pferde, die Kutsche und die Menschen darin an den Hängen des unversöhnlichen Horsts zerschellten. Und danach: Stille…

 Danksagung

 Wo soll ich anfangen? Es war ein waghalsiges Unterfangen, und Dank schulde ich so vielen…

 Stephanie Smith für ihr Vertrauen in mich, obwohl die frühesten Fassungen des Buches, die ich ihr gab - wirklich außergewöhnlich frühe waren. Und sehr roh. Der gesamten Mannschaft von Harper Collins Voyager, die geholfen hat, den Traum wahr werden zu lassen.

 Australian Literary Management dafür, dass sie mich aufgenommen hat. Mary für ihren scharfen, kritischen Blick und unsere langjährige Freundschaft. Eine Freundschaft, die mit einem Anruf, den ein glücklicher Zufall so wollte, und unserer gemeinsamen Begeisterung für »The Sandbaggers« ihren Anfang nahm. Wer hätte das gedacht, hm?

 Carol, die schon lange, bevor ich selbst richtig daran glaubte, sagte, dass es so kommen würde.

 Jenn, Cindee, Sharon, Gill und Ellen dafür, dass es sie gibt.

 Meinen Schriftstellerkollegen bei Voyager und den Purple Zoners für das herzliche Willkommen, das sie mir bereitet haben.

 Der Infinitas Writer's Group, Elaine, Pete und Melissa für ihre Beiträge und Ermutigungen.

 Die Leute vom Del Rey Online Writers Workshop, die mir Hoffnung machten. Terry Dowling und KimWilkins für die richtigen Worte zur richtigen Zeit. Den Buchhändlern, die sich für australische Autoren einsetzen. Und zum Schluss, aber nie an letzter Stelle, Ihnen, dem Leser, von dessen Geld ich lebe. In der Hoffnung, dass Ihr Vertrauen nicht enttäuscht werden wird.

OEBPS/Images/okta_03.jpg

OEBPS/Images/cover.jpg

OEBPS/Images/cover_1.jpg
g &

KAREN M ILEERS

KNGS @8

OEBPS/Images/okta_02.jpg

OEBPS/Images/cover_2.jpg
Karen Miller

Konigsmacher

Roman

Deutsch von Michaela Link

blanvalet

OEBPS/Images/okta_01.jpg

