

 Garth Nix

 Lirael

 Tochter der Clayr

 Aus dem Englischenvon

 Lore Strassl

 CARLSEN

 Veröffentlicht im Carlsen Verlag GmbH, Hamburg 2004

 Originalcopyright © 2001 by Garth Nix

 Originalverlag: HarperCollins Publishers, Australia

 Originaltitel

 Lirael – Daughter of the Clayr

 © 2004 der deutschsprachigen Ausgabe by

 Verlagsgruppe Lübbe,

 GmbH & Co. KG, Bergisch Gladbach

 Umschlag: Dieter Wiesmüller

 Aus dem Englischen von Lore Strassel

 Druck und Bindung: Pustet, Regensburg

 ISBN 3-551-58129-0

 Printed in Germany

 Der kluge Klick: www.carlsen.de

 Das Buch

 Lirael hat sich nie als wahre Tochter der Clayr empfunden – denn nach wie vor besitzt sie nicht die Gabe in die Zukunft zu sehen. Sie fühlt sich ausgestoßen und allein gelassen. Doch die Zukunft des Alten Königreichs liegt in ihren Händen! Da bringt eine Begegnung mit Sabriel und König Touchstone eine unerwartete Wendung in Liraels Leben…

 Für Anna, meine Familie und meine Freunde

 und in Erinnerung an Bytenix (1986-1999),

 die ursprüngliche Fragwürdige Hündin

 PROLOG

 Es war ein heißer, schwüler Tag. Überall, von ihren Brutplätzen an den faulig riechenden Röhrichtufern des Roten Sees angefangen bis hinauf zu den Hängen des Bergs Abed, gingen Mücken in riesigen Schwärmen zum Angriff über. Kleine Vögel stießen auf die Insektenwolken hinunter und fraßen sich an ihnen satt. Und hoch über ihnen kreisten Raubvögel, um blitzartig anzugreifen und ihre kleineren Artgenossen zu vertilgen.

 Doch es gab eine Stelle unweit des Roten Sees, an der weder Mücken schwirrten noch Vögel flogen und wo kein Gras und auch sonst nichts Lebendes wuchs. Es war ein niedriger Hügel, keine zwei Meilen vom Ostufer entfernt, eine Anhöhe aus Erde und Steinen, ein kahler, seltsamer Fleck inmitten des üppigen Graslandes und des grünen Waldes an den nahen Berghängen.

 Dieser Hügel hatte keinen Namen. Falls er je auf einer Karte des Alten Königreichs aufgeführt gewesen sein sollte, war diese Karte längst verloren gegangen. Früher hatte es Farmen in der Gegend gegeben, doch nie waren sie näher als drei Meilen gewesen. Selbst als dort noch Menschen lebten, hatten sie den Blick von dem seltsamen Hügel abgewandt und nie von ihm gesprochen. Das nächste Städtchen war jetzt Kante, eine trostlose Niederlassung, die noch nie gute Zeiten erlebt hatte, die Hoffnung darauf aber nicht aufgab. Die Bürger von Kante wussten, dass es ratsam war, einen weiten Bogen um das Ostufer des Roten Sees zu machen. Selbst die Tiere des Waldes und der Wiesen mieden die Gegend um den Hügel und hielten sich instinktiv von jedem fern, der sich dorthin begab.

 So wie der Mann, der am Waldrand stand, wo das Hügelland in die Ebene am See überging. Er war ein dünner, kahl werdender Mann in einer Lederrüstung, die ihn von den Fuß- bis zu den Handgelenken bedeckte und die mit Platten aus rot emailliertem Metall um den Hals und um jedes Gelenk – Schultern, Knie, Ellbogen – verstärkt war. Ein blankes Schwert lag über der Schulter des Mannes; er hielt die Waffe mit der Linken. Seine Rechte ruhte auf einem ledernen Bandelier, das sich über seine Brust spannte. Sieben Beutel hingen von diesem Gurt, der kleinste nicht größer als eine Pillenschachtel, der größte ungefähr faustgroß. Schwarze hölzerne Griffe hingen aus den Beuteln nach unten heraus – Ebenholzgriffe, über die seine Finger krochen, wie eine Spinne sich eine Mauer entlangbewegt.

 Jeder, der den Mann hätte sehen können, hätte gewusst, dass es Ebenholzgriffe von Glocken waren – und das wiederum hätte darauf hingewiesen, worum es sich bei ihm handelte: Die sieben Glocken der Schwarzen Kunst verrieten, dass er ein Nekromant war.

 Der Mann blickte einige Zeit auf den Hügel hinunter und bemerkte, dass er heute nicht der Erste hier war. Wenigstens zwei Personen standen auf der kahlen Anhöhe, und ein Hitzeflimmern deutete darauf hin, dass sich auch andere, weniger deutlich sichtbare Wesen dort aufhielten.

 Der Mann überlegte, ob er bis zur Abenddämmerung warten sollte; doch diese Wahl hatte er nicht. Es war nicht sein erster Besuch auf diesem Hügel. Macht lag tief unten in der Erde gefangen, eine Macht, die ihn über das Königreich hinweg gerufen und seine Anwesenheit an diesem Mittsommertag gefordert hatte. Selbst in diesem Augenblick rief sie ihn, und er konnte sich ihr nicht entziehen.

 Trotzdem behielt er so viel Stolz und eigenen Willen, sich dem Verlangen zu widersetzen, die letzte halbe Meile zu diesem Hang zu rennen. Es bedurfte seiner ganzen Kraft, und als seine Stiefel die nackte Erde am Rand der Kuppe erreichten, tat er es festen Schrittes und scheinbar ohne jede Hast.

 Eine der anwesenden Personen kannte er, und er hatte sie erwartet. Der Greis war der Letzte des Geschlechts, das diesem Ding unter dem Hügel diente; er handelte als lebende Leitung der Macht, die es vor dem Blick der Hexen in ihrer Eishöhle bewahrte. Dass der Greis tatsächlich der Letzte war – was auch die Tatsache bewies, dass er keinen Lehrling an der Seite hatte –, war beruhigend. Die Zeit war gekommen, da das Ding sich nicht mehr unter der Erde verstecken musste.

 Die andere Person kannte er nicht. Sie war eine Frau – oder vielmehr etwas, das einst eine Frau gewesen war. Sie trug eine Maske aus stumpfer Bronze, und die Schultern waren von dicken Fellen bedeckt wie bei den Barbaren im Norden. Die Felle waren so unnötig wie unbequem bei diesem Wetter. Überdies trug sie mehrere Ringe aus Bein an ihren seidenbehandschuhten Fingern.

 »Du bist Hedge!«, sagte die Fremde in nicht besonders höflichem Tonfall.

 Den Mann überraschte das Knistern der Macht in ihrer Stimme. Sie war eine Zauberin Freier Magie, wie er bereits vermutet hatte, aber viel mächtiger, als er sich hätte vorstellen können.

 Und sie kannte seinen Namen, zumindest einen davon – den geringsten, jenen, den er in letzter Zeit hauptsächlich benutzt hatte. Auch er war ein Zauberer Freier Magie – für Nekromanten unerlässlich.

 »Ein Diener von Kerrigor«, fuhr die Frau fort. »Ich sehe sein Zeichen auf deiner Stirn, obwohl du es geschickt verbirgst.«

 Hedge zuckte die Schultern und berührte das scheinbare Charterzeichen auf seiner Stirn. Es zerbrach und fiel ab wie verkrustetes Blut von einer Wunde, wodurch eine hässliche Narbe zum Vorschein kam, die sich auf seiner Haut zu winden schien. »Ich trage das Zeichen Kerrigors«, erwiderte er gleichmütig. »Doch Kerrigor wurde von der Abhorsen vor vierzehn Jahren eingekerkert.«

 »Du wirst jetzt mir dienen«, sagte die Frau in einem Tonfall, der keinen Widerspruch duldete. »Sag mir, wie ich mich mit der Macht verständigen kann, die unter diesem Hügel liegt. Denn auch diese Macht werde ich meinem Willen unterwerfen.«

 Hedge verbeugte sich, weil er so sein Grinsen am besten verbergen konnte. Er musste daran denken, wie er einst nach Kerrigors Sturz zu dieser Anhöhe gekommen war.

 »An der Westseite«, er deutete mit seinem Schwert, »befindet sich ein Felsblock. Dreh ihn zur Seite, dann tut sich ein schmaler Tunnel vor dir auf, der in die Tiefe führt. Am Fuß des Felsblocks sickert Wasser hervor. Koste dieses Wasser, und du wirst die Macht erkennen, von der du sprichst.«

 Er erwähnte nicht, dass er diesen Tunnel in fünf Jahren mühevoller Arbeit selbst gegraben hatte, auch nicht, dass das sickernde Wasser der erste sichtbare Beweis des Kampfes um Freiheit war, der seit mehr als zweitausend Jahren tobte.

 Die Frau nickte. Der dünne Strich bleicher Haut um die Maske erlaubte keinen Schluss auf ihr Mienenspiel. Es kam einem vor, als wäre das Gesicht dahinter zu Eis erstarrt. Sie drehte sich zur Seite und sprach einen Zauber, und bei jedem Wort schoss weißer Rauch aus dem Mundstück der Maske. Als sie geendet hatte, erhoben sich unmittelbar vor ihr zwei Kreaturen aus dem Boden. Vor dem Hintergrund der kahlen Erde waren sie fast nicht zu sehen. Es waren zwei unglaublich dünne, verschwommene menschliche Gestalten; ihr Fleisch war wirbelnder Dunst, ihre Knochen blauweißes Feuer. Sie waren Elementargeister Freier Magie, von den Menschen Hish genannt.

 Hedge beobachtete sie aufmerksam und fuhr sich mit der Zunge über die Lippen. Mit einem von ihnen konnte er es aufnehmen, aber zwei mochten ihn dazu zwingen, Kräfte zu offenbaren, die er lieber noch verborgen hielt. Der Greis würde keine Hilfe sein. Er saß brabbelnd da, eine lebende Leitung für einen Teil der Macht unter dem Hügel.

 »Wenn ich bis zur Abenddämmerung nicht zurück bin«, drohte die Frau, »werden meine Diener dein Fleisch und deinen Geist zerreißen, falls du Zuflucht im Tod suchen solltest.«

 »Ich werde hier warten«, entgegnete Hedge und ließ sich auf dem kahlen Boden nieder. Jetzt, da er die Befehle der Hish kannte, stellten sie keine Gefahr mehr für ihn dar. Er legte sein Schwert ab und drückte ein Ohr auf die Erde. Er vermochte das ständige Flüstern der Macht unter sämtlichen Schichten aus Erde und Stein zu vernehmen, obwohl seine eigenen Gedanken und Worte nicht zu dem Kerker durchdringen konnten. Später, wenn es erforderlich war, würde er sich in den Tunnel begeben, von dem Wasser trinken, das seinen Geist offen legte, und seine Gedanken dem fingerbreiten Gerinnsel anvertrauen, das durch alle sieben, dreimal geschützten Zauber gedrungen war. Durch Silber, Gold und Blei, durch Eberesche, Esche und Eiche sowie durch den siebenten Schutz aus Gebeinen.

 Hedge machte sich gar nicht die Mühe, der Frau nachzusehen oder auch nur den Kopf zu heben, als er hörte, wie der riesige Felsblock zur Seite gerollt wurde, obgleich nicht einmal mehrere normale Männer gemeinsam die nötige Kraft dazu aufgebracht hätten.

 Als die Frau zurückkehrte, blickte Hedge von der Mitte der Kuppe aus nach Süden. Die Hish standen in seiner Nähe, machten jedoch keine Anstalten, etwas zu unternehmen, als ihre Herrin zurückkam. Der Greis saß an derselben Stelle wie bisher und brabbelte weiter vor sich hin, doch Hedge konnte nicht erkennen, ob er Zauber sprach oder Unsinn redete. Jedenfalls war es keine ihm bekannte Magie. Allerdings spürte er die Macht des Hügels in der Stimme des alten Mannes.

 »Ich werde dienen«, verkündete die Frau.

 Die Überheblichkeit war aus ihrer Stimme gewichen, nicht aber die Macht. Hedge bemerkte, wie ihre Halsmuskeln sich spannten, als sie sprach. Er lächelte und hob die Hand. »Chartersteine wurden zu nahe am Hügel errichtet. Du wirst sie zerstören.«

 »Das werde ich«, versicherte die Frau und senkte den Kopf.

 »Du warst Nekromantin«, fuhr Hedge fort. In früheren Jahren hatte Kerrigor alle Nekromanten des Königreichs zu sich gerufen, damit sie ihm als Unterführer dienten. Die meisten waren entweder bei Kerrigors Sturz gefallen oder die Abhorsen hatte sie in den Jahren darauf getötet. Nur wenige hatten überlebt. Diese Frau jedoch war nie eine Dienerin von Kerrigor gewesen.

 »Ja, ich war Nekromantin«, entgegnete die Frau. »Vor langer Zeit.«

 Hedge spürte das schwache Flackern von Leben in ihr, doch es war tief unter den zauberbedeckten Pelzen und der Bronzemaske vergraben. Sie war alt, diese Zauberin, sehr, sehr alt – was für eine Nekromantin, die im Tod schreiten musste, nicht von Vorteil war. Dieser eisige Fluss hatte eine besondere Vorliebe für jene, die sich ihm über ihre vom Schicksal vorgesehene Lebensspanne hinaus entzogen hatten.

 »Du wirst die Glocken wieder an dich nehmen, denn für die bevorstehende Arbeit wirst du viele Tote benötigen.« Hedge öffnete sein eigenes Bandelier und reichte es der Frau behutsam, damit nur ja keine der Glocken zum Klingen gebracht würde. Er selbst hatte noch einen weiteren Satz Glocken, den er einem geringeren Nekromanten im Chaos nach Kerrigors Niederlage weggenommen hatte. Es würde nicht ungefährlich sein, sich die Glocken zu holen, denn sie befanden sich im Zentrum des Reichs, das der König und seine Abhorsen-Königin längst zurückerobert hatten. Doch für seine unmittelbaren Pläne benötigte Hedge die Glocken nicht – und sie dorthin mitzunehmen, wohin er sich begeben wollte, war ohnehin unmöglich.

 Die Frau nahm die Glocken, schlang sich das Bandelier aber nicht um. Stattdessen streckte sie den rechten Arm aus, die Handfläche nach oben. Ein winziger Funke glitzerte darin, ein Metallsplitter, der durch sein eigenes, weiß glühendes Feuer leuchtete. Hedge streckte die Hand aus, und der Splitter sprang zu ihm hinüber und grub sich unmittelbar unter die Haut, ohne Blutgefäße zu verletzen. Hedge hielt ihn vors Gesicht und spürte die Macht in dem Metall. Dann schloss er bedächtig die Finger und lächelte.

 Dieser Splitter zauberträchtigen Metalls war nicht für ihn bestimmt. Es war ein Same, der in viele Böden gepflanzt werden konnte. Hedge hatte etwas ganz Bestimmtes mit ihm vor. Ihm schwebte ein äußerst fruchtbares Beet vor, in dem dieser Same zur vollen Frucht reifen konnte. Aber es würde wahrscheinlich noch viele Jahre dauern, ehe er ihn dort säen konnte, wo er am meisten Schaden anrichtete.

 »Und du?«, fragte die Frau. »Was hast du vor?«

 »Ich begebe mich in den Süden, Maskenchlorr«, antwortete Hedge und machte sie so darauf aufmerksam, dass er ihren Namen kannte – und noch vieles andere. »In den Süden nach Ancelstierre über der Mauer. Das Land meiner Geburt, obwohl ich geistig kein Kind seiner kraftlosen Scholle bin. Ich habe vieles zu erledigen dort – und einiges noch weiter entfernt. Doch du wirst von mir hören, wenn ich dich brauche. Oder wenn ich Neuigkeiten erfahre, die mir nicht gefallen.«

 Er drehte sich um und schritt ohne ein weiteres Wort davon. Ein Gebieter muss sich von keinem seiner Dienstboten verabschieden.

 Erster Teil

 Das Alte Königreich

 Vierzehntes Jahr der Restauration von König Touchstone I.

 1

 EIN ENTTÄUSCHENDER GEBURTSTAG

 Tief in einem Traum versunken, spürte Lirael, wie jemand ihr über die Stirn strich. Es war eine angenehme, sanfte Berührung, eine kühle Hand auf ihrer fiebrigen Haut. Sie freute sich über diese unerwartete Geste und spürte, dass sie lächelte. Dann aber veränderte sich der Traum; die Berührung war nun nicht mehr sanft und liebevoll, sondern derb und rau, nicht mehr lindernd kühl, sondern brennend heiß…

 Sie schreckte auf und erkannte, dass sie das Betttuch zur Seite gezerrt hatte und mit dem Gesicht auf dem grob gewebten Matratzenschutz aus kratziger Wolle lag. Ihr Kopfkissen war auf den Boden gefallen. Sie hatte den Bezug offenbar während eines Albtraums heruntergerissen, und jetzt hing er über der Lehne ihres Stuhls.

 Lirael sah sich in der kleinen Kammer um, doch es gab keine weiteren Anzeichen anderer nächtlicher Wirrnisse. Der schlichte Schrank aus Kiefernholz stand da wie zuvor, und der stumpfe Stahlriegel war vorgelegt. Schreibtisch und Stuhl befanden sich in der gegenüberliegenden Ecke. Der Übungsdegen hing in seiner Hülle an der Tür.

 Es musste eine verhältnismäßig ruhige Nacht gewesen sein. Manchmal, wenn Albträume sie plagten, stapfte Lirael umher und redete laut. Doch immer nur in ihrem Zimmer, ihrem so sehr geschätzten Zimmer. Schon der Gedanke, in den Gruppenraum zurückkehren zu müssen, war ihr unerträglich.

 Sie schloss die Augen und lauschte. Es war ganz still, was nur bedeuten konnte, dass es noch zu früh war, das Bett zu verlassen. Jeden Tag läutete die Weckglocke zur gleichen Stunde und rief die Clayr aus ihren Betten, um den neuen Morgen zu begrüßen.

 Lirael kniff die Augen fest zusammen und bemühte sich wieder einzuschlafen. Sie sehnte sich nach dem Gefühl zurück, dass eine weiche Hand über ihre Stirn strich. Diese Berührung war alles, was sie an ihre Mutter erinnerte. Kein Gesicht, keine Stimme – nur die Berührung durch ihre kühle Hand.

 Sie brauchte diese Berührung heute ganz besonders. Aber ihre Mutter war schon vor langer Zeit aus ihrem Leben geschieden und hatte das Geheimnis mitgenommen, wer Liraels Vater war. Lirael war erst fünf gewesen, als ihre Mutter verschwand – einfach so, wortlos, ohne jede Erklärung. Und dann hatte sie fünf Jahre später die Nachricht von ihrem Tod erhalten, eine verstümmelte Nachricht aus dem fernen Norden, die drei Tage vor Liraels zehntem Geburtstag eingetroffen war.

 Nachdem sie wieder an dieses traurige Ereignis gedacht hatte, konnte sie unmöglich noch einmal einschlafen. Wie an vielen anderen Morgen gab Lirael den Versuch auf, die Augen geschlossen zu halten, sondern öffnete sie weit und starrte ein paar Minuten an die Zimmerdecke. Der Stein hatte sich über Nacht nicht verändert. Er war nach wie vor grau und kalt, mit winzigen, rosafarbenen Einschlüssen.

 Auch ein Charterzeichen für Licht glühte dort oben warm und golden im Stein. Seit sie nun ganz wach war, leuchtete das Zeichen heller, und es wurde noch strahlender, als sie die Beine aus dem Bett schwang und mit den Zehen nach ihren Halbschuhen tastete. Die Räume der Clayr wurden mit dem Dampf der heißen Quellen und durch Magie beheizt, doch der Steinboden war stets kalt.

 »Heute bin ich vierzehn«, flüsterte Lirael. Sie hatte die Halbschuhe nun an, machte jedoch keine Anstalten aufzustehen. Seit sie kurz vor ihrem zehnten Geburtstag die Botschaft vom Tod ihrer Mutter erhalten hatte, waren all ihre Geburtstage von dieser leidvollen Erinnerung überschattet gewesen.

 »Vierzehn!«, rief Lirael erneut, und Besorgnis lag in ihrer Stimme. Sie war vierzehn, und nach den Maßstäben der Welt außerhalb des Gletschers der Clayr eine Frau. Doch hier musste sie noch den blauen Kittel eines Kindes tragen, denn die Clayr rechneten das Erwachsensein nicht nach dem Alter, sondern nach der Gabe des Sehens.

 Wieder schloss Lirael die Augen und kniff die Lider fest zusammen, als sie sich anstrengte, die Zukunft zu Sehen. Alle anderen in ihrem Alter besaßen die Gabe der Sicht. Viele jüngere Kinder trugen bereits das weiße Gewand und den Mondsteinreif. Es war kaum vorstellbar, mit vierzehn noch nicht die Sicht zu haben.

 Lirael schlug die Augen wieder auf, nahm jedoch keine Vision wahr. Sie sah nur – ein wenig verschwommen von ihren Tränen – die einfache Kammer, in der sie sich befand. Sie wischte die Tränen ab und stand auf.

 »Keine Mutter, kein Vater, keine Sicht«, murmelte sie, während sie den Schrank öffnete und ein Handtuch herausnahm. Es war eine oft geflüsterte Litanei – zu oft, denn jedes Mal empfand sie diese Worte wie einen Stich in eine offene Wunde. Es war sogar noch schlimmer, als mit der Zunge immer wieder über einen schmerzenden Zahn zu streichen. Es tat weh, aber sie konnte es nicht lassen. Diese seelische Verwundung war nun zu einem Teil ihres Selbst geworden.

 Doch irgendwann – vielleicht war der Tag gar nicht mehr fern – würde sie von der Stimme der Neuntagewache gerufen werden. Dann würde sie eines Morgens erwachen und sagen: »Ich habe keine Mutter und keinen Vater mehr, aber die Gabe der Sicht!«

 »Ich werde die Sicht bekommen«, murmelte Lirael vor sich hin, während sie leise die Tür öffnete und auf Zehenspitzen über den Korridor zu den Bädern trippelte. Charterzeichen wurden heller, wenn Lirael darunter herging, und machten das Zwielicht zum Tag. Doch alle anderen Türen in der Halle der Kinder waren geschlossen. Früher hätte Lirael angeklopft und die anderen lachend zu einem frühen Bad gerufen.

 Doch das war schon Jahre her. Ehe alle anderen die Sicht erhalten hatten.

 Es war noch zu jener Zeit gewesen, als Merell die Hausmutter der Kinder gewesen war und ihre Schützlinge mit sanfter Hand geführt hatte. Vor einiger Zeit hatte jedoch Liraels Tante Kirrith die stets nachsichtige Merell abgelöst. Hörte Kirrith irgendetwas – und ihr entging kaum etwas –, stürmte sie in ihrem braun-weiß gestreiften Bademantel aus ihrem Zimmer, befahl Ruhe und verlangte Respekt vor den noch schlafenden Älteren. Nicht einmal für Lirael machte Kirrith eine Ausnahme. Und sie war das genaue Gegenteil von Liraels Mutter Arielle. Für Kirrith gab es nur Regeln und Bestimmungen, Tradition und Gehorsam.

 Kirrith würde nie den Gletscher verlassen, um zu reisen und nach sieben Monaten Schwangerschaft zurückzukehren. Lirael blickte finster auf Kirriths Tür. Nicht, dass Kirrith ihr das je erzählt hätte. Ihre Tante sprach nicht über ihre jüngere Schwester. Alles, was Lirael über ihre Mutter wusste, hatte sie aus den Gesprächen ihrer Cousinen erfahren, die sie heimlich belauscht hatte, wenn sie darüber redeten, was mit einem Mädchen zu tun sei, das offensichtlich nicht zu ihnen gehörte.

 Bei diesem Gedanken setzte Lirael eine finstere Miene auf, die auch nicht schwand, als sie im heißen Bad ihr Gesicht mit Bimsstein abrieb. Erst der Schock, als sie in das kalte Wasser des Beckens sprang, glättete ihre Stirn wieder.

 Doch ihre Miene verdüsterte sich erneut, als sie in den großen Spiegel des Umkleideraums neben dem kalten Becken blickte, um ihr Haar zu kämmen. Der Spiegel war ein Rechteck aus Silberstahl, acht Fuß hoch und zwölf breit, an den Kanten schon etwas abgegriffen und stumpf. Später an diesem Morgen würden bis zu acht der vierzehn Kinder, die derzeit in dieser Halle wohnten, ihn miteinander teilen.

 Lirael mochte es gar nicht, wenn sich andere mit ihr vor dem Spiegel kämmten oder sich betrachteten, denn das machte einen weiteren Unterschied offensichtlich: Die meisten Clayr hatten leuchtend blondes Haar, helle Augen und bräunliche Haut, die sich auf den Gletscherhängen rasch zu einem tiefen Kastanienbraun färbte. Gegen sie wirkte Lirael wie bleiches Unkraut zwischen gesunden Blumen. Ihre weiße Haut brannte rot, statt sich braun zu färben, und sie hatte dunkle Augen und noch dunkleres Haar.

 Wahrscheinlich geriet sie nach ihrem Vater, wer immer er gewesen sein mochte. Arielle hatte es nie gesagt – eine weitere Schmach, die Lirael auf sich nehmen musste. Die Clayr gebaren oft Kinder, die von Besuchern gezeugt worden waren, aber sie verließen gewöhnlich den Gletscher nicht, um zu empfangen, und machten auch kein Geheimnis aus den Vätern. Und aus irgendeinem Grund bekamen sie fast immer Töchter. Blonde, nussbraune Mädchen mit blassblauen oder hellgrünen Augen.

 Lirael war anders, sie passte nicht zu ihnen.

 Doch wenn sie allein vor dem Spiegel stand, konnte sie das alles vergessen. Sie konzentrierte sich darauf, ihr Haar zu bürsten, neunundvierzig Mal auf jeder Seite, und wurde allmählich froher gelaunt. Vielleicht war heute ihr großer Tag. Ein vierzehnter Geburtstag, an dem sie das größte und schönste aller Geschenke bekam: die Gabe der Sicht.

 Trotzdem hatte Lirael nicht das Verlangen, im Mittleren Refektorium zu frühstücken. Die meisten Clayr aßen in dem riesigen Speisesaal; sie würde zwischen den um einige Jahre jüngeren Mädchen sitzen müssen und wie eine Distel in einem Blumenbeet aussehen. Eine blaue Distel, denn alle anderen in ihrem Alter würden weiß gewandet an den Tischen der reifgekrönten und anerkannten Clayr sitzen.

 Lirael ging über zwei stille Flure und stieg zwei Wendeltreppen hinunter zum Unteren Refektorium. Das war der Speisesaal, wo die Händler aßen sowie die Bittsteller, die zu den Clayr kamen, damit diese ihnen die Zukunft weissagten. Doch jetzt würden sich dort nur jene Clayr aufhalten, die am heutigen Tag für die Küche und die Bedienung eingeteilt waren. Lirael hoffte, dass bald auch die Stimme der Neuntagewache dazukam. Als sie die letzten Stufen hinunterstieg, malte sie sich die Szene aus: Die Stimme schritt die Haupttreppe herunter, schlug auf den Gong und hielt inne, um zu verkünden, dass die Neuntagewache sie – Lirael – Gesehen hatte. Dass sie Gesehen hatte, wie sie mit dem Mondsteinreif gekrönt wurde. Dass sie Gesehen hatte, wie Lirael endlich die Sicht zuteil wurde.

 Im Unteren Refektorium war an diesem Morgen nicht viel los. Nur an drei der sechzig Tische saß jemand. Lirael ging zu einem Tisch, so weit wie möglich von den anderen entfernt, und nahm Platz. Sie zog es vor, allein zu sein, wenn sie sich nicht unter den Clayr befand.

 An zwei Tischen saßen Kaufleute, vermutlich aus Belisaere, und unterhielten sich lautstark über Pfefferkörner, Ingwer, Muskat und Zimt, die sie aus dem Norden eingeführt hatten und an die Clayr zu verkaufen hofften. Ihr Gespräch über die Qualität und Wirksamkeit ihrer Gewürze sollte offenbar von den Clayr in der Küche gehört werden.

 Lirael schnupperte. Vielleicht entsprachen diese Behauptungen sogar der Wahrheit. Der Duft von Nelken und Muskat aus den Säcken der Kaufleute war sehr kräftig, doch angenehm. Lirael empfand es als gutes Omen.

 Am dritten Tisch saßen die Wachen der Kaufleute. Selbst hier, im Innern des Clayr-Gletschers, trugen sie Kettenhemden, und ihre Schwerter lagen in Griffnähe unter dem Tisch. Anscheinend befürchteten sie, dass Banditen oder Schlimmeres dem schmalen Weg entlang der Klamm folgen und das Tor stürmen könnten, das zum riesigen Komplex der Clayr führte.

 Sie hätten die meisten Schutzmaßnahmen natürlich nicht sehen können. Auf dem Pfad wimmelte es nur so von Charterzeichen des Versteckens und Blendens, und unter den flachen Wegsteinen befanden sich tierische und kriegerische Sendlinge, die bei der kleinsten Bedrohung auftauchten. Auch führte der Pfad nicht weniger als siebenmal auf schmalen Brücken uralter Bauweise über den Fluss. Diese Brücken sahen aus, als wären sie aus Stein gesponnen. Sie waren leicht zu verteidigen, denn der unter ihnen fließende Ratterlin war tief und strömte schnell genug, um jeden Toten von einer Überquerung abzuhalten.

 Selbst hier, im Unteren Refektorium, ruhte Chartermagie in den Wänden, und Sendlinge schliefen in den grob gehauenen Steinen des Fußbodens und der Decke. Lirael vermochte die Charterzeichen zu sehen, so fein sie auch waren, und die Zauber zu ergründen, für die sie standen. Bei den Sendungen war es schwieriger. Natürlich gab es auch klar erkennbare Symbole, die hier und überall in der unterirdischen Domäne der Clayr ihr ganz besonderes Licht ausstrahlten. Sie waren ins Gestein des Berges gebohrt, gleich neben der eisigen Masse des Gletschers.

 Lirael studierte unauffällig die Gesichter der Besucher. Dank ihres Bürstenhaarschnitts war deutlich zu erkennen, dass nicht einer das Charterzeichen auf der Stirn trug. Deshalb waren sie auch nicht fähig, die Magie wahrzunehmen, die sie umgab. Unwillkürlich schob Lirael die Hand unter ihr langes Haar, das bis in die Stirn hing, und tupfte auf ihr Zeichen. Es pulsierte leicht unter ihrer Berührung, und sie spürte Verbundenheit und das Gefühl, zu der Großen Charter zu gehören, die die Welt beschrieb. Zumindest war Lirael ein Chartermagier, auch wenn sie die Sicht nicht hatte.

 Die Wachen der Kaufleute sollten mehr Vertrauen in die Verteidigungsmethoden der Clayr haben, dachte sie bei einem erneuten Blick zu den gerüsteten Männern und Frauen. Einer von ihnen bemerkte, dass Lirael zu ihnen hinüberschaute; ihre Blicke trafen sich, ehe Lirael rasch den Kopf abwandte. In diesem flüchtigen Moment sah sie einen jungen Mann, dessen Haar noch kürzer geschoren war als das der anderen, so dass seine Haut glänzte, wenn sie das Licht der Charterzeichen in der Decke fing.

 Obwohl sie versuchte, ihn nicht zu beachten, sah Lirael ihn aufstehen und zu ihr herüberkommen. Sein Kettenhemd war zu weit und lang für jemanden, der erst in einigen Jahren seine volle Größe erreichen würde. Lirael machte ein finsteres Gesicht, als er sich näherte, und wandte den Kopf noch mehr ab. Nur weil die Clayr sich hin und wieder einen Liebhaber aus den Reihen der Besucher nahmen, bildeten manche sich ein, dass jede Clayr, die ins Untere Refektorium kam, auf einen Mann aus war. Der Junge – er war ungefähr sechzehn – schien jedenfalls überzeugt davon zu sein.

 »Verzeiht«, sagte er. »Darf ich mich setzen?«

 Lirael nickte widerstrebend. Als er Platz nahm, flossen die Kettenglieder seiner Rüstung rasselnd hinab wie ein träger Wasserfall.

 »Ich bin Barra«, stellte er sich vergnügt vor. »Seid Ihr zum ersten Mal hier?«

 »Wo?«, fragte Lirael verwirrt und schüchtern. »Im Refektorium?«

 »Nein«, entgegnete Barra lachend und beschrieb mit den Armen einen weiten Kreis. »Hier, im Gletscher der Clayr. Ich bin zum zweiten Mal hier. Wenn Ihr jemanden braucht, der Euch die Sehenswürdigkeiten zeigt… aber wahrscheinlich bringen Eure Eltern oft Waren her, nicht wahr?«

 Wieder wandte Lirael das Gesicht ab, denn sie spürte, wie ihre Wangen glühten. Sie versuchte etwas zu sagen, etwas Abweisendes vielleicht, brachte jedoch kein Wort heraus, weil ihr nur ein einziger Gedanke durch den Kopf ging: Sogar Außenstehende erkannten, dass sie keine richtige Clayr war. Selbst ein halbwüchsiger Jüngling wie der hier wusste offenbar auf Anhieb Bescheid.

 »Wie heißt Ihr?«, erkundigte sich Barra, ohne Liraels Verlegenheit und die schreckliche Leere zu spüren, die sich in ihr breit machte.

 Lirael schluckte und benetzte die Lippen, gab jedoch keine Antwort. Ihr war, als hätte sie keinen Namen, den sie ihm nennen könnte, ja, als wäre sie ohne jede Identität, wie ein toter Gegenstand. Nicht einmal ansehen konnte sie Barra, weil ihre Augen plötzlich voller Tränen waren. So starrte sie nur stumm auf die halb gegessene Birne auf ihrem Teller.

 »Ich wollte nicht stören…«, murmelte Barra, dem das Schweigen merklich zu schaffen machte.

 Lirael nickte. Zwei Tränen fielen auf den Teller. Sie blickte nicht auf und versuchte auch nicht, ihre Augen zu trocknen. Ihre Arme fühlten sich so schlaff und nutzlos an wie ihre Stimme.

 »Es tut mir Leid«, sagte Barra, als er rasselnd aufstand. Lirael sah ihm nach, als er zu seinem Tisch zurückkehrte. Ihre Augen waren unter ihrem herabhängenden Haar jetzt fast verborgen. Einer der Männer sagte etwas zu Barra, doch nicht laut genug, dass Lirael es verstanden hätte. Barra zuckte die Schultern, und die Männer sowie einige der Frauen lachten schallend.

 »Es ist mein Geburtstag«, flüsterte Lirael ihrem Teller zu und ließ den Tränen freien Lauf, bis sie sich schließlich selbst ermahnte: »Schluss jetzt! Du darfst an deinem Geburtstag nicht weinen.« Sie stand auf, stieg unbeholfen über die Bank und ging mit ihrem Teller und der Gabel zur Küchendurchreiche. Sie achtete darauf, keiner ihrer Cousinen ersten, zweiten oder dritten Grades aufzufallen, die heute hier arbeiteten.

 Sie hielt den Teller noch in der Hand, als eine der Clayr die Haupttreppe herunterkam und mit der Metallspitze ihres Stabes auf den ersten der sieben Gongs schlug, die auf den unteren sieben Stufen standen. Lirael erstarrte, und im Refektorium erstarben die Gespräche, als die Clayr einen Gong nach dem anderen schlug. Die verschiedenen Noten vermischten sich zu einem melodiösen Klang, ehe sie verstummten.

 Auf der untersten Stufe blieb die Clayr stehen und hob ihren Stab. Liraels Herz pochte heftig, während ihr Magen sich vor Aufregung verkrampfte. Es war genau so, wie sie es sich ausgemalt hatte – so überzeugend, dass es nicht nur Wunschdenken gewesen sein konnte, sondern der Beginn der Sicht.

 Sohrae war derzeit, wie ihr Stab verriet, die Stimme der Neuntagewache – jene Stimme, die Bescheid gab, wenn die Wache etwas für die Clayr oder das Königreich Wichtiges Gesehen hatte. Die Stimme verkündete überdies, wenn die Wache jenes Mädchen Gesehen hatte, das als Nächstes die Sicht erhielt.

 »Hört, hört«, rief Sohrae. Ihre klare Stimme war überall im Refektorium und in den Küchenräumen deutlich zu verstehen. »Die Neuntagewache verkündet voll Freude, dass die Gabe des Sehens in unserer Schwester erwacht ist, die da heißt…«

 Sohrae holte Atem, um weiterzusprechen, und Lirael schloss die Augen. Sie wusste, dass Sohrae gleich ihren Namen nennen würde. Es muss mein Name sein, dachte sie. Ich bin zwei Jahre später an der Reihe als alle anderen. Außerdem ist heute mein Geburtstag…

 »Annisele!«, rief Sohrae, drehte sich um, stieg die Stufen wieder hinauf und schlug leicht auf die Gongs, deren Klang die wieder aufgenommenen Gespräche der Besucher untermalte.

 Lirael öffnete die Augen. Die Welt hatte sich nicht verändert. Die Sicht war ihr nicht zuteil geworden. Alles würde weitergehen wie bisher. Trist und trostlos.

 »Dürfte ich bitte Euren Teller haben?«, fragte die Cousine hinter der Küchendurchreiche. »Oh, Lirael, ich dachte, du wärst ein Besucher. Beeil dich, nach oben zu kommen, Liebes. Anniseles Erwachen wird in einer Stunde beginnen.«

 Lirael ließ den Teller stehen und durchquerte das Refektorium wie eine Schlafwandlerin. Ihre Finger streiften im Vorbeigehen leicht die Tischecken. Sie konnte nur an Sohraes Stimme denken, die in ihrem Kopf widerhallte:

 »Die Gabe des Sehens ist in unserer Schwester Annisele erwacht…«

 Annisele. Annisele würde das weiße Gewand tragen und mit Silber und Mondsteinen gekrönt werden, während Lirael wieder in ihren besten blauen Kittel schlüpfen musste, in die Uniform eines Kindes. In den Kittel, der schon gar keinen Saum mehr hatte, weil er so oft ausgelassen und nun trotzdem zu kurz war.

 Annisele war vor zehn Tagen erst elf geworden. Aber ihr Geburtstag war nichts verglichen mit diesem Tag, dem Tag ihres Erwachens.

 Geburtstage sind nichts, dachte Lirael, während sie einen Fuß vor den anderen setzte, die sechshundert Stufen vom Unteren Refektorium zur Westpassage hinaufstieg und von dort die zweihundert Schritte zur hinteren Tür der Halle der Kinder machte. Sie zählte jeden Schritt, hielt den Kopf gesenkt, blickte niemandem in die Augen. Sie sah nur wallende weiße Gewänder und schwarze Schuhe an sich vorbeikommen, während die Clayr zur Großen Halle eilten, um das Mädchen zu ehren, das in die Reihen jener aufgenommen wurde, welche die Zukunft Sahen.

 Als sie ihr Zimmer betrat, war auch die kleinste Freude über ihren Geburtstag gewichen. Ausgelöscht wie eine Kerze. Jetzt ist es Anniseles Tag, dachte sie. Sie musste versuchen, sich für Annisele zu freuen, und den schrecklichen Schmerz verdrängen, den ihr Herz empfand.

 2

 EINE VERLORENE ZUKUNFT

 Lirael warf sich auf ihr Bett und versuchte ihre Verzweiflung niederzukämpfen. Sie musste sich für Anniseles Erwachenszeremonie umkleiden. Doch sie konnte sich nicht dazu durchringen, aufzustehen; sie hatte immer wieder nur den grausamen Augenblick im Unteren Refektorium vor Augen, als die Stimme der Neuntagewache nicht ihren, sondern Anniseles Namen nannte. Schließlich gelang es ihr, wenigstens den ärgsten Schmerz zu verdrängen und an die unmittelbare Zukunft zu denken statt an die Vergangenheit. Lirael beschloss, nicht zu Anniseles Erwachenszeremonie zu gehen.

 Es war unwahrscheinlich, dass ihre Abwesenheit jemandem auffallen würde, doch es war möglich, dass vor Beginn der Zeremonie jemand kam, um sie zu holen. Dieser Gedanke verlieh ihr die Kraft, endlich vom Bett aufzustehen und sich nach einem Versteck umzuschauen. Unter ihrem schlichten Schragenbett war es zu unbequem und staubig. Der Schrank? Nein – seine Kistenform und das einfache Kiefernholz erinnerten Lirael zu sehr an einen aufrecht stehenden Sarg. Sie hatte schon immer eine morbide Fantasie gehabt. Als kleines Mädchen hatte sie gern dramatische Todesszenen aus berühmten Geschichten nachgespielt. Und sie dachte oft über den Tod nach, vor allem über den eigenen.

 »Tod«, flüsterte Lirael und schauderte, als sie das Wort ausgesprochen hörte. Sie wiederholte es, diesmal ein wenig lauter. Tod – eine einfache Möglichkeit, allem zu entkommen, was sie quälte.

 Lirael überlegte. Wenn sie in den Tod ging, brauchte sie nicht mehr zuzusehen, wie Mädchen, die wesentlich jünger waren als sie, die Gabe des Sehens erhielten. Sie müsste nicht inmitten einer Schar Kinder in blauen Kitteln stehen. Kinder, die sie während der Zeremonie des Erwachens verstohlen unter dichten Wimpern beobachteten. Lirael kannte diese Art von Blicken und sah die Furcht darin: Die Kinder hatten Angst, sie könnten wie Lirael sein, dazu verdammt, nie das Eine zu erlangen, das wirklich von Bedeutung war…

 Und wenn sie in den Tod ging, musste sie sich nie mehr den mitleidigen Blicken aussetzen, mit denen die Clayr sie bedachten, oder sich ihre Fragen nach ihrem Befinden anhören. Als wenn Worte beschreiben könnten, wie man sich fühlte, mit vierzehn noch ohne die Sicht zu sein!

 »Tod«, flüsterte Lirael aufs Neue und kostete das Wort auf der Zunge. Was könnte es sonst noch für sie geben? Bisher hatte die Hoffnung sie aufrecht gehalten, dass sie eines Tages die Gabe des Sehens erhielt. Doch jetzt war sie vierzehn! Wer hatte je von einer Clayr gehört, die mit vierzehn ohne Sicht war? Nie waren ihr die Dinge so hoffnungslos erschienen wie heute.

 »Es ist das Beste«, sagte Lirael laut, als teile sie einer Freundin eine wichtige Entscheidung mit. Es klang entschlossen, doch innerlich wurde sie von Zweifeln geplagt. Selbstmord gab es bei den Clayr so gut wie gar nicht. Und wenn Lirael sich selbst umbrachte, wäre es für die Clayr die letzte und endgültige Bestätigung, dass sie tatsächlich nicht dazugehörte.

 Dennoch war es vermutlich das Beste. Nur, wie sollte sie es anstellen? Liraels Blick schweifte zu ihrem Übungsflorett, das in seiner Scheide an der Tür hing. Sie könnte sich in die Waffe stürzen, aber das hätte vermutlich einen langsamen und schmerzvollen Tod zur Folge. Außerdem würde bestimmt jemand ihre Schreie hören und Hilfe holen.

 Wahrscheinlich gab es einen Zauber, der ihr den Atem raubte, ihre Lunge austrocknete und ihr die Kehle zuschnürte. Aber diesen Zauber fand sie bestimmt nicht in den Schulbüchern, ihrem Chartermagie-Lehrbuch oder dem Charterzeichen-Index, die beide auf dem Schreibtisch lagen, nur ein paar Schritte entfernt. Nein, sie würde in der Großen Bibliothek nach einem solchen Zauberspruch suchen müssen. Doch solche Magie war bestimmt durch Zauber und Schlüssel geschützt…

 Blieben nur zwei verhältnismäßig einfache Möglichkeiten, ein Ende zu machen: die Kälte und die Berge. »Der Gletscher«, wisperte Lirael. Sie würde die Sternenberg-Treppe hinaufsteigen, während alle anderen an Anniseles Erwachenszeremonie teilnahmen, und sich dann hinunter aufs Eis werfen. Falls man sich überhaupt die Mühe machte, nach ihr zu suchen, würde man nur noch ihren gefrorenen, zerschmetterten Körper finden… und dann würden alle erkennen, welch schreckliches Schicksal es war, eine Clayr ohne Sicht zu sein.

 Tränen füllten ihre Augen, als sie sich vorstellte, wie ihre Leiche durch die Große Halle getragen wurde und die Menge stumm zusah, wie das Blau ihres Kinderkittels sich vom Eis und Schnee in ein glitzerndes Weiß verwandelt hatte. Ein Klopfen an der Tür riss Lirael aus ihren schrecklichen Gedanken. Erleichtert sprang sie auf. Die Neuntagewache musste sie endlich Gesehen haben, zum ersten Mal überhaupt. Bestimmt hatten sie im Voraus Gesehen, wie Lirael auf den Gletscher gestiegen und in die Tiefe gesprungen war; darum hatten sie jemanden gesandt, um sie daran zu hindern und ihr zu sagen, dass auch sie, Lirael, eines Tages die Sicht erhielt und dass bald alles gut würde.

 Die Tür wurde geöffnet, noch ehe Lirael »Herein« sagen konnte. Dies allein zeigte ihr, dass doch keine der Neuntagewachen gekommen war, weil sie sich um ihre Sicherheit sorgte. Stattdessen war es Tante Kirrith, die für die Kinder verantwortliche Aufpasserin, die Lirael nie irgendwelche Vorrechte eingeräumt und ihr nie die Zuneigung entgegengebracht hatte, wie man es von einer leiblichen Tante erwarten konnte.

 »Da bist du ja!«, rief Kirrith in gespielt herzlichem Tonfall. »Ich habe beim Frühstück nach dir Ausschau gehalten, aber da war ein solches Gedränge, dass ich dich einfach nicht entdeckt habe. Alles Gute zum Geburtstag, Lirael!«

 Lirael starrte ihre Tante an; dann blickte sie auf das Geschenk, das Kirrith ihr hinhielt. Es war ein großes rechteckiges Päckchen in rot-blauem, mit Gold bestäubtem, sehr hübschem Papier. Tante Kirrith hatte ihr noch nie ein Geschenk gemacht und dies damit erklärt, dass sie selbst nie Geschenke annehme. Lirael fand, dass Kirrith dabei das Wesentliche übersah: Es ging ums Geben, nicht ums Nehmen.

 »Nun mach es schon auf!«, sagte Kirrith. »Es ist nicht mehr viel Zeit bis zur Erwachenszeremonie. Erstaunlich, dass es die kleine Annisele getroffen hat.«

 Lirael nahm das Päckchen. Es war weich und ziemlich schwer. Einen Augenblick dachte sie nicht mehr daran, sich umzubringen; ihre Neugier war größer. Was für ein Geschenk mochte das sein?

 Doch als sie das Päckchen betastete, überkam sie eine ungute Vorahnung. Rasch riss sie ein Loch in eine Ecke der Verpackung und sah das verräterische Blau. »Ein Kittel…«, sagte Lirael. Die Worte schienen aus weiter Ferne und von jemand anderem zu kommen. »Ein Kinderkittel.«

 »Ja«, bestätigte Kirrith in der vollen Pracht ihres weißen Gewandes und des Reifs aus Silber und Mondstein, der sich um ihr hellblondes Haar schloss. »Dein alter Kittel ist dir zu kurz geworden, und du wächst immer schneller aus deinen Sachen heraus…«

 Sie redete weiter, doch Lirael hörte es kaum noch. Nichts erschien ihr mehr wirklich. Weder der neue Kittel noch Tante Kirrith, die weiterplapperte, noch sonst etwas.

 »Komm, zieh dich an«, forderte Kirrith sie auf und strich über ihr Gewand. Sie war eine kräftige, hoch gewachsene Frau, eine der körperlich größten Frauen der Clayr. Wenn Lirael ihr gegenüberstand, fühlte sie sich ganz klein – irgendwie schmutzig, verglichen mit dem strahlenden Weiß von Kirriths Gewand. Sie starrte darauf und musste wieder an Eis, Schnee und Gletscher denken.

 Sie war noch immer in Gedanken versunken, als Kirrith ihr mit dem Finger auf die Schulter tippte.

 »Was ist?«, fragte Lirael. Ihr wurde bewusst, dass sie kaum noch etwas von Kirriths Worten verstanden hatte.

 »Zieh dich an!«, wiederholte ihre Tante und runzelte die Stirn, wodurch ihr Reif ein Stück herunterrutschte und ihre Augen beschattete. »Es wäre sehr unhöflich, zu spät zu kommen.« Wortlos schlüpfte Lirael aus ihrem alten Kittel und bemühte sich, den neuen überzustreifen. Er war aus schwerem Linnen und sehr steif, weil er noch ungetragen war. Es gelang ihr erst, als Tante Kirrith ihr half. Nachdem sie es endlich geschafft hatte, die Arme hindurchzustecken, bemerkte sie entsetzt, dass der Kittel bis zu den Knöcheln reichte.

 »Da ist noch viel Platz zum Hineinwachsen«, stellte Tante Kirrith zufrieden fest. »Jetzt müssen wir uns aber wirklich beeilen.«

 Lirael blickte hinunter auf die Fülle blauen Stoffes, die ihren ganzen Körper bekleidete, und hatte den Eindruck, dass da mehr Platz war, als sie je würde ausfüllen können. Offenbar rechnete Tante Kirrith damit, dass Lirael nie das Weiß des Erwachens tragen würde, denn dieser Kittel würde Lirael auch dann noch passen, wenn sie bis zu ihrem fünfunddreißigsten Lebensjahr weiterwuchs.

 »Geh du schon voraus, ich komme sofort nach«, log sie und dachte an die Sternenberg-Treppe, die Klippen und das Eis. »Ich muss noch zur Toilette.«

 »Ist gut«, rief Kirrith und eilte auf den Flur. »Aber trödle nicht herum, Lirael! Denk daran, was deine Mutter sagen würde!«

 Lirael ging aus dem Zimmer und nach links zur nächsten Toilette, während Kirrith nach rechts eilte und in die Hände klatschte, um drei achtjährige Mädchen anzutreiben, die sich kichernd ihre blauen Kittel überstreiften.

 Lirael hatte keine Ahnung, was ihre Mutter Arielle gesagt hätte. Als kleines Mädchen – ehe sie sich zu der Außenseiterin entwickelte, die sie heute war – hatte man sich oft über ihre Mutter lustig gemacht. Es war ganz normal für die Clayr, sich einen Besucher des Gletschers als Liebhaber zu nehmen, und es war auch nicht ungewöhnlich, einen Liebhaber von außerhalb der Gletscherregion zu finden. Doch Arielle war die erste Clayr gewesen, die sich geweigert hatte, den Namen des Kindsvaters zu nennen, so dass dieser ein Geheimnis blieb. Außerdem hatte Arielle den Gletscher und ihr damals fünf Jahre altes Töchterchen verlassen, weil eine Vision sie gerufen hatte, die sie nicht mit den anderen Clayr teilte.

 Jahre später hatte Tante Kirrith Lirael lediglich erzählt, dass ihre Mutter tot sei, ohne irgendwelche Einzelheiten zu nennen. Lirael hatte später verschiedene Geschichten gehört, darunter auch die, dass Arielle am Hof eines barbarischen Herrschers in der eisigen Ödnis des Nordens von einer eifersüchtigen Rivalin vergiftet worden sei oder dass irgendein Ungeheuer sie zerfleischt habe. Anscheinend hatte Arielle sich in der Fremde als Seherin betätigt, was sich für eine Clayr nicht geziemte.

 Den Schmerz über den Verlust ihrer Mutter hatte Lirael tief im Herzen verschlossen, wo er seither schlummerte – jedoch nicht tief genug, als dass er nicht geweckt werden konnte. Und Tante Kirrith war leider sehr geschickt darin, ihn immer wieder zu wecken.

 Nachdem Kirrith und die drei Mädchen verschwunden waren, eilte Lirael zu ihrem Zimmer zurück und suchte ihre warmen Sachen zusammen: einen dicken Mantel aus Wolle, der fettig von Lanolin war; eine Mütze aus Doppelfilz mit Ohrklappen; Öltuchüberschuhe; pelzgefütterte Handschuhe sowie eine in Leder gefasste Brille mit grünem Rauchglas. Ein Teil von ihr meinte, dass es dumm sei, sich solche Umstände zu machen, wenn sie sowieso nicht mehr lange leben würde; eine andere, leise Stimme jedoch meinte, dass es keinesfalls schaden könne, wenn sie sich vernünftig kleidete.

 Da alle bewohnten Teile des Clayr-Gletschers durch eine Rohrleitung beheizt wurden, die Dampf aus den tiefen Quellen nach oben leitete, hatte Lirael die Überschuhe und die anderen Sachen in den Wollmantel gewickelt, so dass sie ein Bündel hatte, das sie sich bequem unter den Arm klemmen konnte. Sie würde beim Erklimmen der Sternenberg-Treppe auch so ins Schwitzen kommen, ohne dass sie das warme Zeug trug. Als letzte Geste des Trotzes schlüpfte sie aus dem neuen Kittel, warf ihn auf den Boden und zog stattdessen die neutrale Kleidung an, welche die Clayr beim Küchendienst trugen: ein langes graues Baumwollhemd, das bis zu den Knien reichte, über dünnen blauen Leggings. Dazu gehörte noch eine Schürze, die Lirael jedoch zurückließ.

 Es war ein seltsames Gefühl, die Nordpassage ganz allein zu beschreiten. Normalerweise traf man in diesem Durchgang Dutzende von Clayr an, die entweder von der Neuntagewache kamen oder dorthin unterwegs waren – oder zu den unzähligen anderen Arbeiten für die Gemeinschaft. Der Clayr-Gletscher war im Grunde eine kleine, wenn auch sehr ungewöhnliche Stadt, und die Hauptaufgabe ihrer Bewohnerinnen bestand darin, in die Zukunft zu blicken – genauer gesagt, in die zahlreichen Möglichkeiten der Zukunft, wie die Clayr ihren unbedarften Besuchern ständig erklären mussten.

 An dem Punkt, wo die Treppe von der Nordpassage wegführte, vergewisserte Lirael sich zuerst, dass niemand in der Nähe war. Dann bog sie in den Treppenaufgang ab und hielt Ausschau nach dem Schlüsselloch. Als sie es gefunden hatte, holte sie den Schlüssel hervor, den sie an einer Kette um den Hals trug. Alle Clayr hatten solche Schlüssel, mit denen die meisten normalen Türen geöffnet werden konnten. Das Sternenberg-Tor wurde nicht so oft benutzt; trotzdem glaubte Lirael nicht, dass sie einen Spezialschlüssel brauchte.

 Es war nur das Schlüsselloch zu sehen, jedoch keine Tür, bis Lirael den Schlüssel hineinsteckte und zweimal drehte. Dann hob sich eine dünne silbrige Linie vom Boden ab, die langsam eine Tür in den gelblichen Stein zeichnete.

 Lirael schob die Tür auf. Kalte Luft schlug ihr entgegen, deshalb hastete sie schnell hindurch, denn falls doch jemand in der Nähe war, würde der kalte Luftzug ihm auffallen. Die Clayr lebten zwar in einem Berg, der von einem Gletscher halb erdrückt wurde, aber sie liebten die Kälte nicht sonderlich.

 Die Tür schloss sich wieder, und die Silberlinien der Umrisse schwanden. Vor Lirael erhoben sich die Stufen in einer geraden Linie. Die Charterzeichen darüber sorgten für diffuses, dämmeriges Licht. Die einzelnen Stufen waren höher, als Lirael es gewohnt war. Sie war zwar vor einigen Jahren schon einmal diese Treppe hinaufgestiegen, bei einem Klassenausflug, doch sie hatte ganz vergessen, wie hoch die Stufen waren. Sie verzog das Gesicht, als sie den Aufstieg begann. Bald protestierten ihre Wadenmuskeln bei der zusätzlichen Höhe von sechs Zoll.

 Neben den ersten hundert Stufen – die Treppe verlief hier vollkommen gerade nach oben – führte ein bronzener Handlauf entlang. Die Kühle des Metalls fühlte sich beruhigend unter Liraels Händen an. Wie immer beim Treppensteigen begann sie die Stufen zu zählen. Der regelmäßige Rhythmus milderte die trüben Gedanken und vertrieb die schrecklichen Bilder, in denen sie sich einen endlosen Eishang hinunterfallen sah.

 Lirael bemerkte es kaum, als der Handlauf endete und die Treppe sich nach innen zu der hohen Spirale bog, die zur Kuppe des Berges führte, des Sternenbergs. Gegenüber erhob sich ein weiterer hoher Berg, der Abendberg; dazwischen erstreckte sich bläulich schimmernd der Gletscher. Einst hatte er einen eigenen Namen gehabt, der aber längst vergessen war. Deshalb nannte man diesen Gletscher seit Tausenden von Jahren nach den Clayr, die über, neben und unter ihm lebten. Im Lauf der Zeit hatte man diesen Namen auch auf das Reich der Clayr ausgedehnt, so dass sowohl die gewaltige Eismasse wie die Hallen aus Stein nun als Clayr-Gletscher bekannt waren.

 Seit Jahrtausenden lebten die Clayr nun schon im Berg. Zuerst waren sie den Tunnels gefolgt, die von den inzwischen fast ausgestorbenen Grabwürmern geschaffen worden waren, ehe sie – mit Chartermagie und Körperkraft – ihre eigenen Grabungen aufnahmen. Gleichzeitig hatte der Gletscher sich unaufhaltsam dem Tal und den beiden angrenzenden Bergen genähert. Das Eis bahnte sich einen Weg zwischen dem Felsgestein hindurch, und an einigen Stellen brach der Gletscher mit schrecklicher Naturgewalt auch durch die Tunnels der Clayr.

 Natürlich konnten die Clayr Sehen, welchen Weg der Gletscher nahm, doch das hatte verschiedene ehrgeizige Baumeister längst vergangener Zeit nicht davon abgehalten, Stollen und Treppen zu bauen, auch wenn ihr Werk meist nur so lange hielt, wie sie lebten, manchmal auch drei oder vier Generationen länger; aber das war für sie lange genug, ihr Werk als lohnend zu erachten.

 Lirael dachte an diese frühen Erbauer und fragte sich, weshalb sie die Treppe mit so unbequem hohen Stufen geschaffen hatten, denn nach einer Weile konnte nicht einmal das stumpfsinnige Zählen ihre Fantasie zügeln. Sie stellte sich vor, wie Annisele jetzt aussah, in diesem Augenblick. Wahrscheinlich stand sie inmitten der Kinder am nördlichen Ende der Großen Halle, eine einzelne Gestalt in Weiß in einer großen blauen Schar. Bestimmt würde sie zur Decke blicken und sich daher kaum der Reihen weiß gewandeter Clayr bewusst sein, die in den Bänken zu beiden Seiten der Halle saßen. Diese Bänke waren aus altem, dunklem Mahagoni gefertigt und mit Seidenkissen gepolstert, die alle fünfzig Jahre mit viel Pomp ausgewechselt wurden.

 Am anderen Ende der Halle würde die Stimme der Neuntagewache stehen – falls ihre Pflichten es erlaubten, auch einige der Wachen selbst. Sie würden den Charterstein umgeben, der aus dem Boden der Halle ragte, ein einzelner Menhir, auf dem es von all den glühenden, ständig wechselnden Zeichen der Charter wimmelte, die alles Sichtbare und Unsichtbare auf der Welt beschrieben. Und auf dem Charterstein – der so hoch war, dass nur die Stimme mit der Metallspitze ihres Stabes hinauflangen konnte – würde der Reif der neuen Clayr liegen, und das Silber und die Mondsteine würden die Charterzeichen auf dem Stein spiegeln.

 Lirael zwang ihre müden Beine eine weitere Stufe hinauf. Anniseles Weg würde nicht so ermüdend sein, nur ein paar hundert Schritte an lächelnden Gesichtern vorbei. Dann, wenn sie schließlich den Reif aufgesetzt bekam, würden alle Clayr sich erheben, und ihr gewaltiger Jubel würde durch die Halle bis nach draußen schallen und das Erwachen von Annisele verkünden, einer wahren Clayr, einer Herrin der Sicht, von allen anerkannt.

 Im Gegensatz zu Lirael, die wie immer allein war, von keinem beachtet. Trotzig wischte sie sich die Tränen aus den Augen. Nur noch weitere hundert Stufen, dann hatte sie das Sternenberg-Tor erreicht. Und sobald sie durchs Tor war und die weite Terrasse davor überquert hatte, würde Lirael am Rand des Gletschers stehen und in den eisigen Tod hinunterschauen

 3

 PAPIERSEGLER

 Am Kopf der Sternenberg-Treppe angekommen, ruhte Lirael sich aus, bis die Kälte, die durch den Stein drang, unerträglich wurde. Sie zog die dicke warme Kleidung an und setzte die Brille auf, durch deren Gläser die Welt sich grün färbte. Als Letztes holte sie den Seidenschal aus der Manteltasche, band ihn um Nase und Mund und faltete die Ohrenklappen ihrer Filzmütze herunter.

 So gekleidet, hätte sie eine der Clayr sein können. Niemand konnte ihr Gesicht, ihr Haar oder ihre Augen erkennen. Sie sah aus wie jede andere Clayr. Wenn man später ihre Leiche fand, würde man nicht einmal wissen, um wen es sich bei ihr handelte, bis man ihr Mütze, Schal und Brille abnahm.

 Lirael würde zum ersten und letzten Mal wie eine der Clayr aussehen.

 Trotzdem zögerte sie vor der Tür, die von der Treppe zum Papiersegler-Hangar und zum Sternenberg-Tor führte. Noch konnte sie umkehren; noch war es nicht zu spät. Sie könnte behaupten, sich den Magen verdorben zu haben und deshalb auf ihrem Zimmer geblieben zu sein. Wenn sie sich beeilte, könnte sie dort sein, bevor die anderen von der Erwachenszeremonie zurückkamen.

 Doch das würde nichts ändern. Dort unten gab es nichts, worauf sie sich freuen konnte. Es war besser, bis zur Klippe weiterzugehen. Dort konnte sie immer noch ihre endgültige Entscheidung treffen.

 Ein wenig unbeholfen in ihren dicken Handschuhen holte sie erneut ihren Schlüssel hervor und sperrte die Tür auf. Diesmal war es eine sichtbare Tür, aber auch sie war durch Zauber bewacht. Lirael spürte, wie die Chartermagie in der Tür durch den Schlüssel und den Pelz ihrer Handschuhe in ihre Hände strömte. Sie fuhr zusammen, entspannte sich dann aber wieder, als der Zauber sich zurückzog. Was immer er bewirkte und wovor er auch schützte – an ihr war er nicht interessiert.

 Vor der Tür war es merklich kälter, obwohl Lirael sich noch innerhalb des Berges befand. Dieser gewaltige Raum war der Papiersegler-Hangar, wo die Clayr ihre magischen Luftfahrzeuge unterstellten. Drei von ihnen waren in unmittelbarer Nähe abgestellt. Sie sahen fast wie schmale Kanus mit Falkenschwingen und -schwänzen aus. Lirael hätte sie gern berührt, um festzustellen, ob sie sich wirklich wie Papier anfühlten, aber sie war vernünftig genug, es nicht zu tun. Oberflächlich betrachtet waren die Segler aus Tausenden von Schichten laminierten Papiers gefertigt. Doch es steckte auch sehr viel Magie in ihnen, deshalb besaßen sie in einem bestimmten Maß sogar so etwas wie ein Wahrnehmungsvermögen. Die gemalten Augen vorne an dem grün und silbern gefärbten Flieger, vor dem Lirael stand, wirkten jetzt zwar stumpf, würden jedoch aufleuchten, wenn sie den Flieger berührte. Lirael hatte keine Ahnung, was dann geschehen würde. Sie wusste, dass die Segler durch gepfiffene Charterzeichen gelenkt wurden. Zwar konnte Lirael melodisch pfeifen, aber sie kannte die Zeichen nicht und wusste auch nicht, ob eine bestimmte Technik erforderlich war.

 So schlich sie an den Papierseglern vorbei zum Sternenberg-Tor. Es war riesig – groß genug, dass dreißig Personen oder zwei Papiersegler nebeneinander hindurchpassten, und bestimmt viermal so hoch wie Lirael. Glücklicherweise musste sie nicht einmal versuchen, das Tor zu öffnen, denn an der linken Seite befand sich eine normal große Tür, die sich mit ihrem Schlüssel und durch die Berührung des Schutzzaubers öffnen ließ. Lirael trat hinaus ins Freie, in Kälte und Sonnenschein.

 Die Kälte war sogar durch die dicke Kleidung zu spüren, und das Licht der Sonne blendete sie dermaßen, dass sie die Augen selbst hinter den grünen Brillengläsern zusammenkneifen musste. Es war ein wunderschöner Sommertag. Unten im Tal, außerhalb des Gletschers, war es sicherlich heiß, hier oben hingegen eisig. Die Kälte lag hauptsächlich am Wind, der über den Gletscher pfiff.

 Vor Lirael war eine breite, unnatürlich ebene Terrasse in die Bergwand geschnitten. Sie war etwa hundert Meter lang und fünfzig breit; dahinter befanden sich gewaltige Schneewehen und hohe Eisbrocken. Die Terrasse selbst war jedoch nur leicht mit Schnee bestäubt. Lirael wusste, dass Chartersendlinge hier aufräumten – durch Zauber erschaffene Diener, die Schnee schaufelten, fegten und sauber machten und das ganze Jahr hindurch Reparaturen vornahmen, ohne dass ihnen das Wetter etwas ausmachte. Derzeit waren keine Sendlinge zu sehen, doch die Chartermagie, die sie aussandten, erstreckte sich unter den Pflastersteinen der Terrasse.

 An der gegenüberliegenden Seite der Terrasse fiel der Berg steil ab. Lirael schaute hinüber, sah jedoch nichts als blauen Himmel und ein paar Wolkenfetzen. Sie würde die Terrasse überqueren müssen, um zur Hauptmasse des Gletschers blicken zu können, tausend Fuß unter ihr. Doch sie ging nicht hinüber. Stattdessen malte sie sich aus, was geschehen würde, wenn sie sprang. Fall sie sich weit genug hinauswarf, würde sie aufs Eis und in einen schnellen Tod stürzen. Blieb sie jedoch zu nahe an der Felswand, könnte sie auf vorstehende Zacken aufprallen, vielleicht nur dreißig oder vierzig Fuß tiefer, den Rest der Wand hinunterrutschen und sich bei jedem Aufprall einen anderen Knochen brechen.

 Schaudernd wandte Lirael sich ab. Jetzt, wo sie tatsächlich hier war und in ein oder zwei Minuten an der Felswand sein konnte, war sie ganz und gar nicht mehr sicher, dass Selbstmord eine so gute Idee war. Doch jedes Mal, wenn sie an die eigene Zukunft dachte, fühlte sie sich schwach und vom Leben abgeschnitten, als wären ihr alle Wege voraus von Wänden versperrt, die zu hoch waren, als dass sie darüber hinwegklettern konnte.

 Sie wollte die Terrasse überqueren, um wenigstens einen Blick die Klippe hinunter werfen zu können. Doch ihre Beine schienen einen eigenen Willen zu besitzen und trugen sie stattdessen längs über die Terrasse hinweg, ohne sie der Steilwand näher zu bringen.

 Eine halbe Stunde und drei, vier Versuche später kehrte sie zum Sternenberg-Tor zurück. Näher als fast bis zur Steilwand am Ende der Terrasse, von wo aus die Papiersegler starteten, war Lirael nie gekommen. Sie fragte sich, wie die Fluggeräte sich in die Lüfte erhoben. Sie hatte noch nie einen starten oder landen sehen und verbrachte geraume Zeit damit, sich diesen Anblick vorzustellen. Offenbar glitten die Segler übers Eis und erhoben sich dann an irgendeinem Punkt in den Himmel – aber wo genau? Brauchten sie einen langen Anlauf, wie die blauen Pelikane, die sie auf dem Ratterlin gesehen hatte, oder schossen sie senkrecht empor wie Falken?

 Diese Fragen steigerten Liraels Neugier, wie die Papiersegler tatsächlich funktionierten. Sie dachte daran, sich im Hangar eines dieser wundersamen Fluggeräte näher anzusehen, als ihr bewusst wurde, dass der schwarze Punkt, den sie hoch über sich bemerkt hatte, weder Einbildung noch eine winzige Gewitterwolke war: Es war ein Papiersegler, der offenbar zur Landung ansetzte.

 Zugleich hörte sie das tiefe Rumpeln, als das Sternenberg-Tor aufschwang. Sie drehte sich um, sah zum Tor, blickte dann zum Papiersegler hinauf, dann wieder zum Tor. Was sollte sie tun?

 Sie konnte über die Terrasse laufen und sich hinunterstürzen, aber ihr stand nicht mehr der Sinn danach. Ihre tiefste Verzweiflung war überwunden.

 Sollte sie zusehen, wie der Segler landete? Das aber brachte ihr mit Sicherheit heftige Schelte von Tante Kirrith ein, ganz zu schweigen von mehreren Monaten zusätzlicher Küchenarbeit, wenn nicht gar eine noch schlimmere Bestrafung. Auf der anderen Seite hatte sie immer schon beobachten wollen, wie ein Papiersegler landete.

 Sie brauchte nicht lange, um sich zu entscheiden. Lirael rannte zu einer Schneewehe, setzte sich hinein und machte sich daran, gefrorene Schneeplatten über sich zu ziehen, um sich zu verstecken. Bald war sie fast völlig verborgen; nur ihre Fußspuren, die zum Versteck führten, waren noch zu sehen.

 Schnell rief sie sich die Charter vor Augen und griff in deren unablässige Strömung, um die drei Zeichen herauszuziehen, die sie brauchte. Eines nach dem anderen leuchtete immer heller in ihrem Kopf und erfüllte ihre Sinne, bis sie an nichts anderes mehr denken konnte. Dann öffnete sie leicht den Mund und blies die Charterzeichen zu den Fußspuren im Schnee.

 Der Zauber verließ sie als wirbelnder Ball gefrorenen Atems, der wuchs, bis er eine Armeslänge breit war, plötzlich über ihren Pfad wehte und sämtliche Spuren verwischte. Dann ließ der Ball sich vom Wind packen und löste sich unversehens in nichts auf.

 Lirael blickte hoch und hoffte, dass der Flieger des Papierseglers die seltsame kleine Wolke nicht bemerkt hatte. Der Segler war jetzt näher. Der Schatten seiner Schwingen fiel auf die Terrasse, als er noch einmal kreiste und dabei immer tiefer ging.

 Lirael blinzelte. Ihr Blick war durch die Brille und den Schnee behindert, der ihr ins Gesicht gerieselt war. Sie konnte nicht genau sehen, wer in dem Papiersegler saß, der von einer anderen Farbe war als die der Clayr – Rot und Gold, die Farben des Königshauses. Ein Kurier vielleicht? Es gab einen regulären Kurierdienst zwischen dem König in Belisaere und den Clayr; Lirael hatte oft Kuriere im Unteren Refektorium gesehen. Doch sie kamen normalerweise nicht mit Papierseglern.

 Einige wohlklingende magische Pfeiftöne schwebten zu Lirael herunter, und einen Augenblick lang war ihr, als würde sie selbst vom Wind getragen. Dann sah sie, wie der Papiersegler wieder ein Stück tiefer ging, noch einmal über der Terrasse kreiste und schließlich zur Landung ansetzte – viel zu nahe an ihrem Versteck, wie Lirael fand.

 Zwei Personen kletterten müde aus dem Cockpit und streckten Arme und Beine. Beide waren so dick in Pelz vermummt, dass Lirael nicht erkennen konnte, ob es Männer oder Frauen waren. Clayr waren sie jedenfalls nicht – nicht in dieser Kleidung, da war Lirael sicher. Einer trug einen Rock aus schwarzem und silbernem Marderfell, der andere einen aus rotbraunem Pelz. Ihre Brillengläser waren blau, nicht grün.

 Die Gestalt in dem rotbraunen Pelz langte ins Cockpit und zog zwei Degen heraus. Lirael glaubte, er – sie war jetzt sicher, dass es ein Er war – würde der anderen Person einen der Degen geben, doch er schnallte beide Waffen an seinen breiten Ledergürtel, die eine an seine linke Seite, die andere an seine rechte.

 Die zweite Person – jene in Schwarz und Silber – war wohl eine Frau; die Bewegungen, wie sie aus einem Handschuh schlüpfte und die Hand dann auf die Nase des Papierseglers legte, ganz wie eine Mutter, welche die Temperatur eines Kindes an der Stirn misst, ließ jedenfalls darauf schließen.

 Dann griff die Frau ins Cockpit und zog ein ledernes Bandelier heraus. Lirael hob den Kopf, um besser sehen zu können, ohne den Schnee zu beachten, der ihr dabei in den Kragen rutschte. Beinahe hätte sie laut nach Luft geschnappt und sich verraten, als sie erkannte, was sich in den Beuteln am Bandelier befand. Es waren insgesamt sieben Beutel – der kleinste von der Größe einer Pillenschachtel, der größte so lang und breit wie ihre Hand. Aus jedem ragte ein Mahagonigriff heraus. Es waren die Griffe von Glocken, deren Stimmen vom Leder erstickt wurden. Wer immer diese Frau war, sie trug die sieben Glocken eines Nekromanten. Die Frau streifte den Schulterriemen um und griff nach ihrem Schwert. Es war länger als die Schwerter der Clayr und auch älter. Lirael spürte selbst in ihrem Versteck die Macht, die in der Waffe steckte. In dem Schwert – und in den beiden Personen – befand sich Chartermagie.

 Und in den Glocken, wie Lirael erkannte. Jetzt wusste sie auch, wer die Frau war. Nekromantie war Freie Magie und im Königreich verboten – genau wie die Glocken, deren die Nekromanten sich bedienten. Das galt aber nicht für die Glocken dieser Frau, denn deren Aufgabe bestand darin, das von den Nekromanten verursachte Böse zu vernichten. Es war die Frau, welche die Toten zur Ruhe schickte; die Frau, die als einzige Freie Magie mit der Charter vereinte.

 Lirael schauderte, doch nicht vor Kälte, als ihr bewusst wurde, dass sie sich nur etwa zwanzig Meter von der Abhorsen entfernt befand. Vor vielen Jahren hatte die legendäre Sabriel den in ein hölzernes Standbild verwandelten Touchstone gerettet und mit ihm den Größeren Toten geschlagen, der sich Kerrigor nannte und fast das gesamte Königreich vernichtet hatte.

 Lirael blickte wieder auf den Mann, bemerkte erneut die zwei Degen und die Art und Weise, wie er dicht bei Sabriel stand. Er muss der König sein, wurde ihr klar, und sie riss vor Staunen und Fassungslosigkeit den Mund auf. König Touchstone und die Abhorsen Sabriel! So nahe, dass sie zu ihnen gehen und mit ihnen sprechen könnte – wenn sie den Mut dazu aufbrächte.

 Doch das tat sie nicht. Sie drückte sich noch tiefer in den Schnee, ignorierte Feuchtigkeit und Kälte und wartete, was geschehen würde. Sie wusste nicht, wie man einen Kratzfuß oder Hofknicks machte oder wie der König und die Abhorsen anzureden waren. Vor allem aber wusste sie nicht, wie sie ihre Anwesenheit hier draußen erklären sollte.

 Nachdem sie sich gerüstet hatten, steckten Sabriel und Touchstone die Köpfe zusammen und sprachen leise miteinander. Lirael lauschte angestrengt, konnte aber nichts hören. Der Wind wehte die Worte der beiden in die falsche Richtung. Doch es war offensichtlich, dass sie auf etwas warteten – oder auf jemanden.

 Sie brauchten nicht lange zu warten. Lirael drehte bedächtig den Kopf zum Sternenberg-Tor, wobei sie darauf achtete, dass der Schnee um sie herum nicht in Bewegung geriet. Sie sah eine kleine Schar Clayr durchs Tor kommen und über die Terrasse eilen. Offenbar waren sie direkt von der Erwachenszeremonie hierher gekommen, denn die meisten hatten lediglich Umhänge oder Mäntel über ihre weißen Gewänder geworfen, und fast alle trugen noch ihre Mondsteinreife.

 Lirael erkannte die beiden, die vorneweg liefen. Es waren die Zwillinge Sanar und Ryelle, makellose Verkörperungen der vollkommenen Clayr. Ihre Sicht war so stark, dass sie fast jedes Mal zur Neuntagewache gehörten; deshalb war Lirael ihnen kaum einmal persönlich begegnet. Sie waren beide hoch gewachsen und von großer Schönheit. Ihr langes blondes Haar leuchtete in der Sonne noch heller als ihre Silberreife.

 Ihnen folgten fünf weitere hochrangige Clayr – die wichtigsten im ganzen Gletscher, die zusätzlich zu ihren Aufgaben als Seherinnen bedeutende Ämter bekleideten: Small Jasell, beispielsweise, die als Letzte kam, war die oberste Verwalterin und für die Finanzen der Clayr sowie ihre Handelsbank zuständig.

 Sie alle waren mächtig und einflussreich – und genau jene Clayr, denen Lirael in ihrer derzeitigen Situation am allerwenigsten begegnen wollte.

 4

 EIN GLITZERN IM SCHNEE

 Als Sanar und Ryelle sowie die fünf anderen Clayr sich den illustren Besuchern näherten, rechnete Lirael damit, nun zu erleben, wie man den König und die Königin begrüßte, die obendrein noch die Abhorsen war.

 Doch Sabriel und Touchstone warteten offenbar auf keine besonderen Ehrenbezeugungen. Sie umarmten Sanar und Ryelle und küssten sie auf beide Wangen, nachdem sie ihre Schals herunter- und die Brillen hochgezogen hatten. Wieder beugte Lirael sich vor und horchte. Der Wind blies immer noch in die falsche Richtung, jedoch nicht mehr so stark, so dass sie das Gespräch mithören konnte.

 »Schön, euch wiederzusehen, Cousinen«, sagte Sabriel, und der König lächelte grüßend. Nun, da sie ihre Gesichter sehen konnte, fand Lirael, dass beide sehr müde wirkten.

 »Wir haben euch vergangene Nacht Gesehen«, erwiderte Sanar – oder Ryelle? Lirael war sich nicht sicher. »Aber wir mussten die Zeit nach der Sonne schätzen. Ich hoffe, ihr habt nicht lange gewartet.«

 »Nur ein paar Minuten«, beruhigte Touchstone sie. »Gerade lange genug, uns ein wenig die Beine zu vertreten.«

 »Er fliegt immer noch nicht gern.« Sabriel lächelte ihren Gemahl an. »Er hat kein Zutrauen zur Pilotin.«

 Touchstone zuckte die Schultern und lachte. »Du wirst immer besser.«

 Lirael spürte, dass er damit nicht nur das Fliegen des Papierseglers meinte. Zwischen Touchstone und Sabriel schien es ein geheimes Band aus Energie und Gefühlen zu geben. Diese beiden teilten irgendetwas Unsichtbares, das befreiendes Lachen brachte und ein Lächeln in Sabriels Augen zauberte.

 »Wir haben nicht Gesehen, dass ihr bleibt«, fuhr Sanar fort. »Ich nehme an, dass wir uns da nicht getäuscht haben.«

 »Nein, ihr habt euch nicht getäuscht«, erwiderte Sabriel. Das Lächeln war aus ihren Augen geschwunden. »Es gibt Schwierigkeiten im Westen, deshalb können wir uns hier nicht lange aufhalten. Gerade lange genug, uns von euch beraten zu lassen – wenn ihr es in diesem Fall könnt.«

 »Wieder der Westen«, murmelte Sanar und wechselte einen besorgten Blick mit Ryelle. Auch die anderen Clayr wirkten beunruhigt. »In einem großen Teil des Westens Sehen wir nichts. Es gibt dort eine Macht, die nur ganz flüchtige Blicke zulässt. Trotzdem wissen wir, dass vom Westen her Schwierigkeiten kommen. Viele zukünftige Zeiten zeigen Bruchstücke davon, doch nie sind es genug, um ein Gesamtbild zu ergeben.«

 Der König seufzte. »Es gibt auch in der Gegenwart schon mehr als genug Schwierigkeiten. Ich habe in den vergangenen zehn Jahren sechs Chartersteine um Kante und den Roten See aufgestellt. Jahr für Jahr blieben jeweils nur zwei erhalten. Mir fehlt die Zeit, die übrigen wiederherzustellen. Wir fliegen jetzt dorthin, um die gegenwärtigen Schwierigkeiten zu beheben, welcher Art sie auch sein mögen. Vor allem möchten wir herausfinden, wer oder was dafür verantwortlich ist. Aber ich habe nicht viel Hoffnung, dass es uns gelingt, wenn man bedenkt, dass er – oder es – stark genug ist, sich vor der Sicht der Clayr zu verbergen.«

 »Es ist nicht immer die Stärke, die unsere Sicht verhindert«, gab die älteste der anwesenden Clayr zu bedenken. »Nicht einmal das Böse. Es gibt Mächte, die unsere Sicht aus Gründen ablenken, die wir nur ahnen können. Überdies Sehen wir zu viele Möglichkeiten der Zukunft viel zu kurz und flüchtig.«

 Touchstone nickte. »Im ganzen Königreich widersetzt sich das Gebiet um den Roten See und um die Ausläufer des Bergs Abed unserer Herrschaft am stärksten. Und es zieht die Toten und die Freie Magie dort mehr hin als sonst wo. Vor vierzehn Jahren haben Sabriel und ich versprochen, die zerstörten Chartersteine neu aufzustellen und die Dörfer und Städte wieder aufzubauen, damit die Menschen dort wieder ohne Furcht vor den Toten und vor Freier Magie leben können. Von der Mauer bis zur Nördlichen Wüste haben wir diese Aufgabe erfüllt. Aber was sich uns im Westen widersetzt – was immer es ist –, können wir nicht besiegen. Von Kante abgesehen, ist dieser Teil des Westens immer noch die Wildnis, zu der Kerrigor sie vor über zweihundert Jahren gemacht hat.«

 »Und ihr werdet eurer Aufgabe müde«, stellte die älteste Clayr fest. Sowohl Touchstone als auch Sabriel nickten. Doch obwohl sie ihre Müdigkeit eingestanden, zeigten sie Tatkraft und Entschlossenheit, und es sprach nichts dafür, dass sie ihren Pflichten nicht weiterhin nachgehen würden.

 »Wir kommen nicht zur Ruhe«, sagte Touchstone. »Ständig gibt es irgendwelche neuen Schwierigkeiten oder Gefahren, deren sich nur der König oder die Abhorsen annehmen können. Sabriel hat es dabei noch schwerer als ich, weil noch zu viele Tote umgehen und es noch zu viele Narren gibt, die weitere Türen in den Tod öffnen wollen.«

 »Wie diese Zauberin, die zurzeit das Chaos nahe Kante verursacht«, sagte Sabriel. »So geht es jedenfalls aus den Botschaften hervor, die wir erhalten. Sie ist eine Zauberin Freier Magie, die eine Bronzemaske trägt – die Anführerin einer beachtlichen Schar Toter und Lebender, die Dörfer und einsame Farmen von Kante bis fast nach Robles Town überfallen. Ihr müsst doch etwas davon Gesehen haben!«

 »Normalerweise haben wir keine Probleme, Ereignisse zu Sehen, die sich in großer Entfernung zutragen, doch wir Sehen selten etwas in der Nähe des Roten Sees«, entgegnete Ryelle mit besorgter Miene. »Deshalb kann ich nur bedauern, dass wir euch nicht zu warnen vermochten und euch auch nicht vorhersagen können, was geschehen wird.«

 »Eine Kompanie der Garde reitet von Qyrre herbei«, sagte Touchstone. »Aber sie können in frühestens drei Tagen eintreffen. Wir selbst wollen morgen früh bei Robles Town sein.«

 »Hoffentlich wird es ein heller Morgen«, fügte Sabriel hinzu. »Wenn die Berichte stimmen, beherrscht diese Nekromantin sehr viele Tote. Vielleicht sogar genügend, dass sie bei Nacht eine Stadt angreifen kann.«

 »Ich glaube, einen Angriff auf Robles Town würden wir Sehen«, sagte Ryelle. »Aber dort ist nichts geschehen.«

 »Das beruhigt mich«, erwiderte Touchstone, doch Lirael erkannte, dass er ihnen nicht völlig glaubte. Sie war selbst erschrocken, denn sie hatte noch nie davon gehört, dass die Sicht blockiert werden konnte oder dass es irgendeinen Ort gab, den die Clayr nicht Sehen konnten – sah man von Ancelstierre ab, aber das war etwas anderes. In Ancelstierre wirkte keine Magie – so wurde jedenfalls behauptet. Lirael kannte niemanden, der je in Ancelstierre gewesen war. Gerüchten zufolge war Sabriel dort aufgewachsen.

 Während Lirael sich durch den Kopf gehen ließ, was sie soeben gehört hatte, frischte der Wind auf, so dass sie für kurze Zeit wieder nichts von dem verstehen konnte, was gesprochen wurde. Aber sie sah, dass die Clayr sich ehrerbietig vor Sabriel und Touchstone verneigten.

 »Nicht so förmlich!«, hörte sie Touchstone dann lachend sagen.

 Sabriel seufzte. »Wir sollten unseren Papiersegler gleich wieder wenden und weiterfliegen. Ich möchte auf dem Weg nach Robles Town das Haus besuchen.«

 »Wollt ihr euch Rat holen bei…«, fragte Ryelle, doch den Rest verstand Lirael nicht, weil die Worte von einem heftigen Windstoß davongetragen wurden.

 Sabriel antwortete etwas, doch Lirael konnte nur den letzten Teil verstehen: »… schläft immer noch den Großteil des Jahres unter Rannas…«

 Dann verstand sie wieder nichts, während alle sich um den Papiersegler scharten und ihn umdrehten. Lirael streckte den Kopf so weit vor, wie sie es nur wagen konnte, und Schnee rutschte von ihrem Gesicht. Es machte sie wütend, dass sie die Gruppe zwar sehen, aber nur bruchstückhaft hören konnte. Einen Augenblick dachte sie schon daran, ihr Gehör mit einem Zauber zu schärfen. Sie hatte Hinweise auf einen solchen Zauber gesehen, aber sie kannte nicht alle Zeichen. Außerdem würden Sabriel und die anderen die Anwendung von Chartermagie in ihrer Nähe ganz sicher spüren.

 Plötzlich ließ der Wind nach, und Lirael konnte wieder deutlich hören.

 »Sie sind noch in der Schule in Ancelstierre«, antwortete Sabriel offenbar auf eine Frage Sanars. »Sie werden für die Ferien in drei… nein, vier Wochen hier sein. Wenn der Notfall behoben ist, holen wir sie vielleicht an der Mauer ab und bleiben ein paar Wochen in Belisaere beisammen. Aber ich fürchte, es kommt wieder etwas dazwischen, und dann muss einer von uns sich darum kümmern und wird fort sein, bis sie zurückmüssen.«

 Ihre Stimme klang sehr traurig. Lirael sah, wie Touchstone beruhigend ihre Hand nahm.

 »Wenigstens sind sie dort sicher«, sagte er. Sabriel nickte nur. Sie sah wieder sehr müde aus.

 »Wir haben sie die Mauer überqueren Sehen… allerdings könnte es auch das nächste oder übernächste Mal sein«, sagte Ryelle. »Ellimere wird einmal wie du aussehen, Sabriel.«

 »Zum Glück.« Touchstone lachte. »Obwohl sie in anderer Hinsicht viel von mir hat.«

 Lirael erkannte, dass sie von ihren Kindern sprachen. Sie hatten zwei – eine Prinzessin, etwa in ihrem Alter, und einen Prinzen, der etwas jünger war. Sabriel und Touchstone sorgten sich offensichtlich sehr um ihre Kinder, und sie fehlten ihnen. Wieder einmal musste Lirael an ihre Mutter und ihren Vater denken, der sich anscheinend nichts aus ihr gemacht hatte. Wieder erinnerte sie sich an die Berührung von Arielles sanfter, kühler Hand. Doch ihre Mutter hatte sie verlassen, und was ihren Vater betraf, war nicht einmal sicher, dass er überhaupt von der Existenz seiner Tochter wusste…

 »Sie wird einmal Königin«, warf eine kräftige Stimme ein und riss Liraels Aufmerksamkeit in die Gegenwart zurück. »Nein, wird sie nicht… oder vielleicht doch…«

 Es war eine der anderen Clayr, eine ältere Frau, die mit der Stimme der Prophezeiung sprach, während ihre Augen etwas vollkommen anderes Sahen als die Schneeverwehung, auf die sie starrte. Dann keuchte sie, stolperte vorwärts und streckte rasch die Arme aus, um ihren Sturz zu mildern.

 Touchstone eilte zu ihr und hielt sie, bevor sie auf den Boden schlug. Sie schwankte. Der Ausdruck ihrer Augen wirkte wirr.

 »Eine ferne Zukunft«, sagte sie, und der seltsame Klang der Prophezeiung war aus ihrer Stimme gewichen. »Eine, in der eure Tochter Ellimere älter war, als ihr jetzt seid, und als Königin regiert. Aber ich Sah auch viele andere Möglichkeiten der Zukunft… schreckliche Möglichkeiten, wo es nichts als Rauch und Asche gab… die ganze Welt war verbrannt, nur noch ein Trümmerfeld…«

 Lirael schauderte, als die alte Clayr sprach. Ihre Stimme klang so überzeugend, dass Lirael die schrecklichen Folgen der Zerstörung beinahe selbst sehen konnte. Doch wie könnte die ganze Welt verbrannt und vernichtet werden?

 »Möglichkeiten der Zukunft«, warf Sanar ein und bemühte sich, ihre Stimme ruhig klingen zu lassen. »Wir Sehen oft Ereignisse, die nie stattfinden werden. Das ist Teil der Bürde der Sicht.«

 »Dann bin ich froh, dass ich diese Gabe nicht besitze«, sagte Touchstone, während er die immer noch zitternde alte Clayr den helfenden Händen von Sanar und Ryelle überließ. Er blickte zur Sonne hinauf, dann zu Sabriel. »Tut mir Leid, aber wir müssen uns jetzt auf den Weg machen.«

 Touchstone löste seine Degen vom Gürtel und verstaute sie im Cockpit; dann griff er nach Sabriels Schwert und legte es ebenfalls hinein. Sabriel nahm ihr Glockenbandelier ab und hob es so behutsam in den Papiersegler, dass die Klöppel nicht anschlagen konnten. Lirael fragte sich, warum die beiden ihr Rüstzeug überhaupt für so kurze Zeit herausgeholt hatten. Dann aber wurde ihr klar, dass es den beiden in Fleisch und Blut übergegangen war, ihre Waffen immer bei sich zu führen, ganz so wie die Wachen der Kaufleute heute Morgen im Refektorium. Die Erkenntnis, dass Sabriel und Touchstone nicht dem Schutz der Clayr vertrauten, ließ Lirael daran denken, dass sie selbst überhaupt keine Waffe hatte. Was konnte sie tun, wenn sie hier draußen angegriffen wurde, sobald alle fort waren? Sie war sich nicht einmal sicher, ob ihr Schlüssel die kleine Tür auch von außen öffnen würde. Daran hatte sie auf dem Herweg gar nicht gedacht.

 In ihrer Furcht schenkte Lirael dem Papiersegler und seinen Insassen gar keine Beachtung mehr; stattdessen stellte sie sich eine Nacht hier draußen vor – und eine gigantische Klaue, die nach ihr griff und sie aus dem Schnee zog. Die Vorstellung eines nicht selbst gewählten Todes gefiel ihr ganz und gar nicht.

 Eine plötzliche Bewegung erregte ihre Aufmerksamkeit. Sabriel, die bereits im Papiersegler saß, deutete direkt auf ihr Versteck im Schnee.

 »Ihr solltet vielleicht nach diesem grünen Glitzern sehen.« Sabriels Worte waren nun allzu deutlich. »Ich glaube, was darunter liegt, ist harmlos, aber man kann nie wissen. – Lebt wohl, Cousinen. Ich hoffe, euch bald wiederzusehen und dann vielleicht ein wenig länger bleiben zu können.«

 »Und wir hoffen, euch dann eine größere Hilfe zu sein«, erwiderte Sanar und blickte zu der Stelle, auf die Sabriel deutete. »Und deutlicher zu Sehen – sowohl im Westen als auch vor der eigenen Nase.«

 »Auf Wiedersehen!« Touchstone winkte von hinten im Papiersegler. Sabriel pfiff einen reinen, von Magie erfüllten Ton. Der Pfiff erhob sich in den Wind, drehte ihn und brachte ihn dazu, den Papiersegler zu heben und die Terrasse entlanggleiten zu lassen. Noch einmal winkten Sabriel und Touchstone, dann schoss der rotgoldene Flieger über den Rand der Klippe und verschwand.

 Lirael hielt den Atem an und holte erst erleichtert Luft, als der Flieger wieder zu sehen war. Er kreiste immer höher; dann wandte er sich gen Süden und jagte davon, immer schneller und höher, während Sabriel den Wind hinter ihnen rief.

 Lirael blickte dem Papiersegler noch eine Zeit lang nach; dann versuchte sie, sich tiefer in den Schnee zu graben. Vielleicht würden die Clayr glauben, sie wäre ein Schneeotter.

 Doch noch während Lirael in der Wehe verschwand, wusste sie, dass es sinnlos war. Die sieben Clayr kamen bereits auf ihr Versteck zu und blickten alles andere als freundlich drein.

 5

 EINE UNERWARTETE GELEGENHEIT

 Lirael hatte das Gefühl, von mehr Händen gepackt zu werden, als sieben Personen haben konnten. Dann wurde sie unsanft über den Schnee gezerrt.

 Erst als sie im Innern des Papiersegler-Hangars waren, erkannte Lirael, dass die Clayr nicht so wütend auf sie waren, wie sie befürchtet hatte; aber sie waren auch nicht gerade erfreut. Ein wenig grob nahmen sie Lirael die Mütze, die Brille und den Schal ab, ohne auf das Haar zu achten, das sich darin verfangen hatte. Dann blickten sieben von Wind und Kälte gerötete Gesichter auf sie hinab.

 »Arielles Tochter«, stellte Sanar fest, als hätte sie anhand einer Liste eine Pflanze identifiziert. »Lirael. Nicht auf dem Plan der Wache, also noch ohne die Sicht. Stimmt das?«

 »J-ja«, stammelte Lirael. Nie zuvor hatte jemand sie so durchdringend angestarrt. Außerdem vermied sie es normalerweise, mit anderen zu sprechen, vor allem mit erwachsenen Clayr. Und so bedeutende Clayr wie diese Gruppe machten sie nervös, selbst wenn sie sich nichts hatte zu Schulden kommen lassen. Nun waren da gleich sieben, die Lirael ihre ungeteilte Aufmerksamkeit widmeten. Am liebsten wäre sie im Boden versunken. Sehnlichst wünschte sie sich auf ihr eigenes Zimmer zurück.

 »Warum hast du dich da draußen versteckt?«, fragte die alte Clayr, deren Name Mirelle war, wie Lirael sich erinnerte. »Warum bist du nicht bei der Erwachenszeremonie?«

 In ihrer Stimme lag keine Wärme, nur kühle Autorität. Erst jetzt erinnerte Lirael sich daran, dass die alte Frau mit dem ledrigen Gesicht die Kommandeurin der Clayr-Jäger war, die im Gebiet des Sternenbergs und des Abendbergs, des Gletschers und des Flusstals patrouillierten und jagten. Die Jäger waren zuständig für alles und jeden, angefangen von Reisenden, die sich verirrt hatten, bis hin zu Banditen und gefährlichen wilden Tieren. Wie jeder wusste, war mit den Clayr-Jägern nicht zu spaßen.

 Mirelle stellte ihre Frage erneut, doch Lirael konnte nicht antworten. Ihre Augen wurden feucht, auch wenn sie den Tränenstrom noch zurückzuhalten vermochte. Doch als Mirelle sie packte und schüttelte, flüsterte Lirael, was ihr als Erstes in den Sinn kam:

 »Heute ist mein Geburtstag. Ich werde vierzehn.«

 Irgendwie schien sie damit das Richtige gesagt zu haben, denn die Anspannung fiel von den Clayr ab, und Mirelle ließ Liraels Schultern los, die sie so fest gepackt hatte, dass ihre Finger sicherlich Blutergüsse hinterließen.

 »Du bist also vierzehn geworden«, sagte Sanar viel freundlicher als Mirelle. »Und du machst dir Sorgen, weil die Sicht noch nicht in dir erwacht ist, oder?«

 Lirael nickte.

 »Zu einigen von uns kommt sie spät«, fuhr Sanar fort, und in ihren Augen lagen Wärme und Verständnis. »Und je später sie kommt, desto stärker erwacht sie manchmal. Zu mir und Ryelle kam die Sicht erst, als wir sechzehn waren. Hat dir das niemand gesagt?«

 Lirael blickte auf und sah die Clayr zum ersten Mal mit großen Augen direkt an. Sechzehn! Das konnte nicht sein!

 »Nein«, erwiderte sie. Staunen und Erleichterung sprachen aus ihrer Stimme. »Nicht mit sechzehn!«

 »Doch«, versicherte Ryelle ihr lächelnd und fuhr fort, wo Sanar aufgehört hatte. »Wir waren sogar schon sechzehneinhalb und hatten Angst, dass die Gabe nie zu uns kommen würde. Aber dann kam sie doch.« Sie hielt kurz inne. »Weshalb bist du hier heraufgekommen? Weil du keine weitere Erwachenszeremonie mehr ertragen konntest, nicht wahr?«

 »Ja.« Ein zaghaftes Lächeln erschien auf Liraels Gesicht. Sechzehn! Das bedeutete, dass noch Hoffnung für sie bestand. Am liebsten hätte sie alle umarmt, sogar Mirelle, und wäre jubelnd die Sternenberg-Treppe hinuntergestürmt. Plötzlich erschien ihr die Absicht, sich selbst zu töten, mehr als dumm und eine Ewigkeit her, seit sie so etwas auch nur in Erwägung gezogen hatte.

 »Ein Teil unseres Problems war damals, dass wir zu viel Zeit hatten, über unsere fehlende Sicht nachzudenken«, sagte Sanar, der die Erleichterung in Liraels Miene nicht entgangen war. »Denn wir gehörten ja nicht zur Wache und waren nicht mit der Sicht-Ausbildung beschäftigt. Natürlich waren wir auch nicht versessen darauf, zusätzliche Haushaltspflichten zu übernehmen.«

 Das verstand Lirael. Wer wollte schon öfter Toiletten säubern oder Geschirr spülen, als man ohnehin musste?

 »Es war nicht üblich, dass man einen Posten zugeteilt bekam, ehe man achtzehn war«, fuhr Ryelle fort. »Aber wir haben darum ersucht, und die Wache war einverstanden, dass wir richtige Arbeit bekamen. Wir durften eine Papiersegler-Ausbildung machen und lernten zu fliegen. Das war zur Zeit vor der Rückkehr des Königs, als alles viel gefährlicher und unsicherer war. Wir machten damals häufigere und weitere Patrouillenflüge als jetzt.

 Nach nur einem Jahr des Fliegens erwachte die Sicht in uns. Es hätte ein schreckliches Jahr sein können – wie schon die anderen Jahre zuvor, als wir auf die Gabe der Sicht gewartet hatten, aber viel zu beschäftigt waren, uns darüber groß Sorgen zu machen. Meinst du, dass auch dir richtige Arbeit helfen könnte?«

 »Ja!«, rief Lirael inbrünstig. Eine solche Arbeitsstelle würde sie von ihrem Kinderkittel befreien; dann nämlich durfte sie die Kleidung einer arbeitenden Clayr tragen. Außerdem käme sie weg von den jüngeren Kindern und Tante Kirrith. Möglicherweise durfte sie sogar Erwachenszeremonien fernbleiben, je nachdem, welche Arbeit sie tat.

 »Die Frage ist, welche Arbeit passend für dich wäre«, überlegte Sanar laut. »Ich glaube nicht, dass wir dich je Gesehen haben, das hilft uns also auch nicht. Gibt es einen Posten, der dir besonders zusagt? Im kaufmännischen Bereich? In der Bank? Im Baugewerbe? In der Krankenstation?«

 »Ich weiß nicht«, antwortete Lirael ratlos.

 »Was kannst du denn gut?«, fragte Mirelle und musterte Lirael von oben bis unten, offenbar um festzustellen, ob sie eine brauchbare Jägerin abgeben würde. Dann aber rümpfte sie leicht die Nase und verriet damit, dass sie Lirael nicht für geeignet hielt. »Wie sieht es mit deinen Fechtkünsten aus? Und wie verstehst du dich aufs Bogenschießen?«

 »In beidem bin ich nicht so gut«, gestand Lirael schuldbewusst. Sie dachte an die vielen versäumten Übungsstunden in letzter Zeit, weil sie sich nicht hatte aufraffen können, daran teilzunehmen; stattdessen hatte sie in ihrem Zimmer düsteren Gedanken nachgehangen. »Am besten bin ich in Chartermagie, glaube ich. Und in Musik.«

 »Dann vielleicht die Papiersegler«, meinte Sanar. Plötzlich runzelte sie die Stirn und blickte die anderen an. »Aber vierzehn ist etwas zu jung. Sie können einen schlechten Einfluss haben.«

 Lirael blickte auf die Papiersegler und konnte ein leichtes Schaudern nicht unterdrücken. Die Vorstellung zu fliegen gefiel ihr, doch die Papiersegler ängstigten sie ein wenig. Sie fand es gespenstisch, dass sie ein Eigenleben, ja, sogar so etwas wie Persönlichkeit besaßen. Was war, wenn sie die ganze Zeit mit einem Segler reden musste…? Sie sprach nicht gern mit Menschen, und mit einem Segler reden zu müssen wäre noch viel schlimmer.

 »Ich glaube«, sagte Lirael, »ich würde gern in der Bibliothek arbeiten.«

 »Die Bibliothek«, wiederholte Sanar und blickte besorgt drein. »Das kann für ein vierzehnjähriges Mädchen gefährlich sein. Andererseits kann es auch für eine Frau von vierzig Gefahren bergen.«

 »Nur zum Teil«, entgegnete Ryelle. »In den Alten Etagen.«

 »Man kann nicht in der Bibliothek arbeiten, ohne sich zu den Alten Etagen begeben zu müssen«, warf Mirelle düster ein. »Hin und wieder jedenfalls. Es gibt Bereiche der Bibliothek, in denen nicht einmal ich mich umsehen möchte.«

 Lirael fragte sich, worüber die anderen redeten. Die Große Bibliothek der Clayr war riesig, doch von den »Alten Etagen« hatte sie noch nie gehört.

 Dabei kannte sie die ungefähre räumliche Aufteilung recht gut. Die Bibliothek besaß in etwa die Form eines Nautiluspanzers und führte in immer schmäleren Spiralen in die Tiefe. Diese Hauptspirale war eine ungeheuer lange, gewundene Rampe, die von den obersten Bereichen des Berges bis hinunter zur Talsohle und noch mehrere tausend Fuß weiter in die Tiefe führte.

 Von dieser Hauptspirale bogen zahllose Korridore, Zimmer, Hallen und seltsame Kammern ab. Viele waren mit den Aufzeichnungen der Clayr über die Prophezeiungen und Visionen vieler Generationen von Seherinnen gefüllt. Aber sie enthielten auch Bücher und Manuskripte aus sämtlichen Teilen des Königreichs. Uralte und neuere Bücher über Magie und Geheimwissen, Schriftrollen, Landkarten, Rezepte und Inventarlisten, Geschichten und wahre Erzählungen – und weiß die Charter was noch alles.

 Doch in der Großen Bibliothek gab es nicht nur Bücher und andere geschriebene Werke. Von ihr führten Türen ab, hinter denen sich alte Rüstkammern voller Waffen und Rüstungen befanden, die seit Jahrhunderten nicht mehr benutzt wurden und trotzdem stets blitzblank und wie neu blieben. Überdies gab es Räume voller ungewöhnlicher Utensilien, von denen keiner wusste, wozu sie zu gebrauchen waren. Es gab Zimmer, in denen Kleiderpuppen standen, die Kostüme in der Mode längst vergangener Generationen der Clayr trugen oder die völlig andersartige Bekleidung der Menschen aus dem barbarischen Norden. Es gab Treibhäuser, in denen die Gewächse von Sendlingen betreut und von Charterzeichen beleuchtet wurden, die hell waren wie die Sonne. Dann wieder gab es Räume völliger Finsternis, die nicht nur alles Licht verschluckten, sondern auch jeden, der so dumm war, diese Räume unvorbereitet zu betreten.

 Lirael hatte einen Teil der Bibliothek bei langen, geführten Besichtigungen mit den anderen aus ihrem Jahrgang gesehen. Sie hätte damals gern die Räume betreten, an deren Türen sie vorbeigingen, und wäre am liebsten über die Abtrennungen aus roten Kordeln gestiegen, hinter denen Gänge und Stollen lagen, die nur von Bibliothekarinnen benutzt werden durften, die eine entsprechende Befugnis hatten.

 »Warum möchtest du dort arbeiten?«, fragte Sanar.

 »Es ist… interessant«, antwortete Lirael stockend. Sie wollte nicht zugeben, dass die Bibliothek der beste Ort war, um sich vor den anderen Clayr zu verstecken. Und im Geheimen hatte sie trotz allem nicht vergessen, dass sie in der Bibliothek vielleicht einen Zauber zu finden vermochte, mit dem sie ihr Leben würde schmerzlos beenden können. Natürlich nicht jetzt, wo sie wusste, dass sie die Sicht vielleicht doch noch erhielt. Vielleicht aber kam später erneut der Zeitpunkt, über ihren Tod nachzudenken, wenn sie älter wurde, ohne die Gabe der Sicht zu erlangen, und wieder von schwärzester Verzweiflung erfüllt war, so wie heute Vormittag.

 »Es ist interessant«, bestätigte Sanar. »Aber es gibt auch gefährliche Dinge und gefährliches Wissen in der Bibliothek. Würde dich das stören?«

 »Ich weiß nicht«, erwiderte Lirael wahrheitsgemäß. »Es kommt darauf an, was es ist. Aber ich würde wirklich gern dort arbeiten.« Sie hielt kurz inne; dann fuhr sie leise fort: »Ich möchte beschäftigt sein, so wie ihr gesagt habt, und darüber vergessen, dass ich die Sicht noch nicht habe.«

 Die Clayr wandten sich von Lirael ab und versammelten sich in einem engen Kreis, der Lirael ausschloss. Dann flüsterten sie miteinander. Lirael beobachtete sie angespannt. Sie wusste, dass sie an einem entscheidenden Punkt in ihrem Leben stand. Der Tag war schrecklich gewesen, doch jetzt konnte sie wieder hoffen.

 Schließlich hörten die Clayr zu flüstern auf. Lirael blickte durch den Vorhang ihres Haares auf sie, der ihr Gesicht fast verbarg, worüber sie froh war: Die Clayr sollten nicht an ihrer Miene ablesen können, wie sehr sie die Arbeit in der Bibliothek herbeisehnte.

 »Weil heute dein Geburtstag ist«, sagte Sanar, »und weil wir es für das Beste halten, haben wir beschlossen, dass du wie gewünscht in der Großen Bibliothek arbeiten darfst. Melde dich morgen früh bei Vancelle, der Oberbibliothekarin. Wenn sie dich nicht aus irgendeinem Grund für ungeeignet hält, wirst du als Assistentin dritten Grades anfangen.«

 »Danke!«, rief Lirael, doch es kam wie ein Krächzen aus ihrem Mund, deshalb musste sie es wiederholen. »Danke!«

 »Da ist noch etwas«, sagte Sanar und stellte sich so dicht vor sie, dass Lirael den Kopf in den Nacken legen musste, um ihrem Blick begegnen zu können. »Du hast heute ein Gespräch gehört, das nicht für deine Ohren bestimmt war. Und du hast einen Besuch beobachtet, der niemals stattgefunden hat, ist das klar? Der Zusammenhalt eines Königreichs ist etwas sehr Zerbrechliches, Lirael. Sabriel und Touchstone hätten anderswo und zu anderen nicht so freiheraus gesprochen.«

 »Ich werde keinem etwas sagen!«, versicherte Lirael. »Kein Wort, ehrlich!«

 »Du wirst dich überhaupt nicht mehr daran erinnern«, sagte Ryelle, die hinter sie getreten war und jetzt den Zauber freigab, den sie in der Hand gehalten hatte. Ehe Lirael auch nur versuchen konnte, den Zauber unwirksam zu machen, fiel eine Kette heller Charterzeichen über ihren Kopf und drückte auf ihre Schläfen.

 »Zumindest wirst du es so lange vergessen, bis du dich wieder daran erinnern musst, falls es je so weit kommt«, fuhr Ryelle fort. »Ansonsten aber wird dir alles im Gedächtnis bleiben, was du heute getan hast. Statt der Erinnerung an Sabriel und Touchstone allerdings wirst du an eine Zufallsbegegnung mit uns glauben. Du hast einen bekümmerten Eindruck gemacht, darum haben wir über eine passende Arbeit und die Erlangung der Sicht mit dir gesprochen. So bist du zu deinem neuen Posten gekommen, Lirael. Nur das wirst du noch wissen, mehr aber nicht.«

 »Ja«, erwiderte Lirael. Die Worte kamen so schleppend über ihre Lippen, dass man sie für betrunken oder unendlich müde hätte halten können. »Die Bibliothek. Ich melde mich morgen bei Vancelle.«

 6

 BIBLIOTHEKSASSISTENTIN

 DRITTEN GRADES

 Die Oberbibliothekarin residierte in einem großen, eichegetäfelten Büro an einem sehr langen Schreibtisch, der mit Büchern, Papieren und einem großen Messingtablett mit einem erst halb verspeisten Frühstück bedeckt war. Auch ein langes Rapier mit Silberklinge lag blank und griffbereit auf dem Schreibtisch.

 Lirael überreichte Vancelle das Schreiben, das Sanar und Ryelle ihr mitgegeben hatten; dann blieb sie mit gesenktem Kopf vor dem Schreibtisch stehen und wartete.

 »Also«, sagte die Bibliothekarin mit so tiefer, herrischer Stimme, dass Lirael zusammenfuhr. »Du möchtest Bibliothekarin werden?«

 »J-ja«, stammelte Lirael.

 »Bist du auch dafür geeignet?«, fragte Vancelle und berührte den Griff ihres Rapiers, so dass Lirael erschrocken zusammenfuhr. Sie war ziemlich verstört. Die Bibliothekarin jagte ihr auch ohne das Rapier Angst genug ein. Ihr Gesicht verriet keine Regung, und ihre Bewegungen waren so angespannt und sparsam, als könnte sie jeden Moment gewalttätig werden.

 »Bist du dafür geeignet?«, wiederholte Vancelle ihre Frage.

 »Ich… ich weiß es nicht«, flüsterte Lirael.

 Sie musste für einen Augenblick geistesabwesend gewesen sein, denn plötzlich stand die Bibliothekarin vor ihr. Vancelle war nicht viel größer als sie, schien aber drohend auf sie hinunterzustarren. Ihre Augen waren leuchtend blau, ihr Haar von einem weichen, glänzenden Grau, wie feine Asche, die von einem abgekühlten Feuer übrig bleibt. Sie trug mehrere Ringe an den Fingern und ein silbernes Armband mit funkelnden Smaragden und neun Rubinen am linken Handgelenk. Es war unmöglich, das Alter dieser Frau zu schätzen.

 Lirael zitterte, als Vancelle den Arm ausstreckte und ihre Stirn berührte. Sie spürte, wie das Charterzeichen warm auf ihrer Haut aufleuchtete, und sah die Spiegelung in den Edelsteinen an den Ringen und dem Armband der Bibliothekarin.

 Was immer Vancelle den Charterzeichen Liraels entnahm, war aus ihrem Gesicht nicht abzulesen. Schließlich zog sie die Hand zurück und setzte sich wieder an ihren Schreibtisch. Erneut berührte sie den Griff ihres Rapiers.

 »Wir haben nie eine Auszubildende aufgenommen, die wir nicht zuvor bereits als Bibliothekarin Gesehen haben.« Sie legte den Kopf ein wenig schief – wie jemand, der überlegte, wie er ein Gemälde aufhängen soll. »Aber dich hat bisher überhaupt noch nie jemand Gesehen, oder?«

 Lirael spürte, wie ihr Mund trocken wurde. Da sie kein Wort hervorbrachte, nickte sie bloß. Sie spürte, wie die unerwartete Gelegenheit, die ihr zuteil geworden war, ihr wieder entglitt. Die Gelegenheit, zu arbeiten, jemand zu sein…

 »Also bist du ein Rätsel«, fuhr die Bibliothekarin fort. »Doch gibt es keinen besseren Ort für ein Rätsel als die Große Bibliothek der Clayr – und es ist besser, Bibliothekarin zu sein als Teil der Sammlung.«

 Einen Augenblick verstand Lirael nicht. Dann flammte Hoffnung in ihr auf und sie fand ihre Stimme wieder. »Heißt das… heißt das, ich bin geeignet?«

 »Ja«, erwiderte Vancelle, die Oberbibliothekarin der Großen Bibliothek der Clayr. »Du bist geeignet und darfst sofort anfangen. Die stellvertretende Bibliothekarin Ness wird dir sagen, was du tun sollst.«

 Lirael war wie benommen vor Glück. Sie hatte die Prüfung bestanden! Sie war angenommen worden!

 Die stellvertretende Bibliothekarin Ness betrachtete Lirael nur von oben herab und schickte sie dann zur Bibliotheksassistentin ersten Grades Roslin, die sie abwesend auf die Wange küsste und zur Bibliotheksassistentin zweiten Grades Imshi sandte, die erst zwanzig war und vor noch gar nicht so langer Zeit vom gelben Seidenwams einer Assistentin dritten Grades zum roten des zweiten Grades befördert worden war.

 Imshi führte Lirael zum Gewandzimmer, einem riesigen Raum voller Ausrüstungsgegenstände, die für Bibliothekarinnen unentbehrlich waren: Kletterseile, Enterhaken und alle möglichen Waffen. Hier gab es auch unzählige der speziellen Wämser für Bibliothekarinnen in allen Größen und Farben.

 »Das Wams der Assistentin dritten Grades ist gelb, das des zweiten Grades rot, des ersten Grades blau, die Stellvertreterin trägt ein weißes und die Oberbibliothekarin ein schwarzes Wams«, erklärte Imshi, als sie Lirael half, ein nagelneues Wams über ihre Arbeitskleidung zu ziehen. »Schwerer als es aussieht, nicht wahr? Das kommt daher, dass sie alle aus Segeltuch gefertigt sind, das mit Seide überzogen ist. Dadurch halten sie viel besser. Diese Trillerpfeife hier muss man durch die Ösen im Revers hängen. So kann man den Kopf beugen und hineinblasen, selbst wenn jemand einem die Arme festhält. Aber du solltest nur pfeifen, wenn du wirklich Hilfe brauchst. Und wenn du einen Pfiff hörst, musst du darauf zulaufen und helfen, so gut du kannst.«

 Lirael nahm das Pfeifchen aus Messing und schob es wie angewiesen durch die Ösen in einem der Revers. Wie Imshi gesagt hatte, brauchte sie bloß den Kopf zu senken, um mühelos hineinblasen zu können. Aber was hatte Imshi gemeint? Wer sollte möglicherweise über sie herfallen und ihre Arme festhalten?

 »Das Pfeifchen nützt natürlich nur dann etwas, wenn jemand es hören kann«, fuhr Imshi fort und händigte Lirael etwas aus, das auf den ersten Blick wie eine silberne Kugel aussah. Dann bedeutete sie ihr, das Ding in die linke vordere Tasche ihres neuen Wamses zu stecken. »Das ist der feste Platz der Maus, die du mindestens einmal im Monat aufziehen musst, und jedes Jahr zur Sommersonnenwende muss der Zauber erneuert werden.«

 Lirael betrachtete das kleine Silberding genauer. Es war eine Maus mit mechanischen Beinen, zwei leuchtenden Rubinsplittern als Augen und einem Aufziehschlüsselchen im Rücken. Lirael konnte die Wärme eines Charterzaubers spüren, der in der Maus schlummerte. Sie vermutete, dass er den Aufzugsmechanismus zur richtigen Zeit aktivierte und die mechanische Maus dorthin sandte, wohin sie laufen sollte.

 »Was soll sie tun?«, fragte Lirael. Imshi wirkte ein wenig überrascht, denn Lirael hatte bisher kein Wort gesagt, sondern hatte die ganze Zeit nur stumm dagestanden, das lange Haar wie ein Schleier vor dem Gesicht. Imshi hatte sie bereits als eine der exzentrischen Entscheidungen ihrer Vorgesetzten angesehen, was Neueinstellungen betraf, aber vielleicht war diese Lirael gar nicht so unfreundlich. Jetzt klang sie jedenfalls interessiert.

 »Die Maus holt Hilfe«, antwortete Imshi. »Wenn du in den Alten Etagen bist oder sonst wo, wo du glaubst, dass die Pfeife nicht gehört werden kann, dann setz die Maus auf den Boden und sprich oder ziehe das Zeichen, das ich dir gleich zeigen werde. Sobald die Maus aktiviert ist, wird sie zum Leseraum rennen und Alarm schlagen.«

 Lirael nickte und warf das Haar zurück, um die Maus genauer studieren zu können, wobei sie mit einem Finger über deren silbernen Rücken strich. Als Imshi durch eine Liste mit Charterzeichen blätterte, schüttelte Lirael den Kopf und schob die Maus in ihre Spezialtasche.

 »Danke, ich kenne das Zeichen«, sagte sie ruhig. »Ich habe es in dem Zauber gespürt.«

 »Wirklich?« Wieder musste Imshi staunen. »Dann bist du offenbar tüchtig. Ich selbst schaffe es kaum, eine Kerze mit Magie anzuzünden oder mir draußen auf dem Gletscher die Zehen zu wärmen.«

 Aber du hast die Sicht, dachte Lirael. Du bist eine wahre Clayr.

 »Also, du hast jetzt das Pfeifchen und die Maus«, fuhr Imshi mit ihrer Anweisung fort. »Hier sind dein Gürtel und die Scheide. Warte, ich sehe nach, welcher Dolch schärfer ist… autsch! Ich glaube, dieser hier. Jetzt müssen wir noch die Nummer ins Buch eintragen, und dann musst du für alles unterschreiben.«

 Lirael schnallte sich den breiten Ledergürtel um und zog die Scheide zu ihrer Hüfte und dem Oberschenkel. Der Dolch, der hineingehörte, war so lang wie ihr Unterarm und hatte eine dünne, scharfe Klinge. Er war aus Stahl, aber mit Silber überzogen, und hatte Charterzeichen auf der Klinge. Lirael berührte sie leicht mit den Fingerspitzen, um festzustellen, wozu die Zeichen da waren. Sie erwärmten sich unter ihrer Berührung, und sie erkannte sie als Bannbrecher, Wahrheitsfinder und Auflöser – Zeichen, die vor allem gegen Kreaturen Freier Magie sehr nützlich waren. Sie mussten vor etwa zwanzig Jahren angebracht worden sein, als die vorherigen Zeichen sich als unwirksam erwiesen hatten. Auch die jetzigen würden höchstens noch etwa zehn Jahre wirksam sein, da sie weder mit großer Macht noch entsprechender Geschicklichkeit angebracht worden waren. Lirael hätte es wahrscheinlich besser gekonnt, obwohl sie keine große Erfahrung darin hatte, Magie an leblosen Dingen anzuwenden.

 Sie blickte vom Dolch auf und sah Imshi mit einer Feder in der Hand vor einem ledergebundenen Hauptbuch stehen, das mit einem Kettchen am Schreibtisch vorn im Gewandzimmer befestigt war.

 »Die Nummer«, forderte Imshi sie auf, »auf der Klinge.«

 »Oh!«, sagte Lirael. Sie drehte die Klinge so, dass die Charterzeichen schwach genug wurden, um das bloße Metall und die auf normale Weise eingravierte Nummer sehen zu können.

 »L2713«, las Lirael laut vor; dann steckte sie den Dolch in die Scheide. Imshi trug die Nummer ein, tauchte die Feder wieder in die Tinte und reichte sie Lirael zum Unterschreiben.

 Dort, in dem Buch, zwischen den mit roter Tinte gezogenen Zeilen, standen Liraels Name, das Datum, ihre Stellung als Bibliotheksassistentin dritten Grades sowie eine von Imshi fein säuberlich erstellte Liste sämtlicher Dinge, die Lirael ausgehändigt bekommen hatte. Lirael studierte die Liste, unterschrieb jedoch nicht.

 »Hier ist ein Schlüssel aufgelistet«, gab sie zu bedenken und drehte die Feder vorsichtig um, damit sie keinen Klecks auf dem Papier machte.

 »Oh, der Schlüssel!«, rief Imshi. »Ich habe ihn eingetragen und dann ganz vergessen.«

 Sie ging zu einem der Schränkchen an der Wand, öffnete es und kramte darin. Schließlich zog sie ein breites, mit Smaragden besetztes silbernes Armband heraus, ähnlich dem, das sie trug. Sie öffnete es und legte es um Liraels rechtes Handgelenk.

 »Du musst zur Oberbibliothekarin gehen, damit sie den Zauber darin weckt«, erklärte sie und zeigte Lirael, dass zwei der sieben Smaragde ihres Armbands helle, belebte Charterzeichen aufwiesen. »Je nach Aufgaben und Position werden sie die erforderlichen Türen öffnen.«

 »Danke«, murmelte Lirael geistesabwesend. Sie konnte den Zauber im Silber spüren, die Charterzeichen tief im Metall, die nur darauf warteten, in die Smaragde zu fließen. Sie erkannte, dass es sieben Zauber waren, einer für jeden Smaragd. Aber sie wusste nicht, wie sie an die Oberfläche gerufen und wirksam gemacht werden konnten. Diese Art von Magie ging noch über ihre Kräfte.

 Auch zehn Minuten später war sie nicht viel klüger als zuvor, nachdem Vancelle ihr Handgelenk gehalten und rasch einen Zauber gewirkt hatte, ohne dabei zu sprechen oder zu gestikulieren. Was immer dieser Zauber sein mochte, er ließ nur einen Smaragd aufleuchten, während die sechs anderen unbelebt blieben. Das, erklärte Vancelle, öffne die üblichen Türen und genüge vorläufig für eine neue Bibliotheksassistentin dritten Grades.

 Lirael brauchte drei Monate, um herauszufinden, wie sie die nächsten vier Zauber in ihrem Armband wecken konnte. Weitere Geheimnisse vermochte sie jedoch nicht zu ergründen.

 Reine Neugier veranlasste sie, die Schlüsselzauber festzustellen. Ursprünglich wollte Lirael sie gar nicht wecken und betrachtete ihre Entdeckung als rein geistige Übung. Doch es gab so viele interessante Türen mit Haken, Riegeln, Schlössern, dass sie gar nicht anders konnte, als sich zu fragen, was sich wohl dahinter verbarg. Sobald die Zauber im Armband aktiv waren, fiel es ihr zunehmend schwerer, der Versuchung zu widerstehen, sie auch einzusetzen.

 Auch die tägliche Arbeit weckte mehr und mehr ihre Neugier. Zwar erledigten die Chartersendlinge einen großen Teil der Laufarbeit – beispielsweise brachten sie Material vom Hauptleseraum zu den damit beschäftigten Studenten und wieder zurück –, doch Überprüfungen, Eintragungen und Vergleiche wurden von Menschen gemacht, meist von Bibliothekarinnen dritten Grades. Es gab auch ganz spezielle oder gefährliche Dinge, die manchmal von regelrechten Trupps bewaffneter Bibliothekarinnen geholt werden mussten. Zu ihrem Bedauern durfte Lirael noch nicht an irgendwelchen dieser aufregenden Expeditionen in die Alten Etagen teilnehmen. Das würde ihr erst erlaubt sein, wenn sie sich das rote Wams einer Bibliotheksassistentin zweiten Grades erworben hatte, was üblicherweise erst nach einer mindestens dreijährigen Lehrzeit der Fall war.

 Doch im Zuge ihrer gewohnten Pflichten kam sie häufig an interessant aussehenden Fluren und Gängen vorbei, die mit einer roten Kordel abgesperrt waren, oder an Türen, die ihr zuzuwinken und zu sagen schienen: »Wie kannst du jeden Tag an mir vorbeigehen, ohne eintreten zu wollen?«

 Doch jeder auch nur annähernd interessante Raum war durch einen Schlüsselzauber versperrt, der Liraels Kräfte überstieg.

 Abgesehen von der für sie verbotenen Zone, die immer häufiger ihre Fantasie beschäftigte, erfüllte die Große Bibliothek die meisten Hoffnungen Liraels. Sie erhielt ein eigenes kleines Arbeitszimmer. Es war kaum breiter als ihre ausgestreckten Arme und enthielt bloß einen winzigen Schreibtisch, einen Stuhl und einige Regale. Aber es war eine Zuflucht für sie, ein Ort, an dem sie ungestört war und sicher vor Tante Kirriths unerwartetem Auftauchen. Lirael sollte dort in aller Ruhe die vorgeschriebenen Lehrbücher für ihren neuen Beruf studieren: Vorschriften für die Bibliothekarinnen, Grundkenntnisse der Bibliografie und Das Große Gelbe Buch: Einfache Zauber für Bibliotheksassistentinnen dritten Grades. Sie hatte nur einen Monat gebraucht, alles aus diesen Werken zu lernen, was sie wissen musste.

 Deshalb »lieh« sie sich jedes Buch aus, an das sie herankam, wie das Schwarze Buch der Bibliomantik, das eine sorglose Bibliothekarin offenbar nicht von der Ausleihliste gestrichen hatte. Und sie verbrachte viel Zeit damit, sich über die Zauber in ihrem Armband klar zu werden, wodurch sie allmählich den Weg durch die komplexe Kette von Charterzeichen zu den aktivierenden Symbolen fand.

 Anfangs war vor allem Neugier Liraels Antrieb gewesen – und die Befriedigung, wenn sie Magie hatte nutzen können, die eigentlich über ihre derzeitigen Kräfte hinausging. Doch irgendwann erkannte sie, wie sehr sie es genoss, Chartermagie um ihrer selbst willen zu lernen. Als es ihr gelang, Zeichen zu Zaubersprüchen zusammenzufügen, vergaß sie ihre Sorgen – und dass sie die Sicht noch immer nicht hatte.

 Während Lirael danach strebte, ein richtiger Chartermagier zu werden, fanden alle anderen Bibliothekarinnen oder ihre Kameradinnen aus der Halle der Kinder sich oft zu Gruppen zusammen, um gemeinsam etwas zu unternehmen.

 Die anderen Bibliothekarinnen – vor allem die Assistentinnen, von denen es ungefähr ein Dutzend gab – hatten anfangs versucht, nett zu ihr zu sein. Aber sie waren allesamt älter als Lirael und besaßen die Sicht. Nach Liraels Ansicht gab es nichts, worüber sie sich mit den anderen unterhalten oder was sie mit ihnen gemeinsam unternehmen konnte. So schwieg sie meist und blieb für sich allein. Nach einiger Zeit endeten die Aufforderungen der anderen, sich beim Essen zu ihnen zu setzen, am Nachmittag Tabor mit ihnen zu spielen oder am Abend bei einem Glas Süßwein über ihre Vorgesetzten zu klatschen.

 So war Lirael wieder allein unter vielen. Sie redete sich ein, dass es ihr so lieber war, doch insgeheim schmerzte es sie, wenn sie Gruppen junger Clayr sah, die sich lachend unterhalten und das freundschaftliche Beisammensein genießen konnten.

 Noch schlimmer war es, wenn ganze Gruppen zur Neuntagewache gerufen wurden, was während Liraels ersten paar Arbeitsmonaten immer häufiger vorkam. Lirael sammelte Bücher im Leseraum ein oder schrieb in eines der Register, wenn eine Botin der Wache mit den Elfenbeinstäbchen kam und sie jenen überreichte, die zum Observatorium befohlen wurden. Manchmal erhielten zwanzig und mehr der Clayr unter der riesigen Kuppel des Leseraums diese Aufforderung. Sie nahmen es lächelnd, zähneknirschend, gesichterschneidend oder äußerlich unbewegt hin, um dann ihre Stühle zurückzuschieben und ihre Bücher und Papiere in die Schreibtischladen zu sperren oder zu den Regalen und Sortiertischen zu bringen, ehe sie in Scharen durch die Türen verschwanden.

 Anfangs hatte Lirael sich gewundert, dass so viele Mädchen gerufen wurden. Noch mehr erstaunte es sie allerdings, als einige der Abberufenen schon Stunden oder nur zwei oder drei Tage später zurückkehrten statt erst nach den üblichen neun Tagen, denen die Wache ihren Namen verdankte. Zunächst hatte Lirael es für eine Eigenheit der Bibliothekarinnen gehalten, dass so viele gleichzeitig und nicht für die ganze Zeit gerufen wurden. Aber sie wollte niemanden danach fragen, und so dauerte es eine Weile, ehe sie eine Antwort erhielt, als sie zufällig hörte, wie zwei Assistentinnen zweiten Grades sich in der Buchbinderei unterhielten.

 »Es ist ja schön und gut, ›Achtundneunzig‹ zu haben. Aber gleich bis ›Hundertsechsundneunzig‹ zu gehen, und gestern gar bis ›Siebenhundertvierundachtzig‹, halte ich für abwegig. Wir haben zwar Platz im Observatorium, aber jetzt redet man von ›Fünfzehnachtundsechzig‹! Ich glaube, das sind fast alle. Und die Wache zu vergrößern, scheint sie auch nicht wirkungsvoller zu machen, als sie es mit den üblichen ›Neunundvierzig‹ war. Ich zumindest habe keinen Unterschied bemerkt.«

 »Mir persönlich macht es nichts aus«, entgegnete die andere Zweite Assistentin, während sie sorgfältig Leim auf den gerissenen Rücken eines Buches strich. »Es ist eine Abwechslung von der Arbeit, und bei einer größeren Wache ist sie schneller vorbei. Aber es ist mühsam, wenn wir unsere Sicht auf etwas richten sollen, das wir nicht Sehen können. Das sollten die Oberen endlich mal einsehen!«

 »So einfach ist das nicht«, rief eine Stellvertreterin, die wie aus dem Nichts aufgetaucht war und sich auf die beiden Mädchen wie eine riesige weiße Katze auf zwei fette Mäuse stürzte. »Alle möglichen Zukünfte sind miteinander verbunden. Dass man nicht Sehen kann, wo Zukünfte beginnen, ist ein bedeutungsvolles Problem. Und ihr solltet auch wissen, dass man nicht über die Probleme der Wache reden darf!«

 Dieser letzte Satz wurde mit einem finsteren Blick über den ganzen Raum hinweg geäußert. Wenngleich Lirael halb hinter einer riesigen Presse verborgen war, hatte sie das Gefühl, dass der Blick ihr galt. Schließlich waren alle anderen im Raum richtige Clayr, die das Recht hatten, an der Neuntagewache teilzunehmen.

 Liraels Wangen brannten vor Verlegenheit und Scham, als sie ihre ganze Kraft einsetzte und die großen Bronzegriffe der Schraube drehte, um die Presse fester zu stellen. Lirael nahm sich vor, die Gespräche nicht mehr zu beachten, so interessant sie auch sein mochten, und sich voll auf die Arbeit zu konzentrieren.

 Das war der Augenblick, als Lirael beschloss, die schlummernde Magie in ihrem Armband zu erwecken und ihren eigenen Zauber zu benutzen, um das Glühen der zusätzlichen Smaragde zu verbergen.

 Sie durfte nicht an der Wache im Observatorium teilnehmen; dagegen konnte sie nichts tun. Aber sie würde stattdessen die Bibliothek erforschen…

 7

 HINTER DEN TÜREN VON

 SONNE UND MOND

 Selbst nachdem sie die besonderen Zauber in ihrem Armband erweckt hatte, kam Lirael nicht dazu, die ihr bisher verschlossenen Teile der Großen Bibliothek zu erkunden. Entweder hatte sie zu viel Arbeit oder es waren andere Bibliothekarinnen in der Nähe. Nach den ersten beiden Versuchen, als sie mit wild pochendem Herzen beinahe vor einer verbotenen Tür ertappt worden wäre, beschloss Lirael, ihre Erkundung zu verschieben, bis sich nicht so viele Leute in den Räumen aufhielten oder bis sie sich unauffällig von ihrer Arbeit davonschleichen konnte.

 Die erste Gelegenheit dazu ergab sich, nachdem sie das gelbe Wams einer Dritten Assistentin bereits fünf Monate trug. Lirael war im Leseraum und ordnete Bücher. Sie sollten von den Sendlingen zurückgebracht werden, die dicht um sie her standen; der einzig sichtbare Teil dieser vermummten Gestalten waren die geisterhaften Hände mit den Charterzeichen. Es waren primitive Wesen ohne irgendwelche höheren Funktionen, aber sie liebten ihre Arbeit. Lirael mochte sie, weil sie nicht mit ihnen reden musste und sie ihr auch keine Fragen stellten. Sie brauchte lediglich dem richtigen Sendling die richtigen Bücher zu geben, die er dann zu seinem Bibliotheksbereich trug, um sie dort auf den Regalen einzuordnen.

 Lirael verstand sich besonders gut darauf, die Sendlinge auseinander zu halten und zu erkennen, welcher von ihnen wohin gehörte. Das war ein Zeit sparendes Talent, denn die gestickten Zeichen an den Kapuzengewändern der Sendlinge fransten bereits aus oder waren unter Staub verborgen und deshalb nicht mehr einzuordnen. Die Sendlinge hatten keine eigenen Namen, nur Beschreibungen ihrer Pflichten; manche trugen allerdings Spitznamen, wie Reb zum Beispiel, der für Reiseberichte von A bis D zuständig war, oder wie Steinchen, der sich um die Geologiesammlung kümmerte.

 Lirael gab Reb ein besonders großes, unhandliches, in Leder gebundenes Werk mit einem dreihöckrigen Kamel als Motiv auf der Vorderseite, als die Botin der Wache erschien. Lirael achtete anfangs nicht allzu sehr auf sie, weil sie wusste, dass sie kein Elfenbeinstäbchen bekommen würde. Dann aber bemerkte sie, dass die Botin diesmal an jedem Tisch stehen blieb und zu flüstern anfing, bis hinter ihr aufgeregte Stimmen durcheinander flüsterten. Lirael schob sich verstohlen ihr Haar hinter die Ohren und versuchte zu lauschen. Anfangs war das Gemurmel unverständlich, doch als die Botin näher kam, schnappte Lirael mehrere Male die Worte »eintausend und fünfhundertachtundsechzig« auf. Zuerst wusste sie nichts damit anzufangen, bis ihr klar wurde, das die Zweiten Assistentinnen sich kürzlich darüber unterhalten hatten: der Aufruf von 1568 Clayr zur Wache – eine bisher nie da gewesene Konzentrierung auf die Sicht.

 Das wird fast jede Bibliothekarin von ihrem Arbeitsplatz wegrufen, überlegte Lirael, und ihr die perfekte Chance für einen heimlichen Ausflug verschaffen. Zum ersten Mal beobachtete sie die Verteilung der Stäbchen voller Aufregung statt mit dem üblichen Weltschmerz und Selbstmitleid. Jetzt wünschte sie sich, jede von ihnen würde tatsächlich zur Wache aufgefordert. Lirael trat sogar zur anderen Seite des Schreibtisches und sah sich unauffällig um, ob auch wirklich alle ihre Stäbchen erhalten hatten.

 Offenbar war keine vergessen worden. Lirael fiel das Atmen schwer, als sie wartete, ob nicht doch jemand auf den Gedanken kam, ihr noch rasch irgendeine Arbeit aufzutragen. Allerdings war keine der Bibliothekarinnen, mit denen sie gewöhnlich zusammenarbeitete, hier, auch Imshi nicht. Lirael vermutete, dass die Botin ihr unterwegs begegnet war und ihr das Stäbchen ausgehändigt hatte.

 Lirael arbeitete noch schneller, als wäre es ihr völlig egal, was um sie herum geschah. Auch die Sendlinge bewegten sich schneller und nahmen ihre Bücherstapel auf.

 Endlich verschwand das letzte Wams durch die Tür. Mehr als fünfzig Bibliothekarinnen waren in weniger als fünf Minuten verschwunden. Lirael lächelte, legte das letzte Buch laut nieder und enttäuschte damit den Sendling, der auf eine große Fuhre wartete.

 Zehn Minuten später, um eventuellen Nachzüglern Zeit zu geben, schlich Lirael die Hauptwendeltreppe hinunter. Nach etwa einer halben Meile Abstieg – sie befand sich bereits in den Alten Etagen – blieb sie vor einer Tür stehen, mit der sie es als Erstes versuchen wollte. Auf dem ansonsten kaum bearbeiteten Holz prangte ein helles Sonnenzeichen: eine goldene Scheibe, von der rundum Strahlen ausgingen. Natürlich war da auch die obligatorische rote Kordel mit den Wachssiegeln an beiden Enden, die das Buch-und-Schwert-Symbol der Oberbibliothekarin trugen.

 Doch Lirael hatte schon herausgefunden, wie sie diesem Ärgernis beikommen konnte. Sie zog ein Stückchen Draht mit zwei hölzernen Griffen aus ihrer Wamstasche und hielt es sich vor den Mund. Dann sprach sie drei Charterzeichen, ein einfacher Zauber, mit dem man Metall schmolz. Mit dem flüchtig glühenden Draht trennte sie rasch die Siegel ab und verbarg sie und die Kordel in einer Nische des Ganges, fern von der Beleuchtung.

 Nun kam der schwierige Teil der Aufgabe. Würde ihr Armband die Tür öffnen, oder bedurfte es dazu auch der letzten beiden Zauber, die Lirael noch nicht herausgefunden hatte?

 Wie man es sie gelehrt hatte, hielt sie mit der freien Hand das Handgelenk fest und fächelte ihr Armband vor der Tür. Smaragde blitzten durch den Verhüllungszauber, den sie ihnen auferlegt hatte – und die Tür schwang lautlos auf.

 Lirael trat hindurch, woraufhin die Tür sich langsam hinter ihr schloss. Sie fand sich in einem kurzen Korridor wieder; das blendende Licht am anderen Ende verwirrte sie für einen Moment. Dieser Gang konnte doch nicht ins Freie führen…? Aber nein, sie befand sich im Herzen des Berges, Tausende Fuß unter der Oberfläche. Im hellen Licht blinzelnd, ging sie voran, die eine Hand um den Griff ihres Dolches, die andere auf der halb mechanischen Notfallmaus.

 Der Korridor führte tatsächlich nicht ins Freie, sondern in einen riesigen Saal, viel größer noch als die Große Halle. Charterzeichen, so hell wie die Sonne, erstrahlten an der Decke, die sich Hunderte von Fuß weit nach oben wölbte. Eine gewaltige Eiche in vollem Sommerlaub breitete ihre Äste schützend über einen ovalen Teich. Überall wuchsen Blumen. Rötliche Blumen. Lirael bückte sich und pflückte eine davon, um festzustellen, ob es nur eine Illusion war. Doch die Blume war echt; es gab kein Anzeichen von Magie. Es war ein rotes Gänseblümchen in voller Blüte.

 Lirael roch daran und musste niesen, als ihr der Blütenstaub in die Nase stieg. Erst da wurde ihr bewusst, wie still es hier war. Diese riesengroße Höhle mochte ja ein nahezu vollkommenes Abbild der Wirklichkeit sein, doch die Luft schien stillzustehen. Es gab keine Brise, nicht den geringsten Laut. Es war totenstill. Keine Vögel flatterten, keine Bienen summten um die Blumen. Keine Tiere drängten sich um das Wasser des Teichs. Hier gab es kein Leben außer den Gänseblümchen und dem Baum. Und im Gegensatz zur Sonne verbreiteten die Lichter unter der Decke keine Wärme. Hier herrschte die gleiche Temperatur wie im restlichen, bewohnten Reich der Clayr, und die gleiche milde Luftfeuchtigkeit, die von dem riesigen Rohrnetz ausging, das heißes Wasser aus den Geysiren und Dämpfe von tief, tief unten heraufpumpte.

 So hübsch es hier auch war – Lirael fand das Ganze doch ein wenig enttäuschend. War das schon alles, was sie bei ihrem ersten Ausflug finden würde? Dann entdeckte sie eine weitere Tür – vielmehr ein Gitter – an der hinteren Seite der Höhle.

 Sie brauchte zehn Minuten, um dorthin zu gelangen. Länger, als man meinen sollte. Doch sie bemühte sich, auf möglichst wenig Blumen zu treten, und machte vorsichtshalber einen weiten Bogen um die Eiche und den Teich.

 Das Gitter versperrte den Weg zu einem weiteren Korridor, der offenbar in die Dunkelheit führte. Das Gitter trug das Zeichen eines silbernen Mondes statt einer Sonne: eine Mondsichel, die mit den scharfen und langen Spitzen hässlich und irgendwie bedrohlich aussah.

 Lirael blickte durch das Gitter auf den Gang dahinter. Aus irgendeinem Grund dachte sie an die Trillerpfeife an ihrem Revers – und an Hände, die in der Dunkelheit nach ihr griffen. Die Pfeife würde hier so nutzlos sein wie die Maus, wurde ihr plötzlich bewusst, da sich derzeit niemand im Leseraum aufhielt, der ihren quiekenden Alarmschrei zu hören vermochte.

 Aber von möglicherweise ohnehin nur eingebildeten, unbekannten Gefahren abgesehen, gab es keinen offensichtlichen Grund, weshalb Lirael die Gittertür nicht öffnen sollte. Wieder fächelte sie ihr Armband, erneut blitzten die Smaragde, doch die Tür schwang nicht auf. Lirael senkte die Hand, strich sich das Haar aus dem Gesicht und runzelte die Stirn. Offenbar war dies ein Durchgang, der sich bloß mit einem der höheren Zauber öffnen ließ.

 Da vernahm sie ein Klicken, und der rechte Türflügel schwang langsam auf, kaum weit genug, dass Lirael sich würde hindurchzwängen können. Um es noch schwieriger zu machen, ragte die Mondsichel in die Öffnung; die scharfen Spitzen endeten dort, wo Liraels Hals und Oberschenkel sich befanden.

 Sie blickte auf den schmalen Durchgang und dachte nach. Was, wenn sich etwas besonders Schreckliches dahinter verbarg? Andererseits – was hatte sie schon zu verlieren? Angst und Neugier rangen in ihr. Die Neugier siegte.

 Kurz entschlossen nahm sie die Maus aus der Tasche und setzte sie zwischen die Blumen. Falls hinter der Gittertür etwas schief ging, könnte sie immer noch das aktivierende Charterzeichen hinausschreien, und schon würde die Maus losflitzen und ihren eigenen verschlungenen Weg zum Leseraum nehmen. Selbst wenn es zu spät wäre, Lirael zu retten, könnte es noch eine Warnung für die anderen sein. Soviel sie von ihren Vorgesetzten und Mitarbeiterinnen gehört hatte, war es für Bibliothekarinnen nicht ungewöhnlich, ihr Leben zum Wohle der Clayr zu geben – sei es bei gefährlichen Forschungen oder im Kampf gegen bisher unbekannte Gefahren, die in der Bibliothekssammlung entdeckt worden waren. Lirael glaubte, dass dieses Prinzip der Selbstaufopferung gerade für sie passend wäre, da alle anderen die Sicht besaßen und es deshalb wichtiger war, dass sie am Leben blieben.

 Nachdem sie die Maus abgesetzt hatte, zog Lirael den Dolch und zwängte sich durch die schmale Türöffnung. Es war wirklich äußerst knapp, aber trotz der messerscharfen Mondsichelspitzen kam sie hindurch, ohne sich und ihrer Kleidung Schaden zuzufügen. Auf den Gedanken, dass ein Erwachsener das unmöglich hätte schaffen können, kam sie gar nicht.

 Der Korridor war sehr dunkel, darum sprach Lirael einen einfachen Charterzauber für Licht und ließ dieses in ihren Dolch fließen. Dann hielt sie die Klinge vor sich wie eine Laterne, nur dass sie nicht so hell leuchtete. Entweder hatte sie den Zauber nicht richtig hinbekommen oder irgendetwas dämpfte ihn.

 Der Korridor war dunkel und kalt, was darauf schließen ließ, dass er nicht an die geothermale Rohrleitung der Clayr angeschlossen war. Staub stieg bei Liraels Schritten auf und wirbelte in seltsamen Mustern – Charterzeichen vielleicht, die Lirael noch nicht kannte.

 Jenseits des Korridors befand sich ein kleiner, rechteckiger Raum. Mit hochgehaltenem Dolch konnte Lirael bis in die dunklen Ecken sehen, in denen sich schwache Charterzeichen bewegten, die so alt waren, dass sie ihre Leuchtkraft so gut wie verloren hatten.

 Der ganze Raum war voller Magie – seltsamer, uralter Chartermagie, die Lirael nicht verstand und vor der sie beinahe Angst hatte. Die Zeichen waren Überreste eines archaischen Zaubers, der jetzt aber gebrochen und daher nicht mehr sehr wirksam war. Was immer dieser Zauber einst gewesen sein mochte, nun bestand er nur noch aus Hunderten aufgelöster Zeichen, die sich im Staub verloren.

 Doch es war immerhin genug von dem alten Zauber geblieben, dass Lirael sich noch unwohler fühlte. Zeichen des Bindens und der Gefangenschaft trieben umher sowie Zeichen der Abwehr und Warnung. Noch immer versuchte der Zauber, seinen Zweck zu erfüllen.

 Lirael erkannte, dass diese Zeichen zwar uralt waren, dass der Zauber deshalb aber nicht geschwunden war. Er war gebrochen worden, wie sie nun erkannte – vor kurzem erst, vor Wochen oder wenigen Monaten.

 In der Mitte des Raumes stand ein niedriger Tisch, eine einzelne Platte aus schwarzem, glasigem Stein, der an einen Altar erinnerte. Auch er war mit den Überresten eines mächtigen Zaubers bedeckt. Charterzeichen zeigten sich auf seiner glatten Oberfläche – in immer währendem Bemühen, Verbindung zu einem Hauptcharterzeichen zu bekommen, das sie alle zusammenzog. Doch dieses Zeichen gab es hier nicht mehr. Sieben kleine Plinthen lagen auf dem Tisch aufgereiht. Sie waren aus leuchtendem weißem Bein geschnitzt, wie es schien, und alle waren leer – außer einer. Die dritte von links trug eine Statuette.

 Lirael zögerte. Sie konnte nicht genau erkennen, was es war, wollte ihr aber nicht näher kommen. Nicht, ohne mehr über den Zauber zu wissen, der hier gebrochen worden war.

 Lange stand sie da, beobachtete die Zeichen und lauschte. Doch nichts änderte sich und es blieb völlig still im Raum.

 Einen weiteren Schritt vorwärts könnte ich noch wagen, sagte sich Lirael. Sie wollte nachsehen, was sich auf der dritten Plinthe befand, und sich dann zurückziehen.

 Sie trat näher und hob ihr Licht.

 Kaum hatte sie den Fuß aufgesetzt, erkannte sie, dass sie einen Fehler begangen hatte. Der Boden fühlte sich plötzlich seltsam nachgiebig an. Dann krachte es erschreckend, und Lirael sank mit beiden Füßen durch die Scheibe aus dunklem Glas, die sie versehentlich für nur ein weiteres Stück des Bodens gehalten hatte.

 Lirael stürzte nach vorn und konnte gerade noch ihren Dolch festhalten. Ihre Linke prallte auf den Tisch und umklammerte instinktiv die Statuette. Ihre Knie schlugen auf, wo Glas und Stein sich trafen, und ein grauenvoller Schmerz durchzuckte sie. Sie hatte sich mit dem Glas in die Füße geschnitten.

 Zögernd blickte sie hinunter und sah noch Schlimmeres als gebrochenes Glas und Schnittwunden an den Füßen – etwas, das sie trotz der Schmerzen und der Angst vor weiteren Verletzungen dazu brachte, sich mit aller Kraft wegzustemmen.

 Das Glas war der Deckel einer länglichen, sarggleichen Grube gewesen, und in dieser Grube lag etwas, das auf den ersten Blick wie eine schlafende nackte Frau aussah. Im nächsten Augenblick erkannte Lirael voller Entsetzen, dass die Unterarme dieses grässlichen Etwas so lang wie die Beine waren; sie waren nach hinten abgewinkelt, und an den Enden befanden sich gewaltige Klauen wie die einer Gottesanbeterin. Die Kreatur öffnete die Augen, die aus silbernem Feuer zu bestehen schienen, das heller und schrecklicher war als alles, was Lirael je gesehen hatte.

 Aber noch schlimmer war der Gestank. Es war der verräterische metallische Geruch von Freier Magie, der einen säuerlichen Geschmack in Liraels Mund hinterließ und ihr den Magen umdrehte.

 Sowohl die Kreatur als auch Lirael bewegten sich gleichzeitig. Lirael warf sich rückwärts zum Korridor, als das Ding plötzlich zuschlug. Die schrecklichen langen Klauen verfehlten Lirael nur knapp. Das Ungeheuer stieß einen verärgerten, ganz und gar unmenschlichen Schrei aus, der Lirael trotz der Schnittwunden an den Füßen schneller laufen ließ als je zuvor in ihrem Leben.

 Ehe der Schrei verstummte, stürmte Lirael schon durch die Gittertür. Sie hatte vor Schreck den Atem angehalten, so dass sie leichter durch den mit der mörderischen Mondsichel bewehrten Türflügel kam. Als sie hindurch war, drehte sie sich um und fächelte ihr Armband. »Schließen, schließen!«, schrie sie dabei.

 Doch die Tür schloss sich nicht – und plötzlich war das Ungeheuer da und streckte ein Bein und einen der grässlichen Arme hindurch. Einen Augenblick hoffte Lirael, es würde nicht an den scharfen Mondspitzen vorbeikommen, doch das Wesen veränderte sich, wurde plötzlich dünner und größer. Sein Körper war so formbar wie weicher Lehm. Seine Silberaugen funkelten und es öffnete ein Maul voll Zähnen mit Silberspitzen und leckte mit seiner grauen, gelb gestreiften Zunge über die Lippen.

 So gebannt Lirael von dem grässlichen Anblick auch war – sie wusste, dass ihr Leben in höchster Gefahr schwebte. Sie vergaß die Notfallmaus. Sie vergaß, dass sie dem Teich und der Eiche fernbleiben wollte. Sie rannte geradewegs zwischen den Blumen hindurch, so dass die Blütenblätter wie eine Wolke um sie aufstoben.

 Immer weiter rannte sie in ihrer panischen Angst, dass eine Klauenhand sie plötzlich zu Boden reißen würde. Auch am äußeren Korridor wurde sie nicht langsamer; sie kam erst zum Stehen, als sie mit Wucht gegen die Tür prallte. Dort fächelte sie mit ihrem Armreif und quetschte sich durch den Spalt, ehe die Tür sich richtig öffnen konnte. Sämtliche Knöpfe ihres Wamses wurden dabei abgerissen.

 Auf der anderen Seite angekommen, fächelte sie erneut mit ihrem Armband und beobachtete die offene Tür voller Angst – wie ein Lamm einen sich nähernden Wolf.

 Dann hielt die Tür plötzlich für einen Augenblick inne, bevor sie sich langsam wieder zu schließen begann. Lirael seufzte und fiel auf die Knie. Sie hatte das Gefühl, sich übergeben zu müssen. Kurz schloss sie die Augen – und vernahm ein Geräusch, das nicht von der sich schließenden Tür kam.

 Sie riss die Augen auf und sah einen geschwungenen Haken, so lang wie ihre Hand, wie von einem Rieseninsekt. Der Haken schob sich durch den nur noch fingerbreiten Türspalt. Dann folgte ein zweiter, zog und zerrte, und die Tür begann sich wieder zu öffnen.

 Lirael blies in ihre Pfeife. Das durchdringende Trillern hallte die Wendeltreppe hinauf und hinunter. Doch da war niemand, der das Geräusch hätte hören können. Und als Liraels Hand zu der Maustasche langte, betastete sie dort eine seltsame Statuette aus weichem Stein statt des vertrauten Silberkörpers der Maus.

 Die Tür bebte und der Spalt wurde breiter. Das Ungeheuer war stärker als der Zauber, der die Tür geschlossen halten sollte. Entsetzen überkam Lirael. Sie wusste nicht, was sie als Nächstes tun sollte. Verzweifelt blickte sie den Korridor hinauf und hinunter, als wartete sie auf unvorhergesehene Hilfe.

 Doch es gab keine. Liraels einziger Gedanke war, dass die albtraumhafte Kreatur auf gar keinen Fall auf die Haupttreppe gelangen durfte. Lirael musste an die mahnenden Worte der Bibliothekarinnen über Selbstaufopferung im Dienste der Gemeinschaft denken, und ihr fiel auch wieder die Flucht vor einigen Monaten ein, als sie mit Selbstmordabsichten die Sternenberg-Treppe hinaufgeeilt war. Jetzt, da der Tod ihr nahe war, erkannte Lirael, wie sehr sie am Leben hing.

 Trotzdem wusste sie, was getan werden musste. Sie richtete sich auf und griff in die Charter. Aus dem endlosen Fließen zog sie sämtliche ihr bekannten Zeichen für Feuer und Vernichtung, Blockieren und Verschließen, Zerschmettern und Zerreißen. Sie fluteten heller und blendender als das Licht der Sonne in ihr Gedächtnis – und so stark, dass es schwierig war, sie zu einem einzigen Zauber zu flechten. Doch irgendwie gelang es ihr, die Zauber nach ihrem Wunsch zu ordnen und mit einem Meisterzeichen zu verbinden, einem Zeichen großer Macht, das Lirael nie zuvor anzuwenden gewagt hatte.

 Dann nahm sie all ihren Mut zusammen, berührte die Tür mit einer Hand, die Hakenklaue des Ungeheuers mit der anderen, und sprach das Meistercharterzeichen, um den Zauber zu wirken.

 8

 DIE FÜNFTE HINTERTREPPE

 Während sie den Zauber rief, strömte Hitze durch Liraels Kehle. Weißes Feuer schoss durch ihre rechte Hand und fuhr in das Ungeheuer, und eine gewaltige Kraft, die aus ihrer Linken strömte, schmetterte die Tür zu. Lirael wurde mit solcher Wucht nach hinten geschleudert, dass sie sich mehrere Male überschlug, bis ihr Kopf schmerzhaft auf dem Steinboden aufschlug, so dass sie die Besinnung verlor.

 Als sie zu sich kam, wusste sie nicht, wo sie war. Ihr Kopf fühlte sich an, als hätte ein glühender Draht ihren Schädel durchbohrt. Sie spürte eine klebrige Nässe, und ihr Hals schmerzte, als hätte sie sich eine schlimme Erkältung geholt. Einen Moment glaubte Lirael, sie läge krank im Bett und würde bald Tante Kirrith oder eines der Mädchen sehen, das sich mit einem Fläschchen Kräutermedizin über sie beugte. Dann erst wurde ihr bewusst, dass sie nicht auf einer Matratze lag, sondern voll bekleidet auf kaltem Stein.

 Zögernd berührte sie ihren Kopf, und ihr klebriger Finger verriet ihr, was die Nässe war. Sie blickte auf das helle Blut. Schwindel erfasste sie. Nicht einmal um Hilfe konnte sie rufen, weil ihr Hals wie zugeschnürt war, so dass sie nur wortloses Krächzen hervorbrachte.

 Jetzt erst erinnerte sie sich, was sie versucht hatte, und grelle Panik vertrieb ihr Schwindelgefühl. Sie bemühte sich, den Kopf zu heben, doch es tat viel zu weh. Stattdessen drehte sie sich auf die Seite, um zur Tür zu blicken.

 Sie war geschlossen; das Ungeheuer schien sich in nichts aufgelöst zu haben. Unsicher, ob es nicht nur Einbildung war, starrte Lirael auf die Tür, bis die Holzmaserung zu verschwimmen schien. Erst als sie überzeugt war, dass sie sich nicht täuschte, wandte sie den Kopf ab und übergab sich. Die ätzende Gallenflüssigkeit brannte in ihrer Kehle.

 Dann lag sie still da und versuchte ihren Atem und ihren stolpernden Herzschlag zu beruhigen. Bei einer weiteren behutsamen Untersuchung ihres Kopfes stellte sie fest, dass das Blut bereits verkrustete, es war also vermutlich nicht so schlimm, wie es auf den ersten Blick ausgesehen hatte. Viel schlimmer war es um ihre Kehle bestellt, die vom Sprechen eines Hauptcharterzeichens, für das ihr die Kraft oder Erfahrung gefehlt hatte, verletzt war. Lirael bemühte sich, ein paar Worte zu sagen, doch immer noch drang nur ein heiseres Krächzen über ihre Lippen.

 Als Nächstes untersuchte sie ihre Füße. Sie waren zum Glück mehr zerkratzt als zerschnitten, obwohl ihre Schuhe so viele Löcher aufwiesen, dass sie völlig abgetragenen Sandalen glichen. Im Vergleich zum Kopf ging es ihren Füßen gut.

 Lirael stand auf, wozu sie allerdings mehrere Minuten benötigte, obwohl sie sich gegen die Wand stützte. Weitere fünf Minuten brauchte sie, um sich nach ihrem Dolch zu bücken und ihn vorsichtig in die Scheide zu stecken.

 Nach dieser Anstrengung stand sie eine Zeit lang still da, bis sie sich kräftig genug fühlte, die Tür zu begutachten, die nun fest geschlossen war und keine Lücke mehr zeigte. Lirael vermochte den Zauber zu spüren sowie das magische Schloss, das die Tür zuhielt. Niemand konnte jetzt noch hinein, ohne Liraels Zauber zu brechen, nicht einmal die Oberbibliothekarin.

 Sie stieg ein paar Stufen die Hauptwendeltreppe hinauf, musste sich dann aber setzen, weil sie zu schwach war, weiterzusteigen. Halb bewusstlos lehnte sie sich an die Wand, unfähig, einen klaren Gedanken zu fassen. Fast eine Stunde saß sie so, bis sie endlich den Versuch machte, sich über ihren Zustand klar zu werden. Ihr Kopf war blutverkrustet, ihr Wams ohne Knöpfe und zerrissen. Außerdem hatte sie ihre Notfallmaus verloren. Für das alles würde sie eine Erklärung brauchen.

 Der Verlust der Maus erinnerte Lirael an die Statuette. Ihre Hände waren schrecklich ungeschickt, doch schließlich gelang es ihr, die kleine Steinfigur aus der Tasche zu ziehen und auf ihren Schoß zu stellen.

 Es war ein aus weichem, graublauem Speckstein geschnitztes Hündchen, das sich in ihrer Hand angenehm anfühlte. Allerdings sah es mit seinen spitzen Ohren und der scharfen Schnauze bedrohlich aus. Andererseits streckte es die Zunge ein kleines Stückchen aus dem Mundwinkel und schien freundlich zu grinsen.

 »Hallo, Hund«, wisperte Lirael mit einer noch so schwachen Stimme, dass sie sogar Schwierigkeiten hatte, sich selbst zu hören. Sie mochte Hunde, obwohl es in den höheren Regionen des Gletschers keine gab. Die Jäger hatten einen Zwinger für ihre ausgebildeten Hunde unweit des Großen Tores, und manchmal brachten Besucher ihre Hunde mit in die Unterkünfte für Gäste und ins Untere Refektorium. Lirael hatte stets ein freundliches Wort für die Tiere, selbst wenn es sich um riesige Wolfshunde mit Zughalsbändern handelte. Die Hunde waren stets freundlich zu ihr, oft freundlicher als ihre Besitzer, die sich ärgerten, wenn Lirael nur zu ihren Hunden sprach, nicht aber zu ihnen.

 Nachdenklich betrachtete Lirael die Hundestatuette. Sollte sie Imshi oder einer vorgesetzten Bibliothekarin von der schrecklichen Kreatur erzählen, die sich jetzt in dem Raum mit den Blumen herumtrieb? Sollte sie gestehen, dass sie die zusätzlichen Schlüsselzauber in ihrem Armband geweckt hatte?

 Sie blieb scheinbar endlos lange sitzen, dachte nach und kraulte den steinernen Kopf des Hundes, als wäre die Specksteinschnitzerei ein winziges lebendiges Tier. Die Wahrheit zuzugeben ist vermutlich das Richtige, sagte sie sich, doch ihr war klar, dass sie mit ziemlicher Sicherheit ihre Stellung verlieren würde. Sie würde in die Kinderklassen zurückkehren und wieder den verhassten blauen Kittel tragen… nein, das wäre unerträglich. Wieder spielte sie mit dem Gedanken, sich das Leben zu nehmen, doch dann fielen ihr die mörderischen Klauen der Kreatur ein und wie nahe sie bereits dem Tod gewesen war.

 Du musst kämpfen!, sagte sich Lirael. Sie hatte sich selbst in Schwierigkeiten gebracht und würde auch selbst damit fertig werden. Sie musste herausfinden, was diese Kreatur war und wie sie besiegt werden konnte, und sie dann vernichten. Dieses Ungeheuer konnte nicht heraus – hoffte sie zumindest –, und niemand konnte hinein, also wurde das Ungeheuer zu keiner Gefahr für andere Bibliothekarinnen. Blieb die Frage, wie sie ihren aufgeschlagenen Kopf, die zerkratzten Füße, die Blutergüsse, die verschwundene Maus, ihre verlorene Stimme und ihr ramponiertes Aussehen erklären sollte.

 »Ich kann genauso gut darüber nachdenken, während ich weitergehe«, flüsterte sie der Hundestatuette zu. Sie fand es seltsam beruhigend, zu dem Hündchen zu reden und es in der Hand zu halten. Sie betrachtete, wie es dasaß, den Schwanz um die Hinterbeine geschlungen, den Kopf hochgereckt und die Vorderbeine aufgestützt, als würde es auf seine Herrin warten.

 »Ich wollte, ich hätte einen richtigen Hund«, fügte Lirael hinzu und stöhnte, als sie aufstand und sich langsam den spiralförmigen Korridor entlangplagte. Dann blieb sie stehen und blickte erneut auf die Statuette hinunter – und hatte einen plötzlichen Einfall: Sie könnte einen Chartersendling in Hundegestalt erschaffen. Dazu brauchte sie bloß den Band Die Erschaffung von Sendungen und vielleicht Die Erschaffung von magischen Wesen und ihre Beherrschung. Beide waren natürlich weggesperrt, aber Lirael wusste, wo die Bände standen.

 Lirael lächelte bei dem Gedanken, einen eigenen Hund zu haben. Einen wahren Freund – jemand, mit dem sie reden konnte, der ihr keine Fragen stellen würde und selbst nicht sprach. Ein liebevoller und liebenswerter Gefährte. Sie steckte die Statuette zurück in ihre Wamstasche und humpelte weiter.

 Blieb noch das Problem, dass sie sich eine Erklärung für ihre Verletzungen und die verlorene Maus ausdenken musste, ohne zu sehr zu flunkern. Lirael fand, dass sie der Bibliothek viel schuldete, und wollte nicht dreist lügen. Außerdem befürchtete sie, sich in Widersprüche zu verwickeln, falls es zu einer strengen Befragung durch die Oberbibliothekarin oder eine andere Vorgesetzte kam.

 Ein Sturz würde ihre Kopfverletzung erklären. Lirael betastete noch einmal die Verletzung. Sie blutete nicht mehr, aber ihr Haar war blutverkrustet und es bildete sich eine dicke Beule. Dass ihre Stimme versagte, könnte sie damit erklären, dass sie beim Sturz einen Schreckensschrei ausgestoßen hatte. Bei diesem Sturz könnten auch die Knöpfe abgerissen und könnte die Maus aus ihrer Tasche gefallen sein…

 Ja, der Sturz eine Treppe hinunter war die beste Erklärung, erst recht, wenn jemand sie am Fuß der Treppe fand. Dann würde sie auch nicht viel erklären müssen.

 Sie brauchte nicht lange, sich für die Fünfte Hintertreppe zwischen der Hauptwendeltreppe und der Halle der Kinder zu entscheiden. Unterwegs konnte sie am Zally-Gedenkbrunnen Halt machen und ein Glas Wasser mitnehmen – ein zerbrochenes Glas würde ihre zerkratzten Füße erklären.

 Jetzt musste sie nur noch dorthin kommen, ohne unterwegs jemandem in die Arme zu laufen. Nach den letzten großen Zusammenkünften der Wache zu schließen, würde die Fünfzehnachtundsechzig nicht mehr lange dauern. Es gab einen Zusammenhang zwischen der Größe einer bestimmten Wache und ihrer Dauer. Die normale Neunundvierzig dauerte neun Tage – daher auch ihr Name. Doch wenn mehr Personen mit einbezogen wurden, kehrten die Clayr viel eher zurück. Die letzte Wache hatte nicht einmal einen vollen Tag beansprucht.

 Je näher Lirael der Halle der Kinder kam, desto größer wurde die Gefahr, dass sie Kindern oder anderen begegnete, die nicht zur Wache gerufen worden waren. Lirael beschloss, eine Ohnmacht vorzutäuschen, falls jemand sie sah, und darauf zu hoffen, dass der oder die Betreffende nicht zu neugierig wurde.

 Aber sie traf niemanden, bevor sie von der Wendeltreppe abbog, ein Glas Wasser im Zally-Brunnen schöpfte und auf Umwegen endlich die Fünfte Hintertreppe erreichte. Es war eine schmale, selten benutzte Wendeltreppe, welche die Bibliothek lediglich mit der Westseite der Halle der Kinder verband.

 Müde stieg Lirael die ersten sechs Stufen hinauf, bis dorthin, wo die Treppe sich nach innen zu drehen begann. Dort warf sie das Glas hinunter und zuckte zusammen, als es zerbrach. Dann überlegte sie, wo sie sich hinlegen sollte, damit es so aussah, als wäre sie tatsächlich die Treppe hinuntergefallen. Sie setzte sich, um in Ruhe darüber nachzudenken. Doch kaum saß sie, legte sie erschöpft den Kopf auf den Arm, den sie auf der Stufe darüber ausgestreckt hatte.

 Ihr war klar, dass sie sich als Opfer eines Sturzes auf den unteren Absatz legen sollte, um glaubhaft zu erscheinen, doch das war jetzt alles zu schwer für sie. Die Kraft, die sie bisher angetrieben hatte, war verschwunden. Sie konnte nicht einmal mehr aufstehen. Es war viel leichter zu schlafen, sich einem angenehmen Schlummer hinzugeben, in dem nichts sie quälen konnte…

 Lirael erwachte, als eine Stimme eindringlich ihren Namen rief und zwei Finger den Pulsschlag an ihrem Hals prüften.

 »Lirael! Sag was! Kannst du reden?«

 »Ja«, wisperte Lirael. Ihre Stimme war noch sehr schwach und merkwürdig rau. Sie war verwirrt. Sie erinnerte sich als Letztes daran, auf den Stufen gesessen zu haben, doch jetzt lag sie auf dem Treppenabsatz und sah tatsächlich wie das Opfer eines Sturzes aus. Sie musste die Stufen hinuntergerutscht sein, nachdem sie das Bewusstsein verloren hatte.

 Eine Bibliothekarin ersten Grades in blauem Wams beugte sich über sie und blickte ihr eindringlich ins Gesicht. Lirael blinzelte und fragte sich, warum diese fremde Person die Hand vor ihren Augen hin und her schwenkte. Aber es war gar keine Fremde. Es war Amerane, mit der sie im vergangenen Monat ein paar Tage zusammengearbeitet hatte.

 »Was ist passiert?«, fragte Amerane besorgt. »Hast du dir etwas gebrochen?«

 »Ich bin mit dem Kopf aufgeschlagen«, flüsterte Lirael und spürte, wie ihr die Tränen kamen. Zuvor hatte sie nicht geweint, jetzt aber konnte sie nicht mehr damit aufhören. Sie begann am ganzen Leib zu beben, sosehr sie sich auch dagegen wehrte.

 »Fühlt sich irgendwas gebrochen an?«, fragte Amerane noch einmal. »Hast du sonst noch Schmerzen?«

 »N-nein«, schluchzte Lirael. »Es ist nichts gebrochen.«

 Amerane schien Lirael nicht zu glauben, denn sie betastete behutsam die Arme und Beine des Mädchens und drückte sanft auf dessen Finger und Füße. Da Lirael nicht aufschrie, kein Knochen gebrochen zu sein schien und auch keine Schwellungen zu sehen waren, half Amerane ihr aufzustehen.

 »Komm mit«, sagte sie gütig. »Ich bringe dich zur Krankenstation.«

 »Danke«, flüsterte Lirael und schlang einen Arm um Ameranes Schultern. Während diese sie mühsam schleppte, umklammerte Lirael mit der anderen Hand das kleine steinerne Hündchen und spürte plötzlich ein unerklärliches, aber äußerst angenehmes Gefühl der Ruhe und des inneren Friedens.

 9

 KREATUREN VON NAGY

 Anfangs glaubte Lirael, binnen eines Tages von der Krankenstation entlassen zu werden. Doch selbst drei Tage nach ihrem »Sturz« konnte sie noch kaum sprechen, hatte keine Energie, ja, sie wollte nicht einmal aufstehen. Während der Schmerz in Kopf und Hals nachließ, wurde die Angst in ihr immer größer und beraubte sie ihrer Kraft – die Angst vor dem silberäugigen, krallenbewehrten Ungeheuer, das ihr zwischen den roten Gänseblümchen auflauerte. Die Angst, dass man ihre unerlaubten Handlungen herausfinden und sie die Stellung verlieren würde. Die Angst vor der Angst als solcher. Es war ein Teufelskreis, der ihr jeden Mut nahm und das bisschen Schlaf, das sie fand, mit Albträumen füllte.

 Am Morgen des vierten Tages knirschte die Oberheilerin mit den Zähnen und runzelte die Stirn, da der Zustand ihrer Patientin sich kaum gebessert hatte. Sie rief eine andere Heilerin herbei, die Lirael untersuchte. Das Mädchen ließ alles geduldig über sich ergehen. Schließlich beschlossen beide Heilerinnen, Filris von ihrem Traumgemach herunterzubitten.

 Als Lirael das hörte, zuckte sie heftig zusammen. Filris war nicht nur die älteste Heilerin, sondern die älteste noch lebende Clayr. Lirael hatte noch nie eine wirklich alte Clayr gesehen, da diese sich in ihr eigenes Traumgemach zurückzogen, wenn sie ein hohes Alter erreichten. Sie brauchten diese Räumlichkeiten, weil sich die Sicht mit zunehmendem Alter in kleineren, aber häufigeren Visionen äußerte, die sich nicht kontrollieren ließen, nicht einmal durch die gewaltigen Eismassen und die Neuntagewache. Es war nicht ungewöhnlich, dass sehr alte Clayr nur diese zersplitterten Zukunftsvisionen sahen, die sie in keinen Zusammenhang mit der Gegenwart bringen konnten.

 Doch als Filris eine Stunde später erschien, kam sie allein und schien sich auch außerhalb ihrer Welt durchaus zurechtzufinden. Lirael beäugte sie misstrauisch und sah eine kleine, schmächtige Frau, deren Haar so weiß war wie der Schnee auf dem Sternenberg und deren Haut aussah wie altes Pergament.

 Sie untersuchte Lirael wortlos von Kopf bis Fuß, wobei ihre papiertrockenen Hände sie sanft in die erforderliche Stellung brachten. Schließlich blickte sie lange in Liraels Hals und ließ eine durch Chartermagie geschaffene kleine Lichtblase einen Zoll vor Liraels Kiefern schweben. Als Filris fertig war, schickte sie die Heilerin aus der Station und setzte sich neben Liraels Bett. Es war ganz still, denn die übrigen sieben Betten der Station waren unbelegt.

 Lirael gab einen Laut von sich, der halb Räuspern, halb Schluchzen war. Sie strich ihr Haar aus dem Gesicht, blickte Filris nervös an und verfing sich in dem Blick ihrer blassblauen Augen.

 »Du bist also Lirael«, sagte Filris. »Die Heilerin berichtete mir, dass du die Treppe hinuntergefallen bist. Aber ich glaube nicht, dass sich alles so zugetragen hat, wie du erzählt hast. Um ehrlich zu sein, ich bin überrascht, dass du noch lebst. Ich kenne keine andere Clayr deines Alters – und nur wenige ältere –, die ein solches Zeichen sprechen könnten, ohne davon vernichtet zu werden.«

 »Wie könnt Ihr das erkennen?«, krächzte Lirael.

 »Erfahrung«, antwortete Filris trocken. »Ich habe mehr als hundert Jahre in dieser Krankenstation gearbeitet. Du bist nicht die erste Clayr, die an den Folgen ihres allzu großen Ehrgeizes in Sachen Magie leiden musste. Außerdem bin ich neugierig, wie du dir gleichzeitig diese anderen Verletzungen zugezogen hast, vor allem, da das Glas, dessen Splitter in deinen Füßen steckten, reines Kristall ist und bestimmt nicht von einem der Gläser des Zally-Brunnens stammt.«

 Lirael schluckte schwer, sagte aber nichts. Das Schweigen setzte wieder ein. Filris wartete geduldig.

 »Ich werde meine Stellung verlieren«, flüsterte Lirael schließlich. »Man wird mich in die Halle der Kinder zurückschicken.«

 »Nein.« Filris nahm ihre Hand. »Niemand wird erfahren, was wir hier sprechen.«

 »Ich habe mich sehr dumm angestellt«, sagte Lirael. »Ich habe etwas befreit, etwas Gefährliches… gefährlich für jeden. Für alle Clayr.«

 »Pah!«, schnaubte Filris. »So schlimm kann es nicht sein, wenn es in den vergangenen vier Tagen nichts Böses bewirkt hat. Außerdem können ›alle Clayr‹ sich sehr wohl um ihr kollektives Selbst kümmern. Um dich mache ich mir Sorgen. Du lässt dich von Furcht beherrschen, und das verhindert deine Genesung. So, und jetzt erzähl mir alles von Anfang an.«

 »Ihr werdet es nicht Kirrith sagen? Oder meiner Vorgesetzten?«, fragte Lirael verzweifelt. Wenn Filris auch nur ein Wort darüber sagte, das wusste Lirael, würde man sie aus der Bibliothek werfen, und dann hatte sie nichts mehr. Gar nichts.

 »Wenn du Vancelle meinst – nein, ich sage ihr nichts«, erwiderte Filris und tätschelte Liraels Hand. »Von mir erfährt niemand etwas. Vor allem, da ich mich schon vor langem um dich hätte kümmern sollen. Aber ich hatte keine Ahnung, dass du mehr als ein Kind bist, Lirael. Erzähl jetzt. Was ist geschehen?«

 Langsam und so leise, dass Filris sich tiefer über sie beugen musste, schüttete Lirael der alten Frau ihr Herz aus. Sie erzählte von ihrem Geburtstag und dass sie zur Terrasse hinaufgestiegen war, dass sie Sanar und Ryelle kennen gelernt hatte und wie diese ihr zur Anstellung in der Bibliothek verholfen hatten. Sie gestand Filris, dass sie die Zauber in ihrem Armband geweckt hatte, und berichtete von der Sonnen- und der Mondtür. Ihre Stimme wurde noch leiser, als sie von dem Grauen im Sarg mit dem Glasdeckel berichtete. Sie erzählte, wie sie sich verzweifelt die Wendeltreppe hinaufgeplagt und ihren Sturz vorgetäuscht hatte. Und sie erzählte Filris auch von der seltsamen Hündchenstatuette.

 Sie sprachen länger als eine Stunde. Filris’ Fragen brachten Liraels Ängste, Hoffnungen und Träume ans Licht. Zum guten Schluss fühlte Lirael sich frei von allem, was ihr so sehr zu schaffen gemacht hatte.

 Filris bat sie, ihr die Statuette zu zeigen. Lirael zog das Steinhündchen unter ihrem Kopfkissen hervor und reichte es der alten Frau nur widerstrebend. Sie hatte es sehr ins Herz geschlossen, denn es war das Einzige, was ihr Trost gebracht hatte, und sie befürchtete, dass Filris es ihr wegnehmen oder ihr auftragen würde, es in die Bibliothek zurückzubringen.

 Die Greisin nahm die Statuette so in beide Hände, dass nur das Schnäuzchen des Hundes zwischen ihren pergamentenen Fingern herausragte. Sie betrachtete es lange Zeit; dann seufzte sie tief und gab es Lirael zurück. Diese nahm das Hündchen und staunte, wie warm es in den Händen der Greisin geworden war.

 »Es tut mir Leid, Lirael«, sagte Filris nach langem Schweigen. »Danke, dass du mir die Wahrheit gesagt hast. Und ich danke dir vor allem, dass du mir die Hundestatuette gezeigt hast. Schon lange, sehr lange glaubte ich, in der Zukunft verloren zu sein… dass ich zu senil bin, die Wahrheit zu sehen.«

 »Was meint Ihr damit?«, fragte Lirael besorgt.

 »Ich habe dein Hündchen vor langer Zeit Gesehen«, erklärte Filris. »Als mir die Sicht noch klar gegeben war. Es war die letzte vollständige Vision, die mir vergönnt gewesen war, ohne Auflösung oder Zersplitterung. Ich Sah eine uralte Frau, die ein kleines Steinhündchen betrachtete, das sie in Händen hielt. Ich brauchte viele Jahre, bis mir bewusst wurde, dass ich diese Greisin war.«

 »Habt Ihr mich ebenfalls Gesehen?«, fragte Lirael.

 »Nein, nur mich selbst«, antwortete Filris ruhig. »Ich fürchte, das bedeutet, dass wir uns nicht mehr Wiedersehen. Ich hätte dir gern geholfen, das Ungeheuer zu besiegen, das du freigelassen hast – wenn nicht mit Taten, dann mit meinem Rat. Denn du wirst kämpfen müssen. Kreaturen dieser Art erwachen nicht grundlos oder ohne Hilfe. Ich hätte auch gern deinen Hundesendling gesehen. Schade, dass es nicht mehr dazu kommt. Am meisten bedaure ich, dass ich in den vergangenen fünfzehn Jahren nicht genug in der Gegenwart gelebt habe. Ich hätte dir früher begegnen sollen, Lirael. Es ist eine Schwäche der Clayr, dass wir manchmal die Einzelnen und ihre Schwierigkeiten vergessen, weil wir wissen, dass alles vergänglich ist.«

 »Was meint Ihr damit?«, fragte Lirael. Zum ersten Mal fühlte sie sich wohl dabei, über sich und ihr Leben zu reden. Zugleich aber schien es ihr, als wären diese Augenblicke in Filris’ Gesellschaft lediglich die Kostprobe einer Vertrautheit, die andere ständig genossen; es schien ihr, als wäre sie, Lirael, vom Schicksal dazu bestimmt, nie das zu haben, was andere Clayr als selbstverständlich erachteten.

 »Jede Clayr hat die Gabe, ein Vorzeichen ihres Todes zu Sehen, nicht jedoch den Tod selbst, denn kein Sterblicher könnte das ertragen. Vor fast zwanzig Jahren Sah ich mich und dein Hündchen, und mit der Zeit wurde mir bewusst, dass dies die Vision war, die auf meine letzten Tage hindeutete.«

 »Aber ich brauche Euch!« Lirael schluchzte und umarmte die gebrechliche Gestalt. »Ich kann nicht allein weitermachen!«

 »Du kannst es und du wirst es«, entgegnete Filris heftig. »Mache deinen Hund zu deinem Gefährten, damit er der Freund ist, den du benötigst. Du musst alles über das Ungeheuer erfahren, das du befreit hast, und es besiegen. Erforsche die Bibliothek. Die Clayr Sehen eine Zukunft, die andere machen – vergiss das nie. Ich fühle, dass du eine Macherin werden wirst, keine Seherin. Gib mir dein Wort, dass du nicht nachgibst, dass du nie die Hoffnung aufgibst. Mache deine Zukunft, Lirael.«

 »Ich werde es versuchen«, flüsterte Lirael und spürte, wie die leidenschaftliche Energie Filris’ in sie strömte. »Ich werde es versuchen.«

 Filris nahm ihre Hand und hielt sie viel fester, als Lirael es bei den dünnen, knotigen Fingern der alten Frau für möglich gehalten hätte. Dann küsste sie Lirael auf die Stirn und sandte ein Prickeln durch ihr Charterzeichen, das von dort durch ihren ganzen Körper strömte.

 »Ich war weder Arielle noch ihrer Mutter nahe«, sagte Filris leise. »Ich nehme an, ich war zu sehr Clayr, zu sehr in der Zukunft. Ich bin froh, dass ich nicht zu spät kam, mit dir zu sprechen. Leb wohl, meine Urururenkelin. Vergiss dein Versprechen nicht!«

 Mit diesen Worten verließ sie die Station. Hoch aufgerichtet und stolz ging sie davon, so dass niemand darauf gekommen wäre, dass Filris über hundert Jahre hier gearbeitet und noch einmal halb so lange gelebt hatte.

 Lirael sah Filris nicht wieder. Sie weinte mit vielen anderen beim Abschied in der Halle. Sie vergaß ihre Abneigung gegen den neuen blauen Kittel und bemerkte kaum, dass sie einen Kopf größer als alle anderen Kinder und viele jener Clayr war, welche die Gabe der Sicht noch nicht lange hatten.

 Sie weinte um Filris, und sie weinte um sich selbst, weil sie wieder allein war. Es schien ihr Schicksal zu sein, keine Freunde zu haben. Nur zahllose Cousinen und eine Tante.

 Doch Lirael vergaß Filris’ Worte nicht und arbeitete bereits am nächsten Tag wieder, obwohl ihre Stimme immer noch schwach war und sie leicht hinkte. Binnen einer Woche gelang es ihr, sich Exemplare der Werke Die Erschaffung von Sendungen und Hervorragende Sendlinge in siebzig Tagen zu besorgen, da sie den Band Die Erschaffung von magischen Wesen und ihre Beherrschung nicht aus seinem verschlossenen Kasten herauszaubern konnte. Auch die Bestiarien erwiesen sich als zu schwierig für die Ausleihe; viele, die Lirael finden konnte, waren sogar an ihre Fächer gekettet. Sie blätterte darin, wenn niemand in der Nähe war, doch ohne großen Erfolg. Es war offensichtlich, dass sie zuerst genau herausfinden musste, um welche Art von Kreatur es sich bei dem Ungeheuer handelte.

 Wann immer sie konnte, schaute sie nach der Sonnentür, um festzustellen, ob ihre Magie sie noch band. Jedes Mal stieg Angst in ihr auf, und einmal glaubte sie sogar den beißenden Geschmack Freier Magie zu riechen, als stünde das Ungeheuer auf der anderen Seite der Tür, nur durch die dünne Barriere von Holz und Zauber von ihr getrennt.

 Dann erinnerte sie sich an Filris’ Worte und eilte zurück an ihren Arbeitsplatz, um an ihrem Hundesendling zu arbeiten oder in dem letzten Bestiarium nachzuschlagen, auf das sie gestoßen war, ob darin eine frauenähnliche Kreatur mit Augen wie silbernes Feuer und den Klauen einer Gottesanbeterin beschrieben wurde, eine Kreatur Freier Magie voll Bösartigkeit und unstillbarem Hunger.

 Manchmal erwachte Lirael mitten in der Nacht aus einem Albtraum, in dem die Tür sich geöffnet hatte. Sie hätte gern öfter nachgesehen, doch am Tag nach der Wache der Fünfzehnachtundsechzig hatte die Oberbibliothekarin bestimmt, dass alle Bibliothekarinnen sich nur zu zweit in die Alten Etagen begeben durften. Lirael kam zu Ohren, dass die Clayr sich offenbar Sorgen um eine unerklärliche Bedrohung ganz in der Nähe machten. Deshalb war es schwieriger für Lireal, sich dorthin zurückzustehlen.

 Die Bibliothek war nicht die einzige Abteilung, die Vorsichtsmaßnahmen ergriff: Zusätzliche Jäger patrouillierten am Gletscher und an den Brücken, und auch die Betreuer der Dampfrohre arbeiteten nur noch zu zweit. Überdies wurden viele innere Türen und Korridore geschlossen und zum ersten Mal seit der Restauration zugesperrt.

 Zweiundvierzig Mal in dreiundsiebzig Tagen überprüfte Lirael die Tür, die zu dem Raum mit den Blumen führte. Und dann stieß sie endlich auf ein Bestiarium, das über diese Kreatur berichtete. In diesen zehn Wochen der Besorgnis, des Studierens und der Planung hatte sie elf Bestiarien durchgesehen und den größten Teil der Vorbereitungen getroffen, die sie zur Erschaffung ihres Hundesendlings brauchte.

 Schließlich entdeckte sie ein Bild des Ungeheuers und den dazugehörenden Text. Lirael überlegte gerade, wie sie den nächsten Zauber wirken könnte, als ihre Hände ein kleines, rot gebundenes Buch öffneten, das den Titel Kreaturen von Nagy trug. Ohne große Erwartung blätterte sie die Seiten durch, als sie einen Kupferstich sah, der genau das zeigte, was sie suchte. Der Begleittext machte deutlich, dass Nagy – wer immer er gewesen war – auf die gleiche Art von Ungeheuer gestoßen war, die Lirael aus dem glasbedeckten Sarg befreit hatte:

 Es ist größer als ein großer Mensch und nimmt meist die Gestalt einer gut gebauten Frau an, wenngleich seine Form fließend ist. Es kommt häufig vor, dass der Stilken große Klauen oder Scheren an Stelle von Unterarmen hat, die er geschickt benutzt, um seine Beute zu ergreifen. Sein Mund wirkt meist wie der eines Menschen, bis er ihn öffnet und eine Doppelreihe spitzer, nadelgleicher Zähne zu sehen sind. Diese Zähne können wie glänzendes Silber oder schwarz wie die Nacht aussehen. Die Augen des Stilken sind silbern und brennen mit seltsamem Feuer.

 Lirael schauderte bei dieser Beschreibung so sehr, dass die Kette, mit der das Werk am Regal befestigt war, zu rasseln begann.

 Hastig schaute sie sich um, ob jemand das Geräusch gehört hatte und zwischen den Regalen nachsehen kam. Doch außer ihrem keuchenden Atem war nichts zu hören. Dieser Raum, in dem hauptsächlich die Niederschriften obskurer persönlicher Erinnerungen und Beobachtungen lagerten, wurde selten benutzt. Auch Lirael war nur wegen der im Register als Bestiarium angegebenen Kreaturen von Nagy hierher gekommen. Als das Zittern ihrer Hände aufgehört hatte, las Lirael weiter, doch nun, da sie wusste, was das Ungeheuer war, beschäftigte sie sich in Gedanken bereits damit, dass sie sich ihm stellen und es besiegen musste.

 Der Stilken ist ein Elementargeist Freier Magie; deshalb kann man ihm mit irdischen Materialien, gewöhnlichem Stahl beispielsweise, nichts anhaben. Auch kann menschliches Fleisch ihn nicht berühren, da die Substanz des Stilken es sofort auflöst.

 Lirael schluckte und las die letzte Zeile noch einmal: »Ein Stilken kann nicht vernichtet werden, außer durch Freie Magie oder durch einen Zauberer, der mächtiger ist als er.« Immer wieder las sie diese Zeile. Aber sie konnte doch nicht mit Freier Magie umgehen! Es war verboten. Freie Magie war zu gefährlich… Sie las weiter – und atmete erleichtert auf.

 Obgleich seine Vernichtung nur durch Freie Magie zu bewerkstelligen ist, kann ein Stilken durch Chartermagie gebunden und in einem Gefäß oder natürlichen Verlies festgehalten werden, wie z. B. in einem Krug aus Metall oder Kristallglas (einfaches Glas hat nicht dieselbe Wirkung) oder in einem trockenen Brunnen mit Steindeckel.

 Ich habe es selbst versucht und die unten aufgeführten Zauber benutzt. Aber ich weise darauf hin, dass diese Bindungen von ungeheurer Gewalt sind, da sie drei der Meistercharterzeichen erfordern. Nur ein großer Adept – ich bin leider keiner – würde es wagen, sie ohne die Hilfe einer magischen Klinge oder eines Ebereschenstabes zu benutzen, die mit dem ersten Kreis von sieben Zeichen zur Bindung der Elemente behaftet sind, und im Falle von Feuer und Luft auch mit jenen des zweiten Kreises, und alle verbunden mit dem Meisterzeichen…

 Wieder schluckte Lirael. Ihr Hals schmerzte plötzlich. Nagys Anmerkung bezog sich ausgerechnet auf jenes Meisterzeichen, von dem sie gebrannt und verletzt worden war. Noch schlimmer war, dass sie den zweiten Zeichenkreis zur Bindung von Feuer und Luft nicht kannte und auch nicht wusste, wie die Zeichen in eine Klinge oder einen Ebereschenstab übertragen werden konnten.

 Sie klappte das Buch zu und stellte es vorsichtig, damit die Kette nicht wieder rasselte, ins Regal zurück. Ein Teil von ihr war aufgeregt, ein anderer enttäuscht. Sie hatte zwar herausgefunden, was das Ungeheuer war, doch sie musste noch mehr erfahren. Lirael war erleichtert, dass sie dem Stilken nicht gegenübertreten musste. Noch nicht.

 Ihr würde Zeit bleiben, zuvor ihren Hundesendling zu erschaffen. Dann würde sie wenigstens jemanden haben, zu dem sie über alles sprechen konnte, auch wenn sie keine Antwort oder Hilfe erwarten durfte.

 10

 TAG DES HUNDES

 Den letzten Zauber zur Erschaffung des Hundesendlings zu wirken, erforderte vier Stunden, deshalb musste Lirael auf eine neuerliche Gelegenheit warten, wenn die meisten Bibliothekarinnen nicht anwesend waren. Würde sie während des Zauberwirkens unterbrochen, wäre die gesamte Arbeit des vergangenen Monats vergebens, denn das zarte Netz der miteinander verbundenen Charterzauber würde sich auflösen, statt durch den Schlusszauber verwoben zu werden.

 Die Gelegenheit kam früher, als Lirael erwartet hatte. Was immer die Clayr seit einiger Zeit so verzweifelt zu Sehen versuchten, entzog sich offenbar noch immer ihren Blicken. Lirael hörte andere Bibliothekarinnen über die Erfordernisse des Observierens murmeln, und es war offensichtlich, dass die Neuntagewache wieder wuchs. Diesmal notierte sich Lirael, wenn eine neue, größere Wache gerufen wurde – und auch, wann die Clayr zurückkamen. Als die vollen Fünfzehnachtundsechzig aufgerufen wurden, hatte Lirael nach eigener Schätzung wenigstens sechs Stunden Zeit. Genug, ihren Sendling fertig zu stellen.

 In Liraels kleinem Verschlag schien die Hundestatuette, die noch immer auf dem Schreibtisch stand, ihr bei der Arbeit freundlich zuzusehen. Lirael sprach zu ihr, während sie die Tür mit einem Zauber versiegelte, den sie eigentlich noch gar nicht kennen sollte.

 »Das ist es, mein Hündchen«, sagte sie frohgemut und strich mit einem Finger über die steinerne Hundeschnauze. Ihre eigene Stimme überraschte sie – nicht wegen der Heiserkeit, die noch von ihrer verletzten Kehle herrührte, sondern weil sie seltsam und ungewohnt klang. Da erst wurde ihr bewusst, dass sie seit zwei Tagen kein Wort mehr gesagt hatte. Die anderen Bibliothekarinnen hatten sich längst mit Liraels Schweigen abgefunden und sie in letzter Zeit lediglich mit einem Nicken, einem Kopfschütteln oder einem knappen Wort bedacht, wenn ein Auftrag sofort erledigt werden musste.

 Die Konstruktion des Hundesendlings befand sich unter ihrem Schreibtisch, verborgen durch ein darüber gelegtes Tuch. Lirael langte darunter, entfernte das Tuch und zog vorsichtig das Gerüst hervor, das sie zu Beginn des Zaubers gebastelt hatte. Sie strich mit den Händen darüber und spürte die Wärme der Charterzeichen, die lässig in den verschlungenen Silberdrähten in der Form eines Hundes auf und ab schwammen. Es war ein kleiner Hund, ungefähr einen Fuß hoch. Der Silberdraht, den Lirael klammheimlich da und dort abgezweigt hatte, hatte für ein größeres Gerüst nicht gereicht, aber das störte sie nicht, im Gegenteil: Ein kleiner Hundesendling würde angenehmer sein als ein großer. Sie wollte einen Freund, in dessen Gegenwart sie sich wohl fühlte, und keinen Hund, der groß genug für einen Wachesendling war.

 Von dem silbernen Drahtgerüst abgesehen, besaß die Hundegestalt zwei Augen aus Gagatknöpfen und eine Nase aus schwarzem Filz. Beides hatte Lirael bereits mit Charterzeichen durchdrungen. Ihr künftiger vierbeiniger Freund besaß außerdem einen Schwanz aus geflochtenem Hundehaar, das Lirael den Hunden von Besuchern im Unteren Refektorium heimlich abgeschnitten hatte; es war bereits mit Charterzeichen auf seine künftige Funktion vorbereitet.

 Der abschließende Zauber verlangte, dass Lirael in die Charter langte, mehrere tausend Zeichen herauspflückte und sie in die Silberdrahtfigur strömen ließ. Es waren Zeichen, die einem Hund die endgültige Gestalt verliehen und ihm den Anschein von Leben verleihen würden, wenn es auch kein echtes Leben war.

 War der Zauber erst gewirkt, würden das Silberdrahtgerüst, die Gagatknöpfe und das geflochtene Hundehaar verschwinden und von einem welpengroßen Hund aus einer durch Zauber geschaffenen Substanz abgelöst. Diese Schöpfung würde ganz und gar wie ein Hund aussehen, es sei denn, man näherte sich ihr so weit, dass man die Charterzeichen sehen konnte, aus denen sie zusammengesetzt war. Doch Lirael würde den Hund nicht streicheln können. Sendlinge zu berühren war meist so, als würde man Wasser berühren; die Haut gab nach und formte sich neu. Außerdem spürte man nur das Summen und die Wärme der Charterzeichen, wenn man einen Sendling anfasste.

 Lirael ließ sich mit überkreuzten Beinen neben dem Silberdrahtmodell nieder, um die in ihrem Bewusstsein gespeicherten Charterzauber darauf zu übertragen. Sie wollte gerade in die Charter greifen und anfangen, als ihr Blick auf das steinerne Hündchen auf dem Schreibtisch fiel. Es sah irgendwie einsam aus da oben, als fühlte es sich ausgesetzt. Kurz entschlossen stand Lirael auf und nahm es auf den Schoß, nachdem sie sich wieder gesetzt hatte. Die kleine Skulptur neigte sich ein wenig, doch ohne zu kippen.

 Lirael nahm ein paar tiefe Atemzüge und begann aufs Neue. Sie hatte sich die erforderlichen Zeichen in der Kurzschrift notiert, die alle Magier für Charterzeichen benutzten, brauchte die Aufzeichnungen aber gar nicht, die ordentlich neben ihr lagen: Die ersten Zeichen kamen mühelos, und die darauf folgenden schienen sich beinahe selbst auszuwählen. Zeichen um Zeichen sprang aus dem Fluss der Charter in Liraels Bewusstsein in die Hundeform aus Silberdraht, in einem Bogen aus goldenen Blitzen.

 Je mehr Zeichen durch sie hindurcheilten, desto tiefer versank Lirael in Trance, in der sie kaum noch etwas anderes wahrnahm als die Charter und die Zeichen, die sie füllten. Der goldene Blitzbogen wurde zu einer festen Lichtbrücke, die von ihren ausgestreckten Händen zu dem Silberdrahtgerüst führte, und von Sekunde zu Sekunde leuchtete er greller. Lirael schloss die Augen vor diesem schier unerträglichen Schein und spürte, wie sie den schmalen Grat zwischen Wirklichkeit und Traum überschritt. In ihrem Geist rasten Bildnisse zwischen den Zeichen dahin. Bilder von Hunden – vielen Hunden aller Arten, Farben und Größen. Bellende Hunde. Hunde, die Stöckchen holten. Hunde, die sich nicht von der Stelle rühren wollten. Welpen, die noch wacklig auf unsicheren Beinen standen. Alte Hunde, die sich zittrig erhoben. Fröhliche Hunde. Betrübte Hunde. Hungrige Hunde. Fette Hunde. Schläfrige Hunde.

 Immer mehr Bilder durchzuckten Lirael, bis sie das Gefühl hatte, jeden Hund erblickt zu haben, der je gelebt hatte. Doch immer noch brausten die Charterzeichen durch ihr Bewusstsein.

 Sie wusste schon lange nicht mehr, was sie eigentlich tat oder welche Zeichen die nächsten waren. Und das goldene Leuchten war zu hell, als dass sie hätte erkennen können, wie weit der Sendling bereits gediehen war.

 Und immer noch flossen die Zeichen. Lirael wusste nicht, bei welchen Zeichen sie war, ja, sie kannte die Zeichen nicht einmal, die durch ihren Kopf schossen! Seltsame, ihr fremde Zeichen strömten aus ihr in den Sendling. Mächtige Zeichen, die ihren Körper schüttelten, wenn sie ihn verließen, und alles andere aus ihrem Bewusstsein vertrieben.

 Verzweifelt versuchte Lirael die Augen zu öffnen, um zu sehen, was die Zeichen taten – doch das Leuchten war jetzt blendend und heiß. Sie versuchte aufzustehen, um den Zeichenfluss in die Wand oder die Decke zu lenken, doch ihr Körper schien von ihrem Gehirn getrennt zu sein. Sie konnte alles spüren, nur ihre Arme und Beine wollten sich nicht bewegen. Es war ein Gefühl, als versuche sie vergeblich, aus einem Traum aufzuwachen.

 Und immer noch strömten die Zeichen dahin…

 Plötzlich stieg Lirael der scheußliche, unverkennbare Gestank Freier Magie in die Nase, und sie wusste, dass etwas schrecklich falsch gelaufen war.

 Sie wollte schreien, brachte aber keinen Laut hervor, nur Charterzeichen, die von ihrem Mund zu dem goldenen Leuchten sprangen. Auch aus ihren Fingern flogen unentwegt Charterzeichen und schwammen in ihren Augen, quollen mit ihren Tränen heraus, die beim Fallen zu Dampf wurden.

 Immer mehr Zeichen fluteten durch Lirael, ihre Tränen und ihre stummen Schreie; sie zogen in endlosen Schwärmen wie leuchtende Schmetterlinge durch sie hindurch. Und während die Abertausende von Zeichen sich in das Leuchten warfen, stieg mehr und mehr der Gestank Freier Magie empor, und ein knisterndes weißes Licht bildete sich im Zentrum des goldenen Glühens, das durch Liraels geschlossene Lider brannte und ihre tränenden Augen zu durchbohren schien.

 Wie erstarrt vom Sturzbach der Chartermagie, konnte Lirael nichts tun, während das weiße Licht stärker wurde und selbst das kräftige goldene Glühen der wirbelnden Zeichen zu verschlingen drohte. Es war das Ende, das war ihr klar. Was immer sie jetzt getan hatte, war viel schlimmer, als einen Stilken zu befreien – so viel schlimmer, dass sie es nicht wirklich verstehen konnte. Sie wusste nur, dass diese Zeichen, die durch sie drangen, viel älter und mächtiger waren als alles, was sie je wahrgenommen hatte. Selbst wenn die Freie Magie ihr Leben verschonte, würden die Charterzeichen sie in eine ausgebrannte leere Hülle verwandeln.

 Nur dass sie nicht schmerzten, wie Lirael plötzlich bewusst wurde. Entweder lag sie bereits im Sterben oder die Zeichen taten ihr nichts an. Jedes einzelne hätte sie getötet, wenn Lirael auch nur versucht hätte, es auf übliche Weise zu benutzen. Doch es waren bereits unvorstellbar viele Zeichen durch sie gestürmt, und sie atmete immer noch. Oder etwa nicht?

 Diese Vorstellung erschreckte Lirael so sehr, dass sie mit aller Kraft, die ihr geblieben war, tief einzuatmen versuchte – und in diesem Augenblick endete der ungeheure Zeichenansturm. Sie spürte, wie ihre Verbindung zur Charter durchtrennt wurde, als das letzte Zeichen zu der brodelnden Masse aus goldenem und weißem Licht sprang, das ihr Silberdrahthund gewesen war. Ihr Atem kam mit so plötzlicher Heftigkeit, dass sie das Gleichgewicht verlor und beinahe nach hinten stürzte. Im letzten Moment hielt sie sich am Bücherregal fest und hätte es dabei fast umgekippt. Doch das Regal blieb stehen, und Lirael setzte sich auf und öffnete den Mund zu einem gellenden Schrei.

 Aber der Schrei blieb aus. Wo Freie Magie und Charterzeichen in ihrem glitzernden, wirbelnden Leuchten gekämpft hatten, befand sich nun eine Kugel völliger Finsternis, die den Raum einnahm, wo der Drahthund und der Schreibtisch sich befunden hatten. Der abscheuliche Gestank Freier Magie war ebenfalls verschwunden. Eine Art feuchter Tiergeruch, den Lirael nicht ganz erkennen konnte, hatte ihn verdrängt.

 Ein winziges Sternchen erschien auf der schwarzen Oberfläche der Kugel, dann noch eins und immer mehr, bis die Kugel nicht mehr dunkel war, sondern so von Sternen erhellt wie ein klarer Nachthimmel. Lirael starrte fasziniert auf die Unzahl von Sternen, die zusehends heller wurden.

 Und dann verschwand von einem Augenblick zum anderen die Kugel und ließ eine Hündin zurück. Nicht der zum Knuddeln niedliche Chartersendling eines Welpen, sondern eine schwarzbraune Mischlingshündin, die Lirael bis zur Taille reichte und vollkommen echt zu sein schien, einschließlich des beeindruckenden Gebisses. Die Hündin besaß keines der Merkmale eines Sendlings. Der einzige Hinweis auf ihren magischen Ursprung war ein breites Halsband, auf dem mehr Charterzeichen trieben, als Lirael je zuvor gesehen hatte.

 Die Hündin sah genau wie eine lebensgroße, atmende Version der Steinstatuette aus. Lirael starrte sie an; dann blickte sie auf ihren Schoß.

 Die Statuette war verschwunden.

 Sie sah wieder auf. Die Hündin war immer noch da und kratzte sich hingebungsvoll, die Augen halb geschlossen, mit einer Hinterpfote ein Ohr. Sie war patschnass, als wäre sie gerade aus dem Wasser gekommen.

 Nachdem die Hündin sich gekratzt hatte, schüttelte sie sich, so dass schmutziges Wasser auf Lirael und durch ihr ganzes Arbeitszimmer spritzte. Dann näherte sich das Tier dem wie erstarrt dasitzenden Mädchen und leckte ihm mit einer Zunge durchs Gesicht, die zweifellos die eines echten Hundes war, nicht die einer durch Charter geschaffenen Imitation.

 Als die fassungslose Lirael nicht reagierte, grinste das Tier und erklärte: »Ich bin die Fragwürdige Hündin. Wann führst du mich aus?«

 11

 DIE SUCHE NACH EINEM

 GEEIGNETEN SCHWERT

 Der Spaziergang, den Lirael an diesem Tag mit der Fragwürdigen Hündin unternahm, war der erste von vielen. Allerdings konnte Lirael sich nie genau erinnern, wohin sie damals gegangen waren, was sie gesagt und was die Hündin geantwortet hatte, bloß dass sie sich ähnlich benommen gefühlt hatte wie nach ihrer Kopfverletzung.

 Aber das spielte letztendlich keine Rolle, denn die Fragwürdige Hündin beantwortete ihre Fragen nie wirklich. Wenn Lirael zu einem anderen Zeitpunkt die gleichen Fragen stellte, erhielt sie unterschiedliche, aber ebenfalls ausweichende Antworten. Auf die wichtigsten Fragen – zum Beispiel »Was bist du?« und »Woher bist du gekommen?« – erhielt sie unterschiedliche Antworten; beispielsweise: »Ich bin die Fragwürdige Hündin« und »Ich komme von anderswo« oder: »Ich bin deine Begleiterin« und »Sag du mir, woher ich komme, schließlich war es dein Zauber«.

 Die Hündin weigerte sich jedoch, Fragen über ihre Beschaffenheit zu beantworten, oder sie konnte es nicht. Sie schien in fast jeder Hinsicht, zumindest anfangs, ein richtiger Hund zu sein, nur dass sie sprechen konnte.

 Während der ersten zwei Wochen schlief die Hündin in Liraels Arbeitszimmer unter dem Schreibtisch, den sie sich aus einem leeren Zimmer in der Nähe ausgeliehen hatte. Lirael hatte keine Ahnung, was aus ihrem eigenen Schreibtisch geworden war. Nach dem plötzlichen Erscheinen der Hündin war nichts davon übrig geblieben.

 Die Hündin fraß das Futter, das Lirael ihr aus dem Refektorium oder den Küchen stahl. Viermal am Tag führte Lirael sie in selten benutzten Korridoren und Räumen aus, um niemandem zu begegnen. Es war nervenaufreibend, obwohl es der Hündin stets gelang, sich in letzter Sekunde vor unerwartet auftauchenden Clayr zu verstecken. Auch in anderer Hinsicht war sie sehr vorsichtig, denn sie wählte für ihre großen und kleinen Geschäfte dunkle Ecken und Winkel. Allerdings machte sie ihr Frauchen stets darauf aufmerksam, obwohl Lirael es immer wieder unmissverständlich ablehnte, daran zu schnüffeln, wie die Hündin es gern gehabt hätte.

 Tatsächlich schien die Fragwürdige Hündin, abgesehen von ihrem Halsband aus Charterzeichen und ihrer Fähigkeit zu reden, eine normal große Mischlingshündin unbestimmbarer Herkunft zu sein.

 Aber das war sie natürlich nicht. Als Lirael einmal nach dem Abendessen in ihr Arbeitszimmer zurückschlich, ertappte sie die Hündin dabei, dass sie auf dem Fußboden lag und las. Sie blätterte mit einer Pfote die Seiten eines großen grauen Buches um, das Lirael nicht kannte. Ihre Pfote war länglicher geworden und wies drei sehr bewegliche Finger auf.

 Die Hündin blickte von dem Buch auf, als ihr vermeintliches Frauchen wie erstarrt an der Tür stehen blieb. Lirael dachte unwillkürlich an die Worte in Nagys Buch, dass die Form von Stilken fließend war und wie die klauenbewehrte Kreatur sich gestreckt und die Form verändert hatte, um sich durch die Tür zu quetschen.

 »Du bist ein Ding Freier Magie!«, platzte sie heraus und griff in die Wamstasche nach der Maus, während ihre Lippen sich der Trillerpfeife an ihrem Revers näherten. Diesmal würde sie keinen Fehler machen, sondern sofort Hilfe herbeirufen.

 »Nein, bin ich nicht!«, protestierte die Hündin und stellte vor Entrüstung die Ohren auf, während ihre Pfoten wieder normale Form annahmen. »Ich bin ganz sicher kein Ding! Ich bin genauso sehr Teil der Charter wie du, wenngleich ich besondere Fähigkeiten habe. Sieh dir doch mein Halsband an! Ich bin kein Stilken oder irgendeine von dessen unzähligen Variationen!«

 »Was weißt du von Stilken?«, fragte Lirael. Sie betrat ihr Arbeitszimmer immer noch nicht und hielt die Maus nach wie vor einsatzbereit in der Hand. »Warum hast du ausgerechnet diese Kreatur erwähnt?«

 »Ich lese viel«, erwiderte die Hündin gähnend. Dann schnupperte sie, und ihre Augen leuchteten erwartungsvoll auf. »Ist das ein Schinkenknochen, den du da mitgebracht hast?«

 Lirael antwortete nicht, sondern führte die Hand mit dem in Papier gewickelten Mitbringsel hinter den Rücken. »Woher hast du gewusst, dass ich an einen Stilken dachte? Und woher soll ich wissen, ob du nicht doch einer bist oder sogar etwas Schlimmeres?«

 »Fass mein Halsband an«, forderte die Hündin sie auf, als sie näher kam, wobei sie sich die Lefzen leckte. Offensichtlich war Liraels Frage bei weitem nicht so interessant wie die Vorfreude auf den Knochen.

 »Woher hast du gewusst, dass ich an einen Stilken gedacht habe?«, wiederholte Lirael ihre Frage und betonte jedes Wort.

 Während sie sprach, hielt sie den Schinkenknochen hoch und beobachtete, wie die Hündin den Kopf zurücklegte, um die leckere Mahlzeit nicht aus den Augen zu lassen. Gewiss würde eine Kreatur Freier Magie sich nicht dermaßen für einen Schinkenknochen interessieren!

 »Ich hab’s geraten, weil du offenbar sehr viel an Stilken denkst«, antwortete die Hündin und deutete mit einer Pfote auf die Bücher, die auf dem Schreibtisch lagen. »Du studierst alles, was dir verraten kann, wie man einen Stilken bindet. Außerdem hast du gestern vierzehnmal ›Stilken‹ aufs Papier gekritzelt, das du dann verbrannt hast. Ich habe es auf dem Löschpapier rückwärts gelesen. Und ich habe deinen Zauber an der Tür unten gewittert… und auch den Stilken, der dahinter lauert und wartet.«

 »Du warst allein weg!«, rief Lirael entsetzt, vergaß ihre Angst, huschte ins Zimmer und schlug die Tür hinter sich zu. Dabei ließ sie die Maus fallen, nicht aber den Schinkenknochen.

 Die Maus prallte zweimal auf und landete vor den Pfoten der Hündin. Lirael hielt den Atem an. Ihr war nur allzu bewusst, dass die Tür hinter ihr jetzt geschlossen war, was die Maus sehr aufhalten würde, falls sie, Lirael, tatsächlich Hilfe brauchte. Aber die Hündin schien nicht gefährlich zu sein. Außerdem fiel es Lirael viel leichter, sich mit dem Tier zu unterhalten als mit Personen… außer mit Filris, doch die war nicht mehr hier.

 Die Fragwürdige Hündin schnüffelte flüchtig an der Maus; dann schob sie das Ding mit der Nase zur Seite und wandte ihre Aufmerksamkeit wieder dem Schinkenknochen zu.

 Lirael hob seufzend die Maus auf und steckte sie in ihre Tasche zurück. Dann wickelte sie den Knochen aus und gab ihn der Hündin, die sogleich danach schnappte und ihn in einer hinteren Ecke des Schreibtischs verstaute.

 »Das ist dein Abendessen«, sagte Lirael naserümpfend. »Du solltest es fressen, bevor es verdirbt.«

 »Ich nehms mit hinaus und verscharre es später im Eis«, erklärte die Hündin. Sie zögerte und senkte den Kopf ein wenig, ehe sie hinzufügte: »Ich muss nicht unbedingt fressen. Ich tu’s nur gern.«

 »Was?«, rief Lirael verärgert. »Soll das heißen, dass ich Futter für nichts und wieder nichts gestohlen habe? Wenn man mich erwischt hätte…«

 »Du verstehst nicht!«, unterbrach die Hündin sie, kam herüber, stupste mit ihrer Schnauze an Liraels Hüfte und blickte mit großen, flehenden Augen zu ihr hinauf. »Ich freue mich und weiß zu schätzen, was du für mich getan hast. Und nun solltest du mein Halsband anfassen. Es wird dir zeigen, dass ich kein Stilken bin, auch kein Margrue oder Hish. Bei der Gelegenheit kannst du mich gleich am Hals kraulen.«

 Lirael zögerte, doch die Hündin glich tatsächlich den gutmütigen Hunden, die sie gekrault hatte, wenn diese mit ihren Herrchen ins Refektorium gekommen waren. Wie von selbst streckte sie die Hand nach der Hündin aus. Sie spürte warme Hundehaut und weiches, kurzes Haar, als sie das Tier vom Rücken aufwärts kraulte. Die Hündin erschauerte und murmelte: »Noch ein bisschen höher… nach links. Nicht ganz so weit. Aaah!«

 Dann berührte Lirael das Halsband, nur mit zwei Fingern – und wurde aus der augenblicklichen Realität geschleudert. Alles, was sie sehen, hören und fühlen konnte, waren Charterzeichen rings um sie her, als wäre sie in die Charter hineingefallen. Unter ihrer Hand befand sich kein Lederband mehr, kein Hund. Auch ihr Arbeitszimmer war verschwunden. Es gab nichts außer der Charter…

 Plötzlich war Lirael wieder in sich selbst. Sie schwankte und ihr war leicht übel. Mit beiden Händen kraulte sie die Hündin unter dem Kinn, ohne dass sie wusste, wie die Hände dort hingekommen waren.

 »Dein Halsband«, sagte Lirael, als sie ihr inneres Gleichgewicht halbwegs wiedergefunden hatte, »dein Halsband ist wie ein Charterstein – ein Weg in die Charter. Ich habe aber Freie Magie gesehen, als du erschaffen wurdest. Sie muss da irgendwo sein… oder nicht?«

 Sie verstummte, doch die Hündin regte sich nicht, bis Lirael zu kraulen aufhörte. Da erst drehte sie den Kopf, sprang auf und fuhr Lirael mit der Zunge über den Mund.

 »Du brauchst einen Freund«, sagte die Hündin, als Lirael sich schüttelte und den Geifer mit beiden Ärmeln abwischte. »Und ich bin gekommen. Genügt das nicht für den Anfang? Du weißt, dass mein Halsband von der Charter ist. Was immer ich sonst sein mag – die Charter würde mich bändigen, selbst wenn ich dir etwas antun wollte. Außerdem gibt es den Stilken, mit dem wir uns befassen müssen, nicht wahr?«

 »Ja«, antwortete Lirael. Impulsiv beugte sie sich hinunter, schlang die Arme um den Hals der Hündin und spürte deren Wärme wie auch das sanfte Summen der Charterzeichen in ihrem Halsband durch den dünnen Stoff ihrer Bluse.

 Die Fragwürdige Hündin ließ es eine Minute geduldig über sich ergehen; dann stieß sie eine Art Niesen aus und trat von einer Pfote auf die andere. Lirael wusste von den Hunden der Besucher, was das bedeutete, und ließ sie los.

 »Wir müssen den Stilken so schnell wie möglich bezwingen«, erklärte die Hündin, »ehe er freikommt und noch schlimmere Ungeheuer freilässt oder ihnen von außen Zutritt verschafft.

 Ich nehme an, du hast dir das Nötige beschafft, den Stilken zu binden.«

 »Nein«, sagte Lirael. »Nicht, wenn du damit die Dinge meinst, die Nagy erwähnt: einen Ebereschenstab oder ein mit Charterzeichen versehenes Schwert…«

 »Ja, ja«, unterbrach die Hündin sie ungeduldig, bevor Lirael die ganze Liste aufzählen konnte. »Warum hast du weder das eine noch das andere?«

 »So etwas liegt nicht einfach herum«, verteidigte sich Lirael. »Ich dachte, ich könnte mir ein ganz normales Schwert besorgen und die Charterzeichen…«

 »Das dauert zu lange. Monate!« Die Hündin ging unruhig auf und ab. »Der Stilken wird deinen Türzauber schon in wenigen Tagen durchbrechen.«

 »Was?«, rief Lirael. Dann fuhr sie etwas ruhiger fort: »Du meinst, er wird entkommen?«

 »Schon bald«, bestätigte die Hündin. »Ich dachte, das wüsstest du. Freie Magie kann Charterzeichen ebenso zerfressen wie Fleisch.«

 Lirael schüttelte den Kopf. Ihre Kehle hatte sich noch immer nicht ganz von dem Meisterzeichen erholt, dessen sie sich das letzte Mal bedient hatte. Es wäre zu riskant, es noch einmal zu benutzen, ehe sie sich völlig erholt hatte. Nicht ohne die zusätzliche Kraft eines Schwertes mit Charterzeichen. Dieser Gedanke führte sie zurück zu ihrem ursprünglichen Problem.

 »Dann musst du dir ein Schwert ausleihen«, riet ihr die Hündin, die Lirael ernst ansah. »Ich glaube nicht, dass jemand hier die richtige Art von Stab besitzt. Clayr haben so gut wie nichts mit Ebereschen zu tun.«

 »Ebenso wenig wie mit Schwertern, die mit Bannzauber behaftet sind«, gab Lirael zu bedenken und ließ sich in ihren harten Sessel sinken. »Warum kann ich nicht eine ganz gewöhnliche Clayr sein? Hätte ich die Sicht bekommen, würde ich nicht in der Bibliothek umherstreifen und mich durch meine Neugier in Schwierigkeiten bringen. Falls ich die Sicht doch noch bekomme, werde ich nie wieder auf verbotenen Wegen gehen, das schwöre ich bei der Charter!«

 »Hm«, brummte die Hündin mit einem Gesichtsausdruck, den Lirael nicht deuten konnte. »Das muss sich erst noch herausstellen. Aber was die Schwerter anlangt, da täuschst du dich. Es gibt hier mehrere Schwerter der Macht. Die Befehlshaberin der Jäger hat eines, die Observatoriumswachen haben drei – um genau zu sein, zwei, denn eins ist ein Kriegsbeil, aber es hat die gleichen Zauber in seinem Stahl. Auch die Oberbibliothekarin besitzt ein Schwert, sogar ein sehr altes und berühmtes! Es heißt Binder, auf sehr treffende Weise. Das wäre genau richtig.«

 Lirael blickte die Hündin ungläubig an. Diese beendete ihre unruhige Wanderung, räusperte sich und sagte: »Pass besser auf, Lirael. Ich habe gesagt, dass du dich täuschst, was…«

 »Ich habe gehört, was du gesagt hast«, fauchte Lirael. »Du musst völlig verrückt sein! Ich kann doch nicht das Schwert der Oberbibliothekarin stehlen! Sie trägt es immer bei sich! Wahrscheinlich schläft sie sogar damit.«

 »Das tut sie tatsächlich«, bestätigte die Hündin selbstgefällig. »Ich habe mich vergewissert.«

 »O nein!«, rief Lirael entsetzt. »Bitte, bitte, schau dich in Zukunft nicht mehr in den Zimmern der Oberbibliothekarin um! Auch nirgendwo anders! Stell dir vor, dich sieht jemand!«

 »Bis jetzt hat mich noch keiner entdeckt«, erwiderte die Hündin verschmitzt. »Wie auch immer, deine Vorgesetzte hat das Schwert zwar in ihrem Schlafzimmer, aber nicht in ihrem Bett, sondern in einem Ständer daneben. Du kannst es dir also ausleihen, während sie schläft.«

 »Nein!« Lirael schüttelte heftig den Kopf. »Ich werde mich nicht in ihr Schlafzimmer schleichen. Lieber kämpfe ich ohne Schwert gegen den Stilken!«

 »Dann wirst du sterben«, sagte die Fragwürdige Hündin mit plötzlichem Ernst. »Der Stilken wird dein Blut trinken und noch stärker davon werden. Und dann wird er sich immer wieder aus den unteren Ebenen der Bibliothek stehlen, um sich Bibliothekarinnen zu holen, nach und nach, und sie in irgendeinem dunklen Winkel verschlingen, wo ihre Gebeine nie gefunden werden. Er wird Verbündete finden, die noch tiefer in der Bibliothek gebunden sind, und er wird dem Bösen, das draußen lauert, die Türen öffnen. Du musst es binden, doch ohne das Schwert kannst du das nicht.«

 »Wie wär’s, wenn du mir hilfst?«, fragte Lirael. Es musste eine Möglichkeit geben, die Oberbibliothekarin zu meiden… irgendeine Möglichkeit, die nichts mit Schwertern zu tun hatte. Denn zu versuchen, sich Mirelles Schwert zu besorgen – oder eines aus dem Observatorium –, wäre genauso schwierig, wie sich zu nächtlicher Stunde ins Schlafgemach ihrer Vorgesetzten zu schleichen. Lirael wusste ja nicht einmal genau, wo sich das Observatorium befand.

 »Das würde ich gern«, erwiderte die Hündin. »Aber es ist dein Stilken. Du hast ihn freigelassen. Du selbst musst dich seiner annehmen.«

 »Du hilfst mir also nicht«, stellte Lirael bedrückt fest. Sie hatte gehofft – wenngleich nur einen Augenblick lang –, dass die Fragwürdige Hündin einschreiten würde. Schließlich war sie eine magische Hündin, die vermutlich eine gewisse Macht besaß. Doch diese Macht reichte offenbar nicht aus, gegen einen Stilken vorzugehen.

 »Ich werde dir mit meinem Rat zur Seite stehen«, versprach die Hündin, »wie es sich gehört. Aber das Schwert musst du dir selbst leihen, ebenso wie du den Stilken selbst binden musst. Am besten gleich heute Nacht.«

 »Heute Nacht?«, fragte Lirael verzagt.

 »Heute Nacht«, bestätigte die Hündin. »Punkt Mitternacht, wenn Abenteuer solcher Art beginnen sollten, wirst du das Zimmer der Oberbibliothekarin betreten. Das Schwert befindet sich links, wenn man am Schrank vorbei ist – er ist übrigens seltsamerweise voll schwarzer Wämser. Wenn alles gut geht, kannst du das Schwert noch vor dem Morgengrauen zurückbringen.«

 »Wenn alles gut geht«, echote Lirael düster. Sie erinnerte sich an das Silberfeuer in den Augen des Stilken und an die schrecklichen Klauen dieses Ungeheuers. »Meinst du… meinst du, dass ich ein paar Zeilen schreiben sollte, für den Fall… dass es nicht gut geht?«

 »Ja«, antwortete die Hündin und beraubte Lirael damit ihres letzten bisschen Selbstvertrauens. »Das ist eine sehr gute Idee!«

 12

 IN DER »HÖHLE« DER OBERBIBLIOTHEKARIN

 Als die große, mit Wasser angetriebene Uhr im Mittleren Refektorium fünfzehn Minuten vor Mitternacht anzeigte, verließ Lirael ihr Versteck im Speisesaal und kletterte durch einen Luftschacht zum Schmalen Weg, der sie zum Südbereich und zu Oberbibliothekarin Vancelles Zimmerflucht bringen würde.

 Lirael trug ihre Bibliotheksuniform für den Fall, dass sie jemandem begegnete, und hielt einen an Vancelle adressierten Umschlag in der Hand. Zwar hatten einige Bibliothekarinnen Nachtdienst, doch selten solche dritten Grades wie Lirael. Falls man sie anhielt, würde sie behaupten, eine dringende Nachricht abgeben zu müssen. Tatsächlich enthielt der Umschlag ihre paar Zeilen für den Notfall, um die Oberbibliothekarin auf den Stilken aufmerksam zu machen.

 Doch Lirael begegnete keiner Menschenseele auf dem Schmalen Weg, der nicht umsonst so genannt wurde: Man kam hier nur mit größter Mühe an einem Entgegenkommenden vorbei. Die Clayr niedriger Ränge mussten sogar rückwärts gehen, wenn eine Vorgesetzte sich näherte, manchmal die gesamte Länge von mehr als einer halben Meile.

 Der Südbereich war breiter und auch viel riskanter für Lirael, weil viele der hochrangigen Clayr hier ihre Räumlichkeiten hatten. Glücklicherweise waren die Charterzeichen, die diesen Bereich tagsüber erhellten, nachts sehr schwach und sorgten für tiefe Schatten, in die Lirael sich notfalls flüchten konnte.

 Die Tür zu den Gemächern ihrer Vorgesetzten war allerdings von einem Ring aus Charterzeichen, der das in den Stein neben dem Türrahmen gehauene Buch-und-Schwert-Wappen umschloss, hell erleuchtet. Mit ängstlicher Miene blickte Lirael auf dieses Licht. Nicht zum ersten Mal fragte sie sich, was sie eigentlich hier machte. Wahrscheinlich wäre es besser gewesen, sie hätte ihre Begegnung mit dem Stilken schon vor Monaten gestanden, gleich nachdem sie in diese Schwierigkeiten geraten war. Dann hätte jemand anderes gegen dieses übermächtige Ungeheuer vorgehen können.

 Eine Berührung am Bein ließ sie zusammenfahren. Sie unterdrückte einen Aufschrei, als sie die Fragwürdige Hündin erkannte.

 »Ich dachte, du wolltest mir nicht helfen«, flüsterte sie, als der Hund an ihr hochsprang und ihr das Gesicht ablecken wollte. »Runter mit dir!«

 »Ich helfe ja gar nicht«, versicherte die Hündin ihr fröhlich. »Ich bin nur gekommen, um zuzusehen.«

 »Nett von dir«, erwiderte Lirael ironisch, doch insgeheim freute sie sich. Irgendwie erschien ihr die »Höhle« der Oberbibliothekarin in Gesellschaft der Hündin weniger bedrohlich.

 »Wann tut sich denn endlich was?«, erkundigte die Hündin sich eine Minute später, denn Lirael stand immer noch im Schatten und betrachtete die Tür.

 »Jetzt!«, flüsterte Lirael und hoffte, dass dieses Wort ihr den Mut gab zu handeln. »Jetzt!«

 Sie überquerte den Korridor mit zehn langen Schritten, legte die Hand um den Bronzeknauf und drückte. Keine Clayr brauchte ihre Tür zu verschließen; deshalb rechnete Lirael auch nicht mit Widerstand. Tatsächlich schwang die Tür auf und Lirael trat ein. Die Hündin flitzte an ihr vorbei.

 Lirael schloss die Tür leise hinter sich und sah sich um. Der Raum war zum größten Teil als Wohnzimmer eingerichtet, mit Bücherregalen an drei Wänden, mehreren bequemen Sesseln und einer eigenartigen Skulptur, die ein seltsam zusammengestauchtes Pferd darstellte und aus durchsichtigem Stein gehauen war.

 Doch es war die vierte Wand, auf die Lirael schließlich wie gebannt starrte. Sie war ein einziges riesiges Fenster, vom Boden bis zur Decke, und bestand aus dem klarsten und saubersten Glas, das sie je gesehen hatte.

 Durch dieses Fenster schaute man auf das gesamte Ratterlin-Tal, das sich Richtung Süden erstreckte. Der Fluss wirkte wie ein breiter Silberstreifen, der tief im Mondschein schimmerte. Es schneite leicht; die Schneeflocken wirbelten wie in einem wilden Tanz, doch keine kam dem Fenster nahe genug, um eine Spur darauf zu hinterlassen.

 Lirael zuckte zusammen und wich zurück, als etwas Dunkles geradewegs durchs Schneetreiben flog. Dann erkannte sie, dass es nur eine Eule war, die sich im Tal ein Mitternachtshäppchen schnappen wollte.

 »Vor dem Morgengrauen gibt es noch viel zu tun«, sagte die Hündin, als Lirael weiterhin aus dem Fenster blickte, wie gebannt von der Silberschleife des Ratterlins, der sich am Horizont verlor, und der ungewohnten mondbeschienenen Landschaft, die sich so weit erstreckte, wie das Auge reichte. Hinter dem Horizont lag das Königreich: die große Stadt Belisaere mit ihren Wundern, vom Meer umgeben und zum Himmel hin offen. Die ganze Welt – die Welt, welche die anderen Clayr im Eis des Observatoriums sahen – lag da draußen. Lirael jedoch kannte die Welt nur aus Büchern und den Gesprächen Reisender, die sie im Unteren Refektorium belauscht hatte.

 Zum ersten Mal fragte sich Lirael, was die Clayr mit ihren erweiterten Wachen dort draußen zu Sehen versuchten. Wo war der Ort, der sich der Sicht widersetzte? Was war die Zukunft, die dort begann – vielleicht gerade jetzt, während sie hinausblickte?

 Irgendetwas kribbelte in Liraels Hinterkopf – eine Art Déjà-vu-Erlebnis oder eine flüchtige Erinnerung. Doch sie wusste nicht, was es war, und starrte weiterhin gebannt auf die Welt vor dem Fenster.

 »Es gibt viel zu tun!«, wiederholte die Hündin drängend.

 Widerwillig löste Lirael sich von dem Anblick und konzentrierte sich auf ihr Vorhaben. Das Schlafzimmer musste sich hinter diesem Gemach befinden. Aber wo war die Tür? Es gab hier nur das Fenster, die Tür vom Korridor und die Bücherregale…

 Lirael lächelte, als sie entdeckte, dass das Ende eines Regals statt eines Buchs einen Türknauf aufwies. Es sah Vancelle ähnlich, dass sie eine Tür hatte, die zugleich ein Bücherregal war.

 »Das Schwert ist in einem Ständer gleich links«, flüsterte die Hündin, die plötzlich ein wenig aufgeregt wirkte. »Öffne die Tür nicht zu weit.«

 »Ist gut.« Lirael versuchte vorsichtig, ob sie den Türknauf drehen, schieben oder ziehen musste. »Ich dachte, du wolltest nicht helfen.«

 Die Hündin antwortete nicht, denn kaum berührte Lirael den Knauf, schwang das ganze Bücherregal auf. Die Zeit reichte gerade noch, dass sie den Knauf ein wenig zurückziehen konnte, damit der Spalt nicht weiter wurde, als sie ihn brauchte, um durchzuschlüpfen.

 Das Schlafzimmer war dunkel; nur ein wenig von dem Mondlicht aus dem vorderen Raum fiel herein. Lirael bewegte sich ganz langsam voran und blieb dann stehen, damit ihre Augen sich an die Düsternis gewöhnen konnten, während sie die Ohren spitzte, damit ihr nicht das leiseste Geräusch entging.

 Nach ungefähr einer Minute konnte sie die dunklen Umrisse eines Bettes erkennen und hörte den regelmäßigen Atem von jemandem, der offenbar sehr tief schlief – obwohl sie sich nicht sicher war, ob sie es wirklich hören konnte oder es sich bloß einbildete.

 Wie die Hündin gesagt hatte, befand sich in der Nähe der Tür ein metallener Ständer von zylindrischer Form, der oben offen war. Sogar im schwachen Licht konnte Lirael das Schwert sehen, das in der Scheide steckte. Der Knauf der Waffe befand sich nur wenige Zoll unterhalb vom oberen Ständerrand und würde leicht zu ergreifen sein. Doch um das Schwert herauszuziehen, musste sie so nahe wie möglich an den Ständer gelangen.

 Sie wich ins vordere Zimmer zurück und holte tief Atem. Im Schlafzimmer schien die Luft irgendwie dichter zu sein, beinahe undurchdringlich und widerlich süß, als wollte sie sich gegen Diebe wie Lirael zur Wehr setzen.

 Die Hündin zwinkerte ihr ermutigend zu. Trotzdem schlug Liraels Herz immer schneller, als sie sich erneut durch den Türspalt zwängte. Plötzlich wurde ihr auf seltsame Weise kalt.

 Sie atmete noch einmal tief durch; dann näherte sie sich mit vorsichtigen Schritten dem Ständer, betastete ihn mit beiden Händen und griff behutsam hinein, um das Schwert unterhalb des Knaufs mitsamt der Scheide herauszuziehen.

 Kaum hatte Lirael das Metall berührt, als das Schwert einen leisen Pfiff ausstieß und Charterzeichen um den Knauf aufleuchteten. Sofort ließ Lirael los und beugte sich nach vorn, damit die Schlafende nicht durch das Licht oder das pfeifende Geräusch geweckt wurde. Vor Angst, ihre Vorgesetzte wach und wütend zu sehen, wagte Lirael es nicht, sich umzudrehen.

 Doch kein empörter Aufschrei erklang, keine strenge Stimme fragte, was sie hier zu suchen habe. Das rote Flimmern vor ihren Augen schwand, als sie sich wieder an die Dunkelheit gewöhnt hatte. Sie spitzte die Ohren, um außer dem heftigen Pochen ihres Herzens etwas zu hören.

 Weder der Pfiff noch das blendende Licht hatten länger als eine Sekunde gedauert, wie ihr plötzlich klar wurde. Aber sie wusste, dass Binder selbst darüber bestimmte, wer ihn schwingen durfte und wer nicht.

 Lirael dachte kurz darüber nach; dann beugte sie sich hinunter und flüsterte so leise, dass sie selbst es kaum hören konnte: »Binder, ich möchte dich für diese Nacht ausleihen, damit du mir hilfst, einen Stilken zu töten, eine Kreatur Freier Magie. Ich verspreche dir, dass du vor dem Morgengrauen zurück sein wirst. Ich schwöre es bei der Charter, deren Zeichen ich trage.«

 Mit zwei Fingern berührte sie das Charterzeichen auf ihrer Stirn und zuckte zusammen, als sein plötzliches Aufblitzen den Ständer beleuchtete. Dann griff sie nach dem Schwertknauf.

 Es pfiff nicht, und die Zeichen auf dem Knauf glühten nur. Beinahe hätte Lirael erleichtert geseufzt, ließ es jedoch im letzten Augenblick, bevor der Laut sie verraten konnte.

 Das Schwert kam lautlos aus dem Ständer, obwohl Lirael es hoch über den Kopf heben musste, ehe auch seine Spitze frei war. Und sie hätte sich nie träumen lassen, wie schwer die Waffe war, und wie lang. Sie hatte das Gefühl, dass es mindestens doppelt so viel wog wie ihr kleines Übungsrapier und um mindestens ein Drittel länger war. Es war jedenfalls zu lang, als dass sie die Scheide an ihrem Gürtel hätte befestigen können.

 Dieses Schwert ist nicht für eine Vierzehnjährige gemacht, sagte sich Lirael, während sie vorsichtig das Schlafzimmer verließ und die Tür behutsam hinter sich schloss.

 Von der Fragwürdigen Hündin war nichts zu sehen, obwohl sich hier nichts befand, das groß genug gewesen wäre, sich dahinter zu verstecken. Außer die Hündin hatte sich irgendwie kleiner gemacht und unter einem der Sessel verkrochen.

 »Hündin! Ich hab es! Gehen wir!«, zischte Lirael.

 Sie erhielt keine Antwort. Lirael wartete vielleicht eine Minute, obwohl es ihr viel länger erschien; dann schlich sie zur äußeren Tür, drückte ein Ohr dagegen und lauschte nach Schritten auf dem Korridor. Mit dem Schwert in die Bibliothek zurückzukehren, erschien ihr als der schwierigste Teil dieses Unternehmens. Wenn sie einer Clayr begegnete, hätte sie keine Erklärung.

 Da nichts zu hören war, schlüpfte sie hinaus. Während die Tür sich hinter ihr schloss, sah Lirael, wie sich plötzlich ein Schatten aus dem dunklen Rand an der anderen Seite schälte, und eine Woge der Furcht durchflutete sie. Doch wieder war es die Fragwürdige Hündin.

 »Du jagst mir Angst ein«, flüsterte Lirael zornig, während sie ebenfalls in den Schatten verschwand und zur Zweiten Hintertreppe huschte, die sie direkt zur Bibliothek bringen würde. »Warum hast du nicht gewartet?«

 »Ich warte nicht gern«, antwortete die Hündin und trottete neben ihr her. »Außerdem wollte ich einen Blick in Mirelles Gemächer werfen.«

 »Nein!«, rief Lirael entsetzt und lauter als beabsichtigt. Sie sank auf ein Knie, nahm das Schwert unter den Arm und griff nach dem Unterkiefer der Hündin. »Ich habe dir doch gesagt, dass du nicht in anderer Leute Zimmer herumschnüffeln darfst! Was ist, wenn jemand dich als Bedrohung ansieht?«

 »Ich bin eine Bedrohung«, murmelte die Hündin. »Wenn ich es sein will. Außerdem wusste ich, dass sie nicht da war. Ich konnte es riechen.«

 »Bitte, bitte, geh nicht mehr irgendwohin, wo jemand dich sehen könnte«, flehte Lirael sie an. »Versprich es mir.«

 Die Hündin versuchte den Kopf abzuwenden, doch Lirael hielt sie an der Schnauze fest. Schließlich murmelte die Hündin etwas, das möglicherweise das Wort »versprochen« enthielt. Unter den gegebenen Umständen, fand Lirael, musste das genügen.

 Ein paar Minuten später, als sie die Zweite Hintertreppe hinunterschlich, erinnerte Lirael sich an das Versprechen, das sie Binder gegeben hatte: Sie hatte geschworen, ihn vor dem Morgengrauen in Vancelles Schlafzimmer zurückzubringen. Was aber, wenn ihr das nicht gelang?

 Lirael und ihre vierbeinige Begleiterin verließen die Treppe und stiegen die Hauptwendeltreppe hinunter. Als sie etwa dreißig Fuß vor der Tür zum Raum mit der Blumenwiese waren, blieb Lirael stehen. Die Hündin, die mehrere Meter hinter ihr herumschnupperte, rannte herbei und blickte sie fragend an.

 »Hündin«, sagte Lirael bedächtig. »Ich weiß, dass du mir nicht helfen wirst, gegen den Stilken zu kämpfen. Aber wenn ich ihn nicht binden kann, möchte ich, dass du dir das Schwert holst und es vor dem Morgengrauen in Vancelles Zimmer zurückbringst.«

 »Du wirst es selbst zurückbringen, Gebieterin«, entgegnete die Hündin zuversichtlich mit knurrender Stimme. Dann zögerte sie und fügte weicher hinzu: »Aber ich werde tun, worum du mich bittest, falls es sich als notwendig erweist. Du hast mein Wort.«

 Lirael dankte ihr mit einem Nicken, denn sie brachte keinen Laut hervor. Sie schritt die letzten dreißig Fuß zur Tür. Dort vergewisserte sie sich, dass die mechanische Maus in ihrer rechten Wamstasche war und das Silberfläschchen in ihrer linken. Dann zog sie Binder aus der Scheide und hielt ihn mit ausgestreckten Armen vor sich. Die Charterzeichen auf der Klinge fingen grell zu leuchten an, als sie den Feind witterten, und Lirael spürte die schlummernde Kraft der Magie des Schwertes. Binder hatte schon viele gefährliche Kreaturen getötet; das wusste Lirael, und dieses Wissen erfüllte sie mit Hoffnung, bis ihr klar wurde, dass dies bestimmt das erste Mal war, dass eine Vierzehnjährige die Waffe schwang – ein Mädchen, das nicht einmal genau wusste, was es tat.

 Ehe dieser Gedanke sie lähmen konnte, streckte Lirael die Hand aus und brach den Schließzauber an der Tür. Wie die Hündin gesagt hatte, war der Zauber durch Freie Magie verwittert – so stark, dass er bereits bei ihrer leichten Berührung und einem geflüsterten Befehl zerbröckelte.

 Dann fächelte sie mit dem Handgelenk. Die Smaragde an ihrem Armband blitzten, und die Tür öffnete sich mit leisem Knarren. Lirael wappnete sich gegen einen plötzlichen Ansturm des Stilken, aber da war nichts…

 Zögernd trat sie durch die Tür, schnüffelte nach dem Geruch von Freier Magie und hielt nach Hinweisen auf die Anwesenheit des Ungeheuers Ausschau.

 Anders als bei ihrem früheren Besuch leuchtete kein helles Licht jenseits des Korridors – nur ein gespenstisches Glühen, eine Chartermagie-Imitation von Mondschein, der alle Farben in Grauschattierungen verwandelte. Irgendwo in dem Halbdunkel lauerte der Stilken. Lirael hob das Schwert höher und trat weiter in den Raum. Die Blumen raschelten unter ihren Füßen.

 Die Fragwürdige Hündin folgte ihr in einem Abstand von etwa zehn Schritten. Jedes Haar auf ihrem Rücken war aufgestellt und sie knurrte tief in der Kehle. Zwar gab es hier Spuren des Stilken, doch keinen frischen Geruch. Das Ungeheuer versteckte sich irgendwo im Hinterhalt. Fast hätte die Hündin eine Bemerkung gemacht, erinnerte sich dann aber, dass Lirael den Stilken allein besiegen musste. So legte sie sich auf den Bauch und sah zu, wie Lirael weiter durch die Blumen schritt – zum Teich und zum Baum, wo der Stilken bestimmt schon auf der Lauer lag.

 13

 STILKEN UND FREMDARTIGE MAGIE

 Wieder staunte Lirael über die Stille in der gewaltigen Blumenhöhle. Vom leisen Rascheln ihrer Schritte abgesehen, war kein Laut zu hören.

 Immer wieder drehte sie sich um und überzeugte sich davon, dass sich nichts an sie heranschlich, während sie die Höhle zur Mondtür durchquerte. Die Tür stand jetzt einen größeren Spalt offen, doch Lirael ging nicht hindurch, weil sie befürchtete, der Stilken könnte sie einschließen, falls er sich doch noch irgendwo in der Blumenwiese versteckt hielt.

 Falls die Bestie in der Höhle lauerte, dann am ehesten im Schatten des Baumes. Lirael malte sich aus, dass der Stilken sich wie eine Schlange um einen Ast wand und seine Silberaugen sie durch das dichte Laub beobachteten.

 In dem seltsamen Licht war die Eiche bloß ein riesiges, schattenhaftes Gebilde. Der Stilken könnte sich sogar hinter dem Stamm aufhalten und langsam herumgehen, so dass der Baum stets zwischen ihm und Lirael blieb. Lirael nahm den Blick nicht von der Eiche und hielt die Augen so weit offen, wie sie konnte, um ein mögliches Glitzern oder eine Reflexion des Stilken zu bemerken. Doch immer noch regte sich nichts.

 Schließlich ging Lirael auf den Baum zu. Ihre Schritte wurden zusehends kürzer und ihr Magen verkrampfte sich vor Angst. Sie war so sehr auf den Baum konzentriert, dass sie den Teich übersah, dessen Wasser sich unter dem künstlichen Licht für einen Augenblick kräuselte, bevor es wieder still und dunkel wurde.

 Lirael machte sich daran, um den Teich herumzugehen. Sie konnte nun Blätter und einzelne Zweige der Eiche ausmachen, aber da waren auch seltsame dunkle Schatten, die alles Mögliche sein mochten. Jedes Mal, wenn sie die Augen bewegte, vermeinte sie eine Bewegung in der Dunkelheit zu sehen.

 Es wurde Zeit, Licht zu machen, auch wenn sie damit verriet, wo sie sich befand. Sie griff in die Charter, und die erforderlichen Zeichen begannen in ihrem Kopf zu schwimmen – und verloren sich, als der Stilken blitzartig aus dem Teich neben ihr auftauchte und sie mit seinen Hakenkrallen angriff.

 Irgendwie warf Binder sich den tödlichen Krallen mit einem Aufsprühen weißer Funken entgegen. Dampf stieg auf. Der Aufprall renkte Lirael fast die Schulter aus. Sie stolperte rückwärts und schrie laut auf, von plötzlicher Wut und Panik zugleich erfasst. Instinktiv nahm sie die Kampfhaltung ein. Erneut sprühten Funken, und wieder zischte Wasser, als der Stilken abermals angriff. Lirael und Binder konnten seine messerscharfen Klauen gerade noch parieren. Unbewusst wich Lirael zu der Eiche zurück. Sie hatte alles vergessen, was sie je über Bindezauber gelernt hatte, und dachte auch nicht an die Charter. Es zählte nur noch, zu überleben, das Schwert richtig zu halten, um den mörderischen Angriff der Bestie abzuwehren.

 Wieder hieben deren Klauen zu, tiefer diesmal, und zielten auf Liraels Beine. Sie parierte und war selbst überrascht, dass sie es mit ihren kaum ausgebildeten Muskeln schaffte, einen blitzschnellen Stoß gegen den Rumpf der Kreatur zu führen. Binders Spitze traf und löste einen Regen von Funken aus, die kleine Löcher in Liraels Wams brannten.

 Doch der Stilken schien nicht allzu schwer verletzt zu sein. Mit wilder Wut griff er sofort wieder an. Jeder Hieb seiner Klauen trieb Lirael mehrere Schritte zurück. Sie parierte verzweifelt, spürte die Wucht jedes Aufpralls bis in die Knochen. Zudem ließ das Gewicht des Schwerts allmählich ihre Arme erlahmen. Sie war nie eine große Schwertkämpferin gewesen und hatte dies auch nicht bedauert – bis jetzt.

 Lirael wich einen weiteren Schritt zurück. Dabei stieß ihr Fuß gegen ein Hindernis, überwand es – und trat in ein Loch dahinter. Sie verlor das Gleichgewicht und stürzte nach hinten, gerade als einer der messerscharfen Haken des Monsters die Luft vor ihrer Kehle durchschnitt.

 Die Zeit schien stillzustehen, während sie fiel. Sie sah ihren Parierschlag ins Leere gehen, als sie mit den Armen ruderte, um das Gleichgewicht zu wahren und die Haken des Stilken sich ihrer Körpermitte näherten.

 Lirael prallte hart auf, spürte den Schmerz aber gar nicht. Sie rollte sich zur Seite. Dabei wurde ihr verschwommen bewusst, dass sie in eine Mulde zwischen zwei Wurzeln gestolpert war. Sie spürte Wurzeln eines Baumes, als sie darüber hinwegrollte.

 Erde, Blumen, die hohe Decke und ihre Charterlichter, der künstliche Himmel und wieder Erde, wieder Blumen – bei jeder Drehung rechnete Lirael damit, die silbernen Augen des Stilken über sich zu sehen und seine Haken im Fleisch zu spüren. Doch sie sah weder die Augen noch erfolgte der tödliche Hieb. Nach sechs, sieben Umdrehungen blieb sie liegen. Ihre Bauchmuskeln protestierten schmerzhaft, als sie auf die Füße schnellte.

 Binder befand sich noch immer in ihrer Faust. Der Stilken versuchte seinen linken Haken freizubekommen, der tief in einer der Pfahlwurzeln der Eiche steckte. Lirael erkannte sofort, dass der Hieb sie verfehlt und stattdessen die Wurzel getroffen hatte.

 Der Stilken starrte sie mit greller Wut in den silbernen Augen an und gab schreckliche gurgelnde Laute von sich, die tief aus seiner Kehle drangen. Er verlagerte sein Körpergewicht von seinem festsitzenden linken Arm auf die rechte Seite und krümmte sich. Muskeln spannten sich unter der scheinbar menschlichen Haut, als die Bestie im gefangenen Arm Kraft sammelte. Dann riss und zerrte sie, um sich zu befreien und Lirael zu töten.

 Lirael wusste, dass dies ihre einzige Chance war – diese wenigen Sekunden. Charterzeichen leuchteten auf Binders Klinge, als ihre Gedanken sie aus der Charter holten und sammelten. Sie brauchte vier Meisterzeichen, doch um diese einsetzen zu können, musste sie sich zuerst einmal selbst mit Zeichen geringerer Macht schützen.

 Binder half ihr, und die Zeichen verschmolzen in ihren Gedanken langsam zu einer Kette – viel zu langsam, während der Stilken mit gurgelnden Lauten zog und zerrte und seinen Haken Zentimeter um Zentimeter aus dem Holz zog. Die Eiche selbst scheint das Wesen gefangen halten zu wollen, dachte Lirael in einem letzten Winkel ihres Verstandes, der nicht vollkommen auf den Charterbann konzentriert war. Sie konnte den Baum knacken und knarren hören, als versuchte er, mit aller Kraft den Schnitt in seiner Wurzel zusammenzupressen und den Haken darin einzuklemmen.

 Das letzte Zeichen glitt in Liraels Bewusstsein und vervollständigte die Beschwörung. Die Kraft des Zaubers pulsierte in ihren Adern und wappnete sie gegen die vier Meisterzeichen, die sie nun rufen musste.

 Das erste dieser Meisterzeichen nahm in ihren Gedanken Gestalt an, als der Stilken, begleitet von einem knarrenden Laut der Eiche und einem Schauer weißlich grüner Tropfen, seinen Haken aus dem Holz riss. Doch selbst unter der schützenden Macht ihres Zaubers behielt Lirael das Meisterzeichen nur einen Moment in ihren Gedanken, dann sandte sie es in Binders Klinge, wo es sich wie Öl ausbreitete, sich plötzlich entzündete und die Klinge in goldgelbe Flammen hüllte.

 Der Stilken, der bereits heranstürmte, versuchte auszuweichen. Doch es war zu spät. Lirael sprang ihm einen Schritt entgegen, und Binder stieß vor – geradewegs durch den Hals des Ungeheuers. Flammen loderten auf und grelle Funken flogen. Das Wesen erstarrte mitten in der Bewegung, zwei Schritte vor Lirael. Die schrecklichen Haken zu beiden Seiten waren nur eine Handbreit von ihrem Körper entfernt.

 Lirael beschwor das zweite Meisterzeichen, und auch dieses lief die Klinge entlang. Doch als es den Hals des Stilken erreichte, verschwand es. Einen Augenblick später begann die Haut des Wesens zu platzen und zu schrumpeln, und blendend weißes Licht brach durch, als die Haut sich vom Körper löste und zu Boden fiel. In weniger als einer Minute hatte der Stilken sein halb menschliches Aussehen verloren. Jetzt war er nur noch eine formlose Säule aus grellem weißem Licht, in der ein Schwert steckte.

 Das dritte Meisterzeichen verließ Binder und fuhr direkt in die Säule. Sofort begann sie zu schrumpfen, wurde kleiner und kleiner, bis sie nur noch ein Lichtklecks von wenigen Zentimetern Durchmesser war, in dem Binder mit der Klingenspitze steckte.

 Lirael holte die Metallflasche aus der Wamstasche, hielt sie auf den Boden und benutzte das Schwert, um den leuchtenden Rest des Stilken hineinzuschieben. Dann erst legte sie die Klinge zur Seite und verschloss die Flasche mit dem Stopfen. Einen Moment später versiegelte sie das Gefäß mit dem vierten Meisterzeichen, das blitzschnell Korken und Flasche umhüllte.

 Einen Augenblick lang zuckte und ruckte die Flasche in ihrer Hand, dann war sie still. Lirael schob sie zurück in die Tasche und setzte sich keuchend neben Binder auf den Boden. Es war vollbracht. Sie hatte den Stilken gebannt. Sie ganz allein.

 Lirael lehnte sich zurück und zuckte zusammen, so schlimm waren die Schmerzen in ihrem Rücken und den Armen. Sie sah einen Lichtblitz in der Nähe des Baumes. Sofort vergaß sie die Schmerzen und griff nach Binder. Sie hob das Schwert auf und ging nachsehen. Lauerte dort vielleicht noch ein Stilken auf sie? Oder war er ihr im letzten Augenblick entkommen? Sie überprüfte die Flasche, die eindeutig versiegelt war. Konnte es sein, dass sie einen Moment unachtsam gewesen war, als das vierte Zeichen kam?

 Das Licht blitzte erneut auf, warm und gelblich, als Lirael näher kam, und sie atmete erleichtert auf. Das musste Chartermagie sein. Es bestand also keine Gefahr mehr. Der Lichtschein drang aus der Vertiefung, in die sie gestolpert war.

 Vorsichtig stocherte Lirael mit Binder in dem Loch und kratzte die Erde zur Seite. Sie erkannte, dass der Schein von einem Buch stammte, das in Fell oder haarige Haut gebunden war. Sie benutzte das Schwert als Hebel und ließ das Buch hochschnellen. Sie hatte gesehen, wie die Eiche den Stilken festzuhalten versucht hatte, und legte keinen Wert darauf, mit dem merkwürdigen Baum in Berührung zu kommen.

 Sie griff nach dem Buch, als es in Reichweite zwischen den Wurzeln lag. Die Charterzeichen auf dem Umschlag waren ihr vertraut: Es war ein Bann, um das Buch vor Schmutz, Silberfischchen und Motten zu schützen. Lirael schob sich den dicken Band unter den Arm. Erst jetzt wurde ihr bewusst, dass sie schweißgebadet, schmutzig und völlig erschöpft war, von den Verletzungen gar nicht zu reden. Auch ihr Wams war nicht mehr zu gebrauchen: Der Funkenregen hatte Hunderte von Löchern hineingebrannt, so dass es aussah, als wäre das Kleidungsstück einem Angriff von Feuermotten zum Opfer gefallen.

 Als Lirael sich in Richtung des Ausgangs bewegte, sprang die Hündin zwischen den Blumen auf und kam ihr entgegen, Binders Scheide im Maul, die sie auch nicht losließ, als Lirael das Schwert hineinschob.

 »Ich hab’s geschafft«, sagte Lirael. »Ich habe den Stilken gebannt.«

 »Mmmpf, mmpf, mmpf«, bekundete die Hündin ihre Zustimmung und tänzelte auf den Hinterpfoten. Dann legte sie das Schwert vorsichtig nieder und sagte: »Ja, Herrin. Ich habe nicht daran gezweifelt. Zumindest nicht sehr.«

 »So, so.« Lirael sah auf ihre Hände, die zu zittern anfingen. Dann bebte ihr ganzer Körper, und sie musste sich setzen, bis es vorüber war. Den warmen Körper der Hündin im Rücken und die aufmunternd leckende Zunge an ihrem Ohr nahm sie kaum wahr.

 »Ich werde das Schwert zurückbringen«, erbot sich die Hündin, als Lirael schließlich zu zittern aufhörte. »Du ruhst dich hier aus, bis ich wieder da bin. Ich beeile mich. Es besteht keine Gefahr.«

 Lirael nickte nur stumm. Sie tätschelte den Kopf der Hündin und ließ sich auf die Blumen zurücksinken, deren Blüten sanft über ihre Haut strichen und deren Duft sie umgab. Sie atmete ruhiger, regelmäßiger. Die Lider wurden ihr schwer und ihr fielen die Augen zu.

 Die Hündin wartete, bis sie sicher war, dass Lirael schlief. Dann bellte sie einmal kurz. Ein Charterzeichen kam aus ihrem Maul und schwebte über dem schlafenden Mädchen. Die Hündin legte den Kopf schief und begutachtete das Zeichen mit fachmännischem Blick. Zufrieden nahm sie dann das Schwert zwischen die kräftigen Kiefer und verschwand damit hinaus auf die Hauptwendeltreppe.

 Als Lirael erwachte, war es Morgen, oder zumindest wieder hell in der Höhle. Eine Sekunde lang glaubte sie ein Charterzeichen über ihrem Kopf zu sehen, aber das war wohl nur ein Traum, denn da war nichts, als sie gänzlich wach war und sich aufsetzte.

 Sie fühlte sich steif und wund, doch nicht schlimmer als nach den jährlichen Schwert- und Bogenprüfungen. Das Wams war nicht mehr zu gebrauchen, leider, denn sie besaß nur dieses eine. Jedenfalls hatte sie im Kampf mit dem Stilken keine schweren Wunden davongetragen, die einen Besuch in der Krankenstation notwendig machten. Die Krankenstation… Filris. Einen Augenblick lang war Lirael traurig, dass sie ihrer Ururgroßmutter nicht von ihrem Sieg über den Stilken erzählen konnte.

 Filris hätte auch die Fragwürdige Hündin gemocht, ging es Lirael durch den Kopf. Sie blickte hinüber zu dem phänomenalen Tier. Die Hündin hatte sich zusammengerollt und schlief, den Schwanz um ihre Hinterbeine herum bis fast zur Schnauze gewunden. Sie schnarchte leise und zuckte hin und wieder, als wäre sie im Traum hinter Kaninchen her.

 Lirael wollte die Hündin gerade wecken, als sie das Buch entdeckte. Jetzt, im Licht, erkannte sie, dass es nicht in Fell oder Tierhaut gebunden war, sondern in dicken, mit einem dicht gewirkten Überzug versehenen Karton, was höchst ungewöhnlich war.

 Lirael schlug das Buch auf. Noch bevor sie das erste Wort gelesen hatte, wusste sie, dass es ein Zauberbuch war. Es war gleichsam durchtränkt von Chartermagie. Es gab Zeichen im Papier, Zeichen in der Tinte, Zeichen in der Bindung…

 Auf der Titelseite stand nur: In der Haut eines Löwen. Lirael blätterte um, in der Hoffnung, ein Inhaltsverzeichnis zu finden, doch es ging sofort zum ersten Kapitel über. Lirael begann zu lesen, als die Schrift plötzlich verschwamm und schimmerte. Sie blinzelte und rieb sich die Augen. Als sie wieder auf die Seite blickte, stand dort »Vorwort«, obgleich sie sicher war, dass dort zuvor »1. Kapitel« gestanden und sie keine Seiten übersprungen hatte.

 Lirael schlug die Titelseite wieder auf, runzelte die Stirn und blätterte um. Da war noch immer das Vorwort. Bevor es sich erneut verändern konnte, begann sie zu lesen.

 Die Herstellung von Charterhäuten erlaubt dem Magier mehr, als nur das Erscheinungsbild eines Tieres oder einer Pflanze anzunehmen. Eine einwandfrei geschaffene Charterhaut, die auf die vorgeschriebene Art und Weise getragen wird, verleiht dem Magier ganz und gar die gewünschte Gestalt mit allen Besonderheiten, Empfindungen, Vor- und Nachteilen.

 Dieses Buch ist eine theoretische Abhandlung über die Kunst der Charterhaut-Herstellung, zugleich eine praktische Einführung für den Gestaltwandlerlehrling und eine vollständige Zusammenstellung sämtlicher Charterhäute, unter anderem für den Löwen, das Pferd, die Kröte, die Taube, die Eberesche und verschiedene andere nützliche Gestalten. Das Studium dieses Buches wird dem eifrigen und gewissenhaften Magier alles Wissen vermitteln, das er benötigt, um seine erste Charterhaut in nur drei bis vier Jahren herzustellen.

 »Das ist ein nützliches Buch«, sagte die eben erwachte Hündin und stupste ihre Schnauze über die Seiten, um Lirael zum morgendlichen Kraulen zwischen den Ohren zu ermuntern.

 »Sehr nützlich«, pflichtete Lirael ihr bei. »Wenn ich es gelesen habe, werde ich wohl in der Lage sein, in drei bis vier Jahren eine andere Gestalt anzunehmen.«

 »In achtzehn Monaten«, erwiderte die Hündin gähnend. »Zwei Jahre, wenn du faul bist. Auch wenn du eine Charterhaut trägst, veränderst du nicht wirklich deine Gestalt. Und such dir auf jeden Fall eine Charterhaut aus, die für Erkundungen nützlich ist. Du weißt schon – eine, mit der man durch kleine Öffnungen kommt und so weiter.«

 »Warum?«, fragte Lirael.

 »Warum?«, wiederholte die Hündin irritiert und zog den Kopf unter Liraels Hand hervor. »Es gibt hier so viel zu sehen und zu riechen! Ganze Stockwerke der Bibliothek hat seit hundert oder tausend Jahren niemand mehr betreten! Verschlossene Räume voller Geheimnisse! Schätze! Wissen! Spaß! Willst du dein Leben lang eine Bibliotheksassistentin dritten Grades bleiben?«

 »Nicht unbedingt«, erwiderte Lirael steif. »Ich möchte eine richtige Clayr sein. Ich möchte Sehen können.«

 »Na, vielleicht finden wir etwas, womit wir die Gabe in dir erwecken können«, meinte die Hündin. »Ich weiß, du musst arbeiten, aber es bleibt noch Zeit genug, die wir nicht vergeuden sollten. Und was wäre besser, als dorthin zu gehen, wo seit tausend Jahren keiner mehr gewesen ist?«

 »Da hast du wohl Recht«, stimmte Lirael zu, angesteckt von den Worten der Hündin. Es gab so viele Türen, die sie öffnen wollte. Die seltsame Öffnung im Fels, zum Beispiel, wo die Wendeltreppe so abrupt endete…

 »Außerdem«, fügte die Hündin hinzu, »sind hier Kräfte am Werk, die Wert darauf legen, dass du das Buch benutzt. Irgendetwas hat den Stilken befreit, und die Anwesenheit des Wesens hat auch andere Zauber geweckt. Der Baum hätte dir das Buch nicht gegeben, wenn er nicht wollte, dass du es bekommst.«

 »Schon möglich«, sagte Lirael. Die Vorstellung, dass dem Stilken geholfen worden war freizukommen, gefiel ihr gar nicht. Denn es bedeutete, dass es eine größere Macht des Bösen hier unten in den Alten Etagen gab oder dass irgendeine Macht trotz aller Wächter und Abwehrvorrichtungen von außen in den Gletscher der Clayr eindrang.

 Wenn sich ein Wesen wie der Stilken – eine mächtige Kreatur der Freien Magie – in der Bibliothek befand, hielt Lirael es für ihre Pflicht, dieses Wesen aufzuspüren. Nachdem sie den Stilken besiegt hatte, nahm sie es nun unbewusst auf sich, auch allen anderen Kreaturen den Kampf anzusagen, die eine Bedrohung für die Clayr darstellen mochten.

 Außerdem würden die Erkundungen ihr die Zeit vertreiben und sie ablenken. Lirael erkannte, dass sie in den letzten Monaten kaum einen Gedanken an das Erwachen oder die Sicht verschwendet hatte. Die Erschaffung der Hündin und das Problem des Stilken hatten ihre ganze Aufmerksamkeit in Anspruch genommen.

 »Ich werde eine brauchbare Charterhaut studieren«, erklärte sie. »Und wir werden auf Erkundung gehen, Hündin!«

 »Gut!«, sagte die Hündin und bellte begeistert, dass es in der Höhle widerhallte. »Dann beeil dich jetzt. Wasch dich und zieh dich um, bevor Imshi sich Gedanken macht, wo du bleibst.«

 »Wie spät ist es?«, fragte Lirael erschrocken. Fernab von den Pfeiftönen Kirriths in der Halle der Kinder oder dem Läutwerk der Uhr im Leseraum hatte sie keine Ahnung, wie spät es war.

 »Eine halbe Stunde nach sechs Uhr morgens«, erwiderte die Hündin, nachdem sie die Ohren gespitzt hatte, als wollte sie einem fernen Läuten lauschen, »ein paar Minuten mehr oder…«

 Sie brach ab, denn Lirael hatte sich bereits auf den Weg gemacht. Sie humpelte ein wenig beim Laufen. Die Hündin seufzte, flitzte hinter ihr her und holte sie ein, bevor sie die Tür schloss.

 Zweiter Teil

 Ancelstierre 1928 a. W.

 Das Alte Königreich

 Achtzehntes Jahr der Restauration von König Touchstone I.

 14

 PRINZ SAMETH SCHLÄGT EINE SECHS

 Siebenhundert Meilen südlich vom Gletscher der Clayr spielten zweiundzwanzig junge Burschen Cricket. Im Alten Königreich jenseits der Mauer, die dreißig Meilen nördlich lag, war es Spätsommer. Hier in Ancelstierre waren die letzten Tage des Sommers noch warm und klar – das ideale Wetter für das Endspiel der Schulabgänger beim Turnier der besten Auswahlmannschaften von achtzehn Schulen.

 Der Schlagmann, der auf seinen letzten Ball wartete, wurde in einem Monat siebzehn. Er war weit über eins achtzig groß, hatte krauses dunkelbraunes Haar und auffallend schwarze Brauen. Er war nicht wirklich hübsch, aber durchaus attraktiv und machte eine gute Figur in seinen weißen Cricketsachen, auch wenn sie nicht mehr so frisch und gestärkt waren wie zu Beginn des Spiels. Jetzt waren sie fleckig vom Schweiß.

 Eine riesige Zuschauermenge verfolgte das Spiel von den Tribünen aus – eine viel größere Menge, als für ein Schülermatch üblich war, obwohl eine der Mannschaften aus der nahen Dormalan-Schule kam. Die meisten Zuschauer wollten den hoch gewachsenen jungen Schlagmann sehen; nicht weil er begabter war als seine Mannschaftskameraden, sondern weil er ein Prinz namens Sameth war. Genauer gesagt ein Prinz des Alten Königreichs. Bain war die Stadt, die jener Mauer am nächsten lag, die das Land voller Magie und Geheimnisse von Ancelstierre trennte. Vor neunzehn Jahren hatte Bain unter dem Ansturm der Toten Kreaturen gelitten, die nur mit Hilfe der Eltern Sameths, vor allem seiner Mutter, hatten besiegt und vernichtet werden können.

 Prinz Sameth – kurz Sam – war sich der Neugier der Bürger von Bain durchaus bewusst, doch ließ er sich nicht davon blenden. Seine ganze Aufmerksamkeit galt dem rothaarigen Bowler am anderen Ende der Pitch, der sich als ausgezeichneter Spieler erwiesen hatte. Aber jetzt schien er zu ermüden und war nicht mehr ganz zielsicher, so dass Sameth und sein Partner, Ted Hopkiss, vielleicht doch eine Siegchance hatten.

 Der rothaarige Bowler ließ sich Zeit, streckte langsam den Bowlingarm aus und blickte zu den heranziehenden Wolken empor. Vor wenigen Minuten war ein Wind aufgekommen. Da er direkt aus dem Norden kam, brachte er Magie aus dem Alten Königreich und der Mauer mit. Er ließ das Charterzeichen auf Sameths Stirn kribbeln und machte ihn empfänglicher für die Anwesenheit des Todes. Nicht, dass dessen eisige Präsenz hier sehr stark war. Nur wenige Personen waren überhaupt während eines Spiels gestorben, und in letzter Zeit hatte es gar keine Todesfälle mehr gegeben.

 Endlich machte der Bowler seinen Run-up, und der feuerrote Ball raste die Pitch herunter und prallte auf, als Sameth ihm entgegentrat. Weidenholz begegnete dem Leder mit heftigem Aufschlag, und der Ball flog über Sameths linker Schulter steil hoch, immer höher bis zu den Tribünen, wo ein Mann mittleren Alters von seinem Platz aufsprang, den Ball fing und damit bewies, dass auch er früher Cricket gespielt hatte.

 Ein Sechser! Der Applaus von den Tribünen zauberte ein Lächeln auf Sameths Gesicht. Ted rannte herbei, um ihn zu beglückwünschen. Dann schüttelte Sameth die Hände der Mannschaftskameraden, der gegnerischen Spieler und anderer Leute, während er sich zu den Umkleideräumen im Pavillon begab. Er hatte sein bestes Ergebnis geschafft – ein erfreuliches Ende seiner Schulcricketkarriere. Wahrscheinlich seiner ganzen Cricketkarriere, denn schon in zwei Monaten würde er ins Alte Königreich zurückkehren, und Cricket wurde nördlich der Mauer nicht gespielt.

 Sein Freund Nicholas – kurz Nick – war der Erste, der ihm im Umkleideraum gratulierte.

 »Gut gemacht, Sam!«, rief Nick und schüttelte ihm die Hand. »Noch einen weiteren Siegespokal für das gute alte Somersby.«

 »Ja, schon bald wird es tatsächlich das gute und vor allem alte Somersby für uns sein.« Sam ließ sich auf einer Bank nieder und machte sich daran, die Schützer von den Schienbeinen zu lösen. »Seltsam, nicht wahr? Zehn Jahre haben wir gestöhnt, weil wir hier sein mussten. Und jetzt stöhnen wir, weil wir gehen müssen…«

 »Ich weiß, ich weiß«, unterbrach ihn Nick. »Deshalb solltest du mit mir nach Corvere kommen, Sam. Ist nicht viel anders als hier. Eine sehr gute Uni! Hilft dir, deine Angst vor der Zukunft abzuschütteln und…«

 Was er noch sagen wollte, ging in dem Lärm unter, als der Rest des Teams hereinstürmte. Sogar Mr Cochrane, der Trainer und für seine Reizbarkeit berüchtigte Sportlehrer von Somersby, ließ sich dazu herab, Sam auf die Schulter zu klopfen und ihn mit »gut gemacht, Sameth« zu loben.

 Eine Stunde später saßen alle im Schulbus, feucht von dem plötzlichen Schauer, den der Nordwind gebracht hatte. Sonne und Regen wechselten einander ab, manchmal nur minutenlang. Dummerweise war ausgerechnet der Regen am Zug gewesen, als sie die Straße zum Bus überqueren mussten.

 Es war eine Dreistundenfahrt nach Somersby, eine fast schnurgerade Strecke südwärts entlang der Bain High Road. Darum waren die Passagiere des Busses erstaunt, als der Wahrer gleich hinter Bain von der High Road auf eine schmale Landstraße abbog.

 »Halten Sie an, Fahrer!«, befahl Mr Cochrane. »Wo wollen Sie hin?«

 »Umleitung«, antwortete der Mann knapp und bewegte dabei kaum den Mund. Er war der Ersatz für Fred, den fest angestellten Fahrer der Schule, der sich am Tag zuvor bei einer heftigen Auseinandersetzung während eines Dart-Wettbewerbs den Arm gebrochen hatte. »High Road ist bei Beardsley überflutet. Hab es von einem Postboten in der Kneipe gehört.«

 »Na gut.« Cochranes Stirnrunzeln verriet, wie widerwillig er sein Einverständnis gegeben hatte. »Es ist trotzdem sehr merkwürdig. Ich kann mir nicht vorstellen, dass es so heftig geregnet hat. Sind Sie sicher, dass Sie das Hochwasser umfahren können?«

 »Ja, Guv’nor«, bestätigte der Mann, und ein schmales Lächeln huschte über sein verschlagenes Rattengesicht. »Beckton Bridge.«

 »Nie davon gehört«, brummte Cochrane. »Aber Sie werden sich schon auskennen.«

 Die Schüler achteten kaum auf dieses Gespräch oder die Straße. Sie waren schon um vier Uhr früh aufgestanden, um rechtzeitig nach Bain zu gelangen, und hatten fast den ganzen Tag Cricket gespielt. Die meisten nützten die lange Fahrt für ein Nickerchen. Sam hielt die Aufregung über den Sieg wach, der vor allem auf sein Konto ging. Durch die vom Regen nassen Scheiben betrachtete er die Gegend. Sie fuhren an Bauernhäusern vorbei, hinter deren Fenstern elektrisches Licht brannte. Telegrafenmasten säumten die Straßen, und in einer kleinen Ortschaft sah er ein rotes Telefonhäuschen.

 Das alles würde er bald hinter sich lassen. Moderne Technologie, wie Telefone und Elektrizität, funktionierte auf der anderen Seite der Mauer nicht.

 Zehn Minuten später kamen sie an etwas anderem vorbei, das hinter der Mauer ebenfalls undenkbar war: ein riesiges Feld mit Hunderten von Zelten, zwischen denen tropfende Wäsche hing. Der Bus wurde beim Vorbeifahren langsamer, so dass Sameth sehen konnte, dass sich an den Eingängen der meisten Zelte Frauen und Kinder zusammengeschart hatten und bedrückt in den Regen starrten. Fast alle trugen blaue Kopftücher oder Hüte, die sie als Flüchtlinge aus dem Südland auswiesen. Mehr als zehntausend von ihnen hatten vorübergehende Zuflucht in – wie die Corvere Times es nannte – »der nördlichsten Region des Landes gefunden«, was eindeutig nahe der Mauer bedeutete.

 Dies hier musste eines der Flüchtlingslager sein, die in den vergangenen drei Jahren wie Pilze aus dem Boden geschossen waren, wurde Sameth bewusst, als er bemerkte, dass das Lager mit einer dreifachen Barriere aus Drahtverhau umgeben war und dass sich unweit des Tores mehrere Polizisten befanden, denen wahre Sturzbäche von den Helmen und den dunkelblauen Regenmänteln rannen.

 Die Südlinge, wie man sie hier nannte, flohen vor einem Krieg zwischen vier Staaten jenseits der Sundersee im fernen Süden. Der Krieg hatte vor drei Jahren mit einer scheinbar kleinen Rebellion in der Autarchie von Iskeria begonnen. Aus der Rebellion war ein Bürgerkrieg geworden, der auf die benachbarten Länder Kalarime, Iznenia und Korrovia übergegriffen hatte. Es gab zumindest sechs gegeneinander kämpfende Fraktionen, wie Sameth wusste, angefangen mit den Streitkräften des iskerianischen Autarchen und den ursprünglichen anarchistischen Rebellen bis hin zu den von Kalarime unterstützten Traditionalisten und den korrovianischen Imperialisten.

 Traditionsgemäß mischte Ancelstierre sich nicht in Kriege auf dem Südkontinent ein. Es verließ sich darauf, dass die im Süden stationierte Marine und das Fliegercorps dafür sorgten, dass sich solche Auseinandersetzungen auf die andere Seite der Sundersee beschränkten. Doch nun, da der Krieg sich fast auf den ganzen Kontinent ausgebreitet hatte, war Ancelstierre der einzige sichere Zufluchtsort für Zivilisten.

 Deshalb hatten diese Leute sich aus ihrer vom Krieg verheerten Heimat auf den beschwerlichen Weg nach Ancelstierre gemacht. Viele wurden auf See oder in den größeren Häfen zur Umkehr gezwungen. Doch für jedes große Flüchtlingsschiff, das zurückgebracht wurde, gelang es kleineren Lastkähnen und Schaluppen, irgendwo an der ancelstierrischen Küste anzulegen, und zwei-, dreihundert Flüchtlinge, die wie Sardinen zusammengepfercht gewesen waren, konnten sich an Land retten.

 Viele jedoch ertranken oder verhungerten, was die anderen allerdings nicht entmutigte.

 Schließlich wurden sie zusammengetrieben und in behelfsmäßigen Lagern untergebracht. Theoretisch waren sie berechtigt, Bürger des Commonwealth von Ancelstierre zu werden, doch in der Praxis erhielten nur jene die ersehnte Staatsbürgerschaft, die über genügend Geld, Beziehungen oder verwertbare Fähigkeiten verfügten. Die anderen mussten in den Flüchtlingslagern bleiben, während die ancelstierrische Regierung sich überlegte, was sie tun könnte, um sie bei nächster Gelegenheit wieder in ihre Heimatländer zu verfrachten. Doch weil der erbittert geführte Krieg sich immer mehr ausbreitete, wollte keiner, der entkommen war, freiwillig zurück. Jedes Mal, wenn Massenausweisungen angeordnet worden waren, hatten sie in Hungerstreiks, Aufruhr und jeder nur möglichen Art von Protest geendet.

 »Onkel Edward sagt, dass dieser Corolini die Flüchtlinge zu euch hinüberschicken will«, murmelte Nicholas verschlafen. Er war durch die langsame, holpernde Fahrweise des Busses aufgewacht. »Über die Mauer. Hier ist kein Platz für sie, sagt er, im Gegensatz zum Alten Königreich.«

 »Corolini ist ein Aufwiegler, der sein Fähnchen nach dem Wind dreht«, zitierte Sameth einen Artikel der Times. Seine Mutter, die für einen großen Teil der diplomatischen Beziehungen zwischen dem Alten Königreich und Ancelstierre zuständig war, hatte sich sogar noch abfälliger über diesen Politiker geäußert, dem es nach Beginn des Südkrieges gelungen war, immer mehr Anhänger um sich zu scharen. Sie hielt ihn für einen gefährlichen Egoisten, dem jedes Mittel recht war, um an die Macht zu kommen. »Er weiß nicht, wovon er redet. Sie würden im Grenzland alle sterben. Es ist nicht sicher.«

 »Wo liegt das Problem?«, fragte Nick. Er wusste, dass sein Freund nicht gern vom Alten Königreich sprach. Er sagte nur immer, dass es dort ganz anders als in Ancelstierre war und dass Nick es nicht verstehen würde. Niemand sonst wusste viel darüber, und in den Bibliotheken, die Nick kannte, gab es nur spärliche Informationen. Die Armee hielt die Grenze geschlossen, und das war’s.

 »Es gibt gefährliche Tiere und gefährliche Dinge«, erwiderte Sameth. »Es ist so, wie ich dir schon gesagt habe. Schusswaffen und dergleichen funktionieren dort nicht. Kein Telefon, kein Strom, nichts. Es ist nicht wie…«

 »Ancelstierre«, unterbrach Nicholas ihn lächelnd. »Weißt du, ich habe nicht übel Lust, dich in den Ferien zu besuchen und mir das alles selbst anzusehen.«

 »Hoffentlich kommst du wirklich«, erwiderte Sameth. »Nach sechs Monaten in Ellimeres Gesellschaft werde ich ein freundliches Gesicht um mich brauchen.«

 »Wie willst du sicher sein, dass es nicht deine Schwester ist, die ich besuchen möchte?«, fragte Nick mit übertrieben lüsterner Miene. Sam hatte nie ein gutes Wort für seine ältere Schwester übrig. Nick wollte gerade etwas hinzufügen, als sein Blick aus dem Fenster fiel. Sam schaute ebenfalls hinaus.

 Das Flüchtlingslager lag inzwischen weit hinter ihnen, und sie fuhren durch einen ziemlich dichten Wald. Die ferne, regentrübe Scheibe der Sonne schien unmittelbar über den Baumwipfeln zu stehen. Allerdings starrten Sam und Nick aus einem Fenster an der linken Seite des Busses, und die Sonne hätte sich rechts befinden müssen. Sie fuhren nach Norden – nordwärts zur Mauer –, und das offenbar schon längere Zeit.

 »Ich sollte Cochrane wohl darauf aufmerksam machen«, sagte Sameth. Er war gerade aufgestanden, um nach vorn zu gehen, als der Motor zu stottern anfing und der Bus so heftig ruckte, dass Sam beinahe das Gleichgewicht verlor. Der Fahrer fluchte, nahm den Gang heraus und gab Gas, doch der Motor stotterte weiter. Wieder fluchte der Fahrer und versuchte noch einmal durchzustarten; dann stieg er abrupt auf die Bremsen. Sowohl die Innenbeleuchtung als auch die Scheinwerfer erloschen. Der Bus rollte aus und kam lautlos zum Stehen.

 »Mr Cochrane!«, rief Sam über den plötzlichen Lärm der erwachenden Jungen. »Wir sind nach Norden gefahren! Ich glaube, wir sind in der Nähe der Mauer.«

 Cochrane, der durchs Fenster geblickt hatte, drehte sich bei Sams Worten um und trat auf den Gang. Schon seine massige Gestalt genügte, die in seiner Nähe sitzenden Jungen verstummen zu lassen.

 »Ruhe!«, befahl er. »Danke, Sameth. Also, jeder bleibt auf seinem Platz, und ich werde mich…«

 Was immer er sagen wollte, wurde vom Knallen der Fahrertür unterbrochen, die von außen zugeschlagen wurde. Trotz Cochranes Verbot eilten alle Schüler zu den Fenstern und sahen den Fahrer über den Straßengraben springen und zwischen den Bäumen davonrennen, als würde er von etwas Schrecklichem verfolgt.

 »Was in aller Welt hat das zu bedeuten?«, entfuhr es Cochrane, als er sich umdrehte und durch die Windschutzscheibe blickte. Was immer den Fahrer erschreckt hatte – Cochrane schien es keine Angst zu machen, denn er öffnete die Fahrgasttür, stieg hinaus ins Unwetter und öffnete seinen Regenschirm.

 Sobald er aus dem Bus gestiegen war, rannten alle nach vorn. Dadurch, dass Sam bereits auf dem Gang gestanden hatte, war er der Erste. Er blickte hinaus und sah eine Sperre auf der Straße; daneben stand ein großes rotes Warnschild. Wegen des Regens konnte er die Aufschrift nicht deutlich lesen, wusste aber trotzdem, was darauf stand. Er hatte jedes Mal, wenn er in den Ferien nach Hause gereist war, ähnliche Schilder gesehen. Sie markierten den Beginn des Perimeters, der militärischen Grenzzone, welche die ancelstierrische Armee gegenüber der Mauer abgesteckt hatte. Hinter diesem Schild verschwand der Wald zu beiden Seiten der Straße und wurde von einer halben Meile breiten Strecke mit Befestigungen, Schützengräben, Stacheldraht und Drahtverhau abgelöst, die von der Ost- bis zur Westküste führte.

 Sam erinnerte sich genau, was auf den Schildern stand. Er tat so, als könnte er wundersamerweise durch die verschmierte Windschutzscheibe sehen, und täuschte vor, die Aufschrift zu lesen. Es war wichtig, dass die anderen sie kannten.

 Grenzkommando Armeegruppe Nord

 Unerlaubtes Verlassen der Grenzzone ist strengstens untersagt! Wer versucht, die Grenzzone zu verlassen,

 wird ohne Warnung erschossen!

 Autorisierte Reisende haben sich im

 Grenzkommando-Hauptquartier zu melden!

 Achtung

 es erfolgt keine weitere warnung

 Als die Jungen den Ernst dieser Warnung begriffen, setzte für einen Moment Schweigen ein. Dann bombardierten sie Sam mit Fragen, die dieser jedoch nicht beachtete. Er hatte gedacht, der Fahrer wäre davongelaufen, weil er Angst hatte, der Mauer so nahe zu sein. Aber was, wenn der Mann sie mit Absicht hierher gebracht hatte? Und warum war er vor den zwei rot bemützten Wachposten geflüchtet, die von ihrem Wachhäuschen herüberkamen?

 Sameths Familie hatte viele Feinde im Alten Königreich. Einige waren menschlich und könnten in Ancelstierre als harmlos betrachtet werden. Andere jedoch mochten so mächtig sein, dass sie die Mauer überqueren und dieses Wegstück bis nach Süden gelangen konnten. Vor allem an einem Tag, an dem der Wind von Norden wehte.

 Sam nahm sich nicht die Zeit, seinen Regenmantel zu holen; er sprang gleich aus dem Bus, um zu den beiden Wachposten zu eilen, die soeben Mr Cochrane aufhielten. Dann brüllte der Sergeant der Militärpolizei Cochrane an:

 »Holen Sie alle aus dem Bus und sehen Sie zu, dass Sie mit denen von hier wegkommen!«, rief der Sergeant. »Laufen Sie, so weit und so schnell Sie können, bis Ihnen die Puste ausgeht – immer nach Süden. Verstanden?«

 »Warum?«, fragte Mr Cochrane aufgebracht. Wie der Großteil des Lehrkörpers in Somersby stammte er nicht aus dem Norden und hatte keine Ahnung, welche Bewandtnis es mit der Mauer, der Grenzzone und dem Alten Königreich hatte. In der Schule hatte er Sam stets wie den anderen Prinzen behandelt, den Albino aus dem fernen Karshmel, also wie ein adoptiertes Kind, das nicht durch gemeinsames Blut mit der Familie verbunden war.

 »Tun Sie es einfach!«, befahl der Sergeant. Er wirkte nervös, wie Sameth bemerkte. Sein Revolverhalfter war offen, und er schaute immer wieder zu den Bäumen. Wie die meisten Soldaten in der Grenzzone – aber ganz im Gegensatz zu allen anderen Einheiten der ancelstierrischen Armee – trug auch er ein langes Säbelbajonett an der linken Hüfte und ein Kettenhemd über dem khakifarbenen Kampfanzug. Die rote MP-Mütze hatte er aufbehalten, statt sich den üblichen Hals- und Nasenschutzhelm der Perimetertruppen aufzusetzen. Sam bemerkte, dass keiner der beiden Männer ein Charterzeichen auf der Stirn trug.

 »Ich lasse mich von Ihnen nicht herumkommandieren!«, empörte sich Cochrane. »Ich verlange, mit einem Offizier zu sprechen! Ich kann meine Schüler schließlich nicht in den Regen hetzen!«

 »Wir sollten tun, was der Sergeant sagt«, riet Sam, der Mr Cochrane und die Soldaten erreicht hatte. »Da ist etwas im Wald, und es kommt näher!«

 »Wer sind Sie?«, fragte der Sergeant und zog seinen Säbel. Der Obergefreite an seiner Seite tat es ihm gleich und nahm hinter ihm Position ein. Beide starrten auf Sams Stirn und das Charterzeichen, das unter der Cricketmütze gerade noch sichtbar war.

 »Ich bin Prinz Sameth aus dem Alten Königreich«, antwortete Sam. »Und ich schlage vor, dass Sie Major Dwyer von den Scouts verständigen oder General Tindalls Hauptquartier. Melden Sie ihnen, dass ich hier bin – und dass sich mindestens drei Totenhände in dem Wald da drüben aufhalten.«

 »Eine schöne Bescherung!«, fluchte der Sergeant. »Wir wussten gleich, dass mit dem Wind was nicht stimmt. Wie sind Sie… na, spielt keine Rolle. Harris, laufen Sie so schnell Sie können zum Posten zurück. Verständigen Sie das Hauptquartier. Melden Sie, dass wir Prinz Sameth haben, eine Gruppe Schüler und mindestens drei Eindringlinge der Kategorie A. Benutzen Sie eine Taube und die Rakete. Das Telefon wird nicht funktionieren. Nun laufen Sie schon!« Der Obergefreite flitzte los, noch ehe der Sergeant den Mund geschlossen hatte.

 »Wovon reden Sie, Sameth?«, fragte Cochrane aufgebracht.

 »Uns bleibt keine Zeit für Erklärungen!« Sameth spürte das Nahen von Totenhänden – Körper, die mit Geistern aus dem Totenreich gelenkt wurden. Sie stapften parallel zur Straße durch den Wald. Noch schienen sie die Lebenden nicht gewittert zu haben, aber sobald dies der Fall war, würden sie in wenigen Minuten hier sein. »Wir alle müssen so schnell wie möglich verschwinden – so weit weg von der Mauer, wie es nur geht!«

 »Aber… aber…«, stammelte Cochrane mit rotem Kopf. Er konnte es nicht fassen, dass einer seiner eigenen Schüler die Dreistigkeit besaß, ihn herumzukommandieren. Er hätte noch mehr gesagt, doch der Sergeant zog seinen Revolver und erklärte mit ruhiger Stimme: »Setzen Sie sich sofort in Bewegung, Sir, oder ich erschieße Sie an Ort und Stelle.«

 15

 DER TOTEN SIND VIELE

 Fünf Minuten später war die gesamte Mannschaft auf der Straße und rannte durch den Regen südwärts. Auf Sameths Vorschlag hin hatten sie sich mit Cricketschlägern, Cricket-Torstangen mit Metallspitzen und Cricketbällen bewaffnet. Der Sergeant rannte mit ihnen; sein Revolver ließ Cochranes Proteste immer wieder verstummen.

 Die Jungen betrachteten den Zwischenfall anfangs eher als Spaß und machten Witze darüber. Doch als es dunkler und der Regen heftiger wurde, breitete sich Schweigen aus und sie bekamen es doch mit der Angst zu tun – vor allem, als hinter ihnen vier Schüsse knallten und in der Ferne ein Schmerzensschrei zu hören war.

 Sameth und der Sergeant tauschten einen Blick, in dem sich Furcht mit schrecklicher Gewissheit mischten. Die Schüsse und der Schrei mussten vom Obergefreiten Harris gekommen sein, der zu seinem Posten zurückgekehrt war.

 »Gibt es in der Nähe einen Bach oder anderes fließendes Wasser?«, keuchte Sameth, der sich an den Warnreim erinnerte, den er schon in früher Kindheit über die Toten gelernt hatte. Der Sergeant schüttelte stumm den Kopf. Immer wieder blickte er über die Schulter und stolperte.

 Kurze Zeit nachdem sie den Schrei gehört hatten, entdeckte er, wonach er Ausschau gehalten hatte: drei rote Leuchtsignale einige Meilen nordwärts.

 »Harris muss die Taube losgeschickt haben«, stieß er keuchend hervor. »Oder das Telefon hat funktioniert – seine Pistole hat ja auch gefeuert. Bald werden die Reservekompanie und ein Trupp Scouts unterwegs sein, Sir.«

 »Hoffentlich«, murmelte Sameth. Er spürte, dass die Toten auf der Straße hinter ihnen jetzt rasch näher kamen. Und es sah nicht so aus, als würden sie voraus irgendwo Zuflucht finden: kein Bauernhaus, keine Scheune, kein Bach, dessen fließendes Wasser die Toten nicht überqueren konnten. Im Gegenteil, die Straße wurde zu einem schmalen, tiefer liegenden Weg, auf dem es noch dunkler war – der ideale Ort für einen Hinterhalt.

 Während Sam über die Situation nachdachte, änderte sein Totengefühl sich plötzlich. Anfangs verwirrte es ihn, bis er erkannte, was es war. Ein Toter Geist hatte sich vor ihnen erhoben, irgendwo in der Dunkelheit an der Straßenböschung. Noch schlimmer war, dass er erst in diesem Moment aus dem Tod geholt worden war. Das waren keine Toten Geister mit eigenem Willen, die den Perimeter infiltriert hatten, sondern Totenhände, erschaffen von einem Nekromanten auf der ancelstierrischen Seite der Mauer. Vom Geist des Nekromanten gelenkt, waren sie viel gefährlicher als freie Geister.

 »Halt!«, rief Sam, und seine Stimme schnitt durch das Rauschen des Regens und das Patschen der Schritte auf dem Asphalt. »Sie sind vor uns. Wir müssen von der Straße runter!«

 »Wer ist vor uns, Junge?«, rief Cochrane wütend. »Das geht nun wirklich zu weit…«

 Seine Stimme erstarb, als eine Gestalt aus den Schatten vor ihnen auf die Straße stolperte. Es war ein Mensch… oder das, was davon übrig war, denn jetzt hingen Fleischstränge an Stelle der Arme von seinen Schultern, und sein Kopf war ein fast kahler Totenschädel mit tiefen Augenhöhlen und aus dem Kiefer ragenden Zähnen. Es gab keinen Zweifel, dass dieser Mensch tot war. Trotz des starken Regens breitete sich Verwesungsgestank aus. Erdbrocken fielen bei jeder Bewegung von dem Toten ab – ein zusätzlicher Beweis, dass er sich eben erst aus seinem Grab geplagt hatte.

 »Nach links!«, schrie Sam. »Alle nach links!«

 Sein Schrei riss die Gruppe aus ihrer Erstarrung. Cochrane sprang noch schneller als die Jungen über die Steinmauer am Straßenrand und warf seinen Schirm von sich.

 Als er das ersehnte Leben spürte, schwankte der Tote noch schneller heran. Der Sergeant stützte sich an die Mauer und wartete, bis das Scheusal nur noch zehn Fuß entfernt war. Dann schoss er mit seinem schweren .455er Revolver auf den Rumpf der Kreatur, fünf Schüsse hintereinander, und stieß einen Seufzer der Erleichterung aus, weil die Waffe funktionierte.

 Das Scheusal wurde zurückgeschleudert und zu Boden geworfen, doch der Sergeant wartete nicht ab. Er war schon lange genug in der Grenzzone und wusste, dass die Kreatur sich wieder erheben würde. Kugeln konnten Totenhände aufhalten, jedoch nur dann, wenn diese grässlichen Wesen in kleine Stücke zerrissen wurden. Weiße Phosphorgranaten waren geeigneter, denn sie verbrannten die Totenhände zu Asche – sofern die Granaten funktionierten. Schusswaffen und die übliche militärische Technologie Ancelstierres versagten häufig, je näher sie an der Mauer und dem Alten Königreich eingesetzt wurden.

 »Den Hügel hinauf!«, brüllte Sam und deutete auf eine Anhöhe, wo der Wald sich lichtete. Wenn sie es bis dorthin schafften, konnten sie zumindest sehen, was auf sie zukam, und sie würden durch die größere Höhe einen leichten Vorteil haben.

 Während sie rannten, erhob sich ein unmenschlicher Schrei hinter ihnen. Es war ein Geräusch, als würde jemand auf einen Blasebalg treten; es klang eher wie ein durchdringendes Quieken als wie ein Schrei. Sam wusste, dass er von der ausgetrockneten Lunge einer Totenhand kam. Sie war rechts von der, auf die der Sergeant geschossen hatte. Gleichzeitig spürte Sam andere Kreaturen, die von beiden Seiten kamen und den Hügel einzukreisen begannen.

 »Dahinten ist ein Nekromant«, rief er im Laufen. »Und es muss eine Menge Leichen geben, die noch ziemlich gut erhalten sind.«

 »Ein Lastwagen voll dieser Südlinge… ist vor ungefähr sechs Wochen… hier von der Straße abgekommen«, berichtete der Sergeant keuchend. »Neunzehn waren auf der Stelle tot. Der Dekan von Archell wollte nichts mit ihnen zu tun haben, das Krematorium der Armee auch nicht, also wurden sie gleich neben der Straße beerdigt.«

 »Idiotisch!«, rief Sam. »Das ist zu nahe an der Mauer. Sie hätten eingeäschert werden müssen!«

 »Die verdammten Schreibtischhengste«, stieß der Sergeant keuchend hervor und zog den Kopf ein, um unter einem Ast hindurchzukommen. »Die Bestimmungen verbieten Bestattungen innerhalb des Perimeters. Aber das ist außerhalb. Seht Ihr?«

 Sameth antwortete nicht. Sie stiegen jetzt den Hang hinauf, und er brauchte seinen ganzen Atem. Er spürte, dass mindestens zwölf Totenhände hinter ihnen waren und drei oder vier sie von der Seite angreifen wollten. Und da war noch etwas, wahrscheinlich der Nekromant, dort, wo man die Leichen verscharrt hatte.

 Die Hügelkuppe war baumfrei, sah man von ein paar windgeschüttelten Schösslingen ab. Kurz bevor sie die Kuppe erreicht hatten, ließ der Sergeant halten und rief: »Sind alle da? Wie viele…«

 »Sechzehn, mit Mr Cochrane«, antwortete Nick, der ein schneller Rechner war. Cochrane funkelte ihn an, schwieg jedoch und holte tief Luft, um wieder zu Atem zu kommen. »Alle sind hier.«

 »Wann werden sie da sein, Sir?«, wandte der Sergeant sich an Sam, während sie beide zu den Bäumen hinunterspähten. Es war schwierig, etwas zu sehen. Die Sicht wurde durch den noch immer zunehmenden Regen und den Anbruch der Nacht erschwert.

 »Die ersten zwei oder drei werden uns in ein paar Minuten erreichen«, antwortete Sam grimmig. »Der Regen wird es ihnen ein wenig erschweren. Wir müssen sie zu Boden werfen, Cricket-Torstangen in ihre verwesenden Körper treiben und dafür sorgen, dass sie sich nicht mehr erheben können. Nick, lass Dreiergruppen aus je zwei Schlagmännern und einem dritten Mann bilden, der die Torstangen bereithält. Hood, du gehst mit Asmer. Wenn sie kommen, werde ich sie ablenken. Dann müssen die Schlagmänner sie niederschlagen und je eine Torstange durch Arme und Beine treiben.«

 Sameth machte eine Pause, als er sah, wie einer der Jungen die zweieinhalb Fuß langen hölzernen Stangen mit den Metallspitzen am Ende beäugte. Dem Gesichtsausdruck des Jungen nach zu schließen, ekelte er sich davor, die Stangen durch irgendetwas hindurchzuhämmern.

 »Das sind keine Menschen mehr!«, rief Sam. »Sie sind bereits tot. Wenn ihr sie nicht bekämpft, werden sie uns erledigen. Betrachtet sie als wilde Tiere und denkt daran, dass es um unser Leben geht.«

 Einer der Jungen begann lautlos zu weinen; Tränen liefen ihm übers Gesicht. Zuerst hielt Sam sie für Regentropfen, bis er den verzweifelten Blick sah, der nackte Angst verriet.

 Er wollte noch ein paar ermutigende Worte rufen, als Nick den Hang hinunterdeutete und rief: »Da kommen sie!«

 Drei Totenhände taumelten zwischen den Bäumen hervor. Sie bewegten sich wie Betrunkene, hatten die Arme und Beine kaum mehr unter Kontrolle. Die Körper waren bei dem Unfall teilweise zerschmettert worden, was ihnen einen Teil ihrer Kräfte nahm – zum Glück, denn es machte sie langsamer.

 »Nick, dein Team übernimmt den Burschen links«, sagte Sam rasch. »Ted, deines nimmt sich den mittleren vor, und Jacks Team den Kerl rechts. Nehmt euch gleich die Knie vor und schlagt die Torstangen ein, sobald ihr die Scheusale auf dem Boden habt. Lasst euch nicht von ihnen anfassen. Sie sind viel stärker, als sie aussehen. Alle anderen – auch Sie, Sergeant, und Sie, Mr Cochrane – halten sich zurück und greifen nur ein, falls eines der Teams in Schwierigkeiten gerät.«

 »Jawohl, Sir«, erwiderte der Sergeant. Cochrane nickte nur stumm und starrte auf die sich nähernden Totenhände. Zum ersten Mal, solange Sam sich erinnerte, war sein Gesicht nicht rot, sondern fast so weiß wie das bleiche Fleisch dieser ekelhaften, schwankenden Gestalten.

 »Wartet auf meinen Befehl«, rief Sam. Gleichzeitig griff er in die Charter. Fast überall in Ancelstierre war es unmöglich, sie zu erreichen, doch so nahe bei der Mauer bestand die Möglichkeit, wenngleich es sehr schwierig war – als versuche man, zum Grund eines tiefen Flusses zu tauchen.

 Sameth fand die Charter und gewann einen Augenblick Trost in der vertrauten Berührung, die ihn mit allem verband, was existierte. Dann rief er die Zeichen, die er benötigte, und behielt sie im Kopf, während er ihre Namen in seiner Kehle formte. Als er sie alle bereithatte, stieß er seine Rechte mit drei Fingern gespreizt vor, und jeder Finger deutete auf eine der herannahenden Toten Kreaturen.

 »Anet! Calew! Ferhan!«, rief er. Die Zeichen flogen wie glänzende Silberklingen von seinen Fingern und schossen schneller durch die Luft, als das Auge zu folgen vermochte. Jede traf eine der Totenhände und riss ein faustgroßes Loch ins verwesende Fleisch. Die drei Kreaturen stolperten nach hinten. Eine fiel auf den Rücken und schlug mit Armen und Beinen um sich.

 »Das gibt es nicht!«, entfuhr es einem der Jungen neben Sam.

 »Jetzt!«, schrie Sam. Die Schüler stürmten brüllend voran und schwangen ihre behelfsmäßigen Waffen. Sam und der Sergeant gingen mit ihnen, doch Cochrane machte sich selbstständig und rannte im rechten Winkel zu allen anderen den Hang hinunter.

 Dann waren Schreie zu vernehmen. Schläger wurden gehoben und sausten herab, Torstangen wurden durch totes Fleisch bis tief in den aufgeweichten Boden getrieben.

 Sam nahm dies alles in einem solchen Wirrwarr von Lauten, Bildern und Gefühlen wahr, dass er nicht recht wusste, was um ihn herum geschah – bis ihm klar wurde, dass er Druitt Minor half, eine Torstange durch den Unterarm einer sich windenden Kreatur zu hämmern. Obwohl diese nun bereits mit allen vier Gliedmaßen an den Boden gefesselt war, gelang es ihr, einen Arm loszureißen, wobei die Torstange brach, und sich fast zu befreien, ehe einige Jungen einen Felsbrocken auf die Kreatur schmetterten.

 Sam wurde bewusst, dass alle Beifall spendeten, als er sich den Regen aus dem Gesicht wischte. Nur er stimmte nicht in den Jubel ein, denn er spürte weitere Tote von der Straße auf der anderen Hügelseite heraufkommen. Ein rascher Blick zeigte ihm, dass nur noch drei Torstangen übrig waren; außerdem waren zwei der fünf Schläger zerbrochen.

 »Zurück!«, befahl er und brachte den Jubel zum Verstummen. »Wir haben noch nicht allen Totenhänden den Garaus gemacht!«

 Während sie zurückwichen, traten Nick und der Sergeant dicht an Sam heran. Nick fragte leise: »Was machen wir jetzt, Sam? Diese Dinger rühren sich immer noch. Spätestens in einer halben Stunde kommen sie frei.«

 »Bis es so weit ist, werden Truppen aus dem Perimeter hier sein«, murmelte Sam und blickte auf den Sergeanten, der bestätigend nickte. »Aber diese anderen Kreaturen, die uns schon so gefährlich nahe gekommen sind, machen mir Sorgen. Das Einzige, was ich vielleicht tun könnte, wäre…«

 »Was?«, fragte Nick, als Sam nicht weiterredete.

 »Das sind alles Totenhände, keine Toten mit freiem Willen«, antwortete Sam. »Neu erschaffene Kreaturen. Die Geister in ihnen sind nur das, was der Nekromant in der Eile herbeirufen konnte. Sie sind weder mächtig noch klug. Wenn ich zu dem Nekromanten vordringen könnte, unter dessen Kontrolle sie sind, würden sie sich wahrscheinlich gegenseitig angreifen oder ziellos umherirren. Einige würden sogar in den Tod zurückgerissen.«

 »Dann schnappen wir uns diesen Nekromanten!«, sagte Nick. Seine Stimme klang fest, doch er warf einen nervösen Blick den Hang hinunter.

 »So einfach ist das nicht«, entgegnete Sam abwesend. Seine Hauptaufmerksamkeit galt den Totenhänden, die er hier überall spüren konnte. Zehn waren unten, nahe der Straße, und sechs befanden sich irgendwo an der anderen Hügelseite. Beide Gruppen formierten sich zu schwankenden Reihen. Offenbar beabsichtigte der Nekromant, sie von zwei Seiten gleichzeitig angreifen zu lassen.

 »So einfach ist das nicht«, wiederholte Sam. »Der Nekromant ist irgendwo da unten, zumindest körperlich. Ganz sicher ist er jedoch im Tod, und er hat seinen Körper hier gelassen – durch einen Zauber oder eine Art Leibwächter geschützt. Um an ihn heranzukommen, muss ich selbst in den Tod gehen, aber ich habe weder ein Schwert noch Glocken noch sonst etwas.«

 »In den Tod gehen?« Nicks Stimme hob sich um eine halbe Oktave. Er wollte offenbar noch etwas anderes sagen, blickte jedoch auf die gepfählten Totenhände und schwieg.

 »Nicht einmal Zeit, eine Schutzraute zu erstellen«, murmelte Sam. Er war noch nie allein im Tod gewesen, nur mit seiner Mutter, der Abhorsen. Nun wünschte er sich sehnlichst, sie wäre hier. Doch sie war nicht da, und ihm fiel nichts ein, was er sonst tun könnte. Zweifellos würde er selbst alleine davonkommen, doch er konnte die anderen nicht im Stich lassen.

 »Nick«, sagte er schließlich, »ich werde in den Tod gehen. Solange ich dort bin, kann ich hier nichts sehen oder spüren. Mein Körper wird wie zu Eis erstarrt sein, also werde ich dich brauchen – und Sie, Sergeant –, um mich zu schützen, so gut es geht. Ich versuche zurück zu sein, ehe die Toten hier sind. Falls ich es nicht schaffe, seht zu, dass ihr irgendwas unternehmt, damit sie nicht so schnell vorankommen. Werft Cricketbälle, Steine und was ihr sonst noch findet. Wenn ihr sie nicht aufhalten könnt, dann fasst mich an der Schulter – aber nur im Notfall!«

 »Geht in Ordnung«, versicherte Nick. Er war offensichtlich verwirrt und hatte Angst, doch er streckte seinem Freund die Hand entgegen, während die anderen Jungen bloß neugierig zusahen oder in den Regen starrten. Lediglich der Sergeant unternahm etwas. Er reichte Sam seinen Säbel mit dem Knauf voraus.

 »Ihr werdet ihn nötiger brauchen als ich, Sir«, sagte er. Dann, als spräche er Sams Gedanken aus, fügte er hinzu: »Ich wollte, Eure Mutter wäre hier. Ich wünsche Euch viel Erfolg, Sir.«

 »Danke«, erwiderte Sam, reichte ihm jedoch den Säbel zurück. »Ich fürchte, nur eine Klinge mit Charterzeichen könnte mir helfen. Behalten Sie ihn.«

 Der Sergeant nickte und nahm den Säbel wieder an sich. Sam ging in die Abwehrhaltung eines Boxers und schloss die Augen. Er tastete nach der Grenze zwischen Leben und Tod und fand sie mühelos. Einen Moment lang spürte er noch, wie Regen auf seinen Rücken fiel, während seinem Gesicht bereits die schreckliche Kälte der Todeszone entgegenschlug, wo es niemals regnete.

 Mit aller Willenskraft stieß Sam sich in die Kälte und ließ seinen Geist in den Tod dringen. Dann war er dort und die Kälte umhüllte ihn vollends. Er riss die Augen auf, sah das stumpfgraue Licht des Todes und spürte die Flussströmung an den Beinen. In der Ferne vernahm er das Tosen des Ersten Tores und erschauerte…

 In der Welt der Lebenden sahen Nick und der Sergeant, wie Sam am ganzen Körper erstarrte. Ein Nebel kam aus dem Nichts und schlang sich wie eine Ranke seine Beine hinauf. Während sie ihn weiter beobachteten, bildete sich Raureif auf seinem Gesicht und den Händen – wie eine eisige Hülle, die der Regen nicht ab waschen konnte.

 »Ich kann nicht glauben, was ich sehe«, flüsterte Nick, als er von Sam weg und hinunter auf die sich nähernden Toten schaute.

 »Das sollten Sie aber«, entgegnete der Sergeant grimmig. »Denn diese Kreaturen da unten werden Sie töten, ob Sie an sie glauben oder nicht.«

 16

 IN DEN TOD

 Vom fernen Tosen des Wasserfalls, der das Erste Tor darstellte, abgesehen, war es im Tod völlig still. Sam hielt sich dicht an der Grenze zum Leben, lauschend und Ausschau haltend. Aber er vermochte nicht sehr weit zu sehen in dem seltsamen grauen Licht, das alles zu erdrücken und die Perspektive zu verzerren schien. Wirklich erkennen konnte er nur den Fluss, dessen Wasser völlig dunkel war, bis auf die Stelle, wo es sich in hellen Wirbeln gegen seine Knie warf.

 Sam machte sich auf, ging direkt am Rand des Todes entlang, wobei er gegen die Strömung ankämpfen musste, die ihn mit sich zu reißen versuchte. Er vermutete, dass sich auch der Nekromant dicht an der Grenze zum Leben aufhielt, doch ob er sich in die richtige Richtung bewegte, um ihn oder sie zu finden, wusste Sam nicht.

 Er bewegte sich viel vorsichtiger als beim letzten Mal, da er im Tod gewesen war – vor einem Jahr, an der Seite der Abhorsen, seiner Mutter. Es fühlte sich ganz anders an, jetzt, da er allein und unbewaffnet war. Sicher, er könnte ein wenig Kontrolle über die Toten gewinnen, wenn er pfiff oder in die Hände klatschte, doch ohne die Glocken konnte er ihnen weder befehlen noch sie bannen. Er war zwar ein überaus fähiger Chartermagier, doch der Nekromant mochte ein Adept Freier Magie und viel stärker sein als er.

 Seine einzige wirkliche Chance wäre, sich an den Nekromanten heranzuschleichen und ihn zu überraschen. Das wäre jedoch nur möglich, wenn der Nekromant völlig darin vertieft war, Tote Geister zu suchen und zu binden. Bei dem Lärm, den Sam machte, als er gegen die reißende Strömung schritt, würde es wohl mit einer Überraschung nichts werden. Sosehr er sich auch bemühte, leise zu sein, platschte er doch hörbar herum. Es war auch harte Arbeit, sowohl geistig wie körperlich, da der Fluss an ihm zerrte und ihm Bilder von Mutlosigkeit und Entkräftung vorgaukelte und ihn überzeugen wollte, dass es besser wäre, wenn er sich einfach ausstreckte und sich vom Wasser tragen ließe, da er ohnehin nie gewinnen konnte…

 Sameth machte ein finsteres Gesicht und zwang sich, weiterzuwaten und den morbiden Druck auf seinen Geist zu ignorieren. Vom Nekromanten war immer noch nichts zu sehen, so dass Sam sich allmählich fragte, ob sein Gegner sich überhaupt im Tod befand. Vielleicht war er gerade in diesem Augenblick im Leben und führte die Toten zum Angriff. Nick und der Sergeant würden ihr Bestes tun, seinen Körper zu beschützen, davon war Sam überzeugt, doch sie würden hilflos gegen die Freie Magie des Nekromanten sein.

 Einen Augenblick dachte Sam an Umkehr, als ein leises Geräusch seine ganze Aufmerksamkeit wieder auf den Tod lenkte. Er hörte einen feinen, reinen Ton, der zunächst sehr weit entfernt zu sein schien, sich ihm aber rasch näherte. Dann sah er die Kräusel, die den Ton begleiteten und die sich im rechten Winkel zur, Strömung bewegten – geradewegs auf ihn zu! Sam presste die Hände auf die Ohren. Er kannte diesen langen, klaren Ruf. Er stammte von Kibeth, der dritten der sieben Glocken. Kibeth, die Schreiterin.

 Sosehr Sam sich auch davor zu schützen versuchte, der eintönige Klang drang in seine Ohren und füllte seinen Geist mit seiner Kraft und Reinheit. Dann veränderte sich die Note und wurde zu einer ganzen Folge von Tönen, die einen Rhythmus bewirkten, der durch Sams Gliedmaßen schoss, einen Muskel hier zwickte und einen dort, und der ihn zu unkontrollierten Bewegungen veranlasste, ohne dass er etwas dagegen tun konnte.

 Verzweifelt versuchte Sam die Lippen zu spitzen und einen Gegenzauber zu pfeifen oder wenigstens irgendein Geräusch zu machen, das den Ruf der Glocke unterbrach. Doch seine Wangen ließen sich nicht bewegen, und seine Beine stapften bereits durchs Wasser und brachten ihn rasch zum Ursprung des Tones – zu dem, der die Glocke läutete.

 Ein Augenblick der Unbeholfenheit wurde ihm schließlich zum Verhängnis. Die Strömung, die zwischen seinen Beinen wallte und wogte, packte ihn, als er zum nächsten Schritt einen Fuß hob, und warf ihn um wie einen Kegel, so dass er in den Fluss stürzte. Die Kälte schien ihn am ganzen Körper mit Tausenden kleiner Klingen zu traktieren.

 In diesem Moment hörte er Kibeth nicht mehr, trotzdem hielt sie ihn wie einen Fisch an der Angel. Die Glocke befahl ihm zurückzuschreiten, während die Strömung ihn festzuhalten versuchte. Sam mühte sich, den Kopf aus dem Fluss zu heben, um Luft zu bekommen und kein Wasser zu atmen. Doch die Wirkung von Glocke und Strömung zusammen war zu viel für ihn und verstrickte ihn in einen Kampf, in dem er keine Macht über seinen Körper besaß. Er konnte Kibeth im Moment zwar nicht hören, wurde von der Gewalt des Ersten Tores jedoch mit jeder Sekunde näher zum Wasserfall gerissen.

 Sam bemühte sich, das Gesicht an die Oberfläche zu stoßen, und einen Moment lang glückte es ihm, Luft zu holen. In diesem Augenblick jedoch hörte er, wie das Tosen des Tores zu einem Crescendo anschwoll. Ihm war bewusst, dass er zu nahe war und jeden Augenblick Gefahr lief, durch das Tor gerissen zu werden. Ohne Glocken würde er eine leichte Beute jener Geschöpfe werden, die sich in der Zweiten Zone aufhielten. Selbst wenn es ihm gelingen sollte, ihnen zu entfliehen, wäre er wahrscheinlich bereits zu schwach, gegen den Zug des Flusses anzukommen. Die Strömung würde ihn die ganze Strecke zum Neunten Tor mitreißen – und in den unwiderruflichen Tod dahinter.

 Plötzlich packte jemand sein rechtes Handgelenk und hielt ihn eisern fest, während der Fluss – unfähig, ihn weiter mitzureißen – wütend um ihn schäumte. Beinahe kämpfte Sam gegen seinen Retter an, aus Angst davor, wer es sein mochte, doch seine Furcht vor dem Fluss war größer, und er musste unbedingt zu Atem kommen, so dass er an nichts anderes denken konnte. Darum plagte er sich nur, festen Boden unter die Füße zu bekommen und das Wasser im Hals und in der Lunge auszuhusten.

 Dabei bemerkte er, dass Dampf von seinem Ärmel aufstieg und sein Handgelenk brannte. Er schrie auf. Wieder packte ihn Furcht vor dem, der ihn hielt, wer oder was es auch sein mochte.

 Langsam hob Sam den Kopf. Ausgerechnet der Nekromant, den er hatte überraschen wollen, hielt ihn fest. Er war ein dünner, kahl werdender Mann in einer mit emaillierten Platten verstärkten Lederrüstung – und einem Glockenbandelier um die Brust.

 Hier, im Tod, vergrößerte Freie Magie seine Statur und umhüllte ihn mit einem gewaltigen Schatten aus Feuer und Finsternis, der sich mit ihm bewegte und ihn zu etwas Schrecklichem und Grausamem machte. Flammen loderten, wo das Weiße seiner Augen sein sollte, und die Berührung seiner Hand brannte wie Feuer.

 Mit der Linken hielt er ein Schwert vor Sams Hals, die scharfe Spitze nur wenige Zoll von seiner Kehle entfernt. Dunkle Flammen rannen langsam wie Quecksilber über die Klinge und tropften auf die Flussoberfläche, wo sie weiterbrannten, während die Strömung sie davontrieb.

 Sam hustete erneut, weil er seinen Gegner ablenken wollte, um in die Charter greifen zu können. Doch sofort schwang das Schwert noch näher heran. Die beißenden Dämpfe der verzauberten Klinge raubten ihm beinahe den Atem.

 »Nein«, sagte der Nekromant. Seine Stimme war voller Freier Magie, und sein Atem stank nach trocknendem Blut. Verzweifelt überlegte Sam, was er tun könnte. Die Charter vermochte er nicht zu erreichen, und mit bloßer Hand konnte er nichts gegen das Schwert ausrichten. Abgesehen davon konnte er sich nicht rühren, da der Nekromant immer noch sein rechtes Handgelenk umklammerte.

 »Du wirst ins Leben zurückkehren und mich aufsuchen«, befahl der Nekromant mit leiser, aber unerbittlicher Stimme. Das waren keine leeren Worte: Sam spürte den Zwang, den der Nekromant auf ihn ausübte. Es war ein Zauber Freier Magie, doch Sam wusste, dass dieser Zauber erst dann wirkungsvoll genug war, wenn er mit der Macht Saraneths besiegelt wurde, der sechsten Glocke. Darin lag Sams Chance, denn der Nekromant musste ihn entweder loslassen oder sein Schwert in die Scheide stecken, ehe er die Glocke läuten konnte.

 Lass mich los!, dachte Sam inbrünstig und bemühte sich, seine Muskeln nicht anzuspannen und dadurch seine Absicht zu verraten. Lass mich los!

 Doch der Nekromant entschied sich, sein Schwert in die Scheide zu schieben und mit der Rechten die zweitgrößte Glocke zu ziehen. Saraneth, die Fesslerin. Mit ihr würde er Sam seinem Willen Untertan machen, obwohl es seltsam war, dass er ihn ins Leben zurückkehren lassen wollte. Nekromanten hielten normalerweise nichts von lebenden Dienern.

 Sein Griff um Sams Handgelenk lockerte sich nicht. Der Schmerz und die Hitze waren so schlimm, dass Sam es kaum mehr ertragen konnte. Zum Glück konnte er seine Finger sehen – er hatte schon befürchtet, dass seine Hand am Gelenk weggebrannt wäre.

 Der Nekromant öffnete vorsichtig den Beutel, der Saraneth enthielt. Doch ehe er die Glocke am Stiel fassen und herausziehen konnte, warf Sam sich nach hinten und schlang die Beine um die Taille des Nekromanten.

 Beide stürzten in die eisigen Fluten. Als der Nekromant ins Wasser schlug, erhob sich eine gewaltige Dampfsäule. Da Sam unter ihm war, drang ihm das Wasser sofort in Mund und Nase und raubte ihm den letzten Atem. Selbst durch die Kälte fühlte er seine Oberschenkel brennen, ließ aber nicht locker. Er spürte, wie der Nekromant sich wand und drehte, um sich aus der Umklammerung zu befreien. Durch seine halb geschlossenen Lider sah Sam, dass der Nekromant im Wasser eine Gestalt aus Feuer und Finsternis war, monströser und viel weniger menschlich, als es zuvor den Anschein gehabt hatte.

 Mit der freien Hand langte Sam verzweifelt nach dem Bandelier des Nekromanten, um an eine der Glocken heranzukommen. Doch die Ebenholzgriffe schmerzten; sie waren ganz anders als das charterverzauberte Mahagoni der Glocken seiner Mutter. Seine Finger konnten sich um keinen der Griffe schließen, und seine Muskeln erschlafften allmählich. Der Nekromant hingegen verfügte über schier unmenschliche Kraft; der Griff um Sams Handgelenk war unnachgiebig. Sam bekam keine Luft mehr. Panische Angst vor dem Ersticken überkam ihn.

 Da wurde die Strömung schneller, riss beide in die Höhe und wirbelte sie Schwindel erregend herum, um sie Augenblicke später in die Tiefe zu reißen – hinunter durch den Wasserfall des Ersten Tores, der sie brutal herumdrehte. Dann waren sie auch schon in der Zweiten Zone, und Sam vermochte seinen übermächtigen Gegner nicht mehr festzuhalten. Der Nekromant befreite sich aus der Umklammerung und rammte Sam heftig den Ellbogen in den Leib, so dass auch der letzte Rest Luft aus seinen Lungen gepresst wurde.

 Sam versuchte zurückzuschlagen, doch er sog bereits Wasser statt Luft ein und war völlig entkräftet. Er spürte, wie der Nekromant davonglitt, und sah, dass er sich wie eine Schlange durchs Wasser wand.

 Eine Sekunde später stieß Sam durch die Wasseroberfläche. Er hustete, schluckte jedoch genauso viel Wasser wie Luft. Gleichzeitig versuchte er, sich in der Strömung aufrecht zu halten und nach seinem Feind Ausschau zu halten. Hoffnung stieg in ihm auf, als er den Nekromanten nirgends sehen konnte. Und er schien sich nahe am Ersten Tor zu befinden. Das aber war in der Zweiten Zone schwer festzustellen, da die Lichtverhältnisse es praktisch unmöglich machten, weiter zu sehen, als man den Arm ausstrecken konnte.

 Doch Sam konnte den Schaum des Katarakts erkennen, und als er sich ein Stück nach vorn bewegte, berührte er das tosende Wasser des Ersten Tores. Nun brauchte er sich nur noch in Erinnerung zu rufen, welcher Zauber ihn hindurchließ. Dieser Zauber stand im Buch der Toten, mit dessen Studium er im vergangenen Jahr begonnen hatte. Während er daran dachte, sah er die Seiten vor seinen Augen und die Worte des Zaubers Freier Magie aufleuchten, so dass er sie nur noch zu sprechen brauchte.

 Er öffnete den Mund – als zwei brennende Hände seine Schultern packten und ihn mit dem Gesicht voran in den Fluss stießen.

 Es war Schmerz, der Sam zurück ins Bewusstsein holte – Schmerz in seinen Fußgelenken und ein seltsames Gefühl in seinem Kopf. Er brauchte einen Moment, bis er erkannte, dass er sich zwar noch im Tod befand, jedoch wieder an der Grenze zum Leben. Der Nekromant hielt ihn mit dem Kopf nach unten an den Fußgelenken; Wasser strömte Sam aus Ohren und Nase.

 Wieder sprach der Nekromant. Er sagte Worte der Macht, die sich wie stählerne Bänder um Sam schlossen. Sam spürte, wie sie drückten, wie sie ihn zum Gefangenen machten. Er wusste, dass er versuchen sollte, sich zur Wehr zu setzen, doch er konnte es nicht. Er vermochte kaum die Augen offen zu halten; dies allein schon erforderte sämtliche Willenskraft und Energie, die ihm geblieben waren.

 Und immer noch sprach der Nekromant. Die Worte woben sich um Sam, bis er endlich das einzig Wichtige verstand: Der Nekromant sandte ihn ins Leben zurück – jedoch gefesselt, so dass Sam tun musste, was ihm aufgetragen wurde.

 Aber das spielte keine Rolle. Nichts spielte für Sam eine Rolle, nur, dass er ins Leben zurückkehrte. Es war ihm gleich, dass er dem Willen des Zauberers Untertan war und irgendeinem schrecklichen Zweck dienen sollte. Hauptsache, er war zurück im Leben…

 »Du wirst im Leben zu mir kommen, nahe der Stelle, wo die Straße einsinkt und die Gräber gebrochen sind!«, befahl der Nekromant, als der Zauber sich so eng um Sam geschlossen hatte, dass er sich wie eine Fliege fühlte, die in ein Spinnennetz geflogen war und sich unentrinnbar darin verfangen hatte. Der Zauber musste erst noch von der Glocke Saraneth besiegelt werden. Sam versuchte sich zu wehren, aber sein Körper gehorchte ihm nicht. Er versuchte die Charter zu erreichen, doch statt des kühlen Trostes endlos fließender Zeichen spürte er einen gewaltigen Mahlstrom lebenden Feuers, der seinen Geist genauso lähmen wollte, wie es bereits mit seinem Körper geschehen war.

 Dann erklang Saraneth, tief und leise, und Sam schrie. Der Schrei schnitt misstönend durch Saraneths befehlenden Klang, und die Glocke in der Hand des Nekromanten schrillte und knarrte plötzlich. Sofort ließ er Sam los. Seine freie Hand brachte den Klöppel zum Schweigen, denn eine derart misstönende Glocke konnte katastrophale Folgen für jenen haben, der sie schwang.

 Als die Glocke schließlich verstummt war, wandte der Nekromant seine Aufmerksamkeit wieder dem Jungen zu. Doch von Sam war nichts mehr zu sehen – und es war unmöglich, dass die Strömung ihn so rasch hätte davonreißen können…

 17

 NICHOLAS UND DER NEKROMANT

 Als Sam ins Leben zurückkehrte, hörte er das Geknatter von Maschinengewehren und sah, dass die Gegend schwarz und weiß von Leuchtgranaten war, die langsam durch den Regen fielen.

 Eis krachte, als er sich bewegte, und bildete seltsame Muster auf seiner Kleidung. Er machte einen halben Schritt vorwärts und fiel schluchzend vor Schmerz und noch immer benommen vom Schock auf die Knie. Seine Finger gruben sich in die schlammige Erde, als wollte er sich vergewissern, dass er zurück in der wirklichen Welt und unter den Lebenden war, nicht im Tod.

 Nur ganz allmählich wurde ihm bewusst, dass jemand zu ihm sprach und ihm half, wieder auf die Beine zu kommen. Aber er konnte nicht richtig hören, weil die Worte des Nekromanten wie Echos in seinem Kopf widerhallten und ihm befahlen, was er tun musste. Mit vor Frost klappernden Zähnen versuchte er, selbst etwas zu sagen, und tat es ungewollt im Rhythmus des Gewehrknatterns.

 »Nekromant… eingesunkene Straße… Nähe von Gräbern.« Er wusste nicht wirklich, was er sagte oder zu wem er sprach. Jemand berührte sein Handgelenk, und er schrie. Ein jäher Schmerz durchzuckte seinen Körper, und die Leuchtgranaten, die immer noch vom Himmel fielen, blendeten ihn. Plötzlich übermannte ihn erneut die Finsternis, und er stürzte abermals zu Boden. Sam hatte das Bewusstsein verloren.

 »Er ist verletzt«, sagte Nick und starrte auf die Fingerabdrücke an Sams Handgelenk, die zu Blasen aufgeplatzt waren. »Irgendwie verbrannt.«

 »Was?«, fragte der Sergeant. Er blickte den Hang hinunter und beobachtete, wie rote Leuchtgranaten vom benachbarten Hügel auf die Straße fielen. Dann waren hin und wieder Schüsse und vereinzelte Explosionen zu hören. Offensichtlich kämpften sich die Perimetertruppen zu der Stelle vor, wo sich der Sergeant und die Schüler befanden. Den Sergeanten beunruhigte die Vorgangsweise der MG-Schützen, die nur in eine Richtung feuerten.

 »Sam hat Brandwunden!«, rief Nick, der den Blick nicht vom Handgelenk seines Freundes abwenden konnte. »Wir müssen etwas tun!«

 »Allerdings«, bestätigte der Sergeant. »Die Jungs dort unten treiben die Toten auf uns zu. Sie glauben wahrscheinlich, dass wir bereits erledigt sind, weil sie alles andere als überlegt vorgehen. Wir werden gleich einige Salven abbekommen, wenn wir nicht verschwinden.«

 Wie um seiner Bemerkung Gewicht zu verleihen, schoss eine Leuchtrakete hoch über sie; gleich darauf krachte eine ganze Salve über ihre Köpfe hinweg. Alle duckten sich. Der Sergeant brüllte: »Auf den Boden! Rasch!«

 Im Licht einer weiteren Rakete sah Nick dunkle Gestalten zwischen den Bäumen hervorkommen und den Hügel erklimmen. Ihr schwerfälliges Schlurfen verriet, was sie waren. Gleichzeitig schrie einer der Jungen, der sich auf der anderen Seite des Hügels befand: »Sie kommen hinter uns hoch! Eine ganze Meute! Wir…«

 Was er sonst noch sagte, ging in weiterem MG-Feuer unter. Leuchtraketen zogen Linien aus rotem Licht direkt durch die Toten, die viele Male getroffen wurden. Die anscheinend unbesiegbaren Kreaturen zuckten und taumelten bei jedem Einschlag, kamen jedoch unbeirrbar näher.

 »Sie werden von dem Hügel da drüben unter Flankenfeuer genommen«, fuhr der Sergeant fort. »Aber sie werden hier sein, bevor die Schüsse sie auseinander reißen. Ich sehe das nicht zum ersten Mal. Und wir werden ebenfalls durchlöchert.«

 Der Sergeant redete schleppend, wie benommen, und Nick erkannte, dass er nicht mehr klar zu denken vermochte. In diesem Zustand bekam er die Lage niemals in den Griff.

 »Können wir nicht irgendwie Zeichen geben, damit die Soldaten es verstehen?«, rief Nick, als neuerlicher Beschuss einsetzte. Sowohl die dunklen Silhouetten der Toten wie auch die gleißenden Linien der Leuchtraketen kamen langsam, aber unaufhaltsam näher.

 Plötzlich war die Spur einer Leuchtrakete direkt über ihnen, und Kugeln prallten von Stein und Erde ab und pfiffen an Nicks Kopf vorbei. Er drückte sich tiefer in den Schlamm und beschützte seinen bewusstlosen Freund mit seinem Körper.

 »Können wir keine Zeichen geben?«, wiederholte er verzweifelt. Sein Mund war voller Schmutz, wodurch seine Stimme gedämpft wurde.

 Aber es gab keine Antwort. Nick schaute sich um und sah, dass der Sergeant reglos auf dem Boden lag. Er hatte seine Mütze mit dem roten Band verloren, und sein Kopf lag in einer Blutlache. Nick konnte nicht erkennen, ob der Mann noch atmete.

 Zögernd streckte er seinen Arm durch den Schlamm nach ihm aus und hoffte inständig, keine Kugel abzubekommen. Seine Finger berührten Metall: den Säbelknauf. Er hätte die Hand erschrocken zurückgezogen, doch plötzlich schrie jemand hinter ihm. Es war ein so furchtbarer Entsetzensschrei, dass seine Finger sich unwillkürlich um den Knauf schlossen.

 Als er sich mühsam herumwälzte, sah er, wie einer der Toten einen Jungen am Hals packte, ihn in die Höhe hob und schüttelte wie ein Hund eine Ratte.

 Ohne an die Gefahr zu denken, der er sich aussetzte, sprang Nick auf, um zu helfen. Andere Jungen taten es ihm gleich. Sie hieben mit Schlägern, Torstangen und Steinen auf die Totenhand ein.

 Binnen Sekunden hatten sie die Kreatur zu Boden geworfen und gepfählt, doch leider nicht schnell genug, um den Jungen zu retten. Harry Benlets Genick war gebrochen.

 Der Kampf mit der Totenhand hatte die Jungen zur Kuppe des Hügels geführt. Dort sah Nick, dass sich auf der Böschung eine weitere Horde Toter befand. Nur die ersten, die sich ihnen näherten, mochten durch Beschuss ein wenig aufgehalten werden. Nick konnte jetzt erkennen, wie die Soldaten den Hügel einnehmen wollten. Auf einer benachbarten Anhöhe gab es mehrere Maschinengewehre, und mindestens hundert Mann rückten durch die Bäume zu beiden Straßenseiten an.

 Während Nick zu den Stellungen blickte, sah er, wie eine Linie von Leuchtraketen plötzlich auf sie zuschwang. Sie reichte bis zu etwa dreißig Meter unterhalb von ihnen und endete dann abrupt. Es war zu weit weg, um bei dem Regen irgendetwas deutlich erkennen zu können, doch Nick war klar, dass nur deshalb eine Feuerpause eingetreten war, weil die Gewehre nachgeladen oder die Stative verlagert wurden. Offenbar hatten die Soldaten ein lohnendes Ziel entdeckt: Gestalten, die sich auf der Hügelkuppe bewegten.

 »Weg hier!«, brüllte er und rannte geduckt den Hang hinunter. Die anderen folgten ihm in einem wilden Spurt, der erst endete, als mehrere Jungen gegeneinander prallten und stürzten.

 Einen Augenblick später jagten Leuchtspurgeschosse über sie hinweg und explodierten in Wasser und Schlamm. Ein Kugelhagel verfehlte die Jungen nur knapp.

 Nick duckte sich instinktiv, obwohl er am Hang bereits in relativer Sicherheit war. In dieser Sekunde wurde ihm bewusst, dass er Sam ungefähr auf halbem Weg zurückgelassen hatte. Außerdem mussten sie den Soldaten unbedingt Zeichen geben, dass sie das Feuer einstellten.

 Doch gleichzeitig mit diesen schrecklichen Erkenntnissen überkam Nick eine plötzliche Energie, Entschlossenheit und geistige Klarheit, wie er sie nie zuvor erlebt hatte.

 »Ted, rück deine Streichhölzer raus!« Nick wusste, dass Ted Pfeife rauchte, um anzugeben. »Ihr anderen sucht nach irgendwas Brennbarem. Papier oder sonst etwas.«

 Alle sammelten sich um ihn. Ihre verängstigten Gesichter drückten ihre Bereitschaft aus, irgendetwas zu tun. Sie brachten Briefe zum Vorschein, eselsohrige Spielkarten, und nach kurzem Zögern aus Notizbüchern gerissene Seiten, die bisher die vermeintlich unsterbliche Prosa der Besitzer enthalten hatten. Dann brachte ausgerechnet Cooke Minor, der sonst so peinlich genau auf die Vorschriften achtete, einen versteckten Flachmann mit Kognak zum Vorschein, so dass mit Hilfe des Alkohols das Papier angezündet werden konnte.

 Die ersten drei Streichhölzer erloschen zischend im Regen. Das vierte Zündholz beschirmte Ted mit seiner Mütze und hielt es an das mit Kognak getränkte Papier. Ein helles Feuer loderte auf, dessen orange Flammen mit dem Blau des Alkohols getönt waren. Es brachte Farbe in die graue und schwarze Landschaft zurück, die von einer scheinbar endlosen Reihe von Leuchtraketen erhellt wurde.

 »Gut«, lobte Nick knapp. »Ted, würdest du mit Mike um den Hang kriechen und Sam hierher ziehen? Aber haltet euch von der Kuppe fern. Und achtet auf Sams Handgelenke – er hat Brandblasen.«

 »Was machst du inzwischen?«, fragte Ted zögernd, als weitere Leuchtraketen über den Hügel zischten und weiße Phosphorgranaten in der Ferne explodierten. Er hatte offenbar Angst, der Bitte nachzukommen, Sam zu bergen, wollte es aber nicht zugeben.

 »Ich werde versuchen, den Nekromanten zu finden, der hier die Kontrolle hat«, antwortete Nick und schwang den Säbel. »Ich schlage vor, dass ihr anderen zu singen anfangt, damit die Armee erkennt, dass hier am Feuer echte Menschen sind. Ihr müsst auch die Toten fern halten. Ich werde versuchen, jene Kreaturen, die uns schon gefährlich nahe gekommen sind, auf meine Fährte zu locken.«

 »Wir sollen singen?«, fragte Cooke Minor. Er schien völlig ruhig zu sein, was vermutlich daran lag, dass er die Hälfte des Kognaks getrunken hatte, ehe er den Flachmann herausrückte. »Was singen?«

 »Das Schullied«, antwortete Nick, der sich bereits auf den Weg gemacht hatte, über die Schulter. »Es ist wahrscheinlich das einzige Lied, das alle kennen.«

 Um den Maschinengewehren kein Ziel zu bieten, rannte Nick um den Hügel, bevor er hangabwärts lief, auf die Toten zu. Im Laufen schwenkte er den Säbel über dem Kopf und brüllte, was ihm gerade einfiel, da die Worte im ständigen Rattern der Maschinengewehre ohnehin nicht zu verstehen waren.

 Er war auf halbem Weg zu den nächsten Totenhänden, als das Singen laut genug war, dass man es sogar durch den Beschuss hören konnte. Der Musiklehrer von Somersby wäre ob solcher Inbrunst wahrscheinlich sehr stolz gewesen.

 Wortfetzen folgten Nick, während er vor den Totenhänden einen Haken nach links und dann gleich nach rechts schlug und zu den Bäumen und der Straße lief.

 »Bleib ehrenhaft auf allen Wegen…«

 Er verlangsamte die Geschwindigkeit, um einem Baumstamm auszuweichen. Zwischen den Bäumen war es viel dunkler. Das Laubdach dämpfte das Licht der Leuchtraketen. Nick riskierte einen Blick über die Schulter und war gleichermaßen erfreut und erschrocken, dass tatsächlich einige der Toten die Richtung geändert hatten und ihn verfolgten. Panische Angst überkam ihn, und so rannte er schneller durch die Bäume, als die Vernunft riet.

 »Spiel nur um des Spieles wegen…«

 Der Text des Schullieds verstummte plötzlich, als Nick aus dem Wald kam, gegen eine Steinmauer prallte, darüber fiel und sechs oder sieben Fuß tief auf die Straße stürzte. Der Säbel entglitt seiner Hand, und er rutschte mit den Handflächen über den Asphalt, dass er sich die Haut abschürfte.

 Einen Augenblick blieb er auf der Straße liegen und atmete tief durch, ehe er sich aufrappelte. Er hatte sich soeben auf Hände und Knie erhoben, als ihm plötzlich bewusst wurde, dass jemand unmittelbar vor ihm stand. Lederstiefel mit Metallkappen knarrten, als der Unbekannte, wer immer es war, noch näher trat.

 »Du bist also gekommen wie befohlen, selbst ohne dass Saraneth den Ruf besiegelt hat«, sagte der Mann, dessen Stimme alle anderen Laute übertönte: das Gewehrfeuer, die Explosionen, den Gesang – alles war mit einem Mal verstummt. Nick konnte nur noch diese schreckliche Stimme hören, die ihn mit solch unbeschreiblicher Furcht erfüllte, dass er Angst hatte, den Fremden anzusehen. Instinktiv wusste Nick, dass es der Nekromant war. Resigniert ließ er den Kopf hängen. Der Schirm seiner Cricketkappe schützte sein Gesicht vor dem zweifellos schrecklichen Blick.

 »Heb deine Hand!«, befahl der Nekromant, und seine Worte stießen wie glühende Drähte durch Nicks Hirn. Langsam kniete der Junge nieder, den Kopf noch immer gesenkt, als würde er beten, und streckte die Rechte aus, die blutig vom Sturz war.

 Langsam näherte sich die Hand des Nekromanten, die Handfläche nach oben. Schaudernd dachte Nick an die schrecklichen Verbrennungen an Sams Handgelenk.

 Die Hand des Zauberers hielt nur wenige Zoll entfernt inne. Irgendetwas bewegte sich unter der Haut seiner Handfläche, als versuchte ein Parasit, darunter hervorzukriechen. Dann wurde ein Splitter aus silbernem Metall sichtbar, der sich langsam auf Nicks geöffnete Hand ausrichtete. Er hing eine Sekunde bewegungslos in der Luft, ehe er plötzlich den Zwischenraum übersprang.

 Nick spürte, wie der Splitter seine Hand traf, sich durch die Haut bohrte und in seinen Blutkreislauf eindrang. Er schrie, sein Körper wand sich wie in Krämpfen.

 In diesem Augenblick sah der Nekromant sein Gesicht zum ersten Mal.

 »Du bist nicht der Prinz!«, brüllte er und schwang sein Schwert geradewegs auf Nicks Handgelenk zu. Doch einen Fingerbreit darüber hielt die Klinge abrupt inne, gerade als die Krämpfe endeten und der Junge ihn mit der Hand auf der Brust ruhig anblickte, während der Metallsplitter sich einen Weg durch den komplexen Pfad der Venen bahnte. Hier, auf der falschen Seite der Mauer, war der Splitter schwach, aber immer noch stark genug, um sein Ziel zu erreichen.

 Eine Minute später stieß er in Nicholas Sayres Herz, und kurz darauf drang dichter weißer Rauch aus dem Mund des Jungen.

 Hedge, der Nekromant, wartete und beobachtete den Rauch, der sich nach einigen Sekunden plötzlich auflöste. Er spürte, dass der Wind nun aus dem Osten blies und seine Zauberkräfte nachließen. Er vernahm das Trappeln vieler Nagelschuhe ein Stück entfernt auf der Straße und hörte das Zischen einer Leuchtrakete unmittelbar darüber.

 Hedge zögerte einen Moment, dann sprang er mit übermenschlicher Kraft und Geschicklichkeit auf die Böschung und verschwand zwischen den Bäumen. Von dort beobachtete er, wie die Soldaten sich dem bewusstlosen Jungen vorsichtig näherten. Einige hatten Gewehre mit aufgesteckten Bajonetten, und zwei von ihnen trugen leichte Maschinengewehre. Sie waren keine Bedrohung für Hedge, doch es waren auch andere dabei, die Säbel mit glühenden Charterzeichen trugen und Schilde mit dem Symbol der Perimeterscouts. Diese Männer hatten das Charterzeichen auf der Stirn und waren erfahrene Chartermagier – auch wenn die Armee leugnete, dass es solche Männer in ihren Reihen gab. Es waren genug, um Hedge fern zu halten. Fast alle seine Totenhände waren verschwunden, entweder außer Gefecht gesetzt oder in den Tod zurückgetrieben.

 Hedge blinzelte und hielt die Augen ein paar Sekunden geschlossen – sein einziges Eingeständnis, dass dieser Plan gescheitert war. Aber er war seit vier Jahren in Ancelstierre, und seine anderen Pläne trugen Früchte. Er würde sich den Jungen schon noch holen.

 Während Hedge in die Dunkelheit floh, legten Sanitäter Nick auf eine Trage. Ein junger Offizier wies die Schüler auf der Hügelkuppe an, mit dem Singen aufzuhören, während Ted und Mike dem noch halb bewusstlosen Sam zu erzählen versuchten, was geschehen war, und ein Armeesanitäter sich die Verbrennungen an Sams Handgelenk ansah und eine Morphiumspritze aufzog.

 18

 EINES VATERS HEILENDE HAND

 Das Krankenhaus in Bain war verhältnismäßig neu. Es war erst vor sechs Jahren erbaut worden, als man im Süden eine Vielzahl von Gesundheitsreformen beschlossen hatte. In diesen sechs Jahren hatten bereits viele Patienten das Zeitliche gesegnet, und das Krankenhaus lag nahe genug an der Mauer, dass Sams Gefühl für den Tod wach blieb, zumal er, von den Schmerzen und dem Morphium geschwächt, nicht im Stande war, dieses Todesgefühl zu vertreiben. Stets war es bedrohlich nahe und füllte seinen ganzen Körper mit schneidender Kälte, so dass er ständig bibberte und die Ärzte ihm noch mehr Morphium gaben.

 Er träumte von körperlosen Kreaturen, die aus dem Tod kommen und beenden würden, was der Nekromant begonnen hatte. Es waren grauenhafte Träume, aus denen er sich nicht zu befreien vermochte. Erwachte er doch, sah er den Nekromanten näher kommen und schrie wie am Spieß, bis die Schwester ihm eine weitere Spritze gab, worauf der Albtraumzyklus aufs Neue begann.

 Vier Tage trieb Sam zwischen Bewusstlosigkeit und Wachzustand dahin, und nie verlor er das Gefühl des Todes und die Furcht, die diese Empfindung begleitete. Manchmal war sein Verstand klar genug, dass er Nick mit verbundener Hand im Bett neben sich liegen sah. Manchmal unterhielten sie sich sogar für kurze Zeit, doch ein richtiges Gespräch wurde es nie, da Sam weder Fragen beantworten noch dort weiterreden konnte, wo Nick begonnen hatte.

 Am fünften Tag jedoch änderte sich alles. Sam war wieder einmal in den Klauen eines Albtraums und hatte es mit einem Nekromanten zu tun, der ihn in den verschiedensten Gestalten bedrohte und sich gleichzeitig im, unter und über dem Wasser befand. Sam rannte, fiel und drohte zu ertrinken… und dann kam der rettende Griff, diesmal jedoch nicht ums Handgelenk, sondern um Sams Schulter, nicht schmerzhaft und brennend, sondern kühl und tröstlich, ein Griff, der ihn aus dem Albtraum riss und durch den Himmel hob, erfüllt von Charterzeichen und Sonnenschein…

 Als Sam die Augen öffnete, konnte er zum ersten Mal klar sehen; sein Blick war frei von Drogenvisionen und Schwindelgefühl. Er spürte sanfte Finger auf seiner Halsschlagader und wusste, noch ehe er aufblickte, dass es die Hand seines Vaters war. Touchstone stand neben ihm und hatte die Augen geschlossen, während er einen Heilzauber in den Körper seines Sohnes schickte, wobei die Zeichen unter seinen Fingern blitzten und lautlos in Sam eindrangen.

 Sam blickte zu Touchstone auf. Er war dankbar, dass sein Vater die Augen geschlossen hatte, denn so konnte er nicht sehen, wie sein Sohn vor Erleichterung weinte. Hastig wischte Sam die Tränen weg und gab sich ganz dem Hochgefühl hin, wieder in der Welt der Lebenden zu weilen. Durch die Chartermagie spürte er zum ersten Mal seit Tagen ein Gefühl der Wärme, das seinen Körper erfüllte – eine Wärme, die die Drogen aus seinem Blut spülte und gleichzeitig die Schmerzen seiner Verbrennungen verschwinden ließ. Doch es war einzig die Gegenwart seines Vaters, die jene zerstörerische Furcht vor dem Tod vertrieben hatte. Sam konnte den Tod zwar noch spüren, jedoch sehr fern und verschwommen, so dass er sich nicht mehr fürchtete.

 König Touchstone beendete den Zauber und schlug die Augen auf. Sie waren grau wie die seines Sohnes, doch sie blickten besorgt aus einem müden Gesicht. Behutsam nahm er die Hand von Sams Hals.

 Erst jetzt sah Sam, dass sich zwei Ärzte, vier von Touchstones Wachen und zwei ancelstierrische Armeeoffiziere im Zimmer aufhielten. Und vom Flur aus spähten ancelstierrische Polizisten, Soldaten und Beamte durch die offene Tür ins Zimmer herein.

 Die Ärzte wunderten sich, dass Sam bei klarem Verstand war; einer studierte die Patientenkarte am Fuß des Bettes, um sich zu vergewissern, dass Sam tatsächlich seit Tagen Morphium gespritzt bekommen hatte.

 »Das ist unmöglich!«, stieß der Arzt hervor und wollte noch etwas hinzufügen, doch ein eisiger Blick von Touchstones Wachen bedeutete ihm, den Mund zu halten. Mit einer Geste gab man ihm zu verstehen, dass seine Anwesenheit nicht mehr benötigt wurde, und er ging rückwärts zur Tür. Wie der König trugen auch die Wachen dreiteilige Anzüge in dezentem Dunkelgrau, um die ancelstierrische Etikette nicht zu verletzen; zugleich aber waren sie mit Degen bewaffnet.

 »Mein Gefolge«, sagte Touchstone, als er bemerkte, dass Sam die Leute auf dem Korridor entdeckt hatte. »Ich habe ihnen gesagt, dass ich als Privatperson gekommen bin, um meinen Sohn zu holen. Aber wie es aussieht, erfordert auch das eine offizielle Eskorte. Ich hoffe, du fühlst dich kräftig genug, um mit mir fortzureiten, denn wenn wir noch länger hier bleiben, wird mir bestimmt irgendein Ausschuss oder Politiker ein Loch in den Bauch reden.«

 »Reiten?« Sams Stimme klang schwach und heiser vor Anstrengung. »Ich soll die Schule vor dem Abschluss verlassen?«

 »Ja«, antwortete Touchstone leise. »Ich möchte dich zu Hause haben. Ancelstierre ist keine sichere Zuflucht mehr. Die Polizei hat euren Busfahrer gefasst. Man hatte ihn mit Silberdeniers aus dem Alten Königreich bestochen. Das bedeutet, dass zumindest einer unserer Feinde eine Möglichkeit gefunden hat, zu beiden Seiten der Mauer tätig zu werden. Oder zumindest Geld in Ancelstierre auszugeben.«

 »Ich glaube, es geht mir gut genug, dass ich reiten kann«, murmelte Sam. »Ich meine, ich weiß nicht, ob ich wirklich verletzt bin. Mein Handgelenk ist verletzt…«

 Er hielt inne und blickte auf den Verband. Charterzeichen bewegten sich um dessen Rand und drangen wie goldener Schweiß aus den Poren. Sam erkannte, dass sie ihn heilten, denn sein Handgelenk war jetzt nur noch wund, während der Schmerz zuvor schier unerträglich gewesen war. Und der Schmerz der kleineren Verbrennungen an seinen Oberschenkeln und Fußgelenken war völlig verschwunden.

 »Den Verband brauchst du nicht mehr.« Touchstone machte sich daran, ihn Sam abzunehmen. Während er den Mull aufrollte, beugte er sich noch weiter zu seinem Sohn hinunter und flüsterte: »Körperlich bist du nicht schlimm verwundet, Sam. Aber ich fühle, dass du eine Verletzung des Geistes erlitten hast, und es wird einige Zeit dauern, bis du wiederhergestellt bist. Eine solche Verletzung zu heilen, übersteigt leider meine Macht.«

 »Wie meinst du das?«, fragte Sam besorgt. Er fühlte sich plötzlich klein und unscheinbar, gar nicht wie der beinahe erwachsene Prinz, der er sein sollte. »Kann Mutter nichts dagegen tun?«

 »Ich glaube nicht«, antwortete Touchstone und legte die Hand auf Sams Schulter. Die kleinen weißen Narben von jahrelangen Fechtturnieren und Zweikämpfen auf dem Schlachtfeld waren im hellen Krankenhauslicht deutlich auf seinen Fingerknöcheln zu sehen. »Ich kann ja nicht einmal erkennen, welcher Art diese Verletzung ist. Es scheint, als hätte ein Parasit einen winzigen Teil deines Geistes aufgesogen, als du unvorbereitet und ungeschützt in den Tod gegangen bist. Es ist nicht viel, aber genug, dass du dich schwächer und langsamer fühlst als vorher. Aber das gibt sich mit der Zeit wieder.«

 »Ich hätte es nicht tun sollen, nicht wahr?«, flüsterte Sam. Er blickte ins Gesicht seines Vaters und suchte nach einem Zeichen der Missbilligung. »Ist Mutter wütend auf mich?«

 »Überhaupt nicht«, antwortete Touchstone verwundert. »Du hast getan, was du für notwendig hieltest, um die anderen zu retten. Das war sehr tapfer und in der besten Tradition meiner Familie und der deiner Mutter. Sie macht sich schreckliche Sorgen um dich.«

 »Wo ist sie denn?«, entfuhr es Sam. Er hörte sich an wie ein kleiner, verzogener Junge und wünschte, er hätte die Frage gar nicht erst gestellt.

 »Offenbar ist der Fährmann von Olmond von einem Mordaut besessen«, sprach Touchstone geduldig, und Sam erinnerte sich an die frühen Jahre seiner Kindheit, als sein Vater ihm stets hatte erklären müssen, weshalb Sabriel wieder einmal in geheimnisvoller Mission unterwegs war. »Wir erfuhren davon, als wir die Mauer erreichten. Sie flog mit dem Papiersegler los, um etwas dagegen zu unternehmen. In Belisaere sehen wir uns wieder.«

 »Wenn sie nicht inzwischen woandershin muss.« Sam wusste, dass er sich verbittert und kindisch anhörte, aber erst wenige Stunden zuvor war er dem Tod näher gewesen als dem Leben, und nicht einmal das hatte seine Mutter veranlasst, nach ihm zu sehen.

 »Wenn sie nicht inzwischen woandershin muss, stimmt«, pflichtete Touchstone seinem Sohn bei, ruhig wie immer. Sam wusste, dass sein Vater sich stets bemühte, Ruhe zu bewahren, weil Berserkerblut in ihm floss und er Angst hatte, es könnte seinen Willen bezwingen. Ein einziges Mal war Sam Zeuge dieser plötzlich ausbrechenden Wut gewesen, als ein falscher Botschafter eines der nördlichen Clans bei einem Bankett im Palast versucht hatte, Sabriel mit einer Vorlegegabel zu erstechen. Touchstone hatte wie ein Furcht erregendes Ungeheuer gebrüllt, den mehr als sechs Fuß großen Barbaren gepackt und ihn auf die gedeckte Tafel geschleudert wie eine Strohpuppe. Das hatte alle mehr erschreckt als der Attentatsversuch, vor allem, als Touchstone anschließend versuchte, den Doppelthron hochzustemmen und ihn auf den Mann zu schleudern. Zum Glück war es ihm nicht gelungen, und Sabriel hatte ihn beruhigt, indem sie ihm über die Stirn strich, während er wütend am Marmorpodest des Thrones zerrte.

 Daran erinnerte Sam sich nun, als er sah, wie sein Vater die Augen zusammenkniff, so dass sich auf seiner Stirn eine tiefe, steile Falte bildete.

 »Tut mir Leid«, murmelte Sam. »Ich weiß, dass sie es tun muss. Schließlich ist sie die Abhorsen.«

 »Ja«, sagte Touchstone, und Sam spürte, was sein Vater jedes Mal empfand, wenn Sabriel fort war, um gegen Tote zu kämpfen.

 »Ich sollte mich jetzt wohl anziehen.« Sam schwang die Beine aus dem Bett. Erst da bemerkte er, dass das Nachbarbett leer und schon wieder frisch hergerichtet war.

 »Wo ist Nick?«, erkundigte er sich. »Er war doch da, nicht wahr? Oder habe ich das bloß geträumt?«

 »Das weiß ich nicht«, entgegnete Touchstone, der den Freund seines Sohnes bei früheren Besuchen in Ancelstierre kennen gelernt hatte. »Er war nicht hier, als wir ankamen. Doktor! War Nicholas Sayre in diesem Bett?«

 Der Arzt eilte herbei. Er wusste nicht, wer dieser ungewöhnliche, aber offenbar wichtige Besucher war, und konnte auch die Frage nach dem Patienten nicht beantworten, da die Armee auf Geheimhaltung und die ausschließliche Benutzung des Vornamens bestanden hatte. Jetzt wünschte der Arzt, auch den Namen des anderen Patienten nicht erfahren zu haben, da ihm der Name Sayre durchaus nicht unbekannt war. Aber der Premierminister hatte keinen Sohn in diesem Alter; deshalb konnte der Bursche nur ein Cousin oder irgendein entfernter Verwandter sein.

 »Der Patient Nicholas X«, antwortete der Arzt mit Betonung auf dem X, »wurde gestern von Beauftragten seiner Eltern abgeholt. Er hatte einen leichten Schock und geringfügige Verletzungen und Schürfwunden.«

 »Hat er etwas für mich hinterlassen?«, erkundigte sich Sam.

 »Ich glaube nicht…«, begann der Arzt, als eine Schwester sich durch die blauen, grauen und khakifarbenen, dicht gedrängten Reihen auf dem Flur zwängte. Sie war sehr jung und hübsch; ihr auffallend rotes Haar spitzte keck aus ihrer Haube heraus.

 »Er hat mir einen Brief für Euch gegeben, Hoheit«, sagte sie mit dem typischen Akzent des Nordens. Offenbar war sie in Bain zu Hause und wusste genau, wer Sam und Touchstone waren, sehr zum Missfallen des Arztes. Er nahm ihr den Brief aus der Hand und reichte ihn Sam, der ihn sofort aufriss.

 Sam erkannte Nicks Handschrift nicht sofort, weil die einzelnen Buchstaben größer und weniger verschnörkelt waren als sonst. Es musste daran liegen, dass Nick mit dick verbundenen Händen geschrieben hatte.

 Lieber Sam,

 ich hoffe, es geht dir bald gut genug, dass du diese Zeilen lesen kannst. Ich selbst bin offenbar wieder ziemlich gut hergestellt, muss allerdings zugeben, dass ich mich nur verschwommen an die Ereignisse unseres ungewöhnlichen Abends erinnern kann. Ich hatte mir in den Kopf gesetzt, mir diesen Nekromanten zu schnappen, den du gesucht hast. Doch bei der Dunkelheit und dem Regen war ich wohl ein bisschen übereifrig und habe nicht auf den Boden vor meinen Füßen geachtet. Jedenfalls habe ich nichts weiter zu Stande gebracht, als auf die Straße zu stürzen und das Bewusstsein zu verlieren. Ich kann von Glück sagen, dass meine Knochen noch heil sind, meinen die Ärzte, obwohl ich mir ein paar interessante Hautabschürfungen und Blutergüsse zugezogen habe. Ich glaube, die Debütantinnen in Corvere werden sie nicht so gleichmütig betrachten wie Schwester Moulin. Wenn ich es richtig verstanden habe, konnte die Armee deinen Alten Herrn erreichen, und er wird herunterkommen, um dich heimzuholen – was bedeutet, dass du den letzten Schulmonat nicht beenden wirst. Auch ich werde nicht nach Somersby zurückkehren, schließlich bin ich ja schon in Sunbere eingeschrieben. Es würde ohne dich und den armen Harry Benlet sowieso nicht mehr so sein wie früher. Sogar Cochrane würde mir fehlen. Sie haben ihn am nächsten Morgen fünf Meilen entfernt gefunden – mit Schaum vor dem Mund und verrücktes Zeug brabbelnd. Ich nehme an, dass sie ihn inzwischen in die Anstalt in Smithwen eingeliefert haben – was sie meiner Meinung schon vor Jahren hätten tun sollen.

 Ich habe nicht übel Lust, dich in deinem geheimnisvollen Alten Königreich zu besuchen, ehe ich im Frühjahr zum College gehe. Ich gebe zu, dass mein wissenschaftliches Interesse durch diese anscheinend belebten Leichen geweckt wurde. Bestimmt hältst du es für Magie, aber ich glaube eher, das alles lässt sich durch die richtige Anwendung wissenschaftlicher Methoden erklären – und ich hoffe, dass ich derjenige sein werde, dem dieser Nachweis gelingt. Sayres »Theorie der Surrealität«. Oder Sayres »Gesetz magischer Explikation«.

 Es ist schrecklich langweilig im Krankenhaus, erst recht, wenn man sich mit seinem Zimmer geführten nicht unterhalten kann. Du musst also entschuldigen, wenn ich einfach so vor mich hin plaudere. Wo war ich gleich stehen geblieben? Ach ja, Experimente im Alten Königreich. Ich vermute, der Grund dafür, dass dort noch niemand die richtigen Forschungen betrieben hat, ist bei der Armee zu suchen. Kannst du dir vorstellen, dass gestern ein Oberst und zwei Hauptleute hier waren und verlangt haben, dass ich die offizielle Geheimhaltungsverpflichtung unterschreibe? Außerdem eine, Erklärung, dass ich nie über die seltsamen Ereignisse am Perimeter schreibe oder spreche? Nun, das gilt dann aber nicht für Zeichensprache, also werde ich vielleicht einen tauben Journalisten informieren, wenn ich zurück bin. Aber das werde ich natürlich nicht wirklich tun. Zumindest nicht, bis ich der Welt etwas Besseres zu erzählen habe. Die Offiziere wollten, dass du die Erklärung ebenfalls unterschreibst, aber da du nicht in der rechten Stimmung warst, haben sie bloß herumgesessen, gewartet und sich über den jeweils anderen geärgert. Dann habe ich ihnen gesagt, dass du gar kein Bürger von Ancelstierre bist, worauf sie nachdenklich wurden und sich draußen auf dem Gang lange mit dem Leutnant von der Wache unterhielten. Offenbar weiß da die rechte Hand nicht, was die linke tut, denn sie waren vom militärischen Nachrichtendienst von Corvere, und die Wachen draußen kamen von den Perimeterscouts. Ich habe mit Erstaunen festgestellt, dass die Scouts deiner merkwürdigen Religion angehören und das Kastenzeichen auf der Stirn tragen, oder was immer das sein mag. Nicht, dass Soziologie mich wirklich interessiert, wie ich betonen möchte.

 Ich muss jetzt gehen. Meine alten Eltern haben irgendeinen privaten Untersekretär zum Obersekretär des Kammerherrn entsandt, damit er mich nach Hause an den Hof von Amberne bringt. Offenbar ist Vater zu sehr mit dem Südlings-Flüchtlingsproblem, den Fragen in den Kammern und dergleichen beschäftigt, und Onkel Edward braucht wie immer seine Unterstützung. Mutter hatte wahrscheinlich ein Wohltätigkeitsbankett oder etwas ähnlich Wichtiges, das ihre ganze Zeit beanspruchte. Wie dem auch sei, ich werde dir schreiben, sobald wir meinen Besuch einrichten können. Ich schätze, das dürfte in zwei, höchstens drei Monaten geregelt sein. Lass dich nicht unterkriegen!

 Nick,

 der mysteriöse Patient X

 Sam faltete den Brief lächelnd zusammen. Wenigstens hatte Nick diese grauenvolle Nacht ohne großen Schaden und mit unversehrtem Humor überstanden. Es war typisch für ihn, dass die Toten lediglich sein wissenschaftliches Interesse geweckt hatten, ohne ihm wirklich Furcht einzujagen.

 »Alles in Ordnung?«, erkundigte sich Touchstone, der geduldig gewartet hatte. Wenigstens die Hälfte der Zuschauer hatten das Interesse verloren, wie Sam bemerkte, und sich auf den Gang zurückgezogen, wo sie sich unterhalten konnten.

 »Hast du mir Kleidung mitgebracht, Vater?«, fragte Sam. »Meine Schulsachen dürften nicht mehr zu gebrauchen sein.«

 »Damed, den Koffer bitte«, rief Touchstone. »Würdet ihr anderen das Zimmer verlassen?«

 Ungeordnet wie eine Schafherde verließen die Leute das Krankenzimmer und gesellten sich zu den anderen auf dem Korridor. Endlich waren alle draußen, bis auf Damed – Touchstones oberster Leibwächter, ein kleiner dünner Mann, der sich erschreckend schnell bewegte. Damed reichte ihm einen Koffer, ehe auch er das Zimmer verließ und die Tür hinter sich schloss.

 Im Koffer befand sich ancelstierrische Kleidung, die genau wie die Sachen Touchstones und die der Wachen im Alten Königreich vom Konsulat von Bain besorgt worden waren.

 »Trag erst einmal das hier«, forderte Touchstone seinen Sohn auf. »Im Perimeter können wir dann in vernünftige Kleidung wechsele.«

 »Kettenhemd und Helm, Stiefel und Degen«, murmelte Sameth, während er sein Krankenhaushemd über den Kopf zog.

 »Ja«, bestätigte Touchstone. Dann zögerte er. »Oder möchtest du nicht? Du könntest auch in den Süden reisen. Ich selbst muss ins Alte Königreich zurück, aber du wärst in Corvere vielleicht sicher…«

 »Nein!«, wehrte Sam ab. Er wollte bei seinem Vater bleiben, wollte das Gewicht der Rüstung am Körper und den Knauf des Degens unter der Hand spüren. Doch hauptsächlich wollte er bei seiner Mutter in Belisaere sein. Denn nur dort würde er wirklich sicher vor dem Tod sein – und vor dem Nekromanten, der bestimmt auch jetzt noch im kalten Fluss auf seine Rückkehr wartete.

 20

 EINE TÜR MIT DREI ZEICHEN

 Um ihren neunzehnten Geburtstag zu feiern, einigten Lirael und die Hündin sich auf ein besonderes Abenteuer. Sie wollten durch das ausgezackte Loch in dem hellgrünen Stein klettern, wo die Hauptwendeltreppe der Großen Bibliothek so unvermittelt endete.

 Da das Loch zu klein für Lirael war, hatte sie eine Charterhaut für sich gemacht. In den Jahren, seit ihr das Buch In der Haut eines Löwen in die Hände gefallen war, hatte sie gelernt, drei verschiedene Charterhäute anzufertigen. Sie hatte jede wegen ihrer natürlichen Vorteile ausgewählt. Der Schneeotter war klein und geschmeidig und erlaubte es Lirael, durch schmale Spalten zu schlüpfen und mühelos über Eis zu gleiten. Der Braunbär war groß und stark, und sein dicker Pelz schützte vor Kälte und Verletzungen. Der Uhu schließlich ließ sie fliegen und im Dunkeln sehen – allerdings war sie bisher noch nie im Freien geflogen, und in einigen der riesigen Bibliotheksräume war es nie richtig dunkel.

 Doch die Charterhäute hatten auch ihre Nachteile. Der Schneeotter sah nur in Grautönen und nur, was sich tief am Boden befand. Außerdem übertrug sich die Vorliebe des Tieres für Fisch noch tagelang auf Lirael. Die Augen des Braunbären waren schwach, und wenn sie seine Haut trug, war sie mürrisch und gefräßig – und blieb es noch Tage, nachdem sie aus der Haut geschlüpft war. Der Uhu erwies sich am Tag als nicht sehr nützlich, und nachdem sie aus seiner Haut geschlüpft war, tränten ihre Augen im hellen Licht des Leseraums. Aber insgesamt freute Lirael sich über ihre Charterhäute und die Auswahl, die sie getroffen hatte, und es machte sie stolz, dass es ihr inzwischen gelang, die drei Häute in kürzerer Zeit zu erschaffen, als es In der Haut eines Löwen für möglich gehalten wurde.

 Leider dauerte es ziemlich lange, bis eine Haut fertig war und Lirael sich in ein Tier verwandeln konnte: Ungefähr fünf Stunden nahm die Herstellung in Anspruch, eine weitere Stunde dauerte es, die Haut so zu falten, dass man sie ein, zwei Tage in einer Tasche oder einem Beutel aufbewahren konnte, und mindestens noch eine halbe Stunde, um die Haut überzustreifen. Manchmal brauchte Lirael noch länger, vor allem für die verhältnismäßig kleine Otterhaut. Sie fühlte sich dabei so, als zwänge sie einen Fuß in eine Socke, die gerade groß genug für eine Zehe war – und während die Socke sich weitete, schrumpfte ihr Fuß. Dieses Ankleiden war sehr schwierig und machte Lirael stets ein wenig schwindelig; außerdem wurde ihr übel, wenn sie spürte, dass sie sich gleichzeitig verwandelte und schrumpfte.

 Doch an ihrem Geburtstag musste sie sich der Schneeotterhaut bedienen, weil der Spalt im Gestein nicht einmal zwei Fuß breit war. Lirael streifte die Haut über, während die Fragwürdige Hündin an dem Loch scharrte, wobei sie sich so sehr reckte und streckte, dass sie länger und dünner wurde.

 Nachdem sie einige Minuten lang heftig gescharrt hatte, verschwand die Hündin in dem Spalt. Lirael seufzte und zwängte sich weiterhin in die Charterhaut. Sie kannte die Ungeduld der Hündin, trotzdem schmerzte es sie, dass sie ihr nicht einmal an ihrem Geburtstag den Vortritt ließ.

 Nicht, dass sie es wirklich erwartet hätte. Lirael mochte ihren Geburtstag nicht. Es war die verhassteste Zeit des Jahres, der Tag, an dem sie gezwungen war, sich an all das Schlimme in ihrem bisherigen Leben zu erinnern.

 Wie an allen Geburtstagen zuvor war sie ohne die Sicht aufgewacht. Inzwischen war es wie eine alte vernarbte Wunde in ihrem Herzen, und Lirael hatte gelernt, ihren Schmerz nicht zu zeigen, nicht einmal gegenüber der Fragwürdigen Hündin, die ansonsten alle ihre Gedanken und Träume teilte.

 Sie dachte auch nicht an Selbstmord, wie an ihrem vierzehnten und – flüchtig – an ihrem siebzehnten Geburtstag. Es war ihr gelungen, sich ein eigenes Leben zu schaffen, das zwar nicht ideal, jedoch in vieler Hinsicht zufrieden stellend war. Sie wohnte immer noch in der Halle der Kinder, obwohl sie eine Kammer in der Bibliothek hatte, doch eigene Räumlichkeiten bekam sie erst mit einundzwanzig. Da sie fast jede Stunde in der Bibliothek verbrachte, außer wenn sie in ihrem Bett schlief, war sie allerdings frei von Kirriths Einmischungen. Lirael nahm auch schon lange nicht mehr an Erwachens- oder sonstigen Zeremonien teil, bei denen sie ihren blauen Kittel tragen musste, das unverkennbare Zeichen, dass sie keine richtige Clayr war.

 Stattdessen trug sie stets ihre Bibliotheksuniform, sogar beim Frühstück, und hatte sich angewöhnt, sich ein weißes Tuch um den Kopf zu binden wie einige der älteren Clayr. Das Tuch verbarg ihr schwarzes Haar, und an ihrer Uniform erkannte jeder, wer sie war, selbst die Besucher des Unteren Refektoriums.

 Eine Woche vor dem Geburtstag war diese Arbeitskleidung sehr verschönt worden, indem Lirael nun statt des gelben Wamses ein rotes tragen durfte – das stolze Zeichen ihrer Beförderung zur Bibliotheksassistentin zweiten Grades. Diese Rangerhöhung war ihr sehr willkommen, brachte aber auch Probleme mit sich, weil die formelle Verkündung an einem Spätnachmittag völlig unerwartet kam. Vancelle, die Oberbibliothekarin, brachte ihr die frohe Kunde persönlich und sprach von einer am nächsten Morgen stattfindenden kleinen Zeremonie, bei der neben anderen neuen magischen Erkenntnissen auch ein zusätzlicher Schlüsselzauber in ihrem Armband geweckt würde, »der für ihre Pflichten als Bibliotheksassistentin zweiten Grades in der Großen Bibliothek der Clayr erforderlich war«.

 Damit ihre unerlaubten Nachforschungen nicht bekannt wurden, hatte Lirael fast die ganze Nacht in ihrem Arbeitszimmer gesessen und sich geplagt, die zusätzlichen Schlüsselzauber zu dämpfen, die sie selbst schon in ihrem Armband erweckt hatte. Nach langen, verzweifelten, erfolglosen Stunden hatte Liraels Stöhnen um vier Uhr früh die Hündin geweckt, die bloß auf das Armband hauchte, worauf die zusätzlichen Zauber wieder in ihren Schlummer fielen. Anschließend war Lirael vor Erschöpfung in einen so tiefen Schlaf gefallen, dass sie beinahe die Zeremonie versäumt hätte.

 Das rote Wams war ein vorgezogenes Präsent gewesen, gefolgt von weiteren Geschenken am Geburtstag. Imshi und die anderen jungen Bibliothekarinnen, die am engsten mit Lirael zusammenarbeiteten, schenkten ihr eine neue Feder: ein schmaler Silberstab mit eingravierten Eulen, in deren Krallen zwei unterschiedlich breite Stahlfedern fixiert werden konnten. Die wunderschöne Schreibfeder lag in einer mit Samt gefütterten Schachtel aus süß duftendem Sandelholz; dazu gehörte noch ein antikes Tintenfass aus grünem, rauchigem Glas, in dessen Goldrand Runen eingraviert waren, die niemand zu lesen vermochte.

 Sowohl Feder wie Tintenfass ließen sich als Hinweis auf Liraels Angewohnheit deuten, so wenig wie möglich zu reden. Stattdessen schrieb sie Zettel und Notizen, wann immer möglich. In den letzten Jahren hatte sie selten mehr als zehn aufeinander folgende Worte gesagt, und manchmal redete sie tagelang mit keinem Menschen.

 Die anderen Clayr wussten natürlich nicht, dass Liraels Schweigen durch ihre Gespräche mit der Hündin, mit der sie sich stundenlang unterhielt, mehr als wettgemacht wurde. Manchmal wurde sie von ihren Vorgesetzten gefragt, warum sie so ungern redete – eine Frage, die Lirael nicht beantworten konnte. Sie wusste nur so viel: Wenn sie mit den Clayr redete, wurde sie an alles erinnert, worüber sie nicht sprechen konnte. Die Gespräche der Clayr wandten sich unausweichlich der Sicht zu, dem Mittelpunkt und einzigen Sinn ihres Lebens. Indem sie nicht sprach, schützte Lirael sich vor Schmerz, selbst wenn sie sich dessen nicht bewusst war.

 Während ihres Geburtstagstees im Aufenthaltsraum der jüngeren Bibliothekarinnen, wo üblicherweise viel geredet und gelacht wurde, sagte Lirael schlicht: »Danke«, und lächelte mit tränenfeuchten Augen. So lieb und freundlich ihre Kolleginnen auch sein mochten – an erster Stelle waren sie Clayr, erst dann Bibliothekarinnen.

 Liraels letztes Geschenk kam von der Fragwürdigen Hündin, die ihr einen dicken Kuss gab. Da Hundeküsse aus energischem Gesichtabschlecken bestehen, war Lirael froh, dass sie diese Prozedur verkürzen konnte, indem sie der Hündin die Kuchenreste von ihrem Geburtstagsfest gab.

 »Alles, was ich bekomme, ist der Kuss von einem Hund«, murmelte Lirael nun. Sie war bereits zur Hälfte in die Schneeotterhaut geschlüpft, doch es würde noch zehn Minuten dauern, ehe sie ihrer Hundefreundin folgen konnte.

 Lirael wusste es zwar nicht, aber es gab mehrere Personen, die ihr gern einen Geburtstagskuss gegeben hätten. Nicht wenige der jungen Männer unter den Wachen und Kaufleuten, welche die Clayr regelmäßig besuchten, hatten sie in den letzten Jahren mit wachsendem Interesse beobachtet. Doch Lirael ließ keinen Zweifel daran, dass sie in Ruhe gelassen werden wollte. Die Männer hatten auch bemerkt, dass sie nicht redete, nicht einmal mit den Clayr, die in der Küche arbeiteten. Also hatten sie Lirael nur stumm beobachtet; die Romantischeren unter ihnen träumten von dem Tag, an dem Lirael an ihren Tisch treten und sie einladen würde, mit ihr nach oben zu kommen, wie andere Clayr es manchmal taten – nicht aber Lirael. Sie aß weiterhin allein, und die Träumer träumten weiter.

 Lirael dachte nur selten daran, dass sie mit neunzehn noch nie geküsst worden war. Aus dem Pflichtunterricht in der Halle der Kinder und aus Büchern in der Bibliothek wusste sie – zumindest theoretisch – alles über Sex. Doch sie war zu schüchtern, sich einem der Besucher zu nähern, nicht einmal denen, die sie regelmäßig im Unteren Refektorium sah, und männliche Clayr gab es nur sehr wenige.

 Sie hörte andere junge Bibliothekarinnen offen über Männer reden, manchmal sogar sehr detailliert. Doch diese kurzen Liebschaften waren den Clayr offenbar nicht so wichtig wie das Sehen und ihre Arbeit im Observatorium. Die Sicht war das Wichtigste und kam als Erstes. Wenn Lirael erst einmal selbst die Sicht hatte, würde auch sie vielleicht daran denken, wie andere Clayr einen Mann ins Obere Refektorium zum Dinner einzuladen, danach mit ihm durch den Düftegarten zu spazieren und ihn dann vielleicht mit in ihr Bett zu nehmen.

 Tatsächlich konnte Lirael sich nicht einmal vorstellen, dass irgendein Mann sich für sie interessierte, wenn er sie mit einer echten Clayr verglich. Eine echte Clayr war in Liraels Augen viel interessanter und attraktiver als sie.

 Auch nach der Arbeit schlug Lirael einen anderen Weg ein als die anderen jungen Clayr. Wenn sie um vier Uhr nachmittags in der Bibliothek fertig waren, gingen die meisten in die Halle der Kinder oder suchten ihre eigenen Räumlichkeiten auf; andere wiederum begaben sich zu einem der Refektorien oder den Örtlichkeiten, an denen die Clayr sich zum Ausspannen trafen, beispielsweise dem Düftegarten oder den Sonnenstufen.

 Lirael schlug stets die entgegengesetzte Richtung ein, ging vom Lesesaal hinunter zu ihrem Arbeitszimmer, um die Fragwürdige Hündin zu wecken. Mit ihrer Beförderung hatte Lirael auch einen größeren Arbeitsraum sowie einige spezielle Annehmlichkeiten bekommen, darunter ein winziges Bad mit Toilette, Waschbecken und heißem und kaltem Wasser.

 Sobald sie die Hündin geweckt und alles wieder in Ordnung gebracht hatte, was bei ihrer überschwänglichen Begrüßung durcheinander geworfen worden war, warteten Lirael und die Fragwürdige Hündin meist, bis alle Bibliothekarinnen, die Nachtdienst hatten, sich im Hauptlesesaal einfinden mussten, wo sie mit ihren nächtlichen Aufgaben betraut wurden. Da sie während dieser Zeit vor ungewollten Blicken sicher sein konnten, schlichen Lirael und die Hündin die Hauptwendeltreppe zu den Alten Etagen hinunter, wohin andere Bibliothekarinnen nur selten kamen.

 Im Laufe der Jahre hatte Lirael die Alten Etagen und viele ihrer Geheimnisse und Gefahren gut kennen gelernt und mehreren anderen Bibliothekarinnen das Leben gerettet, ohne dass diese davon wussten. Wenigstens drei von ihnen wären gestorben, hätten Lirael und die Hündin nicht einigen der finsteren Kreaturen, die irgendwie in die Bibliothek gelangt waren, den Garaus gemacht.

 »Komm schon!« Die Hündin schob den Kopf aus dem Loch. Lirael steckte jetzt ganz in der Otterhaut, doch irgendetwas an ihrem Bauch war merkwürdig. Er sah anders aus als sonst, auch wenn Lirael nicht dahinter kam, woran das lag. Sie drehte sich, um ihre Vorderseite besser betrachten zu können, und rollte über den Boden.

 »Ich sehe schon, du bist stolz auf dein neues Wams«, sagte die Hündin naserümpfend.

 »Wie meinst du das?«, fragte Lirael. Sie setzte sich auf und neigte den Kopf, um auf ihren pelzigen Bauch blicken zu können. Er war von einer anderen Grauschattierung als sonst, ohne dass sie irgendwelche Änderungen vorgenommen hatte.

 »Schneeotter haben für gewöhnlich keinen roten Bauch, Frau Bibliotheksassistentin zweiten Grades«, sagte die Hündin kopfschüttelnd.

 »Oh«, murmelte Lirael. Sie hatte nie zuvor die Farbe ihres Pelzes verändert. Dass es ihr gelungen war, bewies ihr, dass sie die Anfertigung von Charterhäuten inzwischen unterbewusst beherrschte. Lirael lächelte und folgte der Hündin. Sie hatten schon immer die Geheimnisse dieses Ganges ergründen wollen, waren bisher aber stets durch irgendetwas davon abgehalten worden. Jetzt würden sie endlich entdecken, was sich unterhalb vom Ende der Hauptwendeltreppe befand.

 »Der Tunnel ist eingebrochen«, stellte die Fragwürdige Hündin fest, wedelte dabei aber dermaßen heftig mit dem Schwanz, dass der Ernst dieser Mitteilung gar nicht so zum Tragen kam.

 »Das sehe ich auch!«, fauchte Lirael. Sie war vor allem deshalb gereizt, weil sie bereits zwei Stunden in ihrer Schneeotterhaut steckte. Die Haut wurde allmählich unbequem und so unangenehm wie verschwitzte Kleidung, die überall an den falschen Körperteilen klebt. Und es gab nichts, was Lirael von dieser tristen Wahrheit ablenkte, denn das Loch am Ende der Hauptwendeltreppe hatte sich als ausgesprochen langweilig erwiesen. Nach ein paar Metern war das Loch zwar weiter geworden, ansonsten aber war es nur im Zickzack verlaufen, vor und zurück, ohne zu irgendwelchen interessanten Abbiegungen, Nischen oder Türen zu führen. Jetzt endete es vor einer eingestürzten Eiswand, die Lirael und der Hündin den Weg versperrte.

 »Es gibt keinen Grund, so ärgerlich zu werden, Herrin«, rügte die Hündin. »Außerdem gibt es einen Weg, der darüber führt. Der Gletscher ist zwar durchgedrungen, aber irgendwann einmal hat ein Bohrwurm hier gute Arbeit geleistet. Wenn wir hinaufklettern, können wir das Loch wahrscheinlich benutzen, um zur anderen Seite zu gelangen.«

 »Tut mir Leid«, entschuldigte Lirael sich seufzend und zuckte ihre Otterschultern – eine Bewegung, die ihren ganzen Körper durchlief. »Worauf wartest du dann?«

 »Es ist bald Zeit fürs Dinner«, antwortete die Hündin. »Man wird dich vermissen.«

 »Du meinst, du wirst vermissen, was ich für dich stehlen könnte«, brummte Lirael. »Niemand wird mich vermissen. Und du musst nicht immerzu fressen!«

 »Aber ich tu’s gern!«, protestierte die Hündin und wich geschickt den Eisbrocken aus, die vom Gletscher heruntergestürzt waren und jetzt verhinderten, dass sie schneller vorankamen.

 »Konzentriere dich auf den Weg«, sagte Lirael. »Benutz deine berühmte Spürnase.«

 »Aye, aye, Käpt’n«, murmelte die Hündin resigniert und machte sich daran, die aufeinander gestürzten Eisblöcke hinaufzuklettern. Ihre Krallen hinterließen tiefe Einschnitte. »Der Weg des Bohrwurms ist direkt oben.«

 Lirael glitt hinter der Hündin die Eisblöcke hinauf und genoss die flüssigen Bewegungen des Schneeotters. Wenn sie die Charterhaut wieder ausgezogen hatte, würde die Erinnerung daran ihr eine Zeit lang das Gefühl geben, schrecklich unbeholfen zu sein.

 Die Fragwürdige Hündin tauchte bereits in das von dem Wurm geschaffene Loch ein, das vollkommen zylindrisch mit einem Durchmesser von drei Fuß geradewegs durch die Eisbarriere führte. Es war das Loch eines mittelgroßen Bohrwurms. Die Löcher von größeren Würmern besaßen einen Durchmesser von mehr als zehn Fuß. Doch die Würmer gehörten einer nahezu ausgestorbenen Spezies an, und Lirael war vermutlich eine der wenigen Bewohner des Clayr-Gletschers, die je ein solches Wesen gesehen hatten.

 Tatsächlich hatte sie sogar zwei gesehen, allerdings in einem Abstand von mehreren Jahren. Beide Male hatte zuvor die Hündin die Würmer aufgespürt, so dass sie Zeit gehabt hatten, ihnen aus dem Weg zu gehen. Die Würmer waren nicht gefährlich, reagierten jedoch sehr langsam, und ihre rotierenden Mehrfachkiefer zerkauten alles, was sich in ihrem Weg befand: Eis, Felsen – auch Menschen und Hunde, die sich nicht rechtzeitig in Sicherheit brachten.

 Die Hündin glitt kurz aus, rutschte aber nicht zurück, wie es einem echten Hund wahrscheinlich passiert wäre. Lirael fiel auf, dass die Krallen ihrer Hundefreundin zur doppelten Länge gewachsen waren, so dass sie sich auf dem Eis halten konnte. Es bestand kein Zweifel, dass die Hündin sowohl Charter- wie auch Freier Magie entsprungen war. Doch darüber dachte Lirael nicht gern nach. Was immer die Hündin auch sein mochte, sie war ihre einzige wahre Freundin und hatte in den vergangenen viereinhalb Jahren zahllose Male ihre Treue und Ergebenheit bewiesen.

 Doch trotz ihres magischen Ursprungs roch die Hündin nur allzu sehr wie ein richtiger Hund, vor allem, wenn sie nass war wie jetzt, als Liraels gerümpfte Otternase sich fast gegen die Hinterbeine der Hündin presste, während sie ihr durchs Wurmloch folgte. Glücklicherweise war der Tunnel nicht lang, und Lirael vergaß den Hundegestank, als sie auf der anderen Seite das Glühen einer durch Charter erhellten Decke sah und so etwas wie eine geflieste Wand erblickte.

 »Das ist ein sehr alter Raum«, stellte die Hündin fest, als sie beide aus dem Wurmloch auf die blassblauen und hellgelben Bodenfliesen rutschten. Beide schüttelten das Eis ab. Lirael ahmte das ausdrucksvolle Zittern der Hündin von den Schultern bis zum Schwanz nach.

 »Ja«, pflichtete sie ihr dann bei und kämpfte das Verlangen nieder, sich um den Hals herum zu kratzen. Die Charterhaut franste bereits aus, doch Lirael würde sie noch brauchen, um durch das Wurmloch und den Tunnel zurückkehren zu können.

 Sie versuchte, ihre Vorderpfoten ruhig zu halten, während sie sich so gut es ging auf den Raum konzentrierte. Ihre Wahrnehmung war durch die Augen des Otters mit seinem für sie ungewohnten Blick, durch die niedrige Sichthöhe sowie durch die Farblosigkeit behindert.

 Der Raum wurde von einfachen Charterzeichen für Licht erhellt, die sich an der Decke befanden. Lirael sah sofort, dass sie verschwommen und viel älter waren, als solche Zeichen normalerweise Bestand hatten. Ein Schreibtisch aus tiefrotem Holz, doch ohne Stuhl, nahm eine Ecke ein. Leere Bücherschränke mit geschlossenen Glastüren reihten sich an einer Wand. Charterzeichen zur Abwehr von Staub huschten unentwegt darüber wie der Glanz von Öl auf Wasser.

 An der hinteren Wand befand sich eine Tür aus dem gleichen rötlichen Holz. Sie war mit winzigen goldenen Sternen, goldenen Türmen und silbernen Schlüsseln bestückt. Die Sterne waren von der siebenzackigen Art der Clayr, und die goldenen Türme waren das Wappen des Königreichs. Was die Silberschlüssel zu bedeuten hatten, wusste Lirael nicht, obwohl sie kein ungewöhnliches Siegel waren: Viele Städte wiesen Silberschlüssel in ihrem Wappen auf.

 Lirael spürte beachtliche Magie in der Tür. Charterzeichen des Verschließens und der Abwehr strömten durch die Maserung. Doch es gab noch andere Zeichen, die irgendetwas beschrieben, das Lirael nicht richtig deuten konnte.

 Sie bewegte sich darauf zu, um es sich näher anzusehen, doch die Hündin stellte sich ihr in den Weg, als müsse sie einen übermütigen Welpen zurückhalten.

 »Nicht!«, stieß sie hervor. »Sie hat einen Wachsendling, der in dir nur einen Schneeotter sehen und dich erschlagen würde!

 Du musst dich ihr in deiner normalen Gestalt nähern, damit der Sendling erkennen kann, dass dein Blut rein ist.«

 »Oh«, hauchte Lirael. Sie legte ihren schlanken Kopf auf die Vorderpfoten und richtete die funkelnden dunklen Augen auf die Tür. »Aber wenn ich mich umverwandle, brauche ich mindestens die halbe Nacht, um eine neue Charterhaut zu fertigen, und wir versäumen das Dinner und die Mitternachtsrunden.«

 »Manche Dinge sind es wert, dass man das Dinner versäumt«, sagte die Hündin bedeutungsvoll.

 »Und die Mitternachtsrunden?«, fragte Lirael. »Das wäre das zweite Mal in dieser Woche. Auch wenn ich heute Geburtstag habe, wird man mich zu zusätzlichem Küchendienst einteilen.«

 »Ich mag es, wenn du zusätzlichen Küchendienst hast«, sagte die Hündin und leckte sich die Lefzen – und weil sie schon dabei war, auch gleich Liraels Gesicht.

 »Iiih!«, entfuhr es Lirael. Sie zögerte noch immer und dachte nicht so sehr an den zusätzlichen Küchendienst, sondern an Tante Kirriths unvermeidliche Standpauke.

 Doch die Tür mit den Sternen und Türmen und Schlüsseln war zu verlockend…

 Lirael schloss die Augen und rief sich die Reihenfolge der Charterzeichen ins Gedächtnis, mit der sie die Otterhaut auftrennen konnte. Ihr Geist tauchte in den unablässigen Fluss der Charter, griff nach einem Zeichen hier, einem Symbol dort und wob sie zu einem Zauber. Schon in wenigen Minuten würde sie wieder die unscheinbare Lirael sein mit ihrem langen, widerspenstigen schwarzen Haar, so ganz anders als ihre blonden und braunhaarigen Cousinen. Ihr spitzes Kinn war schärfer als deren runde Gesichter, und ihre bleiche Haut würde nie bräunen, nicht einmal in der blendenden Sonne, die vom Gletschereis widergespiegelt wurde. Ihre Augen waren braun, während alle Clayr blaue oder grüne Augen hatten…

 Die Fragwürdige Hündin beobachtete, wie Liraels Otterhaut glühte und Charterzeichen auf ihr krochen, sich verwoben und schließlich zu einem Tornado aus Licht wurden, der immer heller und schneller wirbelte, bis die Haut verschwunden war und eine zierliche junge Frau dastand, mit sorgenvoll gefurchter Stirn und geschlossenen Augen. Ehe sie die Lider aufschlug, betastete sie sich, um sich zu vergewissern, dass sie ihr rotes Wams trug und dass ihr Dolch, die Trillerpfeife und die halb mechanische Maus da waren. Bei einigen von Liraels ersten Charterhäuten war ihre ganze Kleidung zerfallen, als sie sich aus den Häuten gewunden hatte.

 »Gut«, lobte die Fragwürdige Hündin. »Jetzt können wir uns diese Tür mal näher anschauen.«

 19

 ELLIMERES ANSICHTEN ÜBER DIE

 ERZIEHUNG VON PRINZEN

 Nach zwei Wochen beschwerlichen Reitens, schlechten Wetters, bescheidenen Essens und schmerzender Muskeln, die sich erst wieder an einen Sattel gewöhnen mussten, erreichte Sam die große Stadt Belisaere, musste jedoch feststellen, dass er seine Mutter knapp verfehlt hatte. Sabriel war gerufen worden, um nach einem Bandenführer zu sehen, angeblich ein Freier Magier, der Reisende im äußersten Norden von Klauenpfad überfiel.

 Einen Tag später ritt Touchstone bereits weiter, um dem Hohen Gericht in Estwael beizusitzen, wo eine alte Fehde zwischen zwei mächtigen Familien wieder ausgebrochen war, was Morde und Entführungen zur Folge gehabt hatte.

 Während Touchstones Abwesenheit regierte Sams vierzehn Monate ältere Schwester Ellimere gemeinsam mit Jall Oren, dem Kanzler. Es war im Grunde genommen bloß eine Formalität, da Touchstone fast immer durch Kurierfalken erreichbar war und in wenigen Tagen zurück in Belisaere sein konnte. Doch für Sam hatte diese Regelung unangenehme Folgen: Ellimere nahm ihre Pflichten sehr ernst und war der Meinung, dass sie als stellvertretende Mitregentin ihren jüngeren Bruder auf dessen Unzulänglichkeiten hinweisen musste.

 Seit Touchstones Aufbruch war erst eine Stunde vergangen, als Ellimere bereits nach Sam sah. Da Touchstone im Morgengrauen losgeritten war, schlief Sam noch. Er hatte sich von seinen äußeren Verletzungen erholt, fühlte sich aber noch immer ein wenig geschwächt. Er ermüdete rasch und wollte nach Möglichkeit allein sein. Sich zwei Wochen lang Tag für Tag im Morgengrauen aufs Pferd zu schwingen und bis zum Einbruch der Nacht zu reiten, begleitet vom rauen Humor der Wachen, hatte nicht gerade dazu beigetragen, dass er sich erholt hatte oder nun gesteigerten Wert auf Gesellschaft legte.

 Deshalb war er nicht allzu erfreut, als Ellimere ihn schon am ersten Morgen nach seiner Rückkehr weckte, indem sie die Vorhänge öffnete, die Fenster aufriss und Sam die Decken wegzog. Im Alten Königreich hatte vor wenigen Tagen der Winter seinen Einzug gehalten, und die Brise, die vom Meer her wehte, war frostig. Überdies schmerzte der trübe, verwaschene Sonnenschein Sam in den Augen.

 »Wach a-uf! Wach a-uf! Wach a-uf!«, schmetterte Ellimere mit ihrer für eine Frau erstaunlich tiefen Gesangsstimme.

 »Lass mich in Ruhe!«, brummte Sam, wobei er versuchte, sich seine Decken zurückzuschnappen. Es kam zu einem kurzen Hin- und Hergezerre, bis Sam schließlich aufgab, als eine der Decken auseinander riss.

 »Sieh nur, was du angerichtet hast!«, beschwerte Sam sich bitter. Ellimere zuckte nur die Schultern. Viele hielten sie für hübsch – manche sogar für schön –, doch soweit es Sam betraf, war sie bloß ein gefährliches Übel. Indem ihre Eltern sie zur Mitregentin ernannten, hatten sie Ellimere in den Status eines Ungeheuers erhoben.

 »Ich bin hier, um deinen Zeitplan mit dir zu besprechen«, erklärte Ellimere. Sie setzte sich hoch aufgerichtet ans Bettende und verschränkte die Hände auf ihrem Schoß. Sam bemerkte, dass sie über ihrem üblichen Linnengewand einen eleganten roten Wappenrock mit weiten Ärmeln trug, durchsetzt mit gesponnenem Gold; ein niedriger, kronenähnlicher Reif hielt ihr makellos gebürstetes schwarzes Haar. Da sie üblicherweise in alten Jagdledersachen herumlief und das Haar meist achtlos im Nacken zusammengebunden hatte, konnte bei dieser Aufmachung zu Sams Leidwesen von einer zwanglosen Atmosphäre nicht mehr die Rede sein.

 »Mein was?«, fragte er.

 »Dein Zeitplan«, wiederholte Ellimere. »Ich bin sicher, dass du vorhattest, den größten Teil deiner Zeit in deinem übel riechenden Werkraum zu verbringen, aber ich fürchte, deine Pflicht gegenüber dem Königreich hat Vorrang!«

 »Wa-as?« Sam gähnte. Er war sehr müde, zu müde für diese Art von Gespräch. Außerdem war es tatsächlich seine Absicht gewesen, den größten Teil seiner Zeit im Werkraum im Turm zu verbringen. Während der letzten paar Tage des Rittes nach Belisaere hatte er sich schon darauf gefreut, allein und in Ruhe an seinem Werktisch mit den vielen winzigen Schubladen zu sitzen, die alle mit nützlichen Dingen wie Silberdraht oder Mondsteinen gefüllt waren, und wo sein ganzes Werkzeug ordentlich an der Wand dahinter hing. Den letzten Teil des Rittes hatte er dadurch überstanden, indem er sich neue Spielsachen und allerlei kleine nützliche Dinge ausgedacht hatte, die er dann in seiner Zuflucht anfertigen konnte, allein und ungestört.

 »Das Königreich steht immer an erster Stelle!«, trumpfte Ellimere auf. »Die Moral des Volkes ist sehr wichtig, und jedes Mitglied der Familie muss seinen Teil dazu beitragen, dass sie erhalten bleibt. Als der einzige Prinz, den wir haben, wirst du…«

 »Nein!«, rief Sam, der plötzlich erkannte, was Ellimere vorhatte. Er sprang so wild aus dem Bett, dass sein Nachthemd flatterte, und blickte finster auf seine Schwester, bis sie aufstand und auf ihn hinunterstarrte. Sie war nicht nur eine Spur größer als Sam, sondern hatte auch den Vorteil, Schuhe zu tragen.

 »Ja!«, sagte sie streng. »Die Sonnwendfeier. Du musst den Vogel der Auferstehung spielen. Die Proben fangen morgen an.«

 »Aber bis zur Sonnwendfeier sind es noch fünf Monate!«, protestierte Sam. »Außerdem will ich nicht dieser verflixte Vogel sein! Das Kostüm wiegt mindestens eine Tonne, und ich muss es eine ganze Woche lang tragen! Hat Vater dir nicht gesagt, dass ich krank bin?«

 »Er hat gesagt, dass Beschäftigung das Beste für dich ist«, entgegnete Ellimere. »Und da du noch nie den Vogel getanzt hast, wirst du fünf Monate zum Üben brauchen. Außerdem ist da noch dein Auftritt am Ende des Wintersonnwendfestes – und bis dahin sind es nur noch sechs Wochen!«

 »Ich hab nicht die richtigen Beine dafür«, murmelte Sameth, der an die gelben Strümpfe mit den grässlichen Strumpfhaltern dachte, die unter dem goldenen Federkleid des Vogels der Auferstehung getragen werden mussten. »Such dir jemand, der Beine wie Baumstämme hat!«

 »Sameth, du wirst den Vogel tanzen, ob du willst oder nicht!«, rief Ellimere streng. »Es ist an der Zeit, dass du mal was Nützliches tust. Ich habe dich auch für das tägliche Schiedsgericht mit Jall eingeteilt. Es findet zwischen zehn und ein Uhr statt. Außerdem wirst du zweimal täglich Fechtübungen mit den Gardisten machen. Und du wirst dir dein Essen nicht mehr in deinen schmuddeligen Werkraum bringen lassen, sondern zum Dinner erscheinen. Außerdem habe ich dich jeden zweiten Mittwoch zur Küchenarbeit vorgesehen – der Perspektive wegen.«

 Sam stöhnte und sank aufs Bett zurück. Die so genannte Perspektive war Sabriels Idee. An einem Tag jede zweite Woche mussten Ellimere und Sam irgendwo im Palast eine Arbeit verrichten, die üblicherweise von ordinärem Gesinde erledigt wurde. Natürlich vergaßen die Dienstboten selten, dass Sam und Ellimere, auch wenn sie Geschirr spülten oder die Böden bohnerten, am nächsten Tag wieder Prinz und Prinzessin sein würden. Die meisten Diener und Mägde taten vorsichtshalber so, als wären Sam und Ellimere gar nicht da; allerdings gab es ein paar bemerkenswerte Ausnahmen wie Mistress Finney, die Falknerin, die Ellimere und Sam genauso anschrie wie alle anderen, denen sie etwas zu sagen hatte.

 »Und was machst du zur Perspektive?«, fragte Sam misstrauisch, da er annahm, dass Ellimere als Mitregentin sich über die alten Regelungen hinwegsetzte.

 »Marstall.«

 Sam zuckte die Schultern. Die Stallungen zu säubern war harte Arbeit; man brauchte zum Ausmisten meist einen ganzen Tag. Doch Ellimere liebte Pferde und alles, was mit ihnen zu tun hatte, also würde es ihr vermutlich nicht so viel ausmachen.

 »Mutter sagte, du sollst das hier studieren.« Ellimere zog ein Päckchen aus ihrem weiten Ärmel. Es war nicht sofort erkennbar, da es in Öltuch gewickelt und mit fasriger Schnur zusammengebunden war.

 Sam griff danach. Kaum hatte er es berührt, spürte er eine schreckliche Kälte und die plötzliche Anwesenheit des Todes, trotz der Schutzzauber in den Wänden um sie, die jede Verbindung mit dem eisigen Reich verhindern sollten.

 Sam riss die Hand weg und wich ans andere Ende des Bettes zurück. Sein Herz hämmert plötzlich wie verrückt, und er begann wie ein Fieberkranker am ganzen Körper zu schwitzen.

 Er wusste nun, was sich in diesem scheinbar harmlosen Päckchen befand. Es war das Buch der Toten. Ein kleines, in grünes Leder gebundenes Werk mit uraltem, angelaufenem Silberverschluss. Leder und Silber waren mit Schutzzauber behaftet. Zeichen zum Binden und Blenden, zum Verschließen und Festhalten. Nur jemand mit der angeborenen Begabung für Freie Magie und Nekromantie vermochte das Buch zu öffnen, und nur ein ehrenhafter und unbestechlicher Chartermagier konnte es schließen. Es enthielt alles Wissen über Nekromantie und Antinekromantie, ein Wissen, das dreiundfünfzig Abhorsen im Lauf von mehr als tausend Jahren zusammengetragen hatten – und noch mehr, denn sein Inhalt blieb nie gleich, sondern schien sich je nach der Laune des Buches zu verändern. Sam hatte an der Seite seiner Mutter ein wenig darin gelesen.

 »Was hast du denn?«, erkundigte Ellimere sich neugierig, als Sam immer bleicher wurde und seine Zähne zu klappern begannen. Sie legte das Päckchen aufs Bett und berührte Sams Stirn.

 »Du bist kalt«, stellte sie erstaunt fest. »Eiskalt!«

 »Ich bin krank«, murmelte Sam. Er konnte kaum sprechen. Furcht schnürte ihm die Kehle zu. Die Furcht, durch das Buch plötzlich in den Tod geschleudert zu werden, unter die Oberfläche des eisigen Flusses zu tauchen, durch das Erste Tor geschmettert zu werden…

 »Schnell, zurück ins Bett«, befahl Ellimere plötzlich besorgt. »Ich hole Doktor Shemblis.«

 »Nein!«, wehrte Sam ab und dachte an die neugierigen Fragen des Hofarztes. »Das gibt sich wieder. Lass mich ein Weilchen liegen.«

 »Also gut«, gab Ellimere nach, schloss das Fenster und half die Decken zu ordnen. »Aber glaub ja nicht, dass dir dadurch erspart bleibt, den Vogel der Auferstehung spielen zu müssen. Es sei denn, Doktor Shemblis erklärt dich als zu krank für diese Aufgabe.«

 »Ich bin nicht krank, bloß erschöpft«, versicherte ihr Sam. »In ein paar Stunden geht es mir besser.«

 »Was war überhaupt mit dir?«, erkundigte Ellimere sich erst jetzt. »Vater wollte nicht recht mit der Sprache heraus. Wir hatten ohnehin keine Zeit, lange zu reden. Er sagte nur was, dass du im Tod warst und in Schwierigkeiten geraten bist.«

 »So ähnlich«, flüsterte Sam.

 »Na, lieber du als ich.«

 Ellimere hob das Päckchen auf, wog es neugierig in der Hand und warf es wieder neben Sam. »Ich bin froh, dass ich nicht dafür geboren bin. Stell dir vor, du würdest der Herrscher und ich die Abhorsen. Trotzdem bin ich froh, dass du dich bereits im Tod umgesehen hast, denn Mutter braucht jetzt jede Hilfe, die sie bekommen kann. Und du wirst von größerem Nutzen für sie sein, wenn du deine Zeit nicht damit vertrödelst, Spielzeug zu basteln. Eine Frage hätte ich allerdings. Könntest du mir zwei Tennisschläger anfertigen? Hier versteht keiner, was ich will, und ich habe nicht mehr Tennis gespielt, seit ich aus Wyverley fort bin. Du könntest mir doch welche machen, oder?«

 »Ja«, antwortete Sam, dachte aber keine Sekunde an Tennis, sondern an das Buch, das neben ihm lag, und dass ihm vorherbestimmt war, einst die Pflichten des Abhorsen zu übernehmen. Es blieb ihm also gar nichts anderes übrig, als das Buch der Toten zu studieren. Er würde wieder im Tod schreiten und sich dem Nekromanten stellen müssen – oder Schlimmerem, falls so etwas überhaupt möglich war.

 »Bist du sicher, dass ich Doktor Shemblis nicht holen soll?«, vergewisserte sich Ellimere. »Du bist sehr blass. Ich werde dir Kamillentee bringen lassen. Es dürfte wohl reichen, wenn du erst morgen mit deinem Zeitplan anfängst. Bis morgen wirst du dich doch besser fühlen, oder?«

 »Ich glaub schon.« Sam war wie erstarrt durch die Nähe des Buches.

 Ellimere bedachte ihn noch einmal mit einem Blick, in dem sich Besorgnis, Zorn und Gereiztheit zugleich spiegelten. Dann drehte sie sich um, rauschte aus dem Zimmer und schmetterte die Tür hinter sich zu.

 Sam blieb liegen und versuchte tief und gleichmäßig zu atmen. Er konnte das Buch neben sich fast wie etwas Lebendes spüren. Wie eine zusammengeringelte Schlange, die zustoßen würde, sobald er sich bewegte.

 Lange Zeit lag er nur da und lauschte den Geräuschen, die selbst bei geschlossenen Fenstern zu seinem Turmzimmer getragen wurden: den regelmäßigen Meldungen der Wache auf dem Wehrgang; den Gesprächen von Personen auf dem Innenhof, die dort Geschäfte aushandelten; dem Schwerterrasseln vom Übungsplatz, der an der inneren Mauer lag. Als Hintergrundgeräusch war die unablässige Brandung der See zu hören. Belisaere war fast eine Insel, und das Schloss war auf dem nordöstlichen ihrer vier Hügel erbaut. Sams Schlafzimmer befand sich auf halber Höhe im Meeresklippenturm. Während starker Winterstürme war es schon öfter vorgekommen, dass trotz der Entfernung von der Küste Gischt bis zu seinen Fenstern spritzte.

 Ein Diener brachte Kamillentee, und sie redeten ein paar Worte, die Sam gleich darauf aber schon wieder vergaß. Er blickte grübelnd aus dem Fenster. Die Sonne stieg höher und die Luft wurde wieder kälter.

 Schließlich zwang Sam sich, das Päckchen mit zitternden Händen aufzuheben. Er durchschnitt die Schnur mit einem Messer, das in seiner Scheide am Kopfende des Bettes gelegen hatte, und wickelte das Öltuch ab.

 Natürlich war es das Buch der Toten. Das grüne Leder schimmerte, als wäre es mit Schweiß bedeckt. Der Silberverschluss war mit Reif überzogen, wurde jedoch klar und glänzend, während Sam darauf schaute; dann verfärbte er sich wieder, obwohl Sam nicht darauf gehaucht hatte.

 Eine Nachricht für ihn war auch dabei: ein kleines Blatt Papier mit nur einem Charterzeichen und Sams Namen in Sabriels unverkennbarer Handschrift.

 Sam griff danach; dann benutzte er das Öltuch wie einen Handschuh, um das Buch unter sein Bett zu schieben. Er konnte es nicht ansehen. Noch nicht.

 Vorsichtig berührte er das Charterzeichen auf dem Papier, und Sabriels Stimme erklang in seinem Kopf. Sie redete schnell. Aus den Geräuschen im Hintergrund schloss Sam, dass sie die Nachricht unmittelbar vor ihrem Aufbruch aufgezeichnet hatte, ehe sie mit dem Papiersegler abgeflogen war, um gegen die Toten vorzugehen.

 Lieber Sam,

 ich hoffe, es geht dir gut und du kannst mir verzeihen, dass ich jetzt nicht für dich da bin. Ich habe von deines Vaters letztem Kurierfalken erfahren, dass du so weit genesen bist, um nach Hause reiten zu können, aber dass deine Begegnung im Tod dich sehr viel Kraft gekostet hat. Ich weiß, wie das sein kann, und bin stolz, dass du es gewagt hast, dich in den Tod zu begeben, um deine Freunde zu retten. Ich bin mir nicht sicher, ob ich mich das ohne meine Glocken getraut hätte. Hab keine Angst, falls dein Geist verletzt wurde – das heilt mit der Zeit. Es ist das Wesen des Todes, zu nehmen, doch das Wesen des Lebens ist das Geben. Deine tapfere Tat hat mir gezeigt, dass du bereit bist, mit deiner Ausbildung als Abhorsen zu beginnen. Das macht mich stolz und ein wenig traurig zugleich, weil es bedeutet, dass du jetzt erwachsen bist. Ein Abhorsen hat viele Pflichten, und es ist sehr bitter für mich, dadurch sehr viel vom Leben meiner Kinder zu versäumen – von deinem Leben, Sam.

 Ich habe es hinausgezögert, dich zu unterrichten, weil ich wollte, dass du der liebe kleine junge bleibst, den ich so gut in Erinnerung habe. Aber natürlich bist du schon seit vielen Jahren kein kleiner Junge mehr, und jetzt bist du ein junger Mann und musst auch als solcher behandelt werden. Dazu gehört auch, dass deine erbliche Anlage gefördert wird sowie die Rolle, die du in der Zukunft unseres Königreichs übernehmen musst.

 Ein großer Teil deiner vererbten Pflichten ist im Buch der Toten aufgelistet. Du hast es bereits ein bisschen mit mir studiert, doch nun ist es an der Zeit, dass du seinen Inhalt beherrschen lernst, soweit das überhaupt für jemanden möglich ist. Besonders in diesen Tagen brauche ich deine Unterstützung, denn es gab eine seltsame Welle von Unruhen, sowohl durch die Toten als auch durch jene, die Freier Magie folgen, und in beiden Fällen kann ich die Quelle nicht ausfindig machen.

 Nach meiner Rückkehr werden wir eingehender darüber sprechen, doch erst einmal möchte ich vor allem, dass du weißt, wie stolz ich auf dich bin, Sameth. Und dein Vater nicht minder.

 Willkommen zu Hause, mein Sohn.

 Alles Liebe

 Mutter

 21

 HINTER DEN TÜREN AUS HOLZ UND STEIN

 Lirael machte zwei Schritte auf die Tür aus rotem Holz zu, blieb jedoch abrupt stehen, als Chartermagie aufflammte und ein blendendes gelbes Licht aus dem Türrahmen drang – so hell, dass sie den Kopf senken und blinzeln musste.

 Als sie aufblickte, stand ein Chartersendling vor der Tür – eine Kreatur aus Zauberfleisch und magischem Gerippe –, der für einen bestimmten Zweck herbeibeschworen wurde. Er war keiner der passiven Bibliothekshelfer, sondern ein Wächter von menschlicher Gestalt, jedoch viel größer und breiter als jeder lebende Mann. Er trug eine Silberrüstung und einen geschlossenen Metallhelm, der verbarg, welches Gesicht der Zauber ihm verliehen hatte. Er streckte sein Schwert aus und stand starr wie eine Statue; die Spitze der Waffe war nur ein paar Zoll vor Liraels ungeschützter Kehle. Im Gegensatz zur Konsistenz der Sendlinge waren ihre Waffen oder Werkzeuge stets echt.

 Der Sendling hielt das Schwert ein paar Sekunden unbewegt. Dann zuckte die Spitze so rasch, dass man es nicht sehen konnte, und schlitzte die Haut an Liraels Kehle gerade weit genug auf, um sich einen Tropfen Blut zu holen.

 Lirael unterdrückte einen Schrei und blieb reglos stehen, aus Angst, der Sendling würde Schlimmeres tun, wenn sie auch nur zusammenzuckte. Sie wusste viel über Sendlinge, da sie ihre dahin gehenden Studien sogar nach »Erschaffung« der Hündin fortgesetzt hatte, doch den wahren Zweck dieses Sendlings hier konnte sie nicht erkennen. Zum ersten Mal seit damals, als Lirael sich aufgemacht hatte, den Stilken zu stellen, fürchtete sie sich; die Angst, dass mit der Chartermagie etwas schief gegangen sein könnte, durchlief sie wie ein eisiger Hauch.

 Wieder hob der Sendling sein Schwert. Diesmal fuhr Lirael zusammen, denn sie konnte die Angst nicht mehr unterdrücken. Doch der Wächtersendling stieß nicht zu, sondern ließ den Tropfen Blut lediglich wie Öl die Klinge entlangrinnen, ohne dass der chartergeschmiedete Stahl davon verfärbt wurde. Nach einer Ewigkeit, schien es Lirael, erreichte der Blutstropfen den Griff und sank in die Parierstange wie eine Messerklinge in Butter.

 Hinter Lirael stieß die Hündin einen langen Seufzer aus, während der Sendling mit dem Schwert salutierte und zerfiel. Die Charterzeichen, die ihn für kurze Zeit real hatten werden lassen, wirbelten in die Luft, ehe sie im Nichts verschwanden. Binnen weniger Sekunden gab es keine Spur mehr von dem Wächtersendling.

 Lirael, der bewusst wurde, dass sie den Atem angehalten hatte, holte nun erleichtert Luft. Sie berührte ihren Hals und erwartete, die unangenehme, klebrige Feuchtigkeit von Blut zu fühlen. Doch da war nichts – keine Wunde, kein Schnitt, nicht einmal ein Makel in der Haut.

 Die Hundeschnauze stupste Lirael von hinten in die Kniekehle. Dann flitzte die Hündin an ihr vorbei und schien sie anzugrinsen.

 »Du hast den Test bestanden«, sagte sie. »Du darfst die Tür jetzt öffnen.«

 »Ich bin mir nicht sicher, dass ich das noch möchte«, entgegnete Lirael nachdenklich, während sie weiterhin ihren Hals betastete. »Vielleicht sollten wir lieber umkehren.«

 »Was?«, rief die Hündin und stellte ungläubig die Ohren auf. »Du willst dich nicht umsehen? Seit wann bist du ein solcher Angsthase?«

 »Er hätte mir die Kehle aufschlitzen können.« Liraels Stimme zitterte. »Und beinahe hätte er’s getan.«

 Die Fragwürdige Hündin verdrehte die Augen und ließ den Kopf gereizt auf die Vorderpfoten fallen. »Er hat dich nur auf die Probe gestellt, um sicherzugehen, dass du das richtige Blut hast. Du bist eine Tochter der Clayr – keine durch die Charter entstandene Kreatur würde dir ein Leid zufügen. Du solltest dich daran gewöhnen, nicht einfach aufzugeben, nur weil dir etwas Angst macht!«

 »Bin ich denn eine Tochter der Clayr?«, flüsterte Lirael, und Tränen kullerten ihr über die Wangen. Sie hatte das ganze Jahr über ihren Kummer verborgen, doch an ihrem Geburtstag fehlte ihr die Kraft dazu. Sie kauerte sich neben die Hündin und umarmte sie, ohne auf den feuchten Hundegeruch zu achten. »Ich bin neunzehn und habe die Sicht immer noch nicht. Ich sehe nicht so aus wie die anderen. Als der Sendling das Schwert ausstreckte, wurde mir plötzlich eines klar: Er wusste, dass ich keine Clayr bin, und er würde mich töten.«

 »Aber er hat es nicht getan, weil du eine Clayr bist, Dummchen«, erinnerte die Hündin sie sanft. »Du hast doch gesehen, dass bei den Jagdhunden hin und wieder einer mit Hängeohren geboren wird; oder einer, der einen braunen Rücken hat statt einen goldenen. Trotzdem gehören sie zum Rudel. Du bist… nun ja, ein Hängeohr.«

 »Aber ich kann die Zukunft nicht Sehen!«, rief Lirael verzweifelt. »Würde das Rudel einen Hund dulden, der nicht wittern kann?«

 »Du kannst wittern«, entgegnete die Hündin ein wenig unlogisch und leckte Liraels Wange. »Außerdem hast du andere Gaben. Keine der Cousinen ist eine auch nur halb so gute Chartermagierin wie du, nicht wahr?«

 »Stimmt«, sagte Lirael, noch immer niedergeschlagen. »Aber Chartermagie zählt nicht. Das Sehen macht uns zur Clayr. Ohne die Sicht bin ich nichts.«

 »Vielleicht gibt es noch andere Dinge, die du lernen kannst«, munterte die Hündin sie auf.

 »Was denn? Sticken vielleicht?« Liraels Gesicht war tränenüberströmt. »Oder soll ich Lederarbeiten machen?«

 Aus der Stimme der Hündin schwand jedes Mitgefühl. »Das ist erbärmliches Selbstmitleid! Dagegen gibt es nur ein Mittel.«

 »Und welches?«, fragte Lirael dumpf.

 »Das hier!« Die Hündin biss sie ins Bein.

 »Au!«, schrie Lirael, sprang auf und prallte gegen die Tür. »Warum hast du das getan?«

 »Du warst töricht«, antwortete die Hündin, während Lirael sich die Wade rieb, wo in dem weichen Wollstoff die Abdrücke der Hundezähne zu sehen waren. »Jetzt bist du wütend. Das ist schon besser.«

 Lirael beäugte die Hündin finster, antwortete aber nicht, weil ihr nichts einfiel, das nicht – zu Recht – als beleidigt oder schlecht gelaunt ausgelegt werden konnte. Außerdem erinnerte sie sich an einen bestimmten Hundebiss an ihrem siebzehnten Geburtstag und wollte nicht unbedingt eine Narbe vom Biss an ihrem neunzehnten zurückbehalten.

 Die Hündin starrte Lirael mit aufgestellten Ohren und schief gelegtem Kopf an und wartete auf eine Antwort. Lirael wusste aus Erfahrung, dass die Hündin, wenn nötig, stundenlang so dasitzen konnte. So gab sie auf und ihr Selbstmitleid zerbröckelte. Es war offensichtlich, dass die Hündin nicht verstand, wie wichtig es war, die Sicht zu haben.

 »Wie kann ich diese Tür öffnen?«, fragte sie schließlich.

 Ohne dass es Lirael bewusst gewesen wäre, hatte sie sich nach ihrem durch den Biss veranlassten Sprung an die Tür gelehnt. Sie konnte die Chartermagie im Holz warm und rhythmisch unter der Handfläche spüren.

 »Schieb einfach«, riet die Hündin, kam näher und schnüffelte am Spalt zwischen Tür und Boden. »Der Sendling hat sie wahrscheinlich für dich aufgesperrt.«

 Lirael zuckte die Schultern und drückte leicht mit beiden Händen gegen die Tür. Seltsamerweise schienen die metallenen Zeichen sich bewegt zu haben, als sie nicht darauf geachtet hatte. Die Zeichen waren vermischt gewesen, nun aber waren sie zu drei deutlichen Mustern geordnet, obwohl sich scheinbar kein Sinn daraus ergab. Lirael konnte nicht erkennen, welche Symbole sich unter ihren Händen befanden, doch sie spürte, dass sie einen Eindruck auf ihrer Haut hinterließen, und fühlte, dass sogar die metallenen Zeichen mit Chartersymbolen behaftet waren. Sie wusste nicht genau, was sie waren, doch es gab keinen Zweifel, dass die Tür ein Meisterwerk der Magie darstellte, das Ergebnis vieler Monde überragender Zaubersprüche und ebenso meisterhafter Schmiede- und Tischlerarbeit.

 Lirael schob, doch die Tür gab bloß einen ächzenden Laut von sich. Sie schob stärker, und plötzlich glitt die Tür zurück wie eine Ziehharmonika, in sieben deutlich zu unterscheidende Paneele geteilt. Als das geschah, bemerkte Lirael nicht, dass eines der drei Symbole völlig verschwand und nur noch zwei Arten von Zeichen zu sehen waren. Lirael war überwältigt von dem plötzlichen Schwall an Chartermagie, der aus der Tür floss und in sie hineinströmte. Sie spürte, wie die Chartermagie sie erfüllte und ihr ein Glücksgefühl schenkte, das sie nicht mehr empfunden hatte, seit die Fragwürdige Hündin in ihr Leben getreten war und ihre Einsamkeit vertrieben hatte. Die unbeschreibliche Euphorie schwamm in ihrem Blut, sprühte in ihrem Atem – bis sie abrupt verschwand und Lirael gegen den Türrahmen taumelte. Gleichzeitig lösten sich die Eindrücke der Zeichen auf Liraels Handtellern auf, bevor sie erkennen konnte, was sie bedeuteten.

 »Puh!«, sagte sie kopfschüttelnd, während sie mit einer Hand unbewusst nach der Hündin an ihrer Seite griff. »Was war das?«

 »Die Tür hat dich begrüßt«, antwortete die Hündin, entzog sich Liraels Hand und rannte voraus. Ihre Krallen klickten, als sie den ersten Treppenabsatz nahm, der tiefer in den Berg führte.

 »Was meinst du damit?«, rief Lirael hinter ihr her, als der wedelnde Schwanz der Hündin um eine Biegung der Wendeltreppe verschwand. »Wie kann eine Tür jemanden begrüßen? Warte! Warte auf mich!«

 Die Fragwürdige Hündin hielt üblicherweise nichts von Befehlen, von Bitten, ja, nicht einmal von Flehen, aber jetzt wartete sie ungefähr zwanzig Stufen tiefer. Es gab hier weniger Charterzeichen für Licht, und die Stufen waren mit dunklem Moos bewachsen. Zweifellos war seit sehr langer Zeit niemand mehr hierhergekommen.

 Die Hündin blickte auf, als Lirael sie erreichte. Dann rannte sie sofort wieder zwanzig Stufen voraus, so dass Lirael sie zwar nicht mehr sehen, aber immer noch das Klicken der Hundekrallen hören konnte.

 Lirael seufzte und folgte langsamer, denn sie traute den moosüberwucherten Stufen nicht. Weiter unten war irgendetwas, das ihr nicht behagte. Sie verspürte einen unbestimmten Druck, der mit jeder Stufe zunahm.

 Die Hündin wartete noch mindestens achtmal auf Lirael, ehe sie den Fuß der tiefen Treppe erreichten. Lirael schätzte, dass sie sich nun gut vierhundert Meter tiefer als je zuvor unter dem Berg befand. Es gab hier keinerlei Eis-Einschlüsse, was die Sache noch merkwürdiger machte. Es war nicht wie in den anderen Bereichen der Clayr-Domäne.

 Je tiefer sie kamen, desto dunkler wurde es. Die alten Charterzeichen für Licht schwanden, bis sie nur noch hier und da trübe flackerten. Wer immer diese Treppe errichtet hatte, musste sich von unten nach oben gearbeitet haben, erkannte Lirael. Die unteren Charterzeichen waren viel älter und seit Jahrhunderten nicht erneuert worden.

 Normalerweise störte Dunkelheit sie nicht, aber hier, so tief im Berg, war es anders. Lirael rief Licht herbei – zwei helle Charterleuchtzeichen, die sie in ihr Haar wob, so dass das Licht schwankend den Boden vor ihr ausleuchtete, während sie weiter hinunterstieg.

 Am Fuß der Treppe blieb die Hündin vor einer weiteren chartergeschützten Tür stehen. Diese Tür war aus Stein, in den mehrere Buchstaben eines uralten Alphabets gehauen waren sowie einige Charterzeichen, die nur ein Chartermagier zu sehen vermochte.

 Lirael beugte sich näher heran, um sie zu lesen; dann fuhr sie zurück, drehte sich zur Treppe um und versuchte davonzulaufen. Dabei geriet die Hündin zwischen ihre Beine und brachte sie zu Fall. Lirael verlor die Kontrolle über ihren Lichtzauber. Die leuchtenden Zeichen erloschen und kehrten in den endlosen Strom der Charter zurück.

 In einem Augenblick greller Panik kroch Lirael durch die Finsternis in die Richtung, in der sie die Treppe vermutete. Dann berührten ihre Finger die weiche nasse Nase der Hündin, und sie sah ein schwaches spektrales Leuchten, das die Umrisse ihrer vierbeinigen Begleiterin umfasste.

 »Das hast du aber geschickt gemacht«, spöttelte die Hündin in der Dunkelheit. »Hast du dich plötzlich daran erinnert, dass du noch einen Kuchen im Rohr hast?«

 »Die Tür«, hauchte Lirael und machte keine Anstalten aufzustehen. »Es ist eine Grabtür. Die Tür zu einer Gruft.«

 »Tatsächlich?«

 »Mein Name steht darauf«, flüsterte Lirael.

 Eine längere Pause setzte ein. Dann sagte die Hündin: »Du glaubst ernsthaft, dass jemand sich die Mühe gemacht hat, vor tausend Jahren eine Gruft für dich zu errichten – nur auf die vage Möglichkeit hin, dass du sie eines Tages betreten und zuvorkommenderweise einen Herzanfall haben würdest?«

 »Nein…«

 Eine neuerliche Pause setzte ein, ehe die Hündin sagte: »Angenommen, es ist wirklich die Tür zu einer Gruft, würdest du mir dann verraten, wie selten der Name Lirael ist?«

 »Ich glaube, es gab eine Großtante, nach der ich benannt wurde, und da war noch eine vor ihr…«

 »Wenn das eine Gruft ist, dann wahrscheinlich die einer ganz frühen Lirael«, meinte die Hündin beruhigend. »Aber wie kommst du überhaupt auf die Idee, dass es die Tür zu einer Gruft ist? Ich glaube mich zu erinnern, dass zwei Worte an der Tür standen, und das zweite sah nicht wie ›Gruft‹ oder ›Krypta‹ aus.«

 »Was war es dann?«, fragte Lirael, erhob sich mühsam und langte in die Charter für Lichtzeichen. Sie konnte sich nicht wirklich an das zweite Wort erinnern, wollte jedoch nicht zugeben, dass sie das überwältigende Gefühl gehabt hatte, es wäre eine Gruft. Dieses Gefühl – und der Anblick ihres Namens – hatte zu einem Augenblick greller Panik geführt, so dass sie nur noch wegwollte, zurück in die Sicherheit der Bibliothek.

 »Es ist etwas ganz anderes«, sagte die Hündin zufrieden, gerade als Licht von Liraels Fingerspitzen auf die Tür fiel.

 Diesmal blickte Lirael lange auf die eingemeißelten Buchstaben, und ihre Hände berührten die tiefen Zeichen im Stein. Sie runzelte die Stirn, während sie die Worte immer wieder las.

 »Ich verstehe es nicht«, sagte sie schließlich. »Das zweite Wort ist ›Pfad‹. Hier steht ›Liraels Pfad‹!«

 »Dann solltest du hineingehen«, meinte die Hündin. »Auch wenn du nicht jene Lirael bist, deren Pfad dies ist, so bist du doch eine Lirael, was nach meinem Buch eine ziemlich gute Ausrede ist und…«

 »Sei still!«, sagte Lirael und überlegte. Wenn diese Tür der Anfang eines für sie bestimmten Pfades war, müsste er wenigstens tausend Jahre alt sein. Unmöglich war das nicht, denn die Clayr hatten manchmal Visionen solch ferner Zukünfte. Oder möglicher Zukünfte, wie man es hier nannte, denn die Zukunft war offenbar wie ein sehr verzweigter, verästelter Wasserlauf.

 Ein großer Teil der Ausbildung der Clayr, zumindest soweit Lirael wusste, beschäftigte sich mit der Frage, welche mögliche Zukunft die wahrscheinlichste war – oder die wünschenswerteste.

 Doch da war ein Haken bei der Vorstellung, dass Clayr einer längst vergangenen Zeit Lirael Gesehen hatten, da die Clayr der Gegenwart Liraels Zukunft ja gar nicht Sehen konnten und auch nie dazu im Stande gewesen waren. Sanar und Ryelle hatten ihr erzählt, dass da nie etwas gewesen war, wenn die Neuntagewache versucht hatte, Liraels Zukunft zu Sehen. Ihre Zukunft war so rätselhaft wie ihre Gegenwart. Keine Clayr hatte Lirael zuvor in der Bibliothek oder sonst wo Gesehen – was bedeutete, dass sie tatsächlich anders als die anderen war. Lirael konnte nicht Sehen, aber auch nicht Gesehen werden.

 Wenn selbst die Neuntagewache mich nicht zu Sehen vermag, überlegte Lirael, wie könnten die Clayr darin vor tausend Jahren gewusst haben, dass ich eines Tages hier vor dieser Tür stehe? Und weshalb haben sie nicht nur diese Tür errichtet, sondern auch die Treppe? Lirael schüttelte den Kopf. Es war viel wahrscheinlicher, dass dieser Pfad nach einer ihrer Ahnherrinnen benannt war, einer viel früheren Lirael.

 Dieser Gedanke verlieh ihr den Mut, die Tür zu öffnen. Sie beugte sich vor und drückte mit beiden Händen auf den kalten Stein. Auch in dieser Tür floss Chartermagie, doch sie strömte diesmal nicht in Lirael hinein, sondern pulsierte nur sanft gegen ihre Haut. Diese Magie war wie ein alter Hund am Feuer, der es genoss, sich streicheln zu lassen, und wusste, dass er seine Freude nicht unbedingt zeigen musste.

 Die Tür öffnete sich langsam, widersetzte sich dem Druck mit einem leisen Scharren von Stein auf Stein. Kältere Luft schlug Lirael von der anderen Seite entgegen und zerrte in ihrem Haar, dass die Charterlichter hüpften. Ein modriger Geruch stieg ihr in die Nase, und das eigenartige, drückende Gefühl, das ihr bereits auf der Treppe begegnet war, wurde stärker; es war wie das leichte Pochen und Bohren beginnenden Zahnwehs, das größere Schmerzen ankündigt.

 Hinter der Tür lag ein riesiger Raum, der sich schier endlos nach oben und zu allen Seiten erstreckte, weit über den Lichtkreis hinaus. Eine Höhle, die im Dunkeln unendlich erschien.

 Lirael trat ein und spähte in die Dunkelheit, bis ihre Augen sich allmählich an die Düsternis gewöhnten. Seltsame Lumineszenzen, die nicht von Chartermagie-Lichtern stammten, leuchteten da und dort; manche befanden sich so hoch, dass es aussah wie ein ferner Sternennebel in einer klaren Nacht. Während Lirael nach oben blickte, wo hoch über ihr der Gipfel des Sternenbergs aufragte, wurde ihr bewusst, dass sie sich fast am Grund einer tiefen Erdspalte befanden. Sie stand auf einem breiten Sims; die Erdspalte führte daran vorbei in noch tiefere Dunkelheit, vielleicht gar bis zur Wurzel der Welt. Bei diesem Anblick durchzuckte Lirael eine plötzliche Erkenntnis – sie wusste von nur einem solchen schmalen und tiefen Abgrund. Viel weiter oben wurde er von allseits geschlossenen Gängen überbrückt. Lirael hatte diesen Abgrund beinahe unwissentlich viele Male überquert, doch nie seine schier unvorstellbare Tiefe gesehen.

 »Ich kenne diesen Ort«, sagte sie mit leiser, in diesem riesigen Raum allerdings dennoch widerhallender Stimme. »Wir befinden uns am Grund der Kluft.« Zögernd fügte sie hinzu: »Die Begräbnisstätte der Clayr.«

 Die Fragwürdige Hündin nickte, würdigte sie jedoch keiner Antwort.

 »Du hast es gewusst, nicht wahr?«, fuhr Lirael fort und blickte immer noch nach oben. Sie konnte sie nicht sehen, wusste jedoch, dass der obere Bereich der Kluft von kleinen Höhlen durchzogen war, von denen jede die sterblichen Überreste einer vor Jahren, vielleicht auch Jahrhunderten verschiedenen Clayr enthielt. Generationen von Toten hatten in diesem senkrecht angelegten Friedhof ihre letzte Ruhestätte gefunden. Auf gespenstische Weise konnte sie die Gräber fühlen, oder die Toten darin – oder irgendetwas.

 Liraels Mutter ruhte nicht hier, denn sie war allein in einem fremden Land gestorben, fern der Clayr – zu weit fort, als dass ihre Leiche in diese Nekropole im Innern der Erde hätte gebracht werden können. Doch Filris lag hier und viele andere, die Lirael gekannt hatte.

 »Es ist eine Gruft!« Sie blickte die Fragwürdige Hündin an. »Ich wusste es.«

 »Genau genommen ist es mehr ein Ossarium, ein Beinhaus«, berichtigte die Hündin. »Soviel ich weiß, wird eine Clayr, wenn sie ihren Tod sieht, mit einem Seil zu einem Sims hinuntergelassen, wo sie dann ihr eigenes Grab schaufelt…«

 »Das ist nicht wahr!«, unterbrach Lirael sie entrüstet. »Die Clayr wissen es nur in einem bestimmten Maße. Pallimore und die Gärtner bereiten für gewöhnlich die Höhlen vor. Tante Kirrith sagt, es ist sehr unkultiviert, sein eigenes Grab schaufeln zu wollen…«

 Sie unterbrach sich plötzlich und flüsterte: »Hündin? Bin ich hier, weil man mich sterben Gesehen hat und ich mein eigenes Grab schaufeln muss, da ich unkultiviert bin?«

 »Ich muss dich wohl mal richtig beißen, wenn du mit diesem Unsinn weitermachst«, knurrte die Hündin. »Woher diese plötzliche Besessenheit, was den Tod betrifft?«

 »Weil ich ihn rings um mich fühlen kann«, murmelte Lirael. »Überall hier.«

 »Das liegt daran, dass an Orten, wo viele Menschen gestorben sind oder begraben liegen, die Türen zum Tod nicht ganz geschlossen sind«, antwortete die Hündin gedankenverloren. »Das Blut vermischt sich… darum gibt es immer Clayr, die den Tod spüren. Das fühlst du. Du solltest dich nicht davor fürchten.«

 »Ich fürchte mich auch nicht«, entgegnete Lirael ein wenig verwundert. »Es ist wie… wie ein Unwohlsein, von dem man sich befreien will.«

 »Du bist doch nicht in Nekromantie bewandert, oder?«

 »Natürlich nicht! Das ist Freie Magie. Sie ist verboten.«

 »Nicht unbedingt. Clayr haben sich früher mit Freier Magie beschäftigt, und manche tun es jetzt noch«, sagte die Hündin abwesend, denn sie hatte etwas gewittert und schnüffelte aufgeregt um Liraels Füße herum.

 »Wer beschäftigt sich mit Freier Magie?«, fragte Lirael. Die Hündin antwortete nicht, sondern schnüffelte weiterhin. »Was riechst du da?«

 »Magie.« Die Hündin blickte kurz auf, bevor sie in immer größeren Kreisen lief und weiter schnüffelte. »Uralte Magie. Sie ist hier in den Tiefen der Welt verborgen. Wie… au!«

 Sie jaulte auf, als plötzlich Flammen über die Kluft sprangen und sich überall Hitze und Licht ausbreiteten. Lirael, völlig unvorbereitet, taumelte rückwärts und fiel durch die Türöffnung. Einen Augenblick später prallte die Hündin, deren Fell versengt roch, mit ihr zusammen.

 Im Innern des Feuerwalls nahmen menschenähnliche Gestalten Form an, die ihre Arme und Beine auf seltsame Weise bewegten. Charterzeichen tosten und schwammen in dem gelben, blauen und roten Inferno, flossen jedoch zu schnell, als dass Lirael sie hätte erkennen können.

 Dann traten die Gestalten aus den Flammen – Krieger, die völlig aus Feuer bestanden und mit weiß glühenden Schwertern bewaffnet waren.

 »Tu etwas!«, bellte die Hündin.

 Doch Lirael starrte nur auf die sich nähernden Krieger. Sie war wie gebannt von den Flammen, die durch ihren Körper loderten. Sie alle waren Teil eines gewaltigen Charterzaubers – ein ungeheuer mächtiger Wächtersendling aus Feuer.

 Lirael erhob sich, tätschelte den Kopf der Hündin und schritt geradewegs auf die sengende Hitze und die Wächter mit ihren Flammenschwertern zu.

 »Ich bin Lirael«, sagte sie und verlieh ihren Worten die Charterzeichen der Wahrheit und Klarheit. »Eine Tochter der Clayr.«

 Ihre Worte hingen einen Moment in der Luft und schnitten durch das Knistern und Prasseln der feurigen Sendlinge. Dann hoben die Wächter ihre Schwerter wie zum Salut – und eine Welle noch glühenderer Hitze wogte vorwärts und raubte Lirael die Luft. Sie würgte, hustete, machte einen Schritt zurück… und verlor das Bewusstsein.

 Lirael kam wieder zu sich, als die Fragwürdige Hündin ihr das Gesicht ableckte, mindestens zum zehnten Mal, nach der dicken Geiferschicht auf Liraels Wange zu schließen.

 »Was ist geschehen?«, erkundigte sie sich und schaute sich rasch um. Es war kein Feuer mehr zu sehen, keine brennenden Wächter, doch winzige Charterlichtzeichen blinkten rings um sie her wie Sterne.

 »Sie haben deine Luft verbrannt, als sie salutierten. Wer immer diese Sendlinge erschuf, hat damit gerechnet, dass Besucher sich von der Tür aus zu erkennen geben«, erwiderte die Hündin. »Oder es waren besonders dumme Sendlinge. Zumindest einer war so freundlich, ein paar von diesen Lichtern herüberzuwerfen. Übrigens, ein Teil von deinem Haar ist verbrannt.«

 »Verflixt!«, entfuhr es Lirael, als sie die versengten Enden ihres Haares betrachtete, wo es unter ihrem Kopftuch hervorlugte. »Das fällt Tante Kirrith bestimmt auf! Am besten sage ich ihr, dass es passiert ist, als ich mich zu tief über eine Kerze beugte… wo wir gerade von Kirrith sprechen, wir sollten jetzt lieber zurückkehren.«

 »Noch nicht«, widersprach die Hündin. »Nicht nach all der Mühe. Außerdem weisen die Lichter einen Weg. Schau, das muss er sein. Liraels Pfad!«

 Lirael setzte sich auf und blickte in die von der Hündin gewiesene Richtung, die in ihrer typischen Pose dasaß: eine Vorderpfote erhoben und die Schnauze nach vorn gestreckt. Tatsächlich, da war ein Pfad winziger blinkender Charterlichter, der den Sims entlang weiterführte zu der Stelle, wo die Kluft sich zu noch bedrohlicherer Dunkelheit verengte.

 »Wir sollten wirklich umkehren«, sagte Lirael halbherzig. Der Lichterpfad winkte. Die Sendlinge hatten sie durchgelassen. Es musste am anderen Ende irgendetwas geben, das zu erreichen sich lohnte. Vielleicht sogar etwas, das mir helfen wird, die Sicht zu bekommen, dachte Lirael. Sie kam einfach nicht gegen diese Sehnsucht an, diese winzige Hoffnung, die immer noch in ihrem Herzen lebte. All die Jahre des Suchens in der Bibliothek hatten ihr nicht geholfen. Vielleicht fand sie hier, im uralten Herzen der Clayr-Domäne, was sie suchte.

 »Dann komm«, sagte Lirael und stemmte sich stöhnend hoch. Sie roch ihr versengtes Haar und sah ihre blauen Flecken. »Worauf wartest du?«

 »Geh du voraus«, bat die Hündin. »Meine Nase schmerzt noch von den brennenden Türhütern deiner dummen Verwandten.«

 Der Lichterpfad führte weiter am Sims entlang. Die Kluft wurde schmäler, die Felswände rückten zusammen, bis Lirael beide Seiten mit den Händen berühren konnte – was sie aber rasch unterließ, als sie bemerkte, dass das Leuchten von einem feuchten Pilzbefall herrührte, der ihre Fingerspitzen glühen und nach fauligem Kohl stinken ließ.

 Als der Weg schmäler wurde, führte er auch tiefer in den Berg, und kühle Feuchtigkeit vertrieb die letzte Hitze aus Liraels glühend heißem Gesicht. Sie vernahm ein tiefes Donnern, das den Boden unter ihren Füßen vibrieren ließ. Das Geräusch wurde lauter, je weiter sie kamen, bis Lirael schließlich erkannte, was es war: das Tosen gewaltiger Wassermassen.

 »Wir müssen uns in der Nähe eines unterirdischen Flusses befinden.« Sie hob die Stimme, um das immer lautere Rauschen zu übertönen. Wie die meisten Clayr konnte sie nicht richtig schwimmen, und ihre Erfahrung mit Flüssen beschränkte sich auf das Furcht erregende Schmelzwasser, das jedes Frühjahr von dem Gletscher toste.

 »Wir haben ihn fast erreicht«, stellte die Hündin plötzlich fest, die im Glühen des Pfades weiter sehen konnte als Lirael. »Wie der Dichter es beschrieb:

 Aus tiefem Fels der Ratterlin entspringt

 Und wird zum Fluss, der schäumend rinnt;

 Voll Kraft und Wildheit ist sein Lauf,

 Des Reiches Feinde hält er auf;

 Zum breiten Strom er schließlich wird,

 Bis er im Delta sich verirrt!

 Hm, ich glaube, ich habe da eine Zeile vergessen. Lass mich überlegen. ›Zum breiten Strom…‹«

 »Hier entspringt der Ratterlin?«, unterbrach Lirael die Hündin. »Ich dachte, es wäre nur Schmelzwasser. Ich hatte ja keine Ahnung, dass er eine Quelle hat.«

 »O doch«, antwortete die Hündin. »Eine sehr alte Quelle. Im Herzen des Berges in der tiefsten Finsternis. Halt!«

 Lirael blieb stehen. Instinktiv packte sie die Hautfalten am Hals der Hündin.

 Zuerst verstand sie nicht, weshalb die Hündin gehalten hatte, bis diese ein paar vorsichtige Schritte vorwärts machte. Das Tosen des Flusses wurde zu einem Donnern, und kalte Gischt schlug Lirael ins Gesicht.

 Sie hatten den Fluss erreicht. Der Pfad vor ihnen führte auf eine schmale, rutschige Brücke aus nassem Stein, die etwa zwanzig Schritte lang war und vor einer weiteren Tür endete. Die Brücke hatte kein Geländer und war nicht einmal zwei Fuß breit. Dass eine so gefährlich schmale Brücke über reißendes Wasser führte, war ein sicheres Zeichen, dass sie als Barriere gegen die Toten errichtet war. Kein Toter wäre im Stande, diese Brücke zu überqueren.

 Lirael blickte auf die Brücke, auf die Tür, dann hinunter zum dunklen, tobenden Wasser und empfand Furcht, gepaart mit einer schrecklichen Faszination. Der rasend schnelle Fluss des Wassers und das pausenlose Tosen wirkten hypnotisierend. Aber schließlich gelang es ihr, die Augen abzuwenden. Sie blickte die Hündin an. Wenngleich sie wusste, dass ihre Worte im Donnern des Flusses untergehen würden, sagte sie: »Ich werde da nicht hinübergehen!«

 Die Hündin beachtete sie nicht, und Lirael wollte ihre Worte gerade wiederholen, als sie plötzlich etwas sehr Seltsames bemerkte: Die Pfoten der Hündin waren doppelt so groß und ganz flach geworden. Außerdem sah sie selbstzufrieden aus.

 »Ich wette, du hast dir sogar Saugnäpfe wachsen lassen wie ein Krake«, rief Lirael.

 »Natürlich!«, rief die Hündin zurück und hob eine Pfote, wobei ein schmatzendes Geräusch entstand, das sogar über das Tosen des Flusses hinweg zu hören war. »Die Brücke sieht sehr unsicher aus.«

 »Und ob!« Lirael starrte wieder auf die andere Seite des Flusses. Offensichtlich hatte die Hündin vor, die Brücke zu überqueren; mit Hilfe der Saugnäpfe war es möglich, doch immer noch gefährlich. Seufzend bückte Lirael sich und zog ihre Schuhe aus. Immer wieder spritzte ihr Gischt in die Augen. Nachdem sie die Bänder ihrer weichen Lederhalbstiefel durch ihren Gürtel gezogen hatte, setzte sie die Zehen auf den Stein. Er war sehr kalt, doch sie spürte erleichtert, dass der Fels geriffelt und uneben war. Das würde ihr ein wenig Halt bieten.

 »Ich frage mich, wozu die Brücke erbaut wurde und wen sie nicht hineinlassen sollte.«

 Lirael schob die Finger unter das Halsband der Hündin und spürte dort das beruhigende Summen der Chartermagie. Sie hatten erst ein paar Schritte getan, als Lirael hinzufügte: »Oder wen die Brücke nicht ‘rauslassen sollte…«

 22

 MACHT DER DREI

 Die Tür auf der anderen Seite der Brücke öffnete sich sofort, als Lirael sie berührte. Wieder spürte sie, wie Chartermagie sie durchströmte, doch war es keine freundliche Berührung wie von der oberen Tür, auch kein stilles Anerkennen wie das des Steinportals am Eingang zur Kluft. Diesmal war es wie eine wachsame Begutachtung.

 Als die Tür aufschwang, zitterte die Hündin unter Liraels Hand. Sie fragte sich nach dem Grund, bis sie den unverkennbaren, zersetzenden Geruch von Freier Magie wahrnahm. Er kam von irgendwo weiter vorn und war auf eigenartig beherrschende Weise von Chartermagie durchdrungen.

 »Freie Magie«, flüsterte Lirael zaudernd. Doch die Hündin drängte weiter und zog sie mit sich. Zögernd folgte Lirael ihr durch die Tür.

 Kaum war sie über der Schwelle, als die Tür hinter ihr zuschlug. Sogleich war das Tosen des Flusses nicht mehr zu vernehmen, und auch der Charterlichtpfad war nicht mehr zu sehen. Es war dunkel, dunkler als jede Finsternis, die Lirael bisher erlebt hatte – eine Schwärze, die es plötzlich unmöglich machte, sich Licht auch nur vorzustellen. Lirael war so verängstigt, dass sie an ihren Sinnen zweifelte. Nur die Berührung des nassen Felles der Hündin hielt sie in der Wirklichkeit und ließ sie erkennen, dass sie nach wie vor aufrecht stand, dass der Raum sich nicht verändert und der Boden sich nicht geneigt hatte.

 »Rühr dich nicht«, flüsterte die Hündin, und Lirael spürte, wie die Schnauze des Tieres flüchtig gegen ihr Bein drückte, als genügte die gesprochene Warnung nicht.

 Der Geruch von Freier Magie wurde stärker. Lirael hielt sich mit einer Hand die Nase zu und bemühte sich, nicht einzuatmen, während ihre andere Hand nach der Aufziehmaus in ihrer Wamstasche langte. Natürlich wusste sie, wie unwahrscheinlich es war, dass dieses mechanische Gerät den Weg von hier in die Bibliothek finden würde.

 Lirael spürte auch, wie sich Chartermagie in starken Zeichen aufbaute, die wie Pollen in der Luft schwebten, allerdings mit gedämpftem innerem Licht. Sie spürte, wie Chartermagie und Freie Magie sich zusammentaten, sich um ihren Körper wanden und drehten und einen Zauber wirkten, der ihr fremd war.

 Liraels Magen verkrampfte sich vor Furcht. Sie zwang sich ruhig zu atmen und Ruhe zu bewahren, doch die Luft war schwer von seltsamer Magie. Dann begannen Lichter in der Luft zu glitzern – winzige zerbrechliche Lichtbällchen, die aus Hunderten hauchfeiner Fasern bestanden und wie leuchtende Pusteblumen aussahen. Sie trieben in einem Lufthauch, den Lirael nicht zu spüren vermochte. Mit den Lichtern ließ der Geruch von Freier Magie nach, während die Chartermagie stärker wurde. Vorsichtig holte Lirael Atem.

 In dem eigenartig scheckigen, ständig wechselnden Licht vermochte sie nun ihre direkte Umgebung wahrzunehmen. Sie befand sich in einem großen achteckigen Raum, dessen Wände jedoch nicht aus kaltem, gehauenem Stein bestanden, wie sie es hier im Herzen des Berges erwartet hatte, sondern die in einem zarten Muster aus goldenen Sternen, Türmen und Silberschlüsseln gefliest waren. Die Decke war als Nachthimmel bemalt, voller schwarzer, regenschwerer Wolken, die auf sieben strahlend helle Sterne zutrieben. Außerdem bemerkte Lirael, dass sich ein Teppich unter ihren nackten Füßen befand, tiefblau und weich, der sich nach den kalten, nassen Steinen der Brücke herrlich warm anfühlte.

 In der Mitte des Raumes stand in einsamer Pracht ein Rotholztisch, dessen schlanke Beine in silbernen, dreizehigen Füßen endeten. Auf der schimmernden Platte waren drei Gegenstände aufgereiht: eine kleine Metallschatulle in der Größe von Liraels Handfläche; etwas, das wie eine metallene Panflöte aussah; und ein in tiefblauem Leder gebundenes Buch mit silberner Schließe. Der Tisch oder die Gegenstände darauf waren unverkennbar der Fokus für die Magie, denn die Pusteblumenlichter schwärmten dort am dichtesten und schufen so den Eindruck von leuchtendem Nebel.

 »Geh schon«, forderte die Hündin sie auf und ließ sich auf die Hinterbeine nieder. »Sieht aus, als wäre es das, weswegen wir gekommen sind.«

 »Was willst du damit sagen?«, fragte Lirael misstrauisch und nahm mehrere tiefe, beruhigende Atemzüge. Sie fühlte sich jetzt verhältnismäßig sicher, doch es war sehr viel Magie im Raum, die sie nicht kannte und von der sie nicht wusste, welchem Zweck sie diente oder woher sie stammte. Und immer noch hatte sie den Geschmack von Freier Magie am Gaumen und auf der Zunge, der einfach nicht verschwinden wollte.

 »Die Türen haben sich für dich geöffnet. Der Pfad hat sich für dich erhellt. Und die Wächter haben dir nichts angetan.« Die Hündin stupste Liraels offene Hand mit ihrer kalten, feuchten Nase, blickte wissend zu ihr hoch und fügte hinzu: »Was immer sich auf diesem Tisch befindet, muss für dich gedacht sein. Und das wiederum bedeutet, dass es nicht für mich ist. Also werde ich hier sitzen bleiben… oder besser noch, ich leg mich auf den Teppich. Weck mich, wenn wir gehen müssen.«

 Die Hündin streckte sich, gähnte genüsslich und machte es sich auf dem Teppich bequem. Sie wischte ein paarmal mit dem Schweif darüber, dann nickte sie ein.

 »Oh, Hündin!«, rief Lirael. »Du kannst doch jetzt nicht schlafen. Was soll ich tun, wenn etwas Schlimmes passiert?«

 Die Hündin öffnete ein Auge und sagte gähnend: »Mich wecken natürlich.«

 Lirael blickte hinunter auf das schlafende Tier, dann schaute sie zum Tisch hinüber. Der Stilken war das Schrecklichste, was ihr bisher im Bibliotheksbereich begegnet war, doch in den vergangenen Jahren war sie auch auf andere Gefahren gestoßen – grässliche Kreaturen; alte Charterzauber, die undurchschaubar geworden waren; mechanische Fallen; sogar vergiftete Bucheinbände, die eine besondere Gefahr für Bibliothekarinnen darstellten. Doch nichts hatte den unbekannten Dingen geähnelt, denen sie sich jetzt gegenübersah. Was immer diese Gegenstände waren, sie wurden stärker bewacht – und mit seltsamerer und mächtigerer Magie – als alles, was Lirael bisher gesehen hatte.

 Welche Magie sich hier auch konzentrierte, sie war sehr alt, wie Lirael erkannte. Die Wände, der Boden, die Decke, der Teppich, der Tisch, sogar die Luft im Raum waren mit Charterzeichen gleichsam durchtränkt, von denen einige gewiss mehr als tausend Jahre alt waren. Überall konnte Lirael deren Bewegung spüren, ihre Vermischung und Veränderung. Als sie flüchtig die Augen schloss, fühlte der Raum sich fast wie ein Charterstein an, eine Quelle von Chartermagie, nicht bloß wie ein Ort, an dem nur viele Zauber gewirkt worden waren, ohne dass dieser Ort selbst Magie verströmte.

 Doch das war unmöglich. Jedenfalls, soweit sie wusste…

 Der Gedanke machte Lirael schwindelig, so dass sie rasch wieder die Augen aufschlug. Charterzeichen flossen an ihre Haut, in ihren Atem, schwammen in ihrem Blut, und zwischen den Zeichen schwebte Freie Magie. Die Pusteblumenlichter streckten sich ihr wie Tentakel entgegen, wanden sich sanft um ihre Taille und zogen sie langsam zum Tisch.

 Die Magie und die Lichter machten sie benommen und wie schwerelos – ein Gefühl, als würde sie aus einem Traum erwachen. Lirael kämpfte kurz dagegen an, ließ es dann aber, denn es war angenehm und überhaupt nicht bedrohlich. Sie ließ die schlafende Hündin liegen, wo sie war, und schritt voran, von Licht umhüllt.

 Plötzlich war sie am Tisch, ohne sich erinnern zu können, wie sie den Zwischenraum überquert hatte. Ihre Hände ruhten auf der kühlen, schimmernden Platte. Wie von einer Bibliotheksassistentin zweiten Grades zu erwarten, griff sie zuerst nach dem Buch. Ihre Finger berührten den Silberverschluss, doch ehe sie den Band aufschlug, las sie den in Silber geprägten Titel auf dem Buchrücken:

 Buch des Erinnerns und Vergessens

 Lirael öffnete den Verschluss. Auch dort spürte sie Chartermagie und bemerkte, wie die Zeichen einander über die silberne Oberfläche und tief hinein ins Metall jagten. Es waren Zeichen des Bindens und Schließens, des Verbrennens und der Vernichtung.

 Doch ehe Lirael sich dessen bewusst war, lag das Buch geöffnet vor ihr, und ihr war nichts geschehen. Sie blätterte in den hauchdünnen Seiten und spürte, dass schon bei der Herstellung des Papiers Charterzeichen darin eingeströmt waren. Auch Freie Magie befand sich darin, die jedoch in Schach gehalten und an die richtigen Stellen gelenkt wurde. Magie beider Arten schlummerte im Holz und Leder des Einbandes, sogar im Leim und in den Stichen des Rückens.

 Hauptsächlich aber befanden Magie und Macht sich in den Buchstaben. Lirael kannte bereits ähnliche, wenngleich mit weniger Macht behaftete Bücher, beispielsweise In der Haut eines Löwen. Ein derartiges Buch konnte man nie wirklich zu Ende lesen, denn sein Inhalt änderte sich nach Bedarf oder der Laune seines Schöpfers – aber auch, um sich den Mondphasen oder dem Wetter anzupassen. Einige dieser Bücher hatten einen Inhalt, an den man sich erst erinnern konnte, wenn bestimmte Ereignisse eintraten, was dem Wohlwollen des Verfassers zu verdanken war.

 Die Lichter tanzten um Liraels Kopf, als sie zu lesen begann, und ließen Schattenmuster ihres Haares über die Seite fallen. Sie las die erste Seite, die nächste, dann eine nach der anderen. Bald hatte sie das erste Kapitel beendet, denn ihre Hand wendete alle paar Minuten die Blätter. Der schwere, schläfrige Atem der Hündin hinter ihr schien sich dem langsamen Rhythmus des Umblätterns anzupassen.

 Stunden oder sogar Tage später – Lirael hatte jegliches Zeitgefühl verloren – war sie auf der letzten Seite angelangt und klappte das Buch zu, dessen Silberverschluss von selbst zusprang.

 Lirael langte nun nach der Panflöte mit ihren sieben kleinen Röhren aus Silber, von der Länge ihres kleinen Fingers angefangen bis zur Länge ihrer Hand. Sie legte die Flöte an die Lippen, blies jedoch nicht hinein. Das Instrument war viel mehr, als es zu sein schien, denn das Buch hatte ihr verraten, wie die Flöte angefertigt worden war und wie sie benutzt werden sollte. Lirael wusste nun, dass die Charterzeichen, die sich in dem Silber bewegten, bloß ein Hauch der Freien Magie waren, die sich darin verbarg.

 Sie berührte jede der Röhren der Größe nach, mit der kleinsten angefangen, und flüsterte ihre Namen, ehe sie die Panflöte zurück auf den Tisch legte. Dann griff sie nach dem letzten Gegenstand, der kleinen Metallschatulle. Sie war ebenfalls aus Silber, mit schöner Ziselierung sowie Charterzeichen. Letztere ähnelten denen auf dem Buch. Alle drohten mit Bestrafung, wenn die Schatulle von jemandem geöffnet würde, der nicht vom wahren Blut war. Welches Blut damit gemeint war, wurde nicht gesagt, doch Lirael nahm an, dass die Schatulle sich für sie öffnen würde wie schon das Buch.

 Sie berührte den Verschluss ganz leicht und zuckte ein wenig zusammen, als sie die Hitze der Freien Magie darin brennen fühlte. Die Schatulle blieb geschlossen. Hatte sie das Buch nicht richtig verstanden? Die Zeichen falsch gedeutet? Oder hatte sie doch nicht das »richtige Blut«? Lirael kniff die Augen zusammen und drückte fest auf den Verschluss.

 Die Schatulle zitterte in ihrer Hand. Lirael öffnete die Augen und sah, dass sie aufgesprungen war und nun zwei Hälften bildete, die in der Mitte aneinander hingen – wie ein kleiner Spiegel, den man auf einem Regal oder Tisch aufstellen konnte.

 Lirael öffnete die Schatulle ganz und stellte sie v-förmig auf den Tisch. Eine Seite war spiegelnd und silbern, die andere vermochte sie nicht zu beschreiben: Es war ein stumpfes, nicht spiegelndes Rechteck aus… nichts. Ein Stück völlige Dunkelheit, so schwarz und unergründlich, dass es nicht zu beschreiben war.

 Das Buch des Erinnerns und Vergessens nannte es den »Dunkelspiegel«. Lirael hatte gelesen – zumindest teilweise –, wie er benutzt werden konnte. Doch in diesem Raum war der Dunkelspiegel nicht zu gebrauchen, ebenso wenig in einem anderen Teil der Welt des Lebens. Er konnte nur im Tod eingesetzt werden, und Lirael hatte nicht die Absicht, sich dorthin zu begeben, obwohl das Buch ihr angeblich zeigen konnte, wie sie zurückkam. Der Tod war das Gebiet der Abhorsen, nicht das der Clayr, auch wenn die ungewöhnliche Anwendung des Dunkelspiegels vielleicht mit der Gabe der Sicht verwandt sein mochte, wie die Clayr sie besaßen.

 Lirael klappte den Dunkelspiegel zu und legte ihn auf den Tisch, doch ihre Finger verweilten darauf. Eine volle Minute überlegte sie. Dann nahm sie den Spiegel und schob ihn in ihre linke Wamstasche zu der Federspitze, der gewachsten Schnur und einem Bleistiftstummel. Nach kurzem Zögern griff sie auch nach der Panflöte und steckte sie in ihre rechte Wamstasche zu der mechanischen Maus. Schließlich nahm sie das Buch des Erinnerns und Vergessens und verbarg es vorn unter dem Wams.

 Sie ging zur Fragwürdigen Hündin zurück. Es war Zeit, dass sie beide sich ernsthaft darüber unterhielten, was hier eigentlich vorging. Das Buch, der Dunkelspiegel und die Panflöte hatten hier tausend Jahre oder länger gelegen und in der Dunkelheit auf eine gewartet, von der die Clayr dieser längst vergangenen Epoche gewusst hatten, dass sie kommen würde.

 Auf eine namens Lirael.

 Auf sie.

 23

 EINE UNANGENEHME JAHRESZEIT

 Prinz Sameth stand fröstelnd auf dem schmalen Wehrgang des zweithöchsten Schlossturms. Er trug seinen schwersten Pelzumhang, trotzdem schnitt der Wind hindurch. Doch er wollte keinen Charterzauber für Wärme wirken; eher wünschte er sich, er würde sich so sehr erkälten, dass er den lästigen Pflichten entgehen könnte, die Ellimere ihm aufgezwungen hatte.

 Sam war zum Wehrgang hinaufgestiegen, weil er die Hoffnung hegte, seinen Vater oder seine Mutter heimkehren zu sehen; außerdem wollte er Ellimere und allen anderen, die sein Leben zu bestimmen versuchten, aus dem Weg gehen.

 Sam vermisste seine Eltern – vor allem, weil sie ihn von Ellimeres Tyrannei befreien könnten. Doch seine Mutter Sabriel war ständig außerhalb von Belisaere unterwegs und flog ihren rot-goldenen Papiersegler von einem Unruheherd zum nächsten. Es war ein schlimmer Winter, der viele Opfer forderte; obendrein waren Heerscharen von Kreaturen Freier Magie unterwegs. Sam fröstelte jedes Mal innerlich, wenn er davon hörte. Er wusste, dass aller Augen auf ihm ruhten und dass er das Buch der Toten studieren und sich darauf vorbereiten sollte, seine Mutter zu unterstützen. Trotzdem verharrte er auf dem Wehrgang und blickte weiterhin über die eisbedeckten Dächer der Stadt und durch den aufsteigenden Rauch zahlloser behaglicher Feuer.

 Er hatte das Buch noch kein einziges Mal aufgeschlagen, seit Ellimere es ihm gegeben hatte. Der grün-silberne Band war sicher in einem Schränkchen in seiner Werkstatt eingeschlossen. Sam dachte jeden Tag an das Buch und betrachtete es sogar eingehend, konnte sich aber nicht überwinden, darin zu lesen. Stattdessen schrieb er eine Erklärung nach der anderen, in der er seine Gefühle und Ängste zu beschreiben versuchte. Briefe an Sabriel. Briefe an Touchstone. Briefe an beide Elternteile. Alle endeten im Feuer.

 »Ich werde es ihnen einfach sagen«, murmelte Sam in den Wind. Er sprach deshalb so leise, damit der Wachposten auf der gegenüberliegenden Turmseite ihn nicht hören konnte. Die Wachen hielten ihn ohnehin schon für ein misslungenes Exemplar von einem Prinzen. Da wollte er nicht auch noch, dass sie in ihm einen Verrückten sahen.

 Doch nicht nur seine Mutter, auch sein Vater war meist unterwegs: Kaum war Touchstone aus Estwael zurückgekehrt, musste er sich wieder auf die Reise machen und zum Fort von Barhedrin reiten, unmittelbar nördlich der Mauer. Er hatte erfahren, dass die Ancelstierrer einigen Gruppen von Flüchtlingen aus dem Süden gestatteten, die Mauer zu überqueren und sich im Alten Königreich niederzulassen – wo sie von den Kreaturen oder den Wilden getötet wurden, die das Grenzland heimsuchten. Touchstone war diesen Berichten nachgegangen, um festzustellen, worauf die Ancelstierrer aus waren; außerdem wollte er jene Südlinge retten, die bisher überlebt hatten.

 »Närrische Ancelstierrer«, brummte Sam und trat gegen die Brüstung. Dabei glitt sein anderer Fuß auf dem eisigen Stein aus. Er rutschte weg und schlug mit dem Musikantenknochen gegen die Mauer.

 »Autsch!«, rief er und hielt sich den schmerzenden Ellenbogen. »Verdammt!«

 »Ist Euch etwas passiert, Herr?«, rief der Wachposten, der herbeieilte und mit seinen Nagelstiefeln einen viel besseren Halt hatte als Sam in seinen Pantoffeln aus Kaninchenfell. »Ihr wollt Euch doch kein Bein brechen…?«

 Sam verzog das Gesicht. Er wusste, dass die Wachen sich über die Vorstellung, ihn als Vogel der Auferstehung tanzen zu sehen, köstlich amüsierten und kaum verhohlen über ihn kicherten, was nicht gerade zu seinem Selbstwertgefühl beitrug. Überdies waren die Proben als Vogel der Auferstehung beim Mittwinter- und Mittsommerfest nur eines von vielen Gebieten, in denen Ellimere sich ihm als überlegen erwies. Anders als seine Schwester konnte Sam keine Begeisterung für den Tanz vortäuschen, schlief bei den Gerichtssitzungen manchmal ein und hatte keinen Spaß an den Kampfübungen mit den Gardisten, wenngleich er ein sehr guter Fechter war.

 Auch bei der »Perspektive« machte er sich nicht gut, während Ellimere sich auch hier mit großem Fleiß und Eifer hervortat. Sam dagegen war mit den Gedanken woanders. Er machte sich Sorgen um seine unsichere Zukunft und wusste manchmal nicht, was er tun sollte.

 »Sir, ist alles in Ordnung?«, erkundigte der Posten sich erneut.

 »Ja«, antwortete Sam einsilbig. »Ich bin bloß ausgerutscht und mit dem Ellenbogen angeschlagen.«

 »Habt Ihr da draußen etwas Interessantes gesehen?«, fragte der Posten. Er hieß Brel, wie Sam sich erinnerte.

 »Nein.« Sam schüttelte den Kopf und blickte wieder hinunter zum Stadtzentrum. Das Mittwinterfest würde in ein paar Tagen beginnen. Auf dem gefrorenen Loesaresee war bereits alles für den Frostjahrmarkt aufgebaut: Zelte und Wagen und Buden mit Narren und Jongleuren, Musikanten und Magiern. Es würde Vorführungen, Ausstellungen und alle Arten von Spielen geben, ganz zu schweigen von Köstlichkeiten aus allen Winkeln des Alten Königreichs und sogar von außerhalb. Der Loesaresee lag im Mitteltal von Belisaere und maß 35 000 Hektar, doch der Frostjahrmarkt nahm sämtlichen Platz in Anspruch, ja, er erstreckte sich sogar bis in die öffentlichen Anlagen am Seeufer.

 Sam hatte den Frostjahrmarkt immer gemocht, doch jetzt interessierte ihn der Rummel überhaupt nicht. Im Augenblick empfand er bloß Kälte und tiefste Niedergeschlagenheit.

 »Auf dem Jahrmarkt wird es wieder viel Spaß geben.« Brel klatschte in die Hände. »Sieht aus, als würde es in diesem Jahr ein schönes Fest.«

 »Ach, wirklich?«, murmelte Sam düster. Er würde am Hauptfesttag den Vogel der Auferstehung tanzen müssen. Seine Aufgabe war es, den grünen Frühlingsreis am Ende des Winterzuges zu tragen – hinter Schnee, Matsch, Hagel, Nebel, Sturm und Frost. Sie alle waren Berufstänzer auf Stelzen; deshalb ragten sie nicht nur hoch über dem Vogel auf, sondern offenbarten auch deutlich Sams mangelndes Können.

 Der Wintertanz war lang und kompliziert und wand sich zwei Meilen den gewundenen Jahrmarktweg entlang. Tatsächlich war er noch viel länger, denn es gab viel Hin und Her, während die Sechs Wintergeister um den Vogel hüpften und ihre Jahreszeit zu verlängern suchten, indem sie den Frühlingsreis unter Sams goldenem Flügel stahlen oder ihn mit ihren Stelzen zu Fall brachten.

 Sie hatten bereits zwei Generalproben hinter sich. Bei der ersten war der Vogel dreimal gestürzt, hatte sich zweimal den Schnabel verbogen und sich das Federkleid völlig zerzaust. Bei der zweiten Probe war es sogar noch schlimmer gewesen: Der Vogel war gegen die Tänzerin geprallt, die das Schneegestöber darstellte, und hatte sie mitsamt ihren Stelzen umgeworfen. Das neue Schneegestöbermädchen würdigte Sam keines Blickes.

 »Man sagt, Pech bei der Generalprobe bedeutet gutes Gelingen bei der Aufführung«, versuchte Brel den Prinzen zu beruhigen.

 Sam nickte nur und beobachtete weiter. Kein Papiersegler glitt gegen den Wind herbei, kein Reitertrupp mit dem königlichen Banner näherte sich aus dem Süden. Es war Zeitverschwendung, nach seinen Eltern Ausschau zu halten.

 Brel hüstelte in seinen Handschuh. Sam blickte über die Schulter, als der Wachposten den Kopf neigte und seinen gemessenen Marsch über den Wehrgang fortsetzte. Seine Trompete schlug an ihrem Riemen sanft gegen seinen Rücken.

 Sam stieg die Treppe hinunter. Er würde zu spät zur nächsten Probe kommen.

 Brel war im Irrtum gewesen, als er gemeint hatte, dass Pech bei den Proben gutes Gelingen bei der Aufführung bedeutete. Sam stolperte und schwankte jämmerlich, und nur die Erfahrung und Energie der Sechs Wintergeister verhinderten, dass der Tanz zur völligen Katastrophe geriet.

 Es war Tradition, dass alle Tänzer nach Beendigung des Festes mit der königlichen Familie im Schloss speisten, doch Sam hielt sich fern. Er hatte genug mit ihnen zu tun gehabt und konnte reichlich blaue Flecken und Ärgeres dafür vorweisen. Er war sogar sicher, dass das Schneegestöbermädchen ihm gegen Ende des Zuges mit voller Absicht die Stelze übergezogen hatte. Sie war die Schwester des Mädchens, das Sam bei der Probe umgeworfen hatte.

 Statt am Dinner teilzunehmen, zog er sich in seine Werkstatt zurück und versuchte, seinen Kummer bei der Konstruktion eines besonders schwierigen und interessanten magisch-mechanischen Spielzeugs zu vergessen. Ellimere sandte einen Pagen, um ihn zu holen, doch Sam ließ sich nicht beirren. So ließ sie ihn in Ruhe, zumindest diese Nacht.

 Nicht jedoch am nächsten Tag und in den Tagen darauf. Ellimere konnte oder wollte nicht einsehen, dass Sams Bedrücktheit von echten Schwierigkeiten herrührte. Statt ihn zu trösten, legte sie ihm weitere Pflichten auf. Und was noch schlimmer war: Sie setzte die jüngeren Schwestern ihrer Freundinnen auf ihn an, wahrscheinlich in der Hoffnung, dass irgendeines dieser neugierigen weiblichen Wesen herausfand, was mit ihm los war. Kein Wunder also, dass Sam Abneigung gegenüber jeder jungen Dame empfand, die Ellimere beim Dinner neben ihn setzte oder die »rein zufällig« mit dem gebrochenen Verschluss eines Armbands zu ihm in die Werkstatt kam und ihn bat, es zu reparieren. Sams ständige Sorge wegen des Buches und der Rückkehr seiner Mutter ließ ihm wenig Zeit für Freundschaften, geschweige denn für Liebesdinge. So erwarb er sich nicht nur unter den jungen Frauen, die Ellimere ihm vorstellte, sondern bei allen Jungen und Mädchen seines Alters im Schloss den Ruf, steif und abweisend zu sein. Selbst seine alten Freunde aus den vergangenen Jahren, wenn Sam in den Ferien zu Hause gewesen war, fanden keine Freude mehr an seiner Gesellschaft. Doch Sam, den seine privaten Schwierigkeiten und die offiziellen Pflichten sehr beschäftigten, bemerkte kaum, dass Gleichaltrige ihm aus dem Weg gingen. Nur mit Brel unterhielt er sich gelegentlich ein wenig, denn der Wachposten war nicht sehr gesprächig, und ihn schien Sams Wortkargheit ebenso wenig zu stören wie seine Angewohnheit, mitten im Satz innezuhalten und über die Stadt und das Meer zu blicken.

 »Heute ist Euer Geburtstag«, sagte Brel an einem klaren und kalten Morgen. Der Mond stand noch am Himmel; er hatte einen Lichtring wie sonst nur in den frostigsten Winternächten.

 Sam nickte. Da er nur zwei Wochen nach dem Mittwinterfest Geburtstag hatte, wollte sich wegen der vorangegangenen Festlichkeiten niemand zu einer weiteren großen Feier aufraffen. In diesem Jahr wurde Sams Geburtstag auf Grund der Abwesenheit Sabriels und Touchstones noch weniger beachtet. Die beiden sandten ihm Glückwünsche und Geschenke, die zwar offensichtlich mit Überlegung ausgewählt waren, Sam aber trotzdem nicht erfreuten, zumal eines der Geschenke ein Wams mit den Silberschlüsseln der Abhorsen auf blauem Grund und dem goldenen Schloss des Königsgeschlechts auf rotem Feld war; ein anderes Geschenk war ein Buch mit dem Titel Ratschläge für das Binden von Elementargeistern Freier Magie.

 »Habt Ihr schöne Geschenke bekommen?«, fragte Brel.

 »Ein Wams«, antwortete Sam. »Und ein Buch.«

 »Ah«, murmelte Brel und rieb sich die Hände, um sie warm zu halten. »Kein Schwert? Keinen Hund?«

 Sam schüttelte den Kopf. Er wollte kein Schwert, auch keinen Hund, doch beides wäre ihm lieber gewesen als die Geschenke, die er bekommen hatte.

 »Prinzessin Ellimere hat bestimmt etwas Schönes für Euch«, meinte Brel nach längerem Nachdenken.

 »Das bezweifle ich«, entgegnete Sam. »Wahrscheinlich lässt sie sich irgendeinen Unterricht für mich einfallen.«

 Brel ließ den Blick von Süden nach Norden über den Horizont schweifen. »Alles Gute zum Geburtstag«, gratulierte er dann. »Wie alt seid Ihr geworden? Achtzehn?«

 »Siebzehn«, antwortete Sam.

 »Ah«, murmelte Brel und ging zur anderen Seite des Turmes, um dort von Horizont zu Horizont zu blicken.

 Sam stieg die Treppe hinunter.

 Ellimere hatte tatsächlich eine Geburtstagsfeier in der Großen Halle organisiert, doch es war eine freudlose Angelegenheit, hauptsächlich weil Sams bedrückte Stimmung sich den anderen mitteilte. Er weigerte sich zu tanzen, da er sich an diesem Tag weigern durfte – und weil er Geburtstag hatte, bedeutete dies, dass auch sonst niemand tanzen durfte. Er weigerte sich auch, seine Geschenke in Gegenwart der Anwesenden auszupacken – aus dem einfachen Grund, weil er keine Lust dazu hatte. Und er stocherte lustlos in dem gegrillten Schwertfisch mit Limone und Butterbrötchen herum, früher seine Lieblingsspeise. Er benahm sich wie ein verzogenes, schmollendes Balg von sieben Jahren, nicht wie ein junger Mann von siebzehn. Sam wusste das, konnte aber nichts dagegen tun. Es war zum ersten Mal seit Wochen, dass er nicht auf Ellimeres Befehle achten musste oder, wie sie es nannte, ihre »notwendigen Vorschläge«.

 Die Feier endete früh und alle waren verärgert und schlecht gelaunt. Sam begab sich direkt in seine Werkstatt. Er ignorierte das Flüstern und die verstohlenen Blicke, als er die Halle verließ. Es war ihm egal, was die anderen dachten, obwohl er sich ganz und gar nicht wohl fühlte, als er bemerkte, wie Jall Oren ihn heimlich beobachtete. Ganz sicher wartete Jall nur darauf, Sams Eltern nach deren Rückkehr alles brühwarm zu erzählen.

 Doch selbst das verblasste vor der Wahrheit, die seine Mutter von ihm erfahren würde: Sam konnte sich weder seine nähere noch seine entferntere Zukunft vorstellen. Und das Königreich brauchte sowohl einen Abhorsen-Nachfolger als auch einen königlichen Thronfolger. Ellimere war ohne Zweifel die perfekte Thronfolgerin, also musste Sam die Pflichten des Abhorsen übernehmen. Das aber war völlig unmöglich. Nicht, weil er es nicht wollte, wie alle glaubten – er konnte es nicht.

 In dieser Nacht schloss Sam das Schränkchen links von seiner Werkbank auf, wie er es schon Dutzende Male getan hatte, um das Buch der Toten zu betrachten. Es stand in einem gesonderten Fach und schimmerte in seinem eigenen, Unheil verkündenden grünen Licht, welches das sanfte Glühen der Charterlichter an der Decke überschattete.

 Sam streckte die Hand danach aus wie ein Jäger, der einen Hund streicheln will und zu spät entdeckt, dass er einen Wolf vor sich hat. Seine Finger berührten den Silberverschluss und die Charterzeichen darauf. Augenblicklich überkam ihn ein heftiges Schütteln und seine Haut wurde kalt wie Eis. Vergeblich versuchte er dagegen anzukämpfen. Schließlich riss er die Hand zurück und kauerte sich vor den Kamin.

 Eine Woche nach seinem Geburtstag erhielt Sam einen Brief von Nick. Oder vielmehr die Reste eines Briefes, der auf maschinell hergestelltem Papier geschrieben worden war. Wie die meisten Produkte ancelstierrischer Technik hatte das Papier nach Überquerung der Mauer angefangen sich aufzulösen und bestand jetzt nur noch aus ein paar faserigen Überresten. Sam hatte Nick früher oft geraten, handgemachtes Papier zu verwenden, doch sein Freund hatte nie auf ihn gehört.

 Trotzdem war noch genug vom Brief übrig, dass Sam mit einiger Fantasie daraus schließen konnte, dass Nick ihn um ein Visum für das Alte Königreich ersuchte – für sich selbst und einen Bediensteten. Er hatte vor, die Mauer um Mittwinter herum zu überqueren, und bat Sam, ihn an der Grenze abzuholen.

 Sams Laune hob sich. Nick schaffte es immer wieder, ihn aufzuheitern. Er konsultierte sofort seinen Almanach, um festzustellen, welche Jahreszeit im Alten Königreich herrschte, wenn in Ancelstierre Mittwinter war. Generell war das Alte Königreich Ancelstierre um ein Vierteljahr voraus, doch es gab einige seltsame Schwankungen, vor allem um die Sonnenwenden und die jahreszeitlichen Übergänge, die es erforderlich machten, dass Sam sich im Almanach genauestens vergewisserte.

 Almanache des Altes Königreichs und Ancelstierres waren in früheren Zeiten kaum zu bekommen gewesen. Doch vor zehn Jahren hatte Sabriel das kostbare Stück dem königlichen Drucker anvertraut, der es mit viel Ausdauer und Mühe kopiert hatte und auch alle handgeschriebenen Bemerkungen und Anfügungen Sabriels und früherer Abhorsen übernahm. Diese neuen Exemplare waren echte Kunstwerke – klarer Prägedruck auf festem Leinenpapier – und deshalb auch entsprechend teuer und nur einem Kreis Auserwählter vorbehalten. Sameth war sehr stolz gewesen, als seine Eltern ihm zum zwölften Geburtstag ein so kostbares Geschenk gemacht hatten.

 Glücklicherweise war im Almanach alles über Mittwinter in Ancelstierre zu lesen – nicht nur eine Formel, nach der Sam es auf Grund langer Mond- und Sonnenbeobachtungen selbst hätte ausarbeiten müssen. Dieser Tag entsprach im Alten Königreich dem Tag des Schiffes in der dritten Frühjahrswoche. Bis dahin mussten noch viele Wochen vergehen, doch Sam freute sich jetzt schon darauf. Seine Laune hob sich und er kam im Schloss mit allen besser aus, außer mit Ellimere.

 Der Winter verging, ohne dass seine Mutter oder sein Vater heimkehrten. Diesmal blieben auch größere Stürme und die durchdringende Kälte aus, die manchmal aus dem Nordosten kamen und verirrte Wale mit sich brachten, die üblicherweise nicht in der See von Saere zu finden waren.

 Dem Wetter nach war es ein besonders milder Winter, doch bei Hofe und in der Stadt wurde er als sehr schlechte Zeit betrachtet, denn seit dem Beginn von Touchstones Regentschaft war das Königreich nicht von so vielen Unruhen erschüttert worden wie jetzt. Ständig wurden Kurierfalken losgeschickt, und Mistress Finney war noch gereizter als sonst, da ihre Kinder – die Falken – den vielen Kurierdiensten kaum noch nachkommen konnten. Viele Botschaften, die übermittelt wurden, waren Berichte über die Toten und über Kreaturen Freier Magie. Ein großer Teil dieser Berichte erwies sich als falsch, doch sehr viele stimmten und erforderten Sabriels Anwesenheit.

 Es gab auch andere Nachrichten, die Sam beunruhigten. Ein Brief seines Vaters erinnerte ihn allzu sehr an den schrecklichen Tag am Perimeter, als die toten Südlinge seine Cricketmannschaft angegriffen und ihn zu dem Entschluss veranlasst hatten, sich dem Nekromanten im Tod zu stellen.

 Sam nahm den Brief mit zum zweithöchsten Turm, um ihn dort noch einmal in Ruhe zu lesen, während Brel, der Wachposten, ganz in der Nähe seine Runden zog. Einen Teil des Schreibens studierte Sam besonders eingehend:

 Vermutlich auf Anweisung der Regierung hat die ancelstierrische Armee einer Gruppe »Freiwilliger« aus dem Süden die Erlaubnis erteilt, gegen sämtliche Abmachungen und wider alle Vernunft an einem der alten Grenzübergänge der Mauer ins Alte Königreich einzureisen. Offenbar hat Corolini weitere Anhänger gewonnen, und er scheint wieder einmal zu versuchen, seinen alten Plan zu verwirklichen, sämtliche Südlinge ins Königreich abzuschieben. Ich habe den Überquerungen Einhalt geboten, so gut ich kann, und die Wachen bei Barhedrin verstärkt. Aber es gibt keine Gewähr, dass die Ancelstierrer nicht weitere Südlinge herüberschicken. General Tindall hat versprochen, dass er bei einem neuerlichen Fall Verzögerungstaktiken anwenden und uns warnen wird, falls möglich.

 Wie auch immer, mehr als tausend Südlinge überqueren bereits die Grenze und haben einen Vorsprung von vier Tagen vor uns. Anscheinend wurden sie von »einheimischen Führern« empfangen, doch da die Perimeterscouts keine Erlaubnis hatten, Flüchtlinge zu begleiten, weiß ich nicht einmal, ob es sich bei diesen Führern überhaupt um Menschen handelt. Wir werden der Sache natürlich nachgehen, denn sie gefällt mir nicht. Ich bin sicher, dass zumindest ein Zauberer Freier Magie auf unserer Seite der Mauer beteiligt ist, und du sollst wissen, Sameth, dass der Übergang, den die Südlinge benutzt haben, jener Stelle am nächsten ist, wo man euch den Hinterhalt gelegt hat.

 Der Nekromant!, dachte Sam, während er den Brief zusammenfaltete. Er war froh, dass die Sonne schien und er sich im Schloss befand, wo er durch Schutzzeichen, Wachen und fließendes Wasser sicher war.

 »Schlechte Neuigkeiten?«, fragte Brel.

 »Nein, nein, bloß Neuigkeiten«, entgegnete Sam, konnte einen Schauder aber nicht unterdrücken.

 »Außerdem werden der König und die Abhorsen mit allem fertig«, sagte Brel überzeugt.

 »Ja«, flüsterte Sam, »wo immer sie jetzt sein mögen.« Er steckte den Brief unter seinen Umhang und kehrte nach unten in seine Werkstatt zurück, um sich mit einer Bastelarbeit abzulenken, die seine ganze Aufmerksamkeit und äußerste Geschicklichkeit erforderte.

 Doch bei jedem Schritt war Sam bewusst, dass er das Buch der Toten öffnen sollte.

 Natürlich kehrten Sams Eltern ausgerechnet dann zurück, als er längst vom Turm hinuntergestiegen war und Brels Wache geendet hatte. Es war ein schöner Frühlingsabend. Der Wind wehte nach Osten, und die See von Saere wechselte die Farbe von Winterschwarz zu Sommertürkis. Die Sonne war noch warm, als sie im Westen bereits unterging, und die Schwalben, die in den Klippen nisteten, stahlen aus Sams zerrissener Decke Wolle für ihre Nester.

 Sabriel traf zuerst ein. Ihr Papiersegler tauchte tief über den Übungsplatz, wo Sam sich mit Cynel, einer der sympathischeren Gardistinnen und einer ausgezeichneten Schwertkämpferin, durch achtundvierzig Angriffs- und Verteidigungsmuster plagte. Der Schatten des Papierseglers erschreckte beide und erlaubte Cynel, sich den entscheidenden Punkt und damit den Sieg zu holen, da sie sich schneller von ihrer Überraschung erholte, während Sam für den Augenblick wie gelähmt war.

 Der gefürchtete Tag war gekommen – und ausgerechnet jetzt schwanden Sams vorbereitete Erklärungen aus seinem Gedächtnis, als hätte seine Übungspartnerin ihm ein Loch in den Kopf gestoßen und nicht einfach ihr Holzschwert auf seinen dick gepolsterten Helm geschlagen.

 Er eilte in den Turm, um aus seiner Übungsrüstung zu schlüpfen, als die Fanfaren über dem Südtor erschallten. Zuerst glaubte Sam, sie würden zur Begrüßung seiner Mutter geblasen, bis er weitere Fanfaren über dem Westhof hörte, wo Sabriels Papiersegler gelandet sein musste. Das bedeutete, dass die anderen Fanfaren – die am Südtor – die Ankunft Touchstones meldeten, denn niemand sonst wurde mit Fanfarenschall begrüßt.

 Es war tatsächlich Touchstone. Sam schloss sich ihm zwanzig Minuten später im Privatsolarium der Familie an, einem großen Raum drei Stockwerke über der Großen Halle, mit einem einzigen langen Fenster, das einen Blick auf die Stadt gewährte.

 Als Sam eintrat, blickte Touchstone auf seine Hauptstadt hinunter und beobachtete, wie die Lichter aufflammten – helle Charterlichter und weiche Öllampen, flackernder Kerzenschein und Feuer. Es war eine der schönsten Tageszeiten in Belisaere, wenn die Lichter an einem warmen Frühlingsabend erstrahlten.

 Wie üblich sah Touchstone müde aus, obwohl er sich bereits gewaschen hatte und aus Rüstung und Reitkleidung geschlüpft war. Er trug einen Morgenrock nach ancelstierrischer Art, und sein gekräuseltes Haar war noch nass vom hastigen Bad. Er lächelte, als er Sam sah, und streckte ihm die Hand entgegen.

 »Du siehst besser aus, Sam«, stellte Touchstone fest, der die Röte nach dem Übungskampf im Gesicht seines Sohnes bemerkte. »Allerdings hatte ich auch gehofft, dass du dich im Winter zum Briefeschreiber entwickelst.«

 Sam hatte seinem Vater in der ganzen Zeit nur zwei Briefe geschickt und Ellimeres regelmäßigeren Schreiben bloß ein paar Zeilen hinzugefügt. »Vater, ich…«, begann er zögerlich und empfand sogar Erleichterung, dass er endlich zu dem Thema kommen konnte, über dem er den ganzen Winter gebrütet hatte. »Vater, ich kann nicht…«

 In diesem Moment schwang die Tür auf und Ellimere eilte hindurch. Sam schloss den Mund und starrte sie finster an, doch sie beachtete ihn nicht, sondern eilte zu Touchstone und umarmte ihn sichtlich erleichtert.

 »O Vater, ich bin ja so froh, dass du und Mutter zu Hause seid!«

 »Eine große glückliche Familie«, spöttelte Sam kaum hörbar.

 »Was hast du gesagt?« Touchstones Stimme klang plötzlich streng.

 »Nichts«, erwiderte Sam. »Wo ist Mutter?«

 »Unten im Reservoir«, antwortete Touchstone. Er nahm Sam in den anderen Arm und drückte auch ihn fest an sich. »Sie musste zu den Großen Steinen, weil sie verwundet wurde. Aber ihr braucht euch keine Sorgen zu machen.«

 »Verwundet!«, riefen Ellimere und Sam erschrocken aus.

 »Nichts Ernsthaftes«, beruhigte Touchstone sie. »Eine dieser Toten Kreaturen hat sie ins Bein gebissen, und da sie keine Zeit hatte, sofort etwas dagegen zu unternehmen, hat die Wunde sich entzündet.«

 »Wird sie… wird sie…«, stammelte Ellimere besorgt und blickte entsetzt auf ihre eigenen Beine. Ihre Miene verriet, dass sie sich eine verwundete Sabriel gar nicht vorstellen konnte.

 »Nein, nein, sie wird ihr Bein nicht verlieren«, sagte Touchstone. »Sie musste sich hinunter zu den Großen Chartersteinen begeben, weil wir beide zu müde waren, die erforderlichen Heilzauber zu wirken. Dort unten aber können wir es. Dort ist auch der beste Ort, uns zu unterhalten. Eine Familienkonferenz sozusagen.«

 Das Reservoir, in dem die sechs Großen Chartersteine standen, war in vieler Hinsicht das Herz des Alten Königreichs. Zugang zur Charter war an jedem Ort des Alten Königreichs möglich. Normale Chartersteine wirkten wie Brücken und machten diesen Zugang sehr viel leichter. Die Großen Chartersteine jedoch, von denen Touchstone redete, schienen mit der Charter nicht nur verbunden, sondern Teil von ihr zu sein. Während die Charter alles Lebende und alle Möglichkeiten enthielt und beschrieb und überall existierte, war sie in den Großen Steinen, der Mauer und dem Geschlecht der Königsfamilie sowie in den Abhorsen und den Clayr besonders stark konzentriert. Dies hatte sich gezeigt, als zwei der Großen Steine von Kerrigor zerbrochen worden waren und die Königliche Familie verloren schien. Damals war die Charter stark geschwächt gewesen und hatte weniger Macht über Freie Magie und die Toten gehabt.

 »Wäre es nicht besser, die Konferenz hier oben abzuhalten, nachdem Mutter ihren Zauber gewirkt hat?«, fragte Sam.

 Trotz seiner Bedeutung für das Königreich hatte Sam sich am Reservoir niemals wohl gefühlt. Die Steine selbst waren beruhigend; sie hielten sogar das Wasser um sie herum warm. Doch das übrige Reservoir war kalt und erschreckend. Touchstones Mutter und seine Schwestern waren dort einst von Kerrigor ermordet worden, und viel später hatte auch Sabriels Vater dort den Tod gefunden. Sam wollte sich die schrecklichen Geschehnisse gar nicht erst vorstellen: die beiden geborstenen Steine… Kerrigor, wie er mit seinen nekromantischen Bestien und Toten Dienern in der Dunkelheit gelauert hatte…

 Touchstone hingegen, der viel eher Gründe hatte, diesen Ort zu fürchten als Sam, hatte diese Furcht schon vor Jahren überwunden, als er daran gearbeitet hatte, die zerborstenen Steine mit seinem eigenen Blut und mit Bruchteilen kaum erinnerter Magie wieder zusammenzufügen. »Es ist der einzige Ort, an dem wir mit Sicherheit nicht belauscht werden können«, sagte er. »Und es gibt zu viele Dinge, die nur ihr zwei erfahren dürft, niemand sonst. Nimm den Wein mit, Sam. Wir werden ihn brauchen.«

 »Willst du so gehen?«, fragte Ellimere, als Touchstone zum Kamin schritt. Er drehte sich bei ihrer Frage um, blickte an seinem Morgenrock hinunter und auf die darüber gegürteten Zwillingsdegen. Dann zuckte er die Schultern und ging weiter. Ellimere folgte ihm seufzend, und beide verschwanden in der Dunkelheit hinter dem Feuer.

 Sam runzelte die Stirn und griff nach der Tonkanne mit Glühwein, die ans Feuer gestellt worden war, um das würzige Getränk warm zu halten. Dann folgte er dem Vater und der Schwester, nachdem er die Hand auf die Kaminecke gedrückt hatte. Charterzeichen flammten auf, als die Geheimtür aufsprang. Dahinter konnte Sam seinen Vater und Ellimere hören, wie sie die 156 Stufen zum Reservoir, den Großen Chartersteinen und zu Sabriel hinunterstiegen.

 24

 KALTES WASSER, ALTER STEIN

 Das Reservoir war eine höhlenähnliche, riesige Halle aus kaltem Stein und noch kälterem Wasser. Die Großen Steine standen in der Finsternis in der Mitte der Halle und konnten von der Stelle aus, an der die Schlosstreppe im Wasser endete, nicht gesehen werden. Rund um das Reservoir fiel Sonnenlicht durch die Gitter hoch oben und warf gekreuzte Lichtmuster auf die spiegelglatte Wasseroberfläche. Sechzig Fuß hohe Säulen aus weißem Marmor ragten wie riesige stumme Wächter zwischen den Lichtflecken auf und stützten die Decke.

 Wie stets war das Wasser unglaublich rein und klar. Sam tauchte die Hand hinein, als er seinem Vater half, die Barke freizumachen, die am Ende der Schlosstreppe vertäut war. Während das Wasser durch Sams Finger rann, sah er flüchtig Charterzeichen funkeln: Das Wasser im Reservoir absorbierte die gewaltige Magie der Großen Chartersteine.

 Die Barke war nicht viel mehr als ein Floß mit vergoldeten Knäufen an den vier Ecken. Es gab ihrer zwei im Reservoir; offenbar hatte Sabriel die andere genommen und befand sich nun im Zentrum, wohin kein Sonnenlicht fiel. Die Großen Steine glühten von Millionen Charterzeichen, die sich in ihnen und um sie herum bewegten, doch sie konnten es an Helligkeit nicht einmal mit dem trüben, gefilterten Sonnenlicht aufnehmen. Sam und die anderen würden das Glimmen erst sehen, wenn sie näher waren, fern vom lichtgesprenkelten Ufer und hinter der dritten Säulenreihe.

 Touchstone löste das Seil an seiner Seite; dann legte er die Rechte auf die Planken und flüsterte ein einzelnes Wort. Das stille Wasser begann sich zu kräuseln, und die Barke entfernte sich von der Treppe. Obwohl es keine Strömung im Reservoir gab, bewegte sich die Barke, als würden unsichtbare Hände sie durchs Wasser schieben. Touchstone, Sam und Ellimere standen dicht zusammen und wechselten nur den Platz, um das Gewicht zu verlagern, wenn die Barke zu sehr schaukelte.

 Hier waren Sams Tanten und seine Großmutter vor langer Zeit vom Tod ereilt worden. Sie hatten auf einer alten, vergoldeten Barke gestanden – vielleicht sogar auf dieser hier –, völlig ahnungslos, bis sie von Kerrigor überrascht worden waren. Er hatte ihnen die Kehle aufgeschlitzt und ihr Blut in seinem goldenen Kelch aufgefangen. Königliches Blut.

 Das Blut der Frauen, um die Chartersteine zu brechen. Das Blut eines Mannes, um sie wiederherzustellen – Touchstones Blut. Sam blickte seinen Vater unauffällig an und fragte sich, wie er das gemacht hatte. Wochenlang hatte er hier ganz allein gearbeitet und jeden Morgen aufs Neue die Schnitte in seiner Handfläche mit einem silbernen, charterbehafteten Dolch geöffnet – Schnitte, die weiße Narben vom kleinen Finger bis zum Daumenballen hinterlassen hatten. Schnitte und Zauber, deren er sich nicht sicher gewesen war. Gefährliche Zauber – auch ohne das Risiko, das die gebrochenen Steine darstellten.

 Doch noch mehr Gedanken machte Sam sich über die Benutzung des Blutes, das auch in seinen Adern strömte. Es kam ihm seltsam vor, dass sein Herz auf gewisse Weise mit den Großen Steinen verwandt war. Einmal mehr wurde ihm seine Unkenntnis bewusst, vor allem, was die großen Geheimnisse der Charter betraf. Warum war das Blut des Königsgeschlechts, der Abhorsen und Clayr, anders als das der anderen Menschen – anders sogar als das Blut anderer Chartermagier, das nur die Kraft besaß, kleinere Steine zu zerbrechen und wiederherzustellen? Die drei Blutlinien waren als Große Charter bekannt, wie die Großen Steine und die Mauer. Aber warum? Warum enthielt ihr Blut Chartermagie – Magie, die nicht von Zeichen der allgemein zugänglichen Charter nachgeahmt werden konnte?

 Sam war immer schon von Chartermagie fasziniert gewesen, vor allem, wenn er damit etwas anfertigen konnte. Doch je mehr er sie einsetzte, umso deutlicher erkannte er, wie wenig er darüber wusste. In den zweihundert Jahren des Interregnums war unvorstellbares Wissen verloren gegangen. Was er wusste, hatte Touchstone an ihn weitergegeben, doch seine Spezialität war die Kampfmagie; über tieferes Wissen, was das Wesen der Chartermagie betraf, verfügte auch er nicht. Touchstone war Hofgardist gewesen, als die Königin starb, ein unehelicher Prinz, kein Magier. Danach war er zweihundert Jahre lang, während deren das Königreich beinahe zerfallen wäre, durch bösen Zauber als Galionsfigur gefangen gewesen.

 Wie dem auch sei – es war Touchstone gelungen, die Großen Steine wiederherzustellen. Er hatte anfangs viele Fehler gemacht und nur dank der Unterstützung und der Kraft der Steine überlebt. Trotzdem hatte es viele Monate gedauert und ebenso viele Jahre seines Lebens gekostet. Vor der Wiederherstellung der Steine war Touchstones Haar noch nicht von silbernen Strähnen durchzogen gewesen, so wie jetzt.

 Die Barke trieb zwischen zwei Säulen hindurch, und Sams Augen gewöhnten sich allmählich an das Zwielicht. Jetzt konnte er auch die sechs Großen Chartersteine sehen, ungefähr zwanzig Fuß hohe, dunkelgraue Monolithen, deren unregelmäßige Formen sich deutlich von der geglätteten Oberfläche der Säulen abhoben. Auch die andere Barke konnte er nun ausmachen. Sie trieb in der Mitte des Steinkreises. Aber wo war Sabriel?

 Plötzliche Furcht erfüllte Sam. Er musste daran denken, wie der Tote Kerrigor damals seine einstige Menschengestalt angenommen und Sams Großmutter, die Königin, in einen dunklen und blutigen Tod gelockt hatte. Vielleicht war Touchstone gar nicht der richtige Touchstone, sondern irgendetwas, das bloß seine Gestalt angenommen hatte…

 Auf der anderen Barke war nun Bewegung zu erkennen. Sam hielt den Atem an und zitterte vor Angst, seine Ängste könnten Wirklichkeit geworden sein. Was immer dort drüben sein mochte, es war nicht von menschlicher Gestalt. Es war nur halb so groß wie er und hatte weder Arme und Kopf noch eine erkennbare Form. Es war ein Klumpen sich windender Finsternis, wo seine Mutter sein sollte…

 Plötzlich klopfte Touchstone ihm auf den Rücken. Sam konnte mit einem Mal wieder atmen, und das Ding auf der Barke warf ein kleines Charterlicht, das in der Luft darüber wie ein winziger Stern funkelte – und deutlich machte, dass es doch Sabriel war. Sie hatte, in ihren dunkelblauen Umhang gehüllt, ausgestreckt auf der Barke gelegen und sich aufgesetzt. Das Licht fiel nun auf ihr Gesicht und ihr vertrautes Lächeln. Doch es war nicht das strahlende Lächeln tiefen Glücks. Sie sah müder und erschöpfter aus, als Sam sie je gesehen hatte. Ihre an sich schon bleiche Haut wirkte im Charterlicht beinahe durchscheinend und war schweißüberströmt; offenbar hatte sie schreckliche Schmerzen. Zum ersten Mal bemerkte Sam weiße Strähnen in ihrem Haar, und ihm wurde bewusst, dass sie nicht mehr so jung war, wie er sie in Erinnerung gehabt hatte. Sie trug ihre Glocken nicht, doch das Bandelier lag griffbereit neben ihr, genau wie ihr Schwert und der Rucksack.

 Sams Barke trieb zwischen zwei Steinen hindurch in den Kreis. Wie Touchstone und Ellimere spürte auch Sam die Energie und Macht, die von den Großen Steinen ausging. Touchstone wirkte plötzlich nicht mehr so erschöpft, und auch Sams Angst und sein Schuldgefühl, die ihn den ganzen Winter gequält hatten, waren geschwunden. Er empfand eine Zuversicht, wie er sie nicht mehr gehabt hatte, seit er zum letzten Cricketspiel seiner Schule angetreten war.

 Die beiden Barken kamen zusammen. Sabriel stand nicht auf, streckte aber die Arme aus, umfing Ellimere und Sam und drückte sie fest an sich, was die Barken gefährlich zum Schaukeln brachte.

 »Ellimere! Sameth! Ich bin glücklich, euch zu sehen. Es tut mir schrecklich Leid, dass ich so lange fort war«, sagte Sabriel, nachdem sie die Umarmung gelockert hatte.

 »Schon gut, Mutter«, erwiderte Ellimere, doch es klang beinahe so, als wäre sie die Mutter und Sabriel die Tochter. »Wir haben uns Sorgen um dich gemacht. Lass mal dein Bein sehen.«

 Ellimere wollte unter den Umhang blicken, doch Sabriel hielt sie zurück, gerade als Sam den schwachen, Übelkeit erregenden Geruch verwesenden Fleisches wahrnahm.

 »Es sieht noch schlimm aus«, sagte Sabriel rasch. »Eine von Toten verursachte Verletzung führt rasch zur Fäulnis. Aber ich habe einen Kräuterumschlag gemacht und mit Hilfe der Großen Steine einen Heilzauber gesprochen. Bald ist alles wieder gut.«

 »Dieses Mal«, murmelte Touchstone, wobei er Sabriel mit einem Ausdruck der Besorgnis und Erbitterung ansah.

 »Euer Vater ist zornig, weil er glaubt, dass ich fast getötet worden wäre.« Sabriel lächelte gequält. »Man sollte doch meinen, dass er froh ist – schließlich lebe ich noch.«

 Nach kurzem Schweigen fragte Sam zögernd: »Wie schwer bist du verletzt worden?«

 »Ziemlich schwer.« Sabriel zuckte zusammen, als sie ihr Bein bewegte. Charterzeichen flammten unter dem Umhang und waren flüchtig durch die dicht gewebte Wolle zu sehen. Leise fügte sie hinzu: »Wäre ich auf dem Rückweg nicht eurem Vater begegnet, hätte ich es vielleicht gar nicht bis hier geschafft.«

 Sam und Ellimere tauschten entsetzte Blicke. Ihr ganzes Leben lang hatten sie Geschichten über Sabriels Kämpfe und schwer errungene Siege gehört. Sie war schon oft verwundet worden, doch sie hatte noch nie zugegeben, dass es sie manchmal fast das Leben gekostet hätte. Sam und seine Schwester hatten diese Möglichkeit überhaupt nicht in Betracht gezogen. Schließlich war ihre Mutter die Abhorsen, die nur aus freiem Willen den Tod betrat.

 »Aber ich habe es geschafft und werde wieder ganz gesund«, fuhr Sabriel mit fester Stimme fort. »Es gibt keinen Grund, sich aufzuregen.«

 »Damit meinst du wohl mich.« Touchstone setzte sich und seufzte; dann stand er unruhig wieder auf, um seinen Degen und den Morgenrock zu ordnen, ehe er sich erneut niederließ.

 »Ich rege mich deshalb auf«, sagte er dann, »weil diesen ganzen Winter jemand – oder etwas – mit Absicht und sehr geschickt Situationen arrangierte, die dich in höchste Gefahr brachten. Denk nur an die Orte, an die du gerufen wurdest, und daran, dass dort immer viel mehr Tote waren als gemeldet, oder mehr gefährliche Kreaturen…«

 »Touchstone«, unterbrach Sabriel ihn und nahm seine Hand. »Beruhige dich. Ich gebe dir ja Recht, und das weißt du.«

 »Hmm«, brummte Touchstone, sagte aber nichts weiter.

 »Euer Vater hat Recht«, bestätigte Sabriel und blickte Sam und Ellimere fest an. »Es gibt ein Muster. Tote, die dazu erschaffen wurden, mir aufzulauern. Eine wachsende Zahl von Elementargeistern Freier Magie. Und schließlich all die Schwierigkeiten, die euer Vater immer wieder mit den Flüchtlingen aus dem Süden hat.«

 »Leider.« Touchstone seufzte. »General Tindall ist der Ansicht, dass Corolini und seine Patriotische Partei mit Gold aus dem Alten Königreich finanziert werden, er kann es nur noch nicht beweisen. Da Corolini und seine Partei jetzt eine – wenn auch nur geringe – Stimmenmehrheit im ancelstierrischen Parlament haben, machen sie keinen Hehl mehr daraus, dass es ihr Ziel ist, sämtliche Flüchtlinge aus dem Süden über die Mauer in unser Königreich zu schaffen.«

 »Warum?«, wunderte sich Sam. »Der Norden von Ancelstierre ist doch nicht überbevölkert.«

 »Ich bin mir nicht sicher, warum«, antwortete Touchstone. »Die Gründe, die sie der Öffentlichkeit in Ancelstierre nennen, sind Unsinn – Lügen, mit denen sie das ängstliche Landvolk beschwichtigen wollen. Aber es muss irgendeinen Grund geben, weshalb jemand von hier sie mit Gold versorgt – genug Gold, die zwölf Sitze zu kaufen, die sie sich im Parlament erworben haben. Ich fürchte, das alles könnte etwas damit zu tun haben, dass wir von den ungefähr tausend Personen, die im vergangenen Monat herübergeschickt wurden, bloß zwanzig gefunden haben, und nicht eine davon lebend. Die anderen sind wie vom Erdboden verschluckt.«

 »Wie können so viele Leute sich in Luft auflösen? Sie müssten doch irgendwelche Spuren hinterlassen«, warf Ellimere ein. »Vielleicht sollte ich mich umsehen…«

 »Nein.« Touchstone lächelte. Die Selbstsicherheit seiner Tochter, es besser machen zu können, erheiterte ihn. Doch sein Lächeln schwand, als er fortfuhr: »Es ist nicht so einfach, wie es aussieht, Ellimere. Zauberei ist im Spiel. Deine Mutter meint, dass wir auf sie stoßen werden, wenn wir es am wenigsten wünschen – und dass sie dann nicht mehr leben.«

 »Das ist der Kern der Sache«, sagte Sabriel ernst. »Ehe wir uns weiter darüber unterhalten, sollten wir noch einmal dafür sorgen, dass wir nicht belauscht werden können. Touchstone?«

 Touchstone nickte und stand auf. Er zog einen seiner Degen und konzentrierte sich. Die Charterzeichen auf der Klinge begannen zu glühen und sich zu bewegen, bis diese völlig in goldenes Licht gehüllt war. Touchstone hob den Degen, und die Charterzeichen sprangen zum nächsten Großen Stein und sprühten wie flüssiges Feuer.

 Einen Augenblick tat sich nichts. Dann fingen andere Zeichen das Licht auf, die goldenen Flammen breiteten sich um den ganzen Stein aus und tosten empor wie eine Feuersbrunst. Weitere Zeichen sprangen zum nächsten Stein, bis alle sechs Großen Steine zu brennen schienen, Ströme glitzernder Charterzeichen emporstiegen und eine Lichtkuppel über die beiden Barken woben.

 Augenblicke später hatte das goldene Licht sich auch unter Wasser ausgebreitet und bedeckte den Boden des Reservoirs.

 Sam, Ellimere und ihre Eltern waren jetzt völlig von einer magischen Barriere umgeben, die ganz und gar auf der Macht der Großen Steine beruhte. Sam wollte fragen, wie die Barriere gewirkt wurde und welcher Art der Zauber war, doch seine Mutter meldete sich bereits zu Wort.

 »Jetzt können wir uns unterhalten, ohne befürchten zu müssen, belauscht zu werden, sei es auf natürliche Weise oder mit magischen Mitteln«, erklärte Sabriel. Alle vier reichten einander die Hände. Sam und Ellimere konnten die Schwielen auf den Handflächen ihrer Mutter spüren – die Folge vieler Jahre des Schwerterkampfs und Glockenschwingens.

 »Euer Vater und ich sind überzeugt, dass die Südlinge nur über die Mauer gebracht wurden, um von einem Nekromanten getötet zu werden, der die Leichen dazu missbraucht hat, sie gleichsam als Wohnstätte für Tote Geister zu benutzen – Tote Geister, die ihm verpflichtet sind. Nur Freie Magie kann erklären, wie die Körper und sämtliche Spuren verschwinden konnten, ohne dass unsere Patrouillen oder die Sicht der Clayr sie bemerkt haben.«

 »Aber ich dachte, die Clayr können alles Sehen, wenn auch nicht immer im richtigen zeitlichen Ablauf«, meinte Ellimere. »Hat sich da etwas geändert?«

 »Während der letzten vier oder fünf Jahre mussten sie erkennen, dass ihre Sicht verschwommen ist, vor allem in der Gegend um das Ostufer des Roten Sees und um den Berg Abed«, sagte Touchstone grimmig. »Das ist ein riesiges Gebiet, in dem wir kaum Macht haben – was kein Zufall sein dürfte. Es gibt dort etwas, das sich sowohl gegen die Clayr stellt und ihre Sicht blockiert als auch gegen uns. Etwas, das die Chartersteine bricht, die ich dort aufgestellt habe.«

 »Sollten wir dann nicht unsere Truppen und die Garde mobilisieren und es an Ort und Stelle ein für alle Mal klären?«, fragte Ellimere im gleichen Tonfall, dessen sie sich, wie Sam vermutete, als Mannschaftsführerin des Wyverley-Hockeyteams in Ancelstierre bedient hatte.

 »Wir wissen nicht, wo oder was dieser heimliche Gegner ist«, entgegnete Sabriel. »Jedes Mal, wenn wir uns auf den Weg machen wollen, uns dort umzusehen, geschieht anderswo etwas, um das wir uns persönlich kümmern müssen. Vor fünf Jahren dachten wir, wir hätten die Wurzel des Übels bei der Schlacht von Roble gefunden…«

 »Die Nekromantin«, unterbrach Sam sie. Er erinnerte sich sehr gut an diese Geschichte, und er hatte in den vergangenen Monaten auch viel über Nekromanten nachgedacht. »Die mit der Bronzemaske.«

 »Ja. Maskenchlorr.« Sabriel blickte auf die goldene Barriere und hing offenbar schrecklichen Erinnerungen nach. »Sie war sehr alt und mächtig. Darum bin ich lange davon ausgegangen, dass sie auch für unsere heutigen Schwierigkeiten in diesem Gebiet verantwortlich ist. Doch jetzt bin ich mir nicht mehr so sicher. Offenbar arbeitet jemand anderes daran, die Clayr zu verwirren und Unruhe im Königreich zu stiften. Es steckt auch irgendjemand hinter Corolini in Ancelstierre und vielleicht sogar hinter den Kriegen im Süden. Möglicherweise handelt es sich dabei um den Mann, dem du im Tod begegnet bist, Sam.«

 »Den Nekromanten?« Sams Stimme klang schrill und aufgeregt, und er rieb unbewusst die Brandnarben an seinen Handgelenken.

 »Er muss gewaltige Macht haben, dass er auf der anderen Seite der Mauer so viele Tote beleben kann«, erwiderte Sabriel. »Bei so viel Macht müsste ich eigentlich von ihm gehört haben, aber so ist es nicht. Wie hat er sich die vielen Jahre verstecken können? Wie hatte Chlorr sich verborgen, als wir nach Kerrigors Fall das Königreich durchkämmten, und warum ist sie aufgetaucht und hat die Stadt Roble angegriffen? Habe ich Chlorr unterschätzt? Vielleicht ist sie mir sogar noch entkommen, als ich sie durch das Sechste Tor trieb. Ich war damals so schrecklich müde, dass ich ihr nicht bis zum Neunten Tor gefolgt bin. Ich hätte es tun sollen. Es war etwas Merkwürdiges an ihr… etwas, das mehr war als der übliche Geruch von Freier Magie oder Nekromantie…«

 Sie machte eine Pause und starrte blicklos ins Leere. Dann blinzelte sie und fuhr fort: »Chlorr war alt, alt genug, dass sie anderen Abhorsen vor mir begegnet sein konnte. Und ich vermute, dass dieser andere Nekromant ebenfalls sehr alt ist. Aber ich habe im Haus weder Hinweise auf sie noch auf ihn gefunden. Zu viele Unterlagen gingen verloren, als das Schloss niederbrannte, und weitere verschwanden im Lauf der Zeit. Die Clayr bewahren zwar alles in ihrer riesigen Bibliothek auf, finden dort aber nur selten etwas Nützliches. Ihr Geist beschäftigt sich zu sehr mit der Zukunft. Ich würde mich gern selbst in ihrer Bibliothek umsehen, aber dazu würde ich Monate, wenn nicht Jahre brauchen. Ich glaube, Chlorr und dieser Nekromant waren verbündet und sind es vielleicht immer noch, falls Chlorr überlebt hat. Doch wer von beiden das Sagen hat, steht nicht fest. Ich fürchte, wir werden außerdem feststellen, dass sie nicht allein sind. Aber wer es auch ist, der gegen uns vorgeht, oder was es auch ist – er darf seine Pläne nicht verwirklichen.«

 Das Licht schien bei Sabriels Worten dunkler zu werden, und das Wasser kräuselte sich, als wäre eine Brise durch den Schutz des goldenen Lichtes um die Steine gedrungen.

 »Welche Pläne meinst du?«, fragte Ellimere. »Was haben sie vor?«

 Sabriel blickte Touchstone unsicher an, ehe sie fortfuhr.

 »Wir befürchten, dass sie alle zweihunderttausend Südlinge ins Alte Königreich bringen und töten wollen«, flüsterte sie dann, als hätte sie nun doch Angst, dass sie belauscht werden könnten. »Zweihunderttausend Tote in einer einzigen Minute, um für jeden Geist, der zwischen der Ersten Zone und dem Abgrund des Neunten Tores zögerte, eine Straße aus dem Tod zu schaffen. Um eine Heerschar von Toten zu rufen, die größer sein wird als alle Armeen, die diese Welt je gesehen hat. Eine Heerschar, die wir nicht schlagen könnten – nicht einmal, wenn sämtliche Abhorsen, die jemals gelebt haben, sich gemeinsam gegen sie stellen würden.«

 25

 EINE FAMILIENKONFERENZ

 Schweigen folgte Sabriels Worten, als alle sich eine Heerschar von zweihunderttausend Toten vorstellten und Sam sich bemühte, dieses grauenvolle Bild zu verdrängen. Eine Horde Toter… ein Meer taumelnder, hungriger Leichen, die sich ihm unerbittlich näherten… eine Heerschar des Grauens, die von Horizont zu Horizont reichte…

 »Dazu wird es natürlich nicht kommen«, sagte Touchstone und riss Sam aus seinen schrecklichen Gedanken. »Dafür werden wir sorgen. Die Flüchtlinge dürfen die Mauer gar nicht erst überqueren. Das Problem ist nur, dass wir sie von unserer Seite aus nicht aufhalten können. Die Mauer ist zu lang. Sie hat zu viele zerfallene Tore und zu viele alte Grenzübergänge auf der anderen Seite. Deshalb müssen wir uns etwas einfallen lassen, dass die Ancelstierrer sie gar nicht erst herüberschicken. Aus diesem Grund haben eure Mutter und ich beschlossen, uns nach Ancelstierre zu begeben – heimlich, um keinen Alarm auszulösen. Wir werden nach Corvere reisen und mit der Regierung verhandeln, was zweifellos mehrere Monate dauern wird. Wir verlassen uns darauf, dass ihr euch während dieser Zeit an unserer Stelle um das Königreich kümmert.«

 Neuerliches Schweigen folgte dieser Erklärung. Ellimere wirkte sehr nachdenklich, doch ruhig. Sam schluckte mehrmals, ehe er fragte: »Was genau… äh, meint ihr damit?«

 »Sowohl für unsere Freunde wie für unsere Feinde werde ich eine diplomatische Mission zu den Barbarenhäuptlingen im Süden unternehmen, und Sabriel wird ihren Aufgaben so entschlossen nachgehen wie immer«, antwortete Touchstone. »Während unserer Abwesenheit wird Ellimere weiterhin gemeinsam mit Jall Oren regieren – daran hat man sich offenbar gewöhnt. Du wirst sie unterstützen, Sameth. Aber am wichtigsten ist, dass du weiterhin das Buch der Toten studierst.«

 »Wo wir gerade davon reden… ich habe etwas für dich«, fügte Sabriel hinzu, ehe Sam widersprechen konnte. Sie schob ihm ihren Rucksack mit sichtlicher Anstrengung zu. »Schau oben hinein.«

 Langsam öffnete Sam die Gurte. Ihm war plötzlich übel, denn ihm war klar, dass er es ihnen jetzt sagen musste, sonst würde er nicht mehr dazu kommen. Nie mehr.

 Ein in Ölhaut gewickeltes Paket befand sich obenauf. Sameth zog es mit plötzlich eisig kalten Fingern unbeholfen heraus. Dann hörte er Sabriels Stimme. Sie klang, als käme sie aus einem anderen Raum.

 »Ich habe sie im Haus entdeckt – oder vielmehr die Sendlinge hatten sie für mich hergerichtet. Wo sie diese Gegenstände gefunden haben, weiß ich nicht, ebenso wenig, warum sie sie ausgerechnet jetzt hervorholten. Sie sind sehr, sehr alt. So alt, dass ich keine Unterlagen habe, wer sie zuerst getragen hat. Ich hätte Mogget gefragt, aber er schläft noch…«

 Mogget, ein Wesen in Katzengestalt und Vertrauter der Abhorsen, war Ranna unterworfen, der »Schlummerschenkerin«, der ersten der sieben Glocken. Mogget war in den vergangenen gut zwanzig Jahren nur fünf- oder sechsmal aufgewacht.

 »Da ich meine eigenen Glocken habe«, fuhr Sabriel fort, »sind die hier zweifellos für den Abhorsen-Nachfolger bestimmt. Meinen Glückwunsch, Sam.«

 Sam nickte stumm. Er brauchte das Paket auf seinem Schoß gar nicht zu öffnen, um zu wissen, dass sich in der zerknitterten Ölhaut die sieben mit Charterzeichen behafteten Glocken eines Abhorsen befanden.

 »Willst du es denn nicht aufmachen?«, fragte Ellimere.

 »Später«, krächzte Sam und versuchte zu lächeln, doch sein Mund zuckte nur.

 »Ich bin froh«, sagte Sabriel, »dass wir nun diesen zweiten Satz Glocken haben. Die meisten Abhorsen vor mir mussten sich einen einzigen Satz oft jahrelang mit ihren Nachfolgern teilen. Ich hoffe, Sam, dass auch wir viele Jahre zusammenarbeiten. Mogget hat mir erzählt, dass mein Vater fast ein Jahrzehnt von seiner Tante ausgebildet wurde. Ich habe mir oft gewünscht, dass auch ich diese Gelegenheit bekommen hätte.« Sie zögerte, dann sagte sie rasch: »Ich will ehrlich sein, Sam – ich werde deine Hilfe brauchen.«

 Sam nickte bloß, während sein beabsichtigtes Geständnis in seinem Mund vertrocknete. Er hatte das Geburtsrecht, er hatte die Glocken. Offenbar musste er sich nur gewaltig anstrengen, das Buch der Toten zu lesen. Er bemühte sich, die Panik zu überwinden, die ihn zu erfassen drohte. Er würde der angemessene Abhorsen-Nachfolger werden, den alle erwarteten und brauchten. Er hatte keine Wahl.

 »Ich werde mein Bestes tun«, versprach er und blickte Sabriel endlich in die Augen. Sie lächelte strahlend und umarmte ihn.

 »Ich muss nach Ancelstierre, denn ich kenne mich dort immer noch besser aus als euer Vater«, sagte sie. »Und einige meiner alten Schulkameradinnen haben hohe Posten oder einflussreiche Ehemänner. Doch ich wollte nicht fort, bevor ich sicher sein konnte, dass es hier einen Abhorsen gibt, der die Menschen vor den Toten schützen kann. Danke, Sam.«

 »Aber ich bin nicht…«, entfuhr es Sam. »Ich meine, ich bin noch nicht so weit. Ich verstehe das Buch noch nicht ganz, und…«

 »Ich bin sicher, du weißt schon mehr, als du glaubst«, beruhigte ihn Sabriel. »Wie auch immer, es dürfte keine großen Schwierigkeiten geben. Wir haben immerhin schon Frühling. Jeder Bach und jeder Fluss ist von der Schneeschmelze angestiegen, und dann kommt auch noch der Regen hinzu. Die Tage werden länger. Zu dieser Zeit im Frühling und den ganzen Sommer hindurch gibt es keine größeren Bedrohungen durch die Toten. Das Schlimmste, womit du es zu tun bekommen könntest, ist eine Einzelgängerhand oder vielleicht ein Mordaut. Ich habe volles Vertrauen, dass du es schaffst.«

 »Was ist mit den vermissten Südlingen?«, fragte Ellimere mit einem Blick, der Bände sprach, was ihr Vertrauen zu Sam betraf. »Neunhundert Tote sind eine große Bedrohung.«

 »Sie müssen in der Gegend um den Roten See verschwunden sein, sonst hätten die Clayr sie Gesehen«, sagte Sabriel. »Dort sind sie von den Frühjahrsfluten eingeschlossen. Ich würde ja gern zuerst nach ihnen sehen, doch die größere Gefahr besteht in den vielen weiteren Südlingen in Ancelstierre. Wir werden uns auf die Hochwasser tragenden Flüsse und auf dich verlassen müssen, Sam.«

 »Aber…«, begann Sam erneut.

 »Denk daran, der Nekromant muss ernst genommen werden. Es können durchaus auch mehrere sein, die gegen uns arbeiten«, fuhr Sabriel fort. »Wenn sie es wagen, sich dir zu stellen, musst du im Leben gegen sie kämpfen. Gehe nicht mehr im Tod gegen sie vor, Sam! Es war tapfer von dir, dass du es dieses eine Mal getan hast, aber du hattest Glück. Und denk immer daran, dass du mit den Glocken sehr, sehr vorsichtig sein musst. Wie du weißt, können sie dich in den Tod führen, dich dazu überlisten. Benutze sie nur, wenn du ganz sicher bist, dass du im Buch alles über sie gelernt und es dir fest eingeprägt hast. Versprichst du es mir?«

 »Ja«, hauchte Sam, obwohl sein Atem kaum für dieses eine kurze Wort reichte. Aber er war auch erleichtert, denn er hatte eine Art Aufschub bekommen. Wahrscheinlich genügte es, nur mit Chartermagie gegen die Geringeren Toten vorzugehen. Sein Entschluss, ein richtiger Abhorsen zu werden, hatte die Angst nicht verdrängen können, die nach wie vor an seinem Herzen nagte, und seine Finger waren eisig, als er die Glocken berührte.

 »Ich habe noch eine Frage an euch«, meldete Touchstone sich zu Wort. »Was wisst ihr aus eurer Schulzeit über die ancelstierrische Politik? Mich interessiert vor allem dieser Corolini, der Führer der Patriotischen Partei. Was meint ihr, könnte er aus dem Alten Königreich stammen?«

 »Das war nach meiner Zeit«, erklärte Ellimere. Sie hatte die Schule vor einem Jahr abgeschlossen und schien ihre Tage in Ancelstierre bereits als graue Vorzeit zu betrachten.

 »Ich weiß nicht«, antwortete Sam. »Es stand viel über ihn in den Zeitungen, bevor ich wegging, aber seine Herkunft wurde nie erwähnt. Mein Freund Nicholas könnte es wissen und würde sicher auch helfen. Sein Onkel ist der Premierminister Edward Sayre. Nick wird mich nächsten Monat besuchen kommen. Du müsstest ihn noch antreffen, ehe er aufbricht.«

 »Er kommt hierher?«, wunderte Touchstone sich. »Ich bin überrascht, dass sie das zulassen. Ich glaube, die Armee hat seit Jahren keine Genehmigung mehr erteilt, dass jemand die Grenze passiert – abgesehen von der Flüchtlingsschar aus dem Süden. Da es sich dabei hauptsächlich um politische Augenwischerei handelt, blieb ihr nichts anderes übrig.«

 »Nicks Überredungskünste sind fast unübertrefflich«, sagte Sam und dachte an die vielen Scherereien, in die er seinen Freund mit hineingezogen hatte – und auch an die, aus denen er Nick herausgeholfen hatte. »Ich habe Ellimere gebeten, ihm ein Visum für unsere Seite zuzustellen.«

 »Das habe ich längst erledigt.« Ellimere bedachte ihn mit einem herablassenden Blick. »Ich komme meinen Verpflichtungen nach.«

 »Gut«, lobte Touchstone. »Das wird sich als nützliche Verbindung erweisen, und es ist wichtig, dass eine der herrschenden Familien in Ancelstierre sieht, dass wir die Geschichten, die sie über das Königreich hören, nicht bloß erfinden. Außerdem wird es dafür sorgen, dass der Grenzposten von Barhedrin eine Eskorte von der Mauer mitgibt. Es wäre nicht sehr hilfreich für die Unterhandlungen, würden wir den Neffen des Premierministers verlieren.«

 »Worum geht es bei diesen Unterhandlungen?«, erkundigte sich Ellimere. »In Corvere tun sie gern so, als gäbe es uns gar nicht. Ich musste diese hochnäsigen Stadtmädchen immer erst überzeugen, dass das Alte Königreich nicht meine Erfindung ist.«

 »Es geht um zweierlei«, antwortete Sabriel. »Gold und Angst. Wir verfügen nur über eine bescheidene Menge Gold, aber es könnte den Ausschlag geben, wenn es in die richtigen Hände gelangt. Und es gibt viele aus dem Norden, die sich an Kerrigors Überquerung der Mauer erinnern. Wir wollen sie überzeugen, dass es wieder dazu kommen könnte, falls sie die Südlinge in den Norden schicken.«

 »Es kann doch nicht Kerrigor sein, oder?«, fragte Sam. »Ich meine, dass er hinter den Unruhen steckt?«

 »Nein«, antworteten Sabriel und Touchstone gleichzeitig. Sie wechselten einen Blick und erinnerten sich offenbar an die schreckliche Vergangenheit und daran, was Kerrigor versucht hatte – sowohl hier im Alten Königreich wie in Ancelstierre.

 »Nein«, wiederholte Sabriel. »Ich habe nach Kerrigor gesehen, als ich das Haus besuchte. Er schläft für immer und ewig unter Rannas Zauber im tiefsten Keller. Euer Vater und ich haben ihn überdies mit jedem Schutzzeichen gefesselt, das uns bekannt ist. Nein, Kerrigor kann es nicht sein.«

 »Aber wer immer es ist, wir werden uns um ihn kümmern«, versicherte Touchstone voller Entschlossenheit. »Wir vier werden dafür sorgen! Und nun lasst uns von dem Glühwein trinken und uns über angenehmere Dinge unterhalten. Wie war das Mittwinterfest? Habe ich dir schon erzählt, dass auch ich den Vogel der Auferstehung getanzt habe, als ich in deinem Alter war, Sam? Hat es dir Spaß gemacht?«

 »Ich habe die Becher vergessen«, entschuldigte sich Sam und reichte seiner Mutter die noch warme Kanne.

 »Wir können direkt aus der Kanne trinken«, sagte Sabriel, als niemand Touchstones Frage beantwortete. Sie nahm die Kanne und ließ geschickt Wein in ihren Mund rinnen. »Ah, das tut gut! Erzähl mir von deinem Geburtstag, Sam. Hast du ihn genossen?«

 Sam antwortete mechanisch und achtete kaum auf Ellimeres spitze Bemerkungen. Es war offensichtlich, dass seine Eltern noch nicht mit Jall gesprochen hatten, sonst hätten sie andere Fragen gestellt. Er war erleichtert, als sie sich Ellimere zuwandten und sie über ihr Tennis ausfragten und die jungen Männer, die versuchten, diesen neuen Sport zu lernen. Offenbar hatte der Klatsch und Tratsch über seine Schwester größere Kreise gezogen als der über Sams Unzulänglichkeiten. Er wurde erst wieder in die Unterhaltung mit einbezogen, als Ellimere ihn beschuldigte, sich zu weigern, weitere Tennisschläger anzufertigen – was bedauerlich sei, weil niemand sonst so gute Schläger fertigen könne. Sams Versprechen, ein Dutzend herzustellen, lenkte die Aufmerksamkeit aber rasch wieder von ihm ab.

 Die anderen plauderten noch eine Zeit lang, doch die ungewisse Zukunft drückte schwer auf ihnen allen. Sameth ließen die Gedanken an das Buch der Toten und die Glocken keine Ruhe. Was würde er tun, wenn man ihn tatsächlich aufforderte, einen Angriff der Toten abzuwehren? Und vor allem – was würde er tun, wenn es sich tatsächlich herausstellte, dass es der Nekromant war, der ihn im Tod gefoltert hatte? Oder noch schlimmer – was war, wenn es sich um noch mächtigere Feinde handelte, wie Sabriel befürchtete?

 Plötzlich platzte er heraus: »Was ist, wenn dieser Feind nicht hinter Corolini steht? Wenn er etwas anderes tut, während ihr beide nicht da seid?«

 Die anderen, die in ein Gespräch über Heria vertieft waren, die bei einer Feier für den Bürgermeister von Sindel über ihren Kleidersaum gestolpert und gegen Jall Oren geprallt war, blickten erstaunt auf.

 »Wenn es so wäre, könnten wir in einer Woche, spätestens zehn Tagen zurück sein«, beruhigte ihn Sabriel. »Ein Kurierfalke nach Barhedrin, ein Reiter zum Perimeter, eine Telegrafenverbindung nach Corvere, und schon sind wir auf dem Rückweg. Aber was immer dieser Feind – wie du ihn so treffend nennst – auch plant, es müssen Heerscharen von Toten damit verbunden sein. Die Clayr haben mögliche Zukünfte Gesehen, in denen unser Königreich nur noch eine Ödnis ist, in der Tote hausen. Und was sonst könnte so etwas herbeiführen als eine Konzentration von Toten, wie wir sie befürchten? Und dazu kann es nur kommen, wenn diese armen, schutzlosen Flüchtlinge umgebracht werden. Unsere Leute sind zu gut geschützt. Ganz abgesehen davon, dass es im ganzen Königreich keinen Ort gibt, an dem sich zweihunderttausend Menschen aufhalten. Und wenn, dann ganz bestimmt nicht, ohne dass jemand mit Charterzeichen darunter wäre.«

 »Ich weiß nicht, was es sonst sein könnte«, entgegnete Sam bedrückt. »Ich wünschte, ihr würdet hier bleiben.«

 »Abhorsen zu sein ist eine schwere Verantwortung«, sagte Sabriel leise. »Ich kann verstehen, dass du sie nicht gern auf dich nehmen möchtest, nicht einmal, wenn ich sie mit dir teile. Aber es ist unser Los, Sam. Wählt der Schreitende den Pfad oder der Pfad den Schreitenden? Ich bin sicher, dass du deine Sache sehr gut machen wirst und wir bald alle wieder beisammen sind und uns über angenehmere Dinge unterhalten.«

 »Wann brecht ihr auf?« Sam konnte die Hoffnung, dass sie es aufschieben würden, nicht aus seiner Stimme fern halten. Vielleicht wäre er morgen im Stande, mit Sabriel zu reden und sie zu bitten, ihm zur Seite zu stehen, wenn er das Buch der Toten öffnete. Möglicherweise könnte das seine lähmende Furcht vertreiben.

 »Im Morgengrauen«, antwortete Sabriel zögerlich. »Vorausgesetzt, mein Bein ist bis dahin gut genug verheilt. Dein Vater wird mit den Botschaftsangehörigen zu den Nördlichen Barbaren reiten, und ich fliege nach Westen. Aber ich werde mich beeilen und ihn morgen Abend abholen. Dann fliegen wir nach Süden zum Haus und werden versuchen, uns mit Mogget zu besprechen. Anschließend geht es weiter nach Barhedrin und zur Mauer. Vielleicht können wir dabei auch mögliche Spione verwirren, die uns beobachten.«

 »Wir würden wirklich gern länger bleiben«, warf Touchstone ein und blickte traurig auf seine kleine Familie, die so selten beisammen war. »Aber wie immer ruft die Pflicht, und wir müssen ihr folgen.«

 26

 EIN BRIEF VON NICHOLAS

 Sam verließ das Reservoir an diesem Abend mit einer leeren Weinkanne, einem Bandelier mit Glocken, einem schweren Herzen und düsteren Gedanken, die sich nicht verdrängen ließen. Ellimere war an seiner Seite. Sabriel wollte die Nacht in dem Steinkreis verbringen, damit ihre Heilung voranschreite. Touchstone blieb bei ihr.

 Sam und Ellimere verstanden, dass ihre Eltern allein sein wollten. Vielleicht, um über die Unzulänglichkeiten ihres Sohnes zu sprechen, dachte Sam, während er müde die Treppe hinaufstieg, mit dem Glockenpaket in der Hand.

 Vor ihren Gemächern wünschte Ellimere ihm beinahe freundlich eine gute Nacht, doch Sam ging nicht zu Bett. Stattdessen stieg er die Wendeltreppe zu seiner Turmwerkstatt hinauf und sagte das Wort, das die Charterlichter erstrahlen ließ. Dann legte er die Glocken in ein anderes Schränkchen als das, in dem er das Buch aufbewahrte. Damit waren sie zwar außer Sicht, aber nicht aus seinem Gedächtnis. Anschließend nahm er halbherzig seine Arbeit an einem sechs Zoll großen Cricketschlagmann wieder auf, der teils zum Aufziehen war, teils durch Chartermagie belebt wurde. Vielleicht würde er irgendwann zwei komplette Mannschaften anfertigen und sie gegeneinander spielen lassen, doch weder der Aufzugsmechanismus noch die Magie funktionierten zu seiner Zufriedenheit.

 Jemand klopfte an die Tür. Sam ignorierte es. Wenn es ein Diener war, würde er rufen oder davongehen. War es Ellimere, würde sie ohnehin einfach ins Zimmer stürmen.

 Es klopfte noch einmal, und ein gedämpfter Ruf war zu hören. Dann vernahm Sam, wie etwas unter der Tür hindurchgeschoben wurde, gefolgt von Schritten, die sich die Treppe hinunter verloren. Sam öffnete und entdeckte ein flaches Silbertablett vor der Tür, auf dem ein zerfledderter Brief lag. Seinem Zustand nach zu urteilen, musste er aus Ancelstierre stammen – und das bedeutete, dass er von Nicholas kam.

 Sam seufzte, schlüpfte in seine weißen Baumwollhandschuhe und griff nach einer Pinzette. Wie immer war der Empfang eines Briefes von Nick mehr eine forensische Untersuchung als ein Lesevergnügen. Er nahm das Tablett, ging damit zu seinem Werktisch, wo die Charterzeichen am hellsten waren, und begann mit der mühsamen Wiederherstellung des Briefes.

 Eine halbe Stunde später, als die Uhr vom Grauen Tor Mitternacht schlug, hatte Sam Nicks Nachricht wie ein Puzzle so weit zusammengefügt, dass sie einigermaßen lesbar war. Er beugte sich darüber, und sein Gesicht wurde finsterer, je weiter er mit der Lektüre kam.

 Lieber Sam,

 danke, dass du mir das Visum für das Alte Königreich besorgt hast. Ich verstehe nicht, wieso euer Konsul in Bain so gezaudert hat, es auszustellen. Gut, dass du ein Prinz bist und da mitzureden hast. Hier bei uns hatte ich keine Schwierigkeiten. Vater verständigte Onkel Edward, der die Sache in die Hand nahm. Stell dir vor, in Corvere wusste so gut wie niemand, dass es überhaupt möglich war, eine Erlaubnis zur Überquerung des Perimeters zu bekommen. Ich finde, das beweist, dass Ancelstierre und das Alte Königreich gar nicht so verschieden sind. Da wie dort kommt es auf Beziehungen an.

 Ich werde also morgen von Awengate aufbrechen, und wenn die Zugverbindungen gut sind, dürfte ich am Samstag in Bain sein und am 15. über der Mauer. Ich weiß, das ist früher, als wir vereinbart hatten, deshalb wirst du mich nicht abholen können. Aber ich reise nicht allein. Ich habe einen Führer angeheuert – einen ehemaligen Perimeterscout, mit dem ich zusammengerumpelt bin. Buchstäblich. Er überquerte die Straße, um nicht in eine Demonstration der Nationalisten zu geraten. Dabei ist er gestolpert und hat mich fast umgeworfen. Darüber kann ich nur froh sein, da er das Alte Königreich gut kennt. Er hat auch etwas bestätigt, das ich über ein seltsames Phänomen gelesen habe, die so genannte Blitzfalle. Er hat sie gesehen, und sie scheint es wirklich wert zu sein, dass man sie studiert. Auf dem Weg zu eurer zweifellos schönen Hauptstadt Belisaere werden wir uns also diese Blitzfalle anschauen. Mein Führer schien übrigens gar nicht überrascht zu sein, dass ich dich kenne. Vielleicht lässt er sich von königlichem Geblüt genau so wenig beeindrucken wie einige unserer ehemaligen Schulkameraden.

 Jedenfalls, diese Blitzfalle liegt offenbar nahe einem Städtchen namens Kante, das fast direkt auf dem Weg nach Norden zu finden ist. Wenn ihr Burschen nur etwas für normale Landkarten übrig hättet und euch nicht nur auf eine mystische Einprägung verlassen würdet, unterstützt durch leere Papierstückchen!

 Ich freue mich sehr, dich in deiner heimatlichen Umgebung zu sehen – fast so sehr wie darauf, die seltsamen Anomalien eures Alten Königreichs zu ergründen. Es gibt erstaunlich wenig Schriftliches darüber. Die Collegebibliothek hat nur ein paar alte und von Aberglauben gefärbte Schriften darüber, und auch in Radford gibt es nicht viel mehr darüber zu finden. Auch in den Zeitungen wird das Alte Königreich nie erwähnt, jedenfalls nicht namentlich, zum Beispiel, wenn Corolini im Parlament darüber redet, »Unerwünschte und Südlinge« in den »extremen Norden« zu senden, wie er es nennt. Ich nehme an, ich werde eine Art Vorhut seiner »Unerwünschten« sein.

 Das gesamte Wissen über das Alte Königreich ist unter einem Mantel des Schweigens verborgen, darum bin ich überzeugt, dass ein ehrgeiziger junger Wissenschaftler dort vieles entdecken und der Welt offenbaren kann. Ich hoffe, du hast dich wieder ganz erholt. Ich habe mich ebenfalls lange nicht so wohl gefühlt. Ich hatte Schmerzen in der Brust, die offenbar von einer Art Bronchitis herzurühren scheinen. Seltsamerweise werden sie schlimmer, je weiter ich in den Süden komme. Ganz schrecklich waren sie in Corvere, wahrscheinlich, weil die Luft dort so verschmutzt ist. Den vergangenen Monat habe ich in Bain zugebracht und hatte dort kaum Probleme mit dem Atmen. Ich vermute, dass ich mich in eurem Alten Königreich, wo die Luft ja vollkommen rein sein soll, noch besser fühlen werde. Jedenfalls kann ich es kaum erwarten, dich bald wiederzusehen.

 Herzliche Grüße von deinem Freund

 Nicholas Sayre

 PS: Ich glaube dir nicht, dass Ellimere wirklich sechs Fuß groß ist und zweihundert Pfund wiegt! Wenn es so wäre, hättest du es schon viel eher erwähnt!

 Sameth achtete darauf, den Brief nicht noch mehr zu beschädigen, als er ihn in einer Mappe verstaute.

 Nachdem er eine Zeit lang gebastelt hatte, griff er wieder nach dem Brief, in der Hoffnung, dass die Worte sich inzwischen geändert hätten. Nick würde doch nicht wirklich mit nur einem einzigen – und möglicherweise nicht vertrauenswürdigen – Führer die Grenze zum Alten Königreich überschreiten? War ihm denn nicht klar, wie gefährlich das Grenzland vor der Mauer war? Vor allem für einen Ancelstierrer, der weder ein Charterzeichen noch irgendwelches Gespür für Magie hatte. Nick würde nicht einmal feststellen können, ob sein Führer ein echter Mensch oder ein schuldbeladener Charterträger war – oder vielleicht gar ein Geschöpf Freier Magie, mächtig genug, den Perimeter zu überqueren, ohne entdeckt zu werden.

 Bei dieser Vorstellung biss Sam sich so fest auf die Lippe, dass er vor Schmerz aufschrie. Er konsultierte seinen Almanach, nach dem der Fünfzehnte vor drei Tagen gewesen war. Nick musste die Mauer also bereits überquert haben. Das hieß, es war zu spät, ihn abzufangen; nicht einmal mit einem Papiersegler wäre es noch zu schaffen. Es brächte auch nichts mehr, einen Kurierfalken mit Anweisungen für die Wachen zu senden: Nick hatte ein Visum für sich und einen Diener. Inzwischen befand er sich wahrscheinlich im Grenzgebiet und näherte sich Kante.

 Kante! Sam biss sich noch fester auf die Lippe. Das war viel zu nahe am Roten See und an dem Gebiet, wo die Nekromantin Chlorr die Steine vernichtet hatte und wo sich jetzt der Feind befand und seine Pläne gegen das Königreich ausbrütete. Es war der schlimmste Ort, an den Nick sich begeben konnte!

 Ein Klopfen an der Tür riss Sam aus seinen Gedanken. Gereizt rief er: »Wer ist da?«

 »Ich«, rief Ellimere und war bereits durch die Tür. »Ich hoffe, ich störe dich nicht bei der Erschaffung von etwas Bedeutendem?«

 »Nein«, antwortete Sam wachsam. Er deutete schulterzuckend auf seinen Werktisch und gab ihr auf diese Weise zu verstehen, dass er mit der Arbeit nicht so recht vorankam.

 Ellimere schaute sich interessiert um, denn üblicherweise schob Sam sie immer gleich aus dem Raum, wenn sie ihn besuchen wollte. Sam hatte das kleine Turmzimmer als Geschenk zu seinem sechzehnten Geburtstag bekommen und es seither ausgiebig genutzt. Momentan standen die beiden Werktische voller Gerätschaften, die Ellimere fremd waren. Sie erblickte auch Cricketspieler-Figürchen, dünne Gold- und Silberbarren, Spulen mit Bronzedraht, verstreut liegende Saphire und eine kleine, aber noch rauchende Esse, die in den ehemaligen Kamin des Zimmers eingebaut war.

 Und überall war Chartermagie. Schwindende Charterzeichen schwebten in der Luft, krochen träge über Wände und Decke und sammelten sich am Kamin. Offensichtlich schuf Sameth keinen einfachen Modeschmuck oder die versprochenen Tennisschläger.

 »Was tust du zurzeit?«, fragte Ellimere neugierig. Einige der schwindenden Chartersymbole waren überaus mächtig – Zeichen, die sie nicht ohne weiteres benutzen würde.

 »Nichts, was dich interessieren würde«, erwiderte Sam kurz angebunden.

 »Woher willst du das wissen?«, fragte Ellimere gereizt.

 »Schon gut, schon gut. Ich mache Spielzeugfiguren«, knurrte Sam und hob den kleinen Schlagmann hoch, der plötzlich den winzigen Schläger schwang, ehe er wieder reglos verharrte. »Ich bastle Spielzeug. Ich weiß, dass das keine passende Beschäftigung für einen Prinzen ist und dass ich schlafen sollte, um frisch zu sein für einen schönen Tag mit Tanzunterricht und Schiedsgericht, aber ich kann einfach nicht schlafen.«

 »Ich auch nicht«, gestand Ellimere, setzte sich auf den freien Stuhl und fügte hinzu: »Ich mache mir Sorgen um Mutter.«

 »Sie sagte, dass ihr Bein wieder heilen wird. Das machen die Großen Steine.«

 »Dieses Mal, ja. Sie braucht Hilfe bei der Arbeit, Sam, und du bist der Einzige, der ihr helfen kann.«

 »Ich weiß«, murmelte Sam. Er wich ihrem Blick aus und schaute auf Nicks Brief.

 »Nun ja«, fuhr Ellimere seltsam verlegen fort. »Ich wollte dir nur sagen… du musst lernen, Abhorsen zu sein. Es gibt im Augenblick nichts Wichtigeres, Sam. Wenn du mehr Zeit dazu brauchst, musst du es nur sagen, dann ändere ich den Plan, der für dich aufgestellt wurde.«

 Sam blickte sie überrascht an. »Du meinst, du würdest mir den Tanz des Vogels ersparen? Und diese öden Nachmittagspartys mit den dummen Schwestern deiner Freundinnen?«

 »Sie sind nicht…«, begann Ellimere, holte dann aber tief Luft. »Ja. Alles ist nun anders. Wir wissen jetzt, was vorgeht. Ich selbst werde mehr Zeit bei den Gardisten verbringen. Ich muss bereit sein.«

 »Bereit sein?«, fragte Sam. »So bald schon?«

 »Ja«, antwortete Ellimere. »Selbst wenn Mutter und Vater in Ancelstierre Erfolg haben, wird es Schwierigkeiten geben. Wer immer hinter alledem steckt – er wird nicht untätig bleiben, während wir seine Pläne aufzuhalten versuchen. Etwas wird geschehen und wir müssen bereit sein. Du musst bereit sein, Sam. Das ist alles, was ich sagen wollte.« Sie stand auf und ging.

 Sam starrte ins Leere. Er musste der Abhorsen-Nachfolger werden, auch wenn es ihm noch so schwer fiel. Er musste gegen den Feind kämpfen, wer immer der auch war. Das Volk erwartete es. Alle verließen sich auf ihn. Auch Nicholas…

 Plötzlich war Sam voller neuer Entschlusskraft. Sein Freund befand sich in Gefahr, und er musste losziehen, um ihn zu retten, musste sich für einige Zeit vom Buch der Toten und von seinen offiziellen Verpflichtungen lösen. Wahrscheinlich würde er Nick ziemlich schnell finden und in Sicherheit bringen, vor allem, wenn er einen Trupp Gardisten mitnahm. Wie Sabriel gesagt hatte, bestand wenig Gefahr, dass die Toten während des Frühjahrshochwassers etwas unternahmen.

 Tief in seinem Innern sagte ihm eine leise Stimme, dass er im Grunde genommen davonrannte. Doch Sam erstickte das Stimmchen mit wichtigeren Gedanken und blickte nicht einmal zu den Wandschränkchen mit dem Buch und den Glocken.

 Sobald er die Entscheidung getroffen hatte, überlegte Sam, wie er seine Pläne in die Tat umsetzen konnte. Ellimere würde ihn nie fortlassen, so viel war klar; deshalb musste er seinen Vater bitten – und das bedeutete, dass er vor dem Morgengrauen aufstehen musste, um mit Touchstone zu reden.

 27

 SAM TRIFFT EINE ENTSCHEIDUNG

 Trotz seiner guten Absichten verschlief Sam und verpasste Touchstones Aufbruch vom Schloss. In der Hoffnung, ihn noch am Südtor einzuholen, rannte er den Schlosshügel hinunter und die breite Straße entlang, die Sternenallee, die ihren Namen den winzigen Metallsonnen verdankte, die ins Pflaster eingelassen waren. Zwei Gardisten begleiteten ihn und hielten trotz des Gewichts ihrer Kettenrüstungen, ihrer Helme und schweren Stiefel mühelos Schritt.

 Sam hatte gerade jenen Teil der Eskorte seines Vaters entdeckt, die den Abschluss bildete, als er plötzlich Fanfaren hörte. Er sprang auf einen Karren und spähte über die Köpfe der Menge. Gerade noch konnte er seinen Vater durch das hohe Tor von Belisaere reiten sehen. Touchstones rotgoldener Umhang fiel hinter ihm über den Rücken des Pferdes, und die Morgensonne ließ seinen Helm mit dem Kronreif erstrahlen, ehe er in den Schatten des Tores eintauchte.

 Je zwanzig hoch gewachsene Gardisten, Männer und Frauen, ritten vor und hinter dem König. Kettenrüstungen schimmerten durch die senkrechten Schlitze in ihren rot-goldenen Überwürfen. Sam wusste, dass die Gardisten morgen mit jemandem, der wie Touchstone gewandet war, weiter nach Norden reiten würden, während der König mit Sabriel südwärts nach Ancelstierre zu fliegen beabsichtigte, wo sie den Tod von zweihunderttausend Menschen verhindern wollten, die nicht wussten, was sie erwartete.

 Sameth blickte den Reitern nach, bis alle verschwunden waren und wieder normaler Verkehr einsetzte: Fußgänger, Pferde, Wagen, Esel, Schubkarren, Bettler… alles strömte an ihm vorbei, ohne dass er es wahrnahm.

 Er hatte Touchstone verpasst. Nun musste er seinen Entschluss ganz alleine fassen.

 Selbst als er sich zur Straßenmitte begab und in die Gegenrichtung des dichten, aus der Stadt strömenden Verkehrs steuerte, blieb er geistesabwesend. Dass er nicht mit anderen Fußgängern zusammenstieß, verdankte er nur der Begleitung der zwei stämmigen Gardisten.

 Seit Nicholas’ Nachricht musste Sam immerzu darüber nachdenken, wie er seinem Freund helfen könnte. Er zweifelte nicht an der Echtheit des Briefes, und er war der Einzige, der Nick gut genug kannte, um ihn aufzuspüren – der Einzige, der durch ein Band der Freundschaft, durch das Suchmagie fließen konnte, mit Nick verbunden war.

 Folgerichtig war er der Einzige, der Nicholas vor Schwierigkeiten retten konnte, die sich am Roten See zusammenbrauten.

 Doch das bedeutete, dass er Belisaere verlassen und seine Pflichten im Stich lassen musste. Und Ellimere würde ihm ganz sicher nicht die Erlaubnis dazu geben. Diese und andere Gedanken gingen ihm durch den Kopf, als er und seine Gardisten unter einem der riesigen Aquädukte hindurchgingen, welche die Stadt mit sauberem Schneeschmelzwasser versorgten. Die Aquädukte hatten sich auch auf andere Weise bewährt. Das schnell fließende Wasser hatte sich als Schutz gegen die Toten erwiesen, vor allem während der zwei Jahrhunderte des Interregnums.

 Auch daran dachte Sameth, als er das Tosen des Aquädukts über seinem Kopf hörte. Einen Moment zwickte ihn das schlechte Gewissen. Er selbst sollte ja die Stadt und das Land gegen die Toten schützen.

 Sam verließ den kühlen Schatten des Aquädukts und folgte der Sternenallee, ehe er den gewundenen Königsweg hinaufstieg, der zum Schlosshügel führte. Vermutlich wartete Ellimere bereits auf ihn, da sie beide an diesem Morgen dem Schiedsgericht beisitzen sollten. Ellimere würde kühl und unnahbar sein in ihrer schwarzweißen Gerichtsrobe, den Elfenbein- und den Gagatstab in Händen, die beim Zauber der Wahrheitsfindung eingesetzt wurden. Und sie würde sehr verärgert sein, dass er, Sam, verschwitzt, schmutzig, unpassend gekleidet und nicht vorbereitet war – seine Stäbe waren verschwunden. Allerdings vermutete er, dass sie nur unters Bett gerollt waren.

 Das Schiedsgericht. Die Verpflichtungen für das Fest. Tennisschläger. Das Buch der Toten. Alles brandete wie eine gewaltige dunkle Woge auf ihn zu, die ihn zu verschlingen drohte.

 »Nein!«, flüsterte er und blieb so abrupt stehen, dass seine beiden Gardisten ihn beinahe anrempelten. »Ich werde gehen. Heute Abend breche ich auf!«

 »Was habt Ihr gesagt, Sir?«, fragte Tonin, die jüngere der beiden Gardisten. Sie war so alt wie Ellimere, mit der sie seit ihrer Kindheit eine tiefe Freundschaft verband. Bei Sams seltenen Ausflügen in die Stadt gehörte sie fast immer zu seiner Eskorte, und er war sicher, dass sie der Prinzessin jeden seiner Schritte meldete.

 »Ach, nichts, Tonin.« Sameth schüttelte den Kopf. »Ich hab nur laut gedacht. Das liegt vielleicht daran, dass ich es nicht gewohnt bin, so früh am Morgen aufzustehen.«

 Tonin und der andere Gardist tauschten hinter seinem Rücken Blicke der Belustigung aus. Auch sie standen jeden Morgen sehr früh auf, es schien ihnen jedoch nichts auszumachen.

 Sameth wusste nicht, was seine Gardisten dachten, als sie auf der Hügelkuppe angekommen waren und den kühlen Hof mit dem Springbrunnen in der Mitte betraten, der zum Westflügel des Schlosses führte. Doch er hatte die Blicke bemerkt, die sie gewechselt hatten, und war überzeugt, dass sie ihn nicht gerade für einen perfekten Prinzen hielten. Vermutlich teilten die meisten Bürger der Stadt diese Meinung. Das schmerzte Sam. Schließlich war er einer der klügsten Schüler in Ancelstierre gewesen und hatte sich in allem hervorgetan, was wichtig war. Cricket im Sommer und Rugby im Winter. Und er war der Beste in Chemie und allen anderen Fächern gewesen. Aber hier konnte er anscheinend gar nichts richtig machen.

 Die Gardisten verließen ihn vor seinem Gemach, doch weder legte Sam seine Gerichtsroben sofort bereit, noch machte er Anstalten, die Waschschüssel und die Kanne im gefliesten Alkoven zu benutzen, der ihm als Badezimmer diente. Das Schloss, das vor vielen Jahren bei der großen Feuersbrunst ein Raub der Flammen geworden war, hatte nur mit beschränkten Mitteln wieder aufgebaut werden können. Daher verfügte das Gebäude weder über die Dampfrohre und Heißwassersysteme des Abhorsen-Hauses noch des Clayr-Gletschers. Sam hatte jedoch Pläne für ein solches System. Es gab sogar noch einige der ursprünglichen Anlagen tief unter dem Schlossberg. Sam hatte nur noch nicht die Zeit gehabt, sich ein Bild von der Magie und der Technik zu machen, die für ihre Wiedererschließung erforderlich waren.

 »Ich werde gehen!«, sagte er entschlossen und blickte dabei auf das Wandgemälde, das eine Ernteszene darstellte. »Die Frage ist nur, wie.«

 Fünf Minuten ging er in dem kleinen Zimmer auf und ab, ehe er eine Entscheidung traf und vor dem Silberspiegel stehen blieb, der an der Wand rechts von seinem schlichten Bett stand.

 »Ich werde jemand anderes sein«, sagte er, »nicht Prinz Sameth, sondern Sam, ein Handelsreisender, der sich wieder seinen Leuten anschließt, nachdem er in Belisaere Heilung von einer Krankheit gesucht hat.«

 Er lächelte und betrachtete sich im Spiegel. Prinz Sameth blickte ihm entgegen, elegant in rotgoldenem Wams, einem verschwitzten weißen Linnenhemd, hellbrauner Rehlederhose und Kniestiefeln mit vergoldeten Absätzen. Über diesem Hofstaat schaute ihm ein gewinnendes Gesicht entgegen, das Sam allerdings für zu jung, zu offen, zu weich hielt und das keine Erfahrungen widerspiegelte. Er brauchte eine Narbe oder eine gebrochene Nase oder dergleichen, um seine Rolle als Handelsreisender glaubhaft spielen zu können.

 Während er sich betrachtete, griff er in den endlosen Fluss der Charter, suchte hier ein Zeichen aus, dort ein Symbol und verband sie im Kopf zu einer Kette. Dann machte er mit dem Zeigefinger das endgültige Charterzeichen, worauf die Kette als glühende Konstellation magischer Symbole in der Luft erschien.

 Sameth betrachtete sie eingehend und überprüfte den Zauber, ehe er in das glühende Muster trat. Die Zeichen wurden bei der Berührung seiner Haut heller, sprühten gegen das Charterzeichen auf seiner Stirn und flossen in Streifen goldenen Feuers über sein Gesicht.

 Er schloss die Augen, als das Feuer sie erreichte. Mit aller Kraft ignorierte er das Kribbeln unter den Lidern und den plötzlichen Niesreiz. Ein paar Minuten blieb er reglos stehen, bis das Kribbeln aufgehört hatte. Dann nieste er heftig, atmete tief ein – und öffnete die Augen.

 Im Spiegel war dieselbe Gewandung zu sehen wie zuvor, in der ein Mann von gleicher Statur steckte. Aber das Gesicht hatte sich verändert. Sam der Handelsreisende blickte aus dem Spiegel, ein Mann, der Prinz Sameth vage ähnelte, aber ohne Zweifel mehrere Jahre älter war und einen gepflegten Schnurrbart und Spitzbart trug. Sein Haar war nun von anderer Farbe, heller und glatter und im Nacken länger.

 Besser. Viel besser. Sameth – nein, Sam der Handelsreisende – zwinkerte dem Spiegelbild zu und begann sich umzuziehen. Seine alte lederne Jagdkleidung war am besten geeignet, dazu ein paar schlichte Hemden. Einen Umhang konnte er sich in der Stadt kaufen. Ebenso ein Pferd. Auch ein Schwert, da er ja seine mit Chartermagie versehene Klinge, die ihm seine Mutter zum sechzehnten Geburtstag geschenkt hatte, nicht mitnehmen konnte. Sie ließ sich nicht durch Magie verändern und wäre zu auffällig.

 Aber er konnte ein paar von den Dingen mitnehmen, die er selbst angefertigt hatte, wurde ihm bewusst, als er aus den Stiefeln schlüpfte. Er kramte ein Paar abgetragene, aber immer noch sehr strapazierfähige Schaftstiefel aus schwarzem Kalbsleder hervor.

 Als er an seine Turmwerkstatt dachte, kam ihm unweigerlich das Buch der Toten in den Sinn. Also, das würde er bestimmt nicht mitnehmen. Er wollte nur rasch die Treppe hinauf und sich verschiedene Sachen holen, außerdem seine Ersparnisse an Goldnobels und Silberdeniers, und dann sofort aufbrechen.

 Nur konnte er so, wie er jetzt aussah, nicht zum Werkraum laufen. Außerdem musste er noch Ellimeres Verdacht zerstreuen, sonst würde man ihn verfolgen und zurückbringen – mit Gewalt, denn die Gardisten würden vorrangig Ellimeres Befehlen gehorchen, nicht seinen.

 Er seufzte und setzte sich aufs Bett, die Stiefel in der Hand. Offenbar würde diese Flucht – oder vielmehr Rettungsexpedition – mehr an Vorbereitung benötigen, als er gedacht hatte. Er musste einen provisorischen Chartersendling anfertigen, ein glaubwürdiges Duplikat seiner Person, und sich eine Situation ausdenken, die Ellimere davon abhielt, zu genau nachzusehen…

 Er konnte behaupten, ungestört im Buch der Toten studieren zu müssen und dass er zu diesem Zweck drei Tage in seinem Werkzimmer bleiben müsse. Auf diese Weise würde er einen guten Vorsprung gewinnen. Das hieß aber nicht, dass Sam gar nicht mehr daran arbeiten wollte, Abhorsen zu werden. Doch die drei Wochen, die er wahrscheinlich benötigte, um Nicholas zu retten, waren ihm erst einmal wichtiger als drei Wochen Studium, die er nach seiner Rückkehr mühelos nachholen konnte.

 Selbst wenn Ellimere die Clayr bat, seinen Aufenthaltsort zu ermitteln, müsste der dreitägige Vorsprung genügen. Falls sie am dritten Tag herausfand, was geschehen war, und einen Kurierfalken zu den Clayr sandte, würde es mindestens zwei Tage dauern, bevor diese antworteten. Das waren insgesamt fünf Tage.

 Bis dahin würde er die halbe Strecke nach Kante zurückgelegt haben. Oder zumindest ein Viertel des Weges, dachte Sam und versuchte sich zu erinnern, wie weit entfernt die kleine Stadt am Roten See tatsächlich war. Er musste sich eine Karte besorgen und das neueste Sehr nützliche Reisehandbuch konsultieren, um nachzusehen, wo er unterwegs Station machen konnte.

 Es mussten wahrhaftig noch viele Dinge erledigt werden, ehe er entkommen konnte! Sam ließ die Stiefel fallen und stellte sich wieder vor den Spiegel. Er musste den Zauber erst einmal entfernen, wollte er nicht von seinen eigenen Gardisten festgenommen werden.

 Wer hätte gedacht, dass es so viele Hürden zu überwinden galt, ehe das große Abenteuer überhaupt begonnen hatte?

 Sam machte sich daran, den Charterzauber, der ihn verwandelt hatte, aufzulösen, indem er die Zeichen und Symbole in die Charter zurückfallen ließ. Sobald das erledigt war, wollte er zum Turmzimmer hinaufsteigen und sich dort um die Vorbereitungen kümmern. Vorausgesetzt natürlich, dass Ellimere ihn nicht abfing und zum Schiedsgericht schleppte.

 28

 SAM DER HANDELSREISENDE

 Ellimere fing Sam tatsächlich ab, und so saß er den Rest des Tages im Schiedsgericht, bei dem es um folgende Fälle ging: Um einen Dieb, der trotz des Wahrheitsfindungszaubers so sehr log, dass sich sein Gesicht bei jeder Lüge gelb verfärbte. Um die Schlichtung eines Besitzanspruchs, der sich als problematisch erwies, da die ursprünglichen Kontrahenten gestorben waren und beide Parteien gegensätzliche Behauptungen aufstellten. Um die rasche Verurteilung von kleinen Dieben und Gaunern, die auf die Nachsicht des Gerichts hofften, wenn sie ihre Taten sofort gestanden und nicht unter Zauber zur Wahrheit gezwungen werden mussten. Und um die ausgedehnte und langweilige Rede eines Advokaten, die sich obendrein als völlig nutzlos erwies, weil es dabei um ein Gesetz ging, das durch Touchstones Reformen schon vor über zehn Jahren abgeschafft worden war.

 Der Abend war frei von offiziellen Pflichten, allerdings hatte Ellimere beim Dinner wieder einmal eine jüngere Schwester einer ihrer zahllosen Freundinnen neben Sam gesetzt. Zu ihrer Überraschung unterhielt Sam sich sehr angeregt mit ihr.

 Nach dem Dinner erklärte Sam seiner Schwester, dass er die nächsten drei Tage in Ruhe studieren und sich zu diesem Zweck in tiefe Konzentration versetzen müsse. Er würde sich Essen und Trinken aus der Hofküche besorgen und sich die ganze Zeit in seinem Zimmer aufhalten, wo er auf gar keinen Fall gestört werden dürfe. Ellimere nahm diese Neuigkeit überraschend gut auf, was Sam ein schlechtes Gewissen bereite. Doch selbst das konnte seine wachsende Erregung nicht zügeln, und die langen Stunden, in denen er einen Sendling seines Selbst erschuf, steigerten seine gespannte Aufregung noch. Als er kurz nach Mitternacht fertig war, glich der Sendling ihm aus einiger Entfernung; doch wenn man sich ihm näherte, war der Unterschied augenfällig. Immerhin konnte er »Verschwinde!« und »Ich habe zu tun!« rufen, wenn jemand auf dem Flur stand, und seine Stimme klang fast so wie die von Sam. Alles in allem war sein Doppelgänger durchaus gelungen.

 Sam begab sich in sein Werkzimmer und holte, was er an Geld besaß, außerdem einige seiner Bastelarbeiten, die sich für die Reise als nützlich erweisen konnten. Auf die Wandschränkchen, die wie mürrische Wächter in den Zimmerecken hingen, blickte er nicht, träumte jedoch von ihnen, als er schließlich zu Bett ging: Im Traum sah er sich die Treppe wieder hinaufsteigen, die Schränkchen öffnen, das Glockenbandelier umschnallen und das Buch aufschlagen. Und als er darin las, flammten die Worte auf, trugen ihn zum Tod in den eisigen Fluss, und er konnte nicht mehr atmen…

 Als er aus dem Schlaf schreckte, stellte er fest, dass die Decken sich um seinen Hals gewickelt hatten und ihm die Luft abschnürten. Ein Gefühl panischer Angst überfiel ihn, bis ihm bewusst wurde, wo er sich befand. Sein rasender Herzschlag beruhigte sich. Außerhalb seines Zimmers schlug eine Uhr die vierte Morgenstunde. Sam hörte die Wächter, die ihre Runde drehten und sich dabei unterhielten. Er hatte nur drei Stunden geschlafen, doch es war an der Zeit, aufzustehen und sich in den Zauber zu hüllen. Sam der Handelsreisende musste die vertraute Umgebung verlassen.

 Es war noch dunkel, als er sich in der Kühle vor dem Morgengrauen aus dem Schloss stahl. In Chartersprüche der Stille und Unsichtbarkeit gehüllt, schlich er die Treppe und den steil abfallenden Korridor zu den Gärten hinunter. Er wich dem Wachposten aus, der zwischen den Rosen auf der untersten Terrasse patrouillierte, und gelangte zu einer Außentür, die sowohl durch Stahl wie auch durch Zauber verschlossen war. Zum Glück hatte Sam den Schlüssel für dieses Schloss an sich gebracht, und die Tür erkannte ihn an seinem Charterzeichen.

 Auf dem Stück zum Königsweg schlang er seine schweren Satteltaschen über die Schulter und fragte sich, ob er den Inhalt vielleicht noch einmal durchsehen und etwas zurücklassen sollte, zumal die Taschen an den Nähten aufzuplatzen drohten. Doch ihm fiel nichts ein, was er entbehren konnte; schließlich hatte er nur das Notwendigste eingepackt: eine Uhr, Hemden, Hosen und Unterwäsche zum Wechseln, Nähzeug, einen Beutel mit Toilettensachen, Seife sowie einen Rasierer, den er eigentlich noch gar nicht brauchte, das Sehr nützliche Reisehandbuch, Streichhölzer, leichte Schuhe, zwei Goldbarren, eine Ölhaut, die man als provisorisches Zelt benutzen konnte, eine Flasche Weinbrand, ein Stück gepökeltes Rindfleisch, einen Laib Brot, drei Ingwerkekse und ein paar Dinge, die er selbst gebastelt hatte. Außer dieser Ausrüstung in den Satteltaschen hatte er nur einen breitkrempigen Hut, einen Säckel am Gürtel und einen verhältnismäßig unauffälligen Dolch. Er würde als Erstes auf dem Markt im Zentrum Halt machen, dort ein Schwert kaufen und sich anschließend zum Pferdemarkt begeben, um ein Reittier zu erstehen.

 Als er auf den Königsweg trat und ins Gewimmel von Männern, Frauen, Kindern, Hunden, Pferden, Maultieren, Karren, Bettlern und was sonst noch alles eintauchte, fühlte Sam sich besser als seit Jahren. Es war das gleiche Gefühl von Freude und Erwartung, das er als Kind an seinen Geburtstagen empfunden hatte, wenn er tun durfte, was ihm Spaß machte: herumtollen, kreischen, lachen.

 Sam lachte jetzt tatsächlich – in einem tieferen Ton, der zu seiner neuen Persönlichkeit passen sollte. Es klang anfangs etwas angestrengt, beinahe wie ein Gurgeln, aber das störte ihn nicht. Seinen mit Chartermagie erschaffenen Schnurrbart zwirbelnd, beschleunigte er seine Schritte.

 Auf ins Abenteuer! Auf, Nicholas zu retten!

 Drei Stunden später war der größte Teil seiner frühmorgendlichen Begeisterung wieder geschwunden. Seine Tarnung als Handelsreisender war sehr brauchbar, um nicht erkannt zu werden, doch sie half ihm nicht bei den Kaufleuten und Pferdehändlern. Handelsreisende waren als Kunden nicht sehr beliebt, denn sie hatten selten klingende Münze und zogen Tauschgeschäfte vor.

 Selbst für Ende des Frühjahrs war es erstaunlich warm, was den Schwertkauf auf dem überfüllten Markt zu einer schweißtreibenden, unangenehmen Aufgabe machte; jede Sekunde erschien Sam wie eine Stunde.

 Beim Pferdehandel war es noch schlimmer. Schwärme von Fliegen stürzten sich auf Mensch und Tier und machten den Aufenthalt im Freien zur Hölle. Kein Wunder, dachte Sameth, dass König Anstyr schon vor vielen Jahrhunderten den Pferdemarkt drei Meilen vor die Stadt verbannt hatte. Während des Interregnums waren die Geschäfte auch hier zurückgegangen, doch unter Touchstones Herrschaft hatte der Markt sich wieder belebt. Jetzt nahmen die Stallungen, Koppeln und Verkaufsplätze gut eine Quadratmeile ein. Und auf den Weiden rund um den eigentlichen Pferdemarkt tollten weitere Pferde. Angesichts dieser riesigen Auswahl das richtige Pferd zu finden, kostete Zeit, und für die besseren Tiere gab es stets viele Interessenten. Käufer kamen aus dem ganzen Königreich; selbst Barbaren aus dem Norden kauften gern hier ein, vor allem zu dieser Jahreszeit.

 Trotz der Menschenmengen, der Fliegenschwärme und Händler, die ihn übervorteilen wollten, beendete Sameth seine beiden Einkäufe voller Zufriedenheit. Ein unscheinbares, aber brauchbares Schwert, das in einer Scheide aus Haifischhaut steckte, hing an seiner Hüfte. Eine ziemlich unruhige braune Stute folgte ihm; ihr Zügel sorgte dafür, dass sie ihren neurotischen Anwandlungen nicht nachgeben konnte. Trotzdem schien die Stute durchaus brauchbar zu sein; sie war weder zu auffällig noch zu teuer. Sam spielte mit dem Gedanken, sie Tonin zu nennen, nach seiner ungeliebten Gardistin, fand dann jedoch, dass dies kindisch und rachsüchtig wäre. Ihr vorheriger Besitzer hatte sie rätselhafterweise »Sprosse« genannt – dabei würde Sam bleiben.

 Als sie aus dem Gewühl und Gestank des Pferdemarkts heraus waren, saß Sam auf und lenkte Sprosse durch den Verkehrsstrom, vorbei an Straßenhändlern, die ihre Waren verkauft hatten und die Stadt nun mit leeren Karren verließen, während andere mit schwer beladenen Wagen ankamen. Nicht weit außerhalb der Stadt überholte ihn ein Kurier des Königs auf einem schwarzen Vollblut, für das die Interessenten auf dem Markt hoch geboten hätten. Später ritten vier Gardisten an ihm vorbei, die nur deshalb ihr Tempo halten konnten, weil sie bei jeder Wachstation ihre Pferde gegen frische tauschten. Beide Male duckte Sam sich im Sattel und zog seinen Hut tiefer ins Gesicht, obwohl sein Tarnzauber noch anhielt und kein Mensch auch nur einen Blick an ihn verschwendete.

 Mit Hilfe des Sehr nützlichen Reisehandbuchs hatte Sam sich seine erste Rast ausgesucht. Er würde den Schmalen Weg entlang der Landenge nehmen, die Belisaere mit dem Festland verband, dann die Straße Richtung Süden nach Orchyre. Er hatte zuerst daran gedacht, westwärts bis Sindel zu reiten und von dort zum Ratterlin, auf dem er mit dem Boot bis Qyrre fahren könnte. Aber das Sehr nützliche Reisehandbuch erwähnte ein besonders empfehlenswertes Gasthaus in Orchyre, das für seine hervorragende Aalsülze bekannt war. Sam liebte Aalsülze und sah keinen Grund, weshalb er nicht den angenehmsten Weg nach Kante nehmen sollte.

 Nicht, dass er sich völlig sicher war, was der angenehmste Weg hinter Orchyre war. Die Große Südstraße folgte dem größten Teil der Strecke der Ostküste, doch Kante befand sich gegenüber, an der Westküste. Er würde also früher oder später nach Westen abbiegen müssen. Vielleicht könnte er sogar die »Straßen der Könige« verlassen, wie man die Hauptverkehrswege auch nannte, von Orchyre aus querfeldein reiten und darauf hoffen, auf Landstraßen zu stoßen, die ihn in die gewünschte Richtung bringen würden. Die Gefahr hier bestand in den Frühjahrsüberschwemmungen. Die Straßen der Könige hatten meist feste Brücken, im Gegensatz zu den Landstraßen, und die üblichen Furten mochten zurzeit nicht passierbar sein.

 Wie auch immer, das lag alles noch in der Zukunft, und ehe er nicht in Orchyre war, brauchte er sich darüber keine Gedanken zu machen. Bei zügigem Reiten würde er die Stadt in zwei Tagen erreichen. Über den nächsten Teil der Strecke konnte er unterwegs nachdenken – oder am Abend, wenn er in einem Gasthaus übernachtete.

 Doch Sam dachte nicht mehr an die Planung der nächste Teilstrecke seiner Reise, als er schließlich eine Ortschaft erreichte, in der sich eine Poststation befand und die weit genug von Belisaere entfernt war, dass er sich eine Rast erlauben konnte. Er war erst ungefähr zwanzig Meilen geritten, doch die Sonne ging bereits unter und er war müde und erschöpft. Er hatte die Nacht zuvor zu wenig geschlafen, und sein Gesäß und die Schenkel rächten sich nun dafür, dass er im Winter kaum auf einem Pferd gesessen hatte.

 Unter dem baumelnden Schild mit der Aufschrift Zum lachenden Hund schaffte Sam es nur noch, dem Pferdeknecht ein Trinkgeld und die Zügel in die Hand zu drücken und ihn zu ersuchen, sich um Sprosse zu kümmern. Dann ließ er sich das beste Zimmer im Haus geben und schlief auf der Stelle ein.

 Nachts wachte er mehrere Male auf. Das erste Mal, um sich der Stiefel zu entledigen; das zweite Mal, um sich im Nachttopf (mit zerbrochenem Deckel) zu erleichtern; das dritte Mal, weil hartnäckig an seine Tür geklopft wurde. Sam sah, dass bereits das erste Sonnenlicht durch die geschlossenen Fensterläden spitzte.

 »Was ist los?«, ächzte Sameth, rutschte aus dem Bett und schlüpfte in seine Stiefel. Er fühlte sich steif und ekelte sich vor sich selbst, denn er trug noch seine Reitkleidung, die unangenehm nach Pferd stank. »Gibt’s Frühstück?«

 An Stelle einer Antwort wurde nur noch heftiger geklopft. Sam schleppte sich zur Tür. Er rechnete damit, dass irgendein Dorftrottel mit einem Frühstückstablett in Händen ihn angrinsen würde. Stattdessen blickten ihn zwei breitschultrige Männer an – nicht gerade freundlich. Sie waren Landeskonstabler, wie Sam feststellte, als er die rotgoldene Schärpe über dem Kürass sah.

 Der Ältere und offenbar Ranghöhere hatte ein strenges Gesicht, graues Stoppelhaar und im Gegensatz zu seinem jüngeren Kollegen ein Charterzeichen auf der Stirn.

 »Sergeant Kuke und Konstabler Tep«, erklärte der Silberhaarige, trat ein und schob Sam grob zur Seite. Sein Untergebener folgte ihm, schloss die Tür und ließ den Riegel einrasten.

 »Was wollt Ihr?«, fragte Sam gähnend. Seine bisherigen Begegnungen mit den Konstablern, den ländlichen Polizeieinheiten, hatten sich darauf beschränkt, ihnen bei Paraden zuzusehen oder sie mit seinem Vater in einer ihrer Stationen zu besuchen.

 »Wir haben Fragen an Euch«, sagte Sergeant Kuke, der so nahe vor ihm stand, dass Sam seinen Knoblauchatem riechen und die Schnittwunden von einem offenbar etwas zittrig geführten Rasiermesser an seinem Kinn sehen konnte. »Fangen wir mit Eurem Namen und Stand an.«

 »Ich heiße Sam und bin Handelsreisender«, antwortete Sameth, während sein Blick dem Konstabler folgte, der in einer Zimmerecke sein Schwert begutachtete, das an den Satteltaschen lehnte. Zum ersten Mal verspürte er einen Hauch der Angst. Vielleicht waren diese Männer keine solchen Trampel, wie er angenommen hatte. Vielleicht kamen sie sogar dahinter, wer er wirklich war.

 »Ungewöhnlich für einen Handelsreisenden, in einer Poststation zu übernachten, noch dazu im besten Zimmer des Hauses«, sagte der Konstabler, der noch immer Sams Schwert und Satteltaschen beäugte. »Ungewöhnlich, dem Pferdeknecht einen Silberdenier als Trinkgeld zu geben.«

 »Ungewöhnlich, dass das Pferd eines Handelsreisenden kein Brandzeichen oder Stammeszeichen in der Mähne hat«, fügte der Sergeant hinzu, als wäre Sam gar nicht da. »Ziemlich ungewöhnlich, einem Handelsreisenden ohne Stammestätowierung zu begegnen. Ich frage mich, ob wir an diesem Bürschchen eines finden würden, wenn wir danach suchten. Aber vielleicht sollten wir erst mal in diesen Taschen nachsehen, Tep. Vielleicht finden wir etwas, das uns verrät, mit wem wir es zu tun haben.«

 »Das könnt Ihr nicht tun!«, rief Sam empört und machte einen Schritt auf den Konstabler zu, hielt jedoch inne, als Sergeant Kuke plötzlich einen gefährlich spitzen Dolch in der Hand hielt und nicht abgeneigt schien, die Waffe auch zu benutzen.

 »Ihr könntet uns sagen, wer Ihr wirklich seid und was Ihr vorhabt«, forderte der Sergeant ihn auf.

 »Das geht Euch nichts an!«, rief Sam und warf verächtlich den Kopf zurück. Als sein Kraushaar zurückflog, wurde das Charterzeichen auf seiner Stirn sichtbar.

 Sofort stieß Kuke eine Warnung hervor, und augenblicklich lag der Dolch an Sams Hals. Sein rechter Arm wurde ihm auf den Rücken gedreht. Der Träger eines falschen Charterzeichens war eine ungeheure Gefahr, denn er konnte nur ein Zauberer Freier Magie sein, ein Nekromant oder etwas anderes, das Menschenform angenommen hatte.

 Fast gleichzeitig öffnete Tep eine Satteltasche und zog ein dunkles Lederbandelier mit sieben röhrenförmigen, unterschiedlichen Beuteln hervor, die in der Größe von der eines Schächtelchens bis zu der eines Topfes variierten. Griffe aus Mahagoni ragten aus den Beuteln und verrieten, was das Bandelier enthielt. Die Glocken, die Sabriel Sameth mitgebracht hatte. Die Glocken, die er in seinem Werkraum weggesperrt und ganz gewiss nicht eingepackt hatte.

 »Glocken!«, rief Tep. Er ließ sie erschrocken fallen und sprang zurück, als hätte er in ein Nest sich windender Schlangen gegriffen. Er bemerkte die Charterzeichen nicht, die sich sowohl auf dem Bandelier wie um die Griffe wanden.

 »Ein Nekromant!«, flüsterte Kuke. Sam hörte die Angst in seiner Stimme und spürte, wie der Dolch von seiner Kehle wich und die Hand, die ihn hielt, plötzlich heftig zitterte.

 In diesem Augenblick stellte Sameth sich zwei Charterzeichen vor und zog sie aus dem endlosen Strom wie ein geschickter Angler einen Fisch aus einem glitzernden Schwarm. Er sog die Zeichen in seinen angehaltenen Atem – dann blies er sie aus und warf sich zu Boden.

 Ein Zeichen traf Tep und ließ ihn vorübergehend erblinden. Kuke jedoch war offenbar selbst ein Chartermagier, denn er wehrte den Zauber mit einem allgemeinen Schutz ab, dass die Luft glitzerte und blitzte, als die beiden Charterzeichen aufeinander prallten.

 Ehe Sam aufstehen konnte, stieß Kukes Dolch zu und drang unmittelbar über dem Knie tief in sein Bein.

 Sam schrie vor Schmerz, während Tep vor Angst und Verzweiflung jammerte, weil er nichts sehen konnte, und Kuke laut brüllte: »Nekromant! Zu Hilfe!«, was wahrscheinlich jeden Konstabler und Gardisten im Umkreis von drei Meilen herbeirief, vielleicht sogar besorgte Bürger – wenn auch nur sehr mutige, da ja das Wort »Nekromant« gefallen war.

 Nachdem der erste schreckliche Schmerz verebbt war, der wie glühender Stahl durch seinen Körper drang, tat Sam instinktiv, was man ihn gelehrt hatte, um bei einem Anschlag sein Leben zu retten. Er zog mehrere Charterzeichen zusammen, ließ sie in seiner Kehle wachsen und schrie einen Todeszauber hinaus, der jeden Ungeschützten im Zimmer treffen würde.

 Die Zeichen sprühten wie Funken und sprangen die zwei Konstabler mit ungeheurer Kraft an. Kuke und Tep brachen zusammen.

 Sam erhob sich mühsam. Die Erkenntnis dessen, was er soeben getan hatte, überlagerte sogar den Schmerz: Er hatte zwei Männer seines Vaters getötet – seine eigenen Männer. Und das nur, weil sie ihrer Pflicht nachgekommen waren. Eine Pflicht, die noch dazu er, Sam, hätte erfüllen müssen: Menschen vor Nekromanten, Freier Magie und Schlimmerem zu beschützen.

 Er nahm sich nicht die Zeit, länger darüber zu grübeln. Der Schmerz kehrte zurück, und Sam war klar, dass er rasch fortmusste. Voller Panik griff er nach seinen Satteltaschen, stopfte die verfluchten Glocken hinein, schnallte sich das Schwert um und verließ das Zimmer.

 Wie er es die Treppe hinuntergeschafft hatte, wusste er nicht, doch einen Augenblick später war er in der Wirtsstube, wo die Gäste sich verängstigt an die Wände drückten und ihn anstarrten. Sam blickte mit weit aufgerissenen, wirren Augen um sich und hinterließ blutige Fußabdrücke auf dem Boden, als er durch den Raum humpelte.

 Dann hatte er den Stall erreicht und sattelte Sprosse, musste die Stute zuerst aber beruhigen, weil der Geruch des Blutes sie ängstigte.

 Kurz darauf saß Sam im Sattel und ritt Sprosse erst im Trott, bevor er sie zum leichten Galopp antrieb. Die ganze Zeit spürte er, dass ihm sein Blut wie warmes Wasser das Bein hinunterströmte und den Stiefel füllte, bis es über den umgekrempelten Rand quoll. Eine innere Stimme riet ihm, anzuhalten und die Wunde zu versorgen, doch das Verlangen, vom Tatort zu fliehen, war stärker.

 Er ritt nach Westen, während hinter ihm die Sonne aufging. Um eine falsche Fährte zu legen, ritt er eine Zeit lang im Zickzack; dann hielt er querfeldein auf einen dunklen Wald zu, um sich dort zu verstecken und seine Verletzung zu versorgen.

 Bald darauf erreichte Sam den beruhigenden Schatten der Bäume. Als er sich halbwegs in Sicherheit wähnte, rutschte er stöhnend vom Pferd. Der Schmerz durchdrang jeden Zoll seines Beines, und die grüne Welt des Waldes schaukelte und drehte sich um ihn. Das gelbe Morgenlicht hatte sich in Grau verwandelt, wie der Dotter eines zu lange gekochten Eies. Sam vermochte sich nicht auf den Heilzauber zu konzentrieren. Die Charterzeichen entglitten ihm, wollten sich nicht aneinander reihen, wie es hätte sein müssen.

 Alles fiel Sam unendlich schwer. Es wäre viel einfacher gewesen, loszulassen, einzuschlafen und in den Tod zu treiben.

 Nur dass er den Tod und dessen Kälte kannte. Er fiel bereits in die eisige Strömung des Flusses. Wäre er sicher gewesen, dass die Strömung ihn durch die Kaskade des Ersten Tores und dann weiterreißen würde, hätte er vielleicht aufgegeben. Doch Sam wusste, dass der Nekromant, der ihn verbrannt hatte, im Tod auf ihn wartete – auf den Abhorsen-Nachfolger, der nicht einmal fähig war, die Art seines Todes zu bestimmen. Der Nekromant würde ihn fassen, würde ihm den Geist nehmen und an seinen eigenen Willen binden, um ihn gegen seine Familie und das Königreich einzusetzen…

 Die Furcht, die in Sam wuchs, war schlimmer als der Schmerz. Wieder griff er nach den Charterzeichen des Heilens – und diesmal fand er sie. Goldene Wärme stieg in seine schwach gestikulierenden Hände und floss durch die blutige, klebrige Hose in sein Bein. Die Hitze drang bis zu den Knochen. Sam spürte, wie die Haut sich schloss und die Blutgefäße zusammenwuchsen.

 Doch Sam hatte zu schnell zu viel Blut verloren, als dass der Zauber ihm sofort seine Kräfte hätte zurückbringen können. Er versuchte aufzustehen und konnte es nicht. Sein Kopf fiel zurück auf das abgestorbene Laub. Er versuchte die Augen weit zu öffnen, doch es war unmöglich. Der Wald drehte sich schneller und schneller um ihn, wie ein Karussell aus Bäumen und Sträuchern – und dann wurde ihm schwarz vor Augen.

 29

 DAS OBSERVATORIUM DER CLAYR

 Die Fragwürdige Hündin erwachte aus tiefem Schlaf und verbrachte mehrere Minuten damit, sich zu strecken, zu gähnen und die Augen zu rollen. Schließlich schüttelte sie sich und ging zur Tür, wo Lirael stand, die Arme vor der Brust gekreuzt.

 »Ich muss mit dir reden!«, sagte sie streng.

 Die Hündin tat überrascht und legte die Ohren zurück. »Sollten wir nicht zusehen, dass wir heimkommen? Es ist schon nach Mitternacht. Die dritte Morgenstunde, um genau zu sein.«

 »Was sagst du da?«, rief Lirael erschrocken und vergaß jeden Gedanken an ein Gespräch. »Das gibt es doch nicht! Wir müssen uns beeilen!«

 »Aber wenn du erst mit mir reden möchtest…« Die Hündin setzte sich und legte den Kopf schief, um ihre Bereitschaft zum Zuhören zu bekunden. »So etwas soll man nicht aufschieben, weißt du.«

 Lirael antwortete nicht. Sie packte das Halsband der Hündin und riss sie hoch.

 »Autsch«, japste die Hündin. »Ich hab nur Spaß gemacht. Ich beeil mich ja.«

 »Komm schon!«, schnaufte Lirael. Doch sosehr sie sich bemühte – die Tür widersetzte sich. »Wie lässt diese verflixte Tür sich bloß öffnen?«

 »Frag sie«, antwortete die Hündin ruhig. »Bitte sie.«

 Lirael stieß die Luft aus, holte tief Atem und zwang sich zu sagen: »Bitte öffne dich.«

 Die Tür schien einen Augenblick darüber nachzudenken, dann schwang sie langsam nach innen auf und ließ Lirael gerade Zeit genug, zurückzuweichen. Hinter der Tür war das Tosen des Flusses zu vernehmen. Kalter Wind strich durch Liraels arg versengtes Haar und brachte irgendetwas mit sich, das die Aufmerksamkeit der Hündin erregte, doch Lirael wusste nicht, was es war.

 »Hmmm«, brummte die Hündin, mit einem Ohr zur Tür und zur charterbeleuchteten Brücke gewandt. »Menschen. Clayr. Möglicherweise sogar deine Tante.«

 »Tante Kirrith!«, rief Lirael bestürzt und sah sich erschrocken nach einem anderen Ausgang um. Doch es gab nur einen Weg – den über die rutschige, vom Fluss überspülte Brücke. Nun konnte sie auch helle Charterlichter in der Kluft sehen, die da und dort vom Dunst und von den Schaumspritzern aus dem Fluss getrübt wurden.

 »Was tun wir jetzt?«, fragte Lirael und schaute sich um, doch von der Fragwürdigen Hündin war plötzlich nichts mehr zu sehen. Sie war einfach verschwunden.

 »Hündin?«, flüsterte Lirael, und Tränen liefen ihr über die Wangen. »Verlass mich jetzt nicht!«

 Um nicht von anderen gesehen zu werden, war die Hündin schon öfter verschwunden. Und jedes Mal, wenn dies geschah, hatte Lirael Angst, ihre einzige Freundin könnte nie mehr zurückkommen. Angst durchdrang sie auch diesmal – zugleich mit einem Schauder vor dem Geheimen Wissen, das in dem Buch unter ihrem Arm brodelte und das sie nicht wollte, denn es war nicht von den Clayr.

 Eine letzte Träne rann ihr über die Wange. Sie wischte sie rasch weg, denn sie gönnte Tante Kirrith nicht die Befriedigung, sie weinen zu sehen. Lirael hielt den Kopf stolz erhoben, machte den ersten Schritt auf die Brücke und schaute hinunter in den wogenden Dunst und das schnell dahintosende Wasser. Ohne die vertraute Nähe der Hündin fand sie die Brücke viel erschreckender. Beim zweiten Schritt zögerte Lirael und begann zu schwanken. Einen Augenblick glaubte sie hinunterzustürzen und kauerte sich in ihrer Panik auf alle viere. Das Buch des Erinnerns und Vergessens rutschte und fiel beinahe aus ihrer Bluse. Lirael schob es zurück und machte sich daran, über die schmale Brücke zu kriechen, was ihre ganze Konzentration erforderte; deshalb blickte sie erst auf, als sie die andere Seite fast erreicht hatte.

 Als sie endlich aufblickte, stieß sie einen unterdrückten Schrei aus und zuckte zusammen. Nur das rasche Zugreifen der zwei vorderen Clayr rettete sie vor einem wahrscheinlich tödlichen Sturz in das aufgewühlte, eisige Wasser des Ratterlins.

 Die beiden Clayr, die Lirael so in Schrecken versetzt hatten, waren Sanar und Ryelle, von denen sie am wenigsten erwartet hätte, dass sie nach ihr suchen würden. Wie immer sahen sie ruhig und gefasst aus, schön und gepflegt. Sie trugen die Kleidung der Neuntagewache: lange, weiße, mit winzigen goldenen Sternen gesprenkelte Gewänder. Ihr langes blondes Haar wurde von juwelenbesetzten Netzen gehalten. Sie hatten Stäbe aus Stahl und Elfenbein in den Händen, die erkennen ließen, dass sie gemeinsam die Stimme der Wache waren. Keine sah auch nur einen Tag älter aus, als Lirael sie an ihrem vierzehnten Geburtstag auf der Terrasse gesehen hatte. Sie waren für Lirael noch immer die vollkommene Verkörperung der Clayr – also das genaue Gegenteil von ihr selbst.

 Ihnen folgte eine Schar weiterer Clayr, darunter viele hochrangige, einschließlich Oberbibliothekarin Vancelle und sämtlicher Mitglieder der derzeitigen Neuntagewache: Siebenundvierzig Clayr hatten sich hinter Sanar und Ryelle aufgereiht – weiße Gestalten in der Dunkelheit der Kluft.

 Als schlimmstes Zeichen jedoch wertete Lirael, dass Tante Kirrith nicht unter den Anwesenden war, denn dies bedeutete, dass man sie mit viel Schlimmerem bestrafen würde als mit zusätzlichem Küchendienst. Lirael hatte keine Ahnung, welche Art Bestrafung die Anwesenheit der gesamten Wache nach sich zog, denn sie hatte noch nie davon gehört, dass alle zusammen das Observatorium verlassen hätten.

 »Steh auf, Lirael«, sagte eine der Zwillingsschwestern. Da erst wurde Lirael bewusst, dass sie immer noch, von den beiden Clayr gestützt, am Boden kauerte. Vorsichtig erhob sie sich und versuchte, den Blicken aus all den blauen und grünen Augen auszuweichen.

 Sie wollte etwas sagen, doch ihre Kehle war wie zugeschnürt. Sie hüstelte und stotterte, bis es ihr endlich gelang, ein paar Worte zu flüstern. »Ich wollte nicht an diesen Ort. Es ist einfach… passiert. Und ich weiß, dass ich das Dinner versäumt habe… und die Mitternachtsrunden. Ich werde es wieder gutmachen… irgendwie…«

 Sie hielt inne, als Sanar und Ryelle einander ansahen und lachten. Doch es war ein gütiges, erstauntes Lachen, nicht der Hohn, den Lirael befürchtet hatte.

 »Es scheint zur Tradition zu werden, dass wir dich an deinem Geburtstag an den seltsamsten Orten vorfinden«, sagte Ryelle – oder war es Sanar? – und blickte hinunter auf das Buch, das aus Liraels Bluse ragte, und dann zu der silbernen Panflöte, die aus der Wamstasche spitzte. »Du brauchst dir keine Sorgen zu machen, weil du die Runden und ein Dinner versäumt hast. Wie es scheint, hast du dir heute Nacht eine Art Geburtsrecht geholt, das lange Zeit auf dich gewartet hat. Alles andere ist unwichtig.«

 »Was meinst du mit Geburtsrecht?«, fragte Lirael, denn die Sicht war das Geburtsrecht der Clayr.

 »Du weißt, dass du als Einzige unter den Clayr nie in den Visionen Gesehen werden konntest«, begann die andere Zwillingsschwester. »Nicht einmal mit einem flüchtigen Blick. Doch vor einer Stunde haben wir, die Neuntagewache, Gesehen, dass du hier sein wirst – und zugleich an einem anderen Ort. Keiner von uns hatte auch nur eine Ahnung, dass es diese Brücke gibt oder den Raum auf der gegenüberliegenden Seite. Zwar können die heute lebenden Clayr dich in ihren Visionen nicht Sehen, doch zweifellos haben die Clayr einer längst vergangenen Zeit genug Gesehen, um diesen Ort und die Dinge vorzubereiten. Um dich vorzubereiten.«

 »Worauf?«, fragte Lirael voller Furcht ob dieser plötzlichen Aufmerksamkeit. »Ich möchte doch nur normal sein. Ich möchte die Sicht haben.«

 Sanar – es war sie, die zuletzt gesprochen hatte – blickte auf Lirael hinunter und erkannte den Schmerz in ihrem Innern. Seit ihrer ersten Begegnung vor fünf Jahren hatten sie und ihre Schwester ein Auge auf Lirael gehabt und wussten mehr über ihr Leben, als ihre junge Cousine ahnte.

 Sanar wählte ihre Worte sorgfältig.

 »Lirael, die Sicht mag noch zu dir kommen und wird wegen des langen Wartens umso stärker sein. Doch jetzt hast du andere Gaben erhalten, die vom Königreich dringend benötigt werden. Du hast das Potenzial, gewaltige Macht zu erlangen, Lirael, aber ich fürchte, dass du auch viele Prüfungen überstehen musst.«

 Sie hielt inne und blickte in die wallende Dunstwolke hinter Lirael. Ihre Augen schienen sich zu trüben, während ihre Stimme tiefer, unpersönlicher und weniger freundlich wurde.

 »Du wirst viele Heimsuchungen ertragen müssen – auf einem Pfad, den wir nicht Sehen können. Doch du wirst niemals vergessen, dass du eine Tochter der Clayr bist. Du magst vielleicht nicht Sehen, aber du wirst dich Erinnern. Und im Erinnern wirst du die verborgene Vergangenheit Schauen, welche die Geheimnisse der Zukunft enthält.«

 Lirael schauerte bei diesen Worten, denn Sanar hatte mit der Wahrheit der Prophezeiung gesprochen, und ihre Augen funkelten in einem seltsamen, eisigen Licht.

 »Was meinst du mit Heimsuchungen?«, fragte Lirael, als das letzte schwache Echo von Sanars Worten im Tosen des Flusses unterging.

 Sanar schüttelte den Kopf und lächelte. Der Augenblick der Vision war vergangen. Da sie nicht sprechen konnte, blickte sie ihre Schwester an, die fortfuhr: »Als wir dich heute Abend hier Sahen, Erblickten wir dich auch anderswo – an einem Ort, den wir seit vielen Jahren erfolglos zu Schauen versuchen«, erklärte Ryelle. »Du warst am Roten See, in einem Boot aus geflochtenem Rohr. Die Sonne stand hoch und strahlte hell. Deshalb wissen wir, dass es im Sommer sein wird. Und weil du so ausgesehen hast wie jetzt, wird es wohl der kommende Sommer sein…«

 Jetzt nahm Sanar den Faden wieder auf: »Ein junger Mann wird bei dir sein. Ein kranker oder verwundeter Mann, den wir im Auftrag des Königs suchen sollten. Wir wissen nicht genau, wo er jetzt ist oder wann er zum Roten See kommen wird. Er ist von Mächten umhüllt, die unsere Sicht abwehren, und seine Zukunft ist dunkel. Doch wir wissen, dass er sich im Zentrum einer großen und schrecklichen Gefahr befindet. Einer Gefahr nicht nur für ihn, sondern für uns alle, für das gesamte Königreich. Der junge Mann wird im Hochsommer mit dir in dem Rohrboot sein.«

 »Ich verstehe nicht«, flüsterte Lirael. »Was hat das mit mir zu tun? Ich meine, der Rote See… dieser Mann… und überhaupt? Ich bin doch nur Bibliotheksassistentin zweiten Grades! Was habe ich damit zu tun?«

 »Das wissen wir nicht«, antwortete Sanar. »Die Visionen sind bruchstückhaft, und eine dunkle Wolke breitet sich wie vergossene Milch über den Seiten der möglichen Zukünfte aus. Wir wissen nur, dass dieser Mann wichtig ist, und wir haben ihn mit dir zusammen Gesehen. Wir glauben, dass du den Gletscher verlassen und nach Süden ziehen musst, um das Rohrboot auf dem Roten See zu finden – und den jungen Mann.«

 Lirael blickte auf Sanars Lippen, die sich noch immer bewegten, doch sie vermochte keinen Laut zu hören außer dem Tosen des Flusses, der schäumend dahinströmte, um sich aus dem Berg zu befreien und in ein fernes, unbekanntes Land zu fließen.

 Ich werde hinausgeworfen, dachte Lirael bedrückt. Mir wurde die Sicht nicht gewährt. Ich bin zu alt dafür geworden, und nun werfen sie mich hinaus…

 »Wir hatten auch noch eine andere Vision des Mannes«, sagte Sanar, als Lirael wieder hören konnte. »Komm, wir werden ihn dir zeigen, damit du ihn zur rechten Zeit erkennst und etwas von der Gefahr weißt, in der er sich befindet. Doch nicht hier – wir müssen zum Observatorium hinaufsteigen.«

 »Zum Observatorium?«, rief Lirael. »Aber ich bin nicht Erwacht!«

 »Ich weiß.« Ryelle nahm ihre Hand, um sie zu führen. »Es fällt dir schwer, auf deinen Herzenswunsch zu blicken, wenn er dir nicht gegeben ist. Wäre die Gefahr geringer oder könnte jemand anders diese Last tragen, würden wir dich nicht so bedrängen. Und wäre die Vision nicht von dem Ort, der sich uns widersetzt, könnten wir dir den Mann wahrscheinlich auch anderswo zeigen. Doch so brauchen wir die Macht des Observatoriums und die vereinte Kraft der Wache.«

 Sie schritten die Kluft entlang, eine schweigende und sehr nachdenkliche Lirael zwischen Ryelle und Sanar. Durch die Anwesenheit der vielen Clayr, die an diesem Ort zur letzten Ruhe gebettet waren, spürte Lirael flüchtig, was die Hündin ihren »Todessinn« genannt hatte, doch sie achtete nicht darauf. Es war, als würde jemand, der weit entfernt war, den Namen eines anderen rufen. Lirael konnte nur daran denken, dass man sie davonschickte. Sie würde wieder allein sein, denn die Fragwürdige Hündin kam vielleicht nie mehr zurück, konnte außerhalb des Clayr-Gletschers vielleicht gar nicht existieren – wie ein Sendling, der seine Grenzen nicht zu überschreiten vermochte.

 Auf halbem Weg die Kluft entlang in Richtung der Tür, durch die sie hergekommen war, sah Lirael erstaunt, dass nun eine lange Brücke aus Eis die Tiefe überspannte. Die Clayr schritten darüber hinweg und verschwanden in einer tiefen Höhlenöffnung auf der anderen Seite der Kluft. Ryelle bemerkte Liraels erstaunten Blick und sagte: »Es gibt viele Verbindungen vom und zum Observatorium, wo immer wir eine benötigen. Diese Brücke wird schmelzen, sobald wir sie überquert haben.«

 Lirael nickte stumm. Sie hatte sich immer schon gefragt, wo das Observatorium sein mochte, und hatte mehr als einmal versucht, es zu finden. In vielen Tagträumen hatte sie gehofft, den Weg dorthin zu entdecken und dort die Gabe der Sicht zu erhalten. Diese Träume waren nun wie Seifenblasen geplatzt.

 Die Höhlenöffnung am Ende der Brücke führte in einen grob aus dem Fels gehauenen Tunnel, der ziemlich steil aufwärts führte. Es war sehr anstrengend, diesem Pfad zu folgen. Lirael schwitzte und war außer Atem, als der Tunnel endlich eben weiterführte. Schließlich blieben Ryelle und Sanar stehen. Lirael wischte sich den Schweiß von der Stirn, ehe sie sich umschaute. Sie hatten den Felsen hinter sich gelassen, nun befand sich nur noch Eis rundum, blaues Eis, in dem die Charterlichter der Clayr sich spiegelten. Sie hatten das Herz des Gletschers erreicht.

 Ein Tor war ins Eis gehauen, vor dem zwei Wächterinnen in voller Rüstung standen. Die Schilde, die sie hielten, zeigten den goldenen Stern der Clayr. Ihre Gesichter unter den offenen Helmen waren wie aus Stein gemeißelt. Eine der Wächterinnen trug eine Streitaxt, auf der Charterzeichen schimmerten, die andere hielt ein Schwert, das heller leuchtete als die Lichter und Tausende winziger Spiegelbilder aufs Eis warf.

 Lirael starrte die Wächterinnen an. Sie waren zweifellos Clayr, doch sie kannte keine der beiden, was sehr seltsam war: Es gab knapp dreitausend Clayr im Gletscher, und Lireal hatte ihr ganzes bisheriges Leben hier verbracht.

 »Ich Sehe dich, Stimme der Neuntagewache«, sagte die Frau mit der Axt in seltsam förmlichem Tonfall. »Ihr dürft passieren. Doch die eine zwischen euch ist nicht Erwacht. Nach den alten Gesetzen ist ihr nicht gestattet, die geheimen Wege zu sehen.«

 »Mach dich nicht lächerlich, Erimael«, rügte Sanar. »Welche alten Gesetze? Es ist Lirael, Arielles Tochter.«

 »Erimael?«, flüsterte Lirael und blickte auf das harte Gesicht unter dem offenen Helm. Erimael war vor sechs Jahren zu den Clayr-Jägern gegangen und seither nicht mehr gesehen worden. Eine Zeit lang hatte es geheißen, Erimael habe einen tödlichen Unfall erlitten, und bis jetzt hatte Lirael geglaubt, die Trauerfeier versäumt zu haben – wie sehr viele andere Anlässe, bei denen sie ihren blauen Kittel hätte tragen müssen.

 »Die Gesetze sind eindeutig«, entgegnete Erimael mit strenger Stimme, obwohl sie nervös schluckte, wie Lirael bemerkte. »Ich bin die Axtwächterin. Sie muss eine Augenbinde tragen, wenn ihr wollt, dass wir sie einlassen.«

 Sanar schnaubte und wandte sich der anderen Frau zu. »Und was sagt die Schwertwächterin? Sag mir jetzt bloß nicht, dass du derselben Meinung bist.«

 »Doch, bedauerlicherweise«, antwortete die andere Frau, die viel älter war, wie Lirael jetzt erkannte. »Das Gesetz muss befolgt werden. Gäste haben Augenbinden zu tragen. Jeder, der keine Erwachte Clayr ist, gilt als Gast.«

 Sanar seufzte und wandte sich Lirael zu. Diese hatte bereits den Kopf gesenkt, damit niemand sehen konnte, wie gedemütigt sie sich fühlte. Langsam nahm sie ihr Kopftuch ab, faltete es zu einer Binde, legte sie über die Augen und verknotete sie. Hinter der weichen Dunkelheit des Tuches weinte sie stumm, und der Stoff sog ihre Tränen auf.

 Sanar und Ryelle nahmen sie wieder bei den Händen, und Lirael spürte ihr Mitgefühl, doch es half ihr nicht. Dies hier war noch schlimmer als die bittere Erkenntnis, nicht dazuzugehören. Nun war sie unwiderruflich als Außenseiterin erkannt. Sie war keine Clayr, welcher Art auch immer. Sie war nur ein Gast.

 Lirael stellte lediglich zwei Fragen, während Ryelle und Sanar sie einen labyrinthähnlichen Gang entlangführten.

 »Wann muss ich aufbrechen?«

 »Heute«, erwiderte Ryelle, wobei sie Lirael so mit dem Ellbogen schob, bis sie die gewünschte Richtung einschlug. »Das heißt sobald wie möglich. Ein Schiff wird für dich vorbereitet, das dich durch einen Zauber den Ratterlin hinunter nach Qyrre bringt. Von dort sollte es dir möglich sein, dich von Konstablern oder Gardisten nach Kante, direkt am Roten See, eskortieren zu lassen. Es dürfte eine schnelle und ereignislose Reise werden. Wir wünschten, wir könnten wenigstens einen Teil davon schon vorher Sehen.«

 »Muss ich ohne Begleitung reisen?«

 Lirael konnte es zwar nicht sehen, doch sie spürte, dass Sanar und Ryelle Blicke wechselten und stumm unter sich ausmachten, wer antworten sollte. Schließlich sagte Sanar: »So wurdest du Gesehen, darum fürchte ich, dass du auch so reisen wirst. Ich wollte, es wäre anders. Wir würden dich mit einem Papiersegler fliegen, doch alle unsere Segler wurden anderswo Gesehen. So bleibt nur der Fluss.«

 Allein. Sogar ohne ihre einzige Freundin, die Fragwürdige Hündin. Es spielte wirklich keine Rolle mehr, was jetzt mit ihr geschah.

 »Wir müssen jetzt Stufen hinunter«, warnte Ryelle und hielt Lirael wieder fest. »Ungefähr dreißig. Dann kommen wir ins Observatorium, und du darfst die Augenbinde abnehmen.«

 Gemeinsam mit den Zwillingen stieg Lirael die Treppe hinunter. Es war schrecklich, nicht sehen zu können, wohin sie ihre Füße setzte. Einige Stufen erschienen ihr niedriger als andere. Und um alles noch schlimmer zu machen, war überall ein gespenstisches Rascheln zu hören und hin und wieder so etwas wie ein Flüstern oder eine gedämpfte Unterhaltung.

 Schließlich erreichten sie ebenen Boden und machten sechs Schritte vorwärts. Dann half Sanar, ihr die Augenbinde abzunehmen.

 Als Erstes bemerkte Lirael Licht und Raum, erst dann die dichten Reihen der Clayr, die stumm in ihren weißen, raschelnden Roben dastanden. Sie befand sich in der Mitte eines gewaltigen Saales, der gänzlich aus dem Eis gehauen war – eine riesige Höhle, mindestens so groß wie die Große Halle, die Lirael so hasste. Überall schienen Lichter aus Chartermagie und spiegelten sich auf dem Eis, so dass es nirgends auch nur eine Spur von Dunkelheit gab.

 Als Lirael sich der vielen Clayr bewusst wurde, schaute sie instinktiv zu Boden, damit sie niemandes Blick begegnen musste. Doch als sie vorsichtig durch den Vorhang ihres versengten Haares spähte, der ihr ins Gesicht hing, erkannte sie, dass alle anderen nicht auf sie, sondern nach oben blickten. Die Decke der Halle war völlig eben und glatt – eine einzige, ungeheure Scheibe aus klarem Eis, wie ein riesiges Fenster.

 »Ja«, sagte Sanar, als sie Liraels Verwunderung bemerkte. »Darauf richten wir unsere Sicht, damit alle Bruchteile der Vision eins werden und alle sie Sehen können.«

 »Ich glaube, wir können jetzt beginnen«, rief Ryelle und ließ den Blick über die stummen Reihen der Clayr schweifen. Nahezu jede Erwachte Clayr hatte sich der Fünfzehnachtundsechzig-Wache angeschlossen. Sie standen um das kleine Zentrum herum, das aus Lirael, Sanar und Ryelle bestand – wie ein seltsamer, in konzentrischen Kreisen angelegter Garten aus weißen Bäumen, die Früchte aus Silber und Mondstein trugen.

 »Lasst uns beginnen!«, riefen Sanar und Ryelle. Sie hoben ihre Stäbe und schlugen sie gegeneinander wie Schwerter. Lirael fuhr zusammen, als alle Clayr einstimmten, so dass der gewaltige Ruf sie erzittern ließ.

 »Lasst uns beginnen!«

 Die Clayr in dem nächsten und kleinsten Kreis um das Zentrum fassten einander an den Händen. Der nächste, größere Kreis folgte ihrem Beispiel. Dann schlossen sich alle Kreise bis zum größten im Observatorium.

 »Lasst uns Sehen!«, riefen Sanar und Ryelle und schlugen wieder ihre Stäbe gegeneinander. Diesmal war Lirael innerlich auf den gewaltigen Ruf vorbereitet, doch nicht auf die Magie, die darauf folgte. Myriaden von Charterzeichen erhoben sich aus dem Eisboden und flossen durch die Clayr des ersten Kreises, bis es so viele Zeichen waren, dass sie gleichsam überquollen und in den nächsten Kreis strömten und von dort immer weiter. Die Charterzeichen stiegen die Körper der Clayr empor und wallten ihre Arme entlang wie dichter goldener Nebel.

 Lirael sah zu, wie die Magie wuchs, während sie durch jeden Kreis strömte, und wie sie sich um die Leiber ihrer Cousinen wand. Sie konnte die Charterzeichen sehen und die Magie in ihrem Herzen spüren, das heftig klopfte. Doch diese Magie blieb ihr fremd, irgendwie unerreichbar, wie noch keine andere Chartermagie zuvor.

 Dann ließen die Clayr des äußersten Kreises die Hände ihrer Nachbarinnen los und hoben die Arme der fernen, eisigen Decke entgegen. Zeichen flossen von ihnen in die Luft und schwebten aufwärts wie goldener Staub in Sonnenstrahlen. Als sie das Eis erreichten, sah es aus, als wären sie Farbstriche und das Eis eine leere Leinwand, die nur darauf wartete, zum Leben zu erwachen.

 Kreis um Kreis folgte dem jeweils vorherigen, bis die Magie emporgestiegen war und die riesige Eisdecke mit wirbelnden Charterzeichen füllte. Verzückt blickten alle Clayr darauf, und Lirael sah, dass ihre Augen sich bewegten, als beobachteten sie dort irgendetwas. Doch sie sah nichts, nur das Wirbeln von Magie, das sie nicht verstehen konnte.

 »Schau«, sagte Ryelle sanft, und ihr Stab wurde plötzlich zu einer Flasche aus hellgrünem Glas.

 »Lerne«, sagte Sanar und schwang ihren Stab in einem Muster unmittelbar über Liraels Kopf.

 Dann schüttete Ryelle den Inhalt der Flasche auf Lirael. Während die Flüssigkeit über ihren Kopf strömte, verwandelte Sanars Stab sie in Eis. Eine Scheibe reines, durchsichtiges Eis schwebte horizontal in der Luft direkt über Liraels Kopf.

 Sanar tupfte mit ihrem Stab auf diese Scheibe, worauf sie in einem tiefen, angenehmen Blau aufglühte. Erneut tupfte Sanar darauf, und das Blau floh zu den Rändern. Lirael blickte darauf und dann hindurch, und während sie schaute, erkannte sie, dass die seltsame schwebende Scheibe ihr zu Sehen half, was die Clayr Sahen. Die wirren Muster an der Eisdecke wurden klarer, deutlicher. Hunderte, wenn nicht Tausende winziger Bilder schlossen sich zu einem größeren Bild zusammen.

 Es war das Bild eines Mannes, der mit einem Fuß auf einem Stein stand und angestrengt zu Boden sah, wie Lirael jetzt erkannte.

 Seltsam. Lirael legte den Kopf zurück, um besser sehen zu können. Das machte sie für einen Moment schwindelig. Es schien ihr, als fiele sie nach oben, durch die blaue Scheibe den ganzen Weg hinauf zur Decke und in die Vision hinein. Dann ein blauer Blitz und irgendetwas, das sie erschauern ließ – und schließlich war sie dort…

 … und stand neben dem Mann. Sie konnte seinen rasselnden Atem hören, einen Hauch von Schweiß riechen und die Hitze und Luftfeuchtigkeit eines Sommertages spüren. Und sie roch den schrecklichen Gestank von Freier Magie, der stärker und übler war, als sie es sich je vorgestellt hätte, stärker noch als in der Erinnerung an den Stilken. Der üble Geruch war so stark, dass ihr Gallenflüssigkeit in die Kehle stieg. Lirael schluckte sie hinunter, und vor ihren Augen begannen Pünktchen zu tanzen.

 30

 NICHOLAS UND DIE GRUBE

 Er schien jung zu sein, neunzehn oder zwanzig, also ungefähr in Liraels Alter. Und er war offensichtlich krank. Er war hoch gewachsen, stand aber gebeugt, als litte er unter unerträglichen Schmerzen. Sein blondes, zerzaustes Haar hing in feuchten Strähnen herab. Seine Haut war an den Wangen gerötet, um die Lippen und Augen dagegen von einem ungesunden Grau. Der Blick der blauen Augen war stumpf. In einer Hand hielt er eine Sonnenbrille, von der ein Glas zersprungen und deren Fassung mit Schnur zusammengeflickt war.

 Er stand auf einem Hügel, der aus loser Erde aufgeschüttet war, und spähte kurzsichtig zu einer tiefen Grube hinunter: eine riesige, klaffende Ausschachtung im Boden. Diese gewaltige Grube – genauer gesagt das, was sich darin befand – war die Quelle Freier Magie, die Liraels Übelkeit verursachte, obwohl sie jetzt nur in der Vision zu Sehen war. Sie spürte kalte, schreckliche Wellen aus der narbigen Erde bis in ihre Knochen pulsieren.

 Die Grube war offenbar frisch ausgehoben und wenigstens so groß wie das Untere Refektorium, das vierhundert Personen fasste. Ein spiralförmiger Pfad führte in die dunkle Tiefe. Wie tief die Grube war, vermochte Lirael nicht zu erkennen. Sie sah nur, dass Körbe mit Erde und Gestein nach oben und leere Körbe nach unten geschafft wurden – von langsamen, müden, Menschen ähnelnden Gestalten, die Lirael ganz merkwürdig vorkamen. Ihre Kleidung war schmutzig und zerrissen; trotzdem sah sie, dass Schnitt und Farbe ganz anders waren als bei der Kleidung, die sie kannte. Und fast alle trugen blaue Hüte oder die geknoteten Überreste blauer Kopftücher.

 Lirael fragte sich, wie diese seltsamen Geschöpfe bei dem durchdringenden Gestank Freier Magie arbeiten konnten, betrachtete sie genauer – und schrie auf, versuchte zurückzuweichen, doch die Vision bannte sie auf den Fleck.

 Es waren keine Menschen mehr, sondern Tote. Jetzt konnte Lirael auch die Kälte des Todes ganz in der Nähe spüren. Diese Arbeiter waren Totenhände, versklavt vom Willen eines Nekromanten. Die blauen Hüte beschatteten blicklose Augenhöhlen, und die blauen Kopftücher wanden sich um verwesende Schädel.

 Lirael kämpfte ihre Übelkeit nieder und blickte rasch zu dem jungen Mann, voller Furcht, dass er der Nekromant war und sie irgendwie sehen könnte. Doch er hatte kein Charterzeichen auf der Stirn – weder das einer guten Magie noch eines, das zur Freien Magie pervertiert war. Seine Stirn war rein, abgesehen von schmutzigen Schweißperlen, die den Staub aus der Luft aufgefangen hatten. Auch Glocken waren nicht zu sehen.

 Jetzt schaute er zum Himmel und schüttelte ein metallenes Objekt an seinem Handgelenk. Vielleicht ist es ein Ritual, dachte Lirael. Er tat ihr plötzlich Leid, und sie hatte das Bedürfnis, mit den Fingerspitzen sanft seinen Hals hinter den Ohren zu berühren. Sie streckte bereits die Hand aus, als sie plötzlich daran erinnert wurde, wo und was sie war. Der Mann öffnete den Mund:

 »Verflucht!«, murmelte er. »Warum funktioniert nichts?«

 Er senkte den Arm, schaute jedoch weiterhin nach oben. Lirael folgte seinem Blick und sah nahe, tief hängende Gewitterwolken. Blitze fuhren heraus, doch es gab keine kühle Brise, keinen Tropfen Regen. Nur die schier unerträgliche Glut und die Blitze.

 Plötzlich schoss ein blendender Blitz in die Grube und erhellte die schwarze Tiefe. In diesem Augenblick sah Lirael Hunderte von Totenhänden, die mit Werkzeugen gruben, sofern sie welche hatten; wenn nicht, wühlten sie mit ihren verrottenden Händen. Sie achteten nicht auf den Blitz, der mehrere von ihnen verbrannte, auch nicht auf den betäubenden Donner, der fast unmittelbar folgte.

 Schon Sekunden später schlug ein zweiter Blitz ein, offenbar an genau der gleichen Stelle. Dann noch einer und noch einer; immer wieder krachte Donner und ließ den Boden unter Liraels Füßen erbeben.

 »Vier in ungefähr fünfzig Sekunden«, sagte der Mann zu sich selbst. »Sie werden häufiger. Hedge!«

 Lirael verstand diesen letzten Ruf nicht, bis ein Mann unten aus der Grube trat und winkte, ein dünner, kahl werdender Mann in Lederrüstung mit goldgeätztem, rot emailliertem Stahlschutz am Hals, an den Ellbogen und den Knien. Er hatte ein Schwert an seiner Seite und trug ein Glockenbandelier um die Brust, aus dessen roten Lederbeuteln Ebenholzgriffe ragten. Pervertierte Charterzeichen zogen sich sowohl über das Holz als auch über das Leder und hinterließen ein merkwürdiges Glitzern.

 Selbst aus dieser Entfernung konnte Lirael Blut und heißes Metall an dem Fremden riechen. Er musste der Nekromant sein, dem die Totenhände dienten – oder vielleicht einer von mehreren Nekromanten, denn es gab eine Heerschar Toter. Doch dieser Mann war nicht die Quelle der Freien Magie, die auf Liraels Lippen und ihrer Zunge brannte. In der Tiefe der Grube lag etwas viel Schlimmeres verborgen.

 »Ja, Meister Nicholas?«, rief der Mann hinauf. Lirael bemerkte, dass er die zwei Totenhände, die ihm folgten, zurück in die Dunkelheit schickte, als wollte er nicht, dass sie zu genau gesehen werden konnten.

 »Die Blitze folgen jetzt dichter aufeinander«, sagte der junge Mann, dessen Namen Lirael nun kannte: Nicholas. Es kam ihr sehr seltsam vor, dass jemand, der nicht einmal ein Charterzeichen hatte, von einem Nekromanten »Meister« genannt wurde.

 »Wir müssen schon sehr dicht dran sein«, fügte er mit nun heiserer Stimme hinzu. »Fragt die Männer, ob sie bereit sind, heute Nacht eine zusätzliche Schicht einzulegen.«

 »Oh, ganz sicher!«, rief der Nekromant lachend. »Wollt Ihr herunterkommen?«

 Nicholas schüttelte den Kopf. Er musste sich mehrere Male räuspern, ehe er antworten konnte. »Nein, mir ist wieder übel, Hedge. Ich werde mich in meinem Zelt niederlegen. Ich sehe es mir später an. Aber Ihr müsst mich rufen, wenn Ihr etwas findet. Ich nehme an, es ist aus Metall – aus glänzendem Metall«, fuhr er fort, und es hatte den Anschein, als sähe er es vor sich. »Zwei glänzende metallene Hemisphären – Halbkugeln –, jede an die sieben Fuß groß. Wir müssen sie finden, rasch!«

 Hedge verbeugte sich knapp, antwortete jedoch nicht. Er kletterte aus der Grube und stieg den aufgeschütteten Hügel zu Nicholas hinauf.

 »Wer ist da bei Euch?«, brüllte Hedge und deutete nach oben.

 Nicholas schaute sich um, sah jedoch nichts als das Nachglühen des Blitzes und das Bild der glänzenden Hemisphären, das ihm nicht mehr aus dem Kopf ging, als wäre es in sein Bewusstsein eingebrannt.

 »Niemand«, murmelte er und blickte direkt auf Lirael. »Ich bin müde. Aber es wird eine große Entdeckung…«

 »Spionin! Du wirst zu Füßen meines Gebieters verbrennen!«

 Flammen sprangen aus den Händen des Nekromanten, sprangen auf den Boden und rasten als rotes Feuer, von schwarzem Rauch umhüllt, den Hügel hinauf, geradewegs auf Lirael zu.

 In diesem Moment fiel auch Nicholas’ Blick auf sie. »Oh!«, sagte er. »Ihr seid vermutlich nur eine weitere Halluzination…«

 Plötzlich packten Hände ihre Schultern, und sie wurde ins Observatorium zurückgezogen, ehe das rote Feuer dort zuschlug, wo sie gerade noch gestanden hatte. Das Feuer wurde zu einer von schwärzestem Rauch umgebenen Flammensäule.

 Eis zersprang, und Lirael blinzelte. Als sie die Augen aufschlug, stand sie zwischen Ryelle und Sanar in einem Becken voll Scherben, und Splitter blauen Eises bedeckten ihren Kopf und die Schultern.

 »Du hast Gesehen«, sagte Ryelle, und es war keine Frage.

 »Ja«, erwiderte Lirael, zutiefst erschüttert von der Erfahrung, die sie hatte machen dürfen, und von dem, was sie Gesehen hatte. »Ist es so, wenn man die Sicht hat?«

 »Nicht ganz«, antwortete Sanar. »Wir Sehen hauptsächlich flüchtige Fragmente aus verschiedenen Teilen der Zukunft. Nur gemeinsam in der Wache können wir die Vision hier im Observatorium zusammenfügen. Doch selbst dann wird nur die Person, die steht, wo du gestanden hast, alles Sehen.«

 Lirael dachte darüber nach und legte den Kopf zurück. Eis troff von ihrem Hals unter ihre Bluse. Die ferne Decke war wieder eine Eisscheibe wie zuvor. Dann senkte Lirael den Kopf und schaute auf die Clayr, die allesamt zum Aufbruch rüsteten. Keine sprach ein Wort, keine blickte zurück. Der äußere Kreis war bereits gegangen, ehe Lirael es auch nur bemerkt hatte; nun sammelte der nächste sich zu einer langen Reihe und verschwand durch eine andere Tür. Es schien viele Ausgänge aus dem Observatorium zu geben. Bald würde Lirael selbst einen davon benutzen und nie mehr zurückkommen.

 Sie zwang sich, an die Vision zu denken. »Was erwartet man von mir? Was soll ich tun?«

 »Wir wissen es nicht«, antwortete Ryelle. »Wir versuchen schon seit mehreren Jahren, die Gegend um den Roten See zu Sehen, doch es ist uns nie gelungen. Plötzlich Sahen wir dich in dem Raum unten, dann die Vision, die wir dir gezeigt haben, und anschließend dich und den Mann in einem Boot auf dem See. Das alles gehört zusammen, irgendwie, aber es ist uns nicht geglückt, noch mehr zu Sehen.«

 »Dieser Mann namens Nicholas ist der Schlüssel«, sagte Sanar. »Sobald du ihn gefunden hast, wirst du wissen, was zu tun ist.«

 »Aber er ist mit einem Nekromanten zusammen!«, rief Lirael. »Sie graben irgendetwas unsagbar Schreckliches aus. Sollten wir es nicht der Abhorsen mitteilen?«

 »Wir haben Botschaften gesandt, doch die Abhorsen und der König sind in Ancelstierre, um dort Schwierigkeiten abzuwenden, die wahrscheinlich mit dem zu tun haben, was sich in dieser Grube befindet. Wir haben auch Ellimere und ihren Mitregenten benachrichtigt. Kann sein, dass sie etwas unternehmen, vielleicht gemeinsam mit Prinz Sameth, dem Abhorsen-Nachfolger. Doch was immer sie tun – du musst Nicholas finden. Ich weiß, dieses Treffen von zwei Personen auf einem See erscheint unbedeutend. Doch es ist die einzige Zukunft, die wir Sehen können, da uns alles andere verborgen ist. Und sie bietet uns die einzige Hoffnung, ein noch viel schrecklicheres Unheil abzuwenden.«

 Lirael, deren Gesicht weiß geworden war, nickte bloß. Zu vieles war geschehen, und sie war zu müde und erschöpft, jetzt damit fertig zu werden. Doch nun sah es zumindest so aus, als würde sie nicht hinausgeworfen, sondern hätte eine Aufgabe, die nicht nur für die Clayr wichtig war, sondern für das ganze Königreich.

 »Nun müssen wir dich für die Reise ausrüsten«, fügte Ryelle hinzu, der Liraels Erschöpfung nicht entging. »Gibt es etwas Persönliches, das du mitnehmen möchtest, oder etwas Besonderes, das wir dir besorgen können?«

 Lirael schüttelte den Kopf. Sie wollte die Fragwürdige Hündin, doch das erschien unmöglich, wenn die Clayr sie nicht Gesehen hatten. Vielleicht war ihre Freundin für immer von ihr gegangen, weil der Zauber, der sie zu ihr gebracht hatte, nun endete…

 »Ich brauche meine warmen Sachen«, flüsterte Lirael schließlich. »Und ein paar Bücher. Ich nehme an, ich sollte auch die Sachen mitnehmen, die ich gefunden habe.«

 »Ja, allerdings«, pflichtete Sanar ihr bei, die offenbar neugierig war, um was es sich dabei handelte. Doch sie fragte nicht, und Lirael war nicht danach, darüber zu reden, um nicht alles noch komplizierter zu machen. Warum hatte man die Sachen für sie zurückgelassen? Von welchem Nutzen könnten sie draußen in der weiten Welt für sie sein?

 »Wir müssen dir auch einen Bogen und ein Schwert besorgen«, sagte Ryelle, »wie eine Tochter der Clayr sie auf Reisen bei sich führen sollte.«

 »Ich kann mit einem Schwert nicht sehr gut umgehen«, gestand Lirael leise und schluckte, weil sie »Tochter der Clayr« genannt worden war. Diese Worte, auf die sie so lange gewartet hatte, erschienen ihr plötzlich bedeutungslos. »Aber auf das Bogenschießen verstehe ich mich.«

 Sie sagte nicht, dass sie deshalb so gut mit dem Kurzbogen der Clayr umgehen konnte, weil sie in der Bibliothek damit auf Ratten schoss – mit stumpfen Pfeilen, um keine Bücher zu beschädigen. Der Hündin machte es Spaß, die Pfeile zu apportieren, doch die toten Ratten, erklärte sie immer im Scherz, würde sie nur fressen, wenn Lirael sie ihr mit Kräuter und Soße zubereitete.

 »Ich hoffe, du wirst weder die eine noch die andere Waffe brauchen«, sagte Sanar. Ihre Worte hallten durch die gewaltige Eishöhle. Lirael schauderte. Diese Hoffnung würde sich wahrscheinlich nicht erfüllen.

 Plötzlich war es kalt. Fast alle Clayr waren binnen weniger Minuten verschwunden, als wären sie nie hier gewesen. Nur zwei bewaffnete Wächterinnen beobachteten sie vom Ende des Observatoriums. Eine war mit einem Speer bewaffnet, die andere mit einem Bogen. Lirael brauchte nicht näher an sie heranzugehen, um zu erkennen, dass es Waffen der Macht waren, in denen Chartermagie steckte.

 Lirael wusste, dass die beiden Wächterinnen geblieben waren, um sich zu vergewissern, dass ihre Augen wieder verbunden wurden, bevor sie das Observatorium verließ. Sie wandte den Blick von den Wächterinnen, nahm ihr Tuch ab und faltete es.

 Dann band sie es sich wieder vor die Augen und wartete darauf, dass Sanar und Ryelle sie bei den Armen nahmen.

 »Es tut mir Leid«, sagten Sanar und Ryelle gleichzeitig, und ihre Stimmen verschmolzen zu einer. Es klang beinahe so, als entschuldigten sie sich nicht nur für die Augenbinde, sondern für Liraels ganzes Leben.

 Als sie ihr kleines Zimmer außerhalb der Halle der Kinder erreichten, hatte Lirael seit mehr als achtzehn Stunden weder geschlafen noch gegessen. Sie taumelte vor Erschöpfung, so dass Sanar und Ryelle sie stützten. Sie war so müde, dass sie Tante Kirriths Anwesenheit gar nicht bemerkte, bis diese sie plötzlich heftig und unerwünscht umarmte.

 »Was hast du jetzt wieder angestellt!«, rief Tante Kirrith, die Lirael fest an ihre Brust drückte. »Du bist zu jung, um hinaus in die Welt zu ziehen!«

 »Tante!«, protestierte Lirael, die verlegen war, weil sie im Beisein Ryelles und Sanars wie ein kleines Kind behandelt wurde. Es war typisch für Tante Kirrith, sie ausgerechnet dann zu umarmen, wenn sie es nicht wollte – und es nicht zu tun, wenn sie sich danach sehnte.

 »Es wird genau wie bei deiner Mutter sein«, sagte Kirrith zu den Zwillingen und Lirael zugleich. »Sich wer weiß wohin zu begeben, in wer weiß was hineingezogen zu werden, und wer weiß mit wem! Du könntest genauso zurückkommen…«

 »Kirrith! Das reicht!«, rügte Sanar sie streng, was Lirael sehr überraschte. Noch nie hatte sie jemanden so zu Kirrith sprechen gehört. Offensichtlich war es auch ein Schock für Tante Kirrith, denn sie ließ Lirael los und holte tief Luft.

 »So kannst du nicht mit mir reden!«, stieß sie nach mehreren tiefen Atemzügen schließlich hervor. »Ich bin Hüterin der Jungen! Ich habe hier das Sagen!«

 »Und wir sind derzeit die Stimme der Clayr«, erwiderten Sanar und Ryelle mit einer Stimme und hoben die Stäbe, die sie noch immer in Händen hielten. »Uns wurde die Macht der Neuntagewache übertragen. Zweifelst du unser Recht darauf an?«

 Kirrith blickte sie an und versuchte, noch tiefer Luft zu holen, was ihr jedoch misslang. Schließlich stieß sie einen tiefen Seufzer aus; es war eine – wenn auch nicht gerade respektvolle – Anerkennung von Sanar und Ryelles Autorität.

 »Hol die Sachen, die du mitnehmen möchtest, Lirael«, forderte Sanar sie auf und berührte sie an der Schulter. »Wir müssen bald zum Schiff hinunter. Kirrith, wenn wir dich draußen sprechen könnten…?«

 Lirael nickte müde und ging zu der Kommode mit ihrer Kleidung, während die anderen das Zimmer verließen und die Tür schlossen. Ohne hinzusehen griff Lirael in die Lade. Ihre Hand berührte etwas Hartes, und ihre Finger schlossen sich darum. Es war die alte Speckstein-Statuette der Hündin, die sie im Raum des Stilken gefunden hatte und die nach Erschaffung der Fragwürdigen Hündin verschwunden war.

 Lirael drückte sie fest an die Brust, und eine schwache Hoffnung verdrängte ihre Erschöpfung. Es war zwar nicht die Hündin, aber es war ein Hinweis, dass sie zurückgerufen werden konnte. Lächelnd steckte sie die Statuette in die Tasche ihres frischen Wamses und vergewisserte sich, dass die winzige Specksteinschnauze nicht herausspitzte. Dann schob sie den Dunkelspiegel in dieselbe Tasche und die Panflöte in die andere. Das Buch des Erinnerns und Vergessens verstaute sie in einem kleinen Umhängebeutel, der dafür wie geschaffen zu sein schien. Die mechanische Notfallmaus schob sie zusammen mit der Trillerpfeife in eine Ecke ihrer Truhe. Dort, wo sie hinging, konnte ihr weder das eine noch das andere helfen.

 Lirael zog sich aus und wusch sich, wobei sie dankbar war für das größere Zimmer mit dem kleinen Bad, das ihr zu ihrem achtzehnten Geburtstag überlassen worden war. Sie überlegte, ob sie etwas anziehen sollte, das sie nicht gleich als Clayr kenntlich machte. Dann aber schlüpfte sie wieder in die Arbeitskleidung einer Bibliotheksassistentin zweiten Grades – schließlich war sie eine. Sie hatte sich das rote Wams verdient. Niemand konnte es ihr wegnehmen, selbst wenn sie keine Erwachte Clayr war.

 Sie hatte gerade einige Kleidungsstücke zum Wechseln in ihren Umhang gerollt und dachte über die Nützlichkeit ihres schweren Wollmantels im Spätfrühjahr und Sommer nach, als jemand an die Tür klopfte und sofort ins Zimmer trat: Tante Kirrith.

 »Ich wollte nichts Schlechtes über deiner Mutter sagen«, murmelte Kirrith, die an der Tür stehen geblieben war. Ihre Stimme klang gedämpft. »Arielle war meine kleine Schwester, und ich hatte sie sehr lieb. Aber sie war ein wenig seltsam, wenn du weißt, was ich meine, und geriet oft in Schwierigkeiten. Das war nicht leicht für mich, denn ich war Hüterin und musste schon damals für Zucht und Ordnung sorgen. Vielleicht habe ich dir nicht gezeigt, was ich für dich empfinde. Was ich sagen will… ich habe deine Mutter geliebt, und dich liebe ich auch.«

 »Ich weiß, Tantchen«, erwiderte Lirael und sah nicht einmal hin, als sie ihren Mantel zurück in die Truhe warf. Noch vor einem Jahr hätte sie viel dafür gegeben, diese Worte zu hören und zu fühlen, dass sie dazugehörte. Jetzt war es zu spät. Sie verließ den Gletscher und ging fort wie schon ihre Mutter vor vielen Jahren, als sie ihr Töchterchen scheinbar gleichgültig allein gelassen hatte.

 Doch das alles gehört der Vergangenheit an, dachte Lirael. Ich kann neu anfangen. Ich muss nicht wissen, warum meine Mutter damals fortging, und auch nicht, wer mein Vater war. Ich muss es nicht wissen.

 Ich muss es nicht wissen!

 Dann wandten ihre Gedanken sich dem Buch des Erinnerns und Vergessens im Beutel an ihrer Seite zu sowie der Panflöte und dem Dunkelspiegel in ihren Wamstaschen.

 Nein, sie musste nicht wissen, was früher geschehen war. Ihrer Blindheit gegenüber der Zukunft wegen war sie stets allein unter den Clayr gewesen. Nun aber war sie noch auf andere Weise allein. In einer perversen Umkehrung all ihrer Hoffnungen und Träume war ihr das genaue Gegenteil von dem zuteil geworden, was sie sich stets von Herzen gewünscht hatte.

 Denn mit dem Dunkelspiegel und ihrem neuen Wissen konnte Lirael in die Vergangenheit sehen.

 31

 EINE STIMME IN DEN BÄUMEN

 Keine hundert Meter vom Waldrand entfernt, genau dort, wo er vom Pferd gefallen war, lag Prinz Sameth wie ein Toter am Boden. Ein Bein war mit getrocknetem Blut verkrustet, und auf den grünen Blättern der Sträucher rundum zeichneten sich schwarzrote Spritzer ab. Sams Atem ging so schwach, dass er kaum wahrzunehmen war.

 Sprosse, die sich als weniger neurotisch als erwartet erwies, weidete ruhig in der Nähe. Hin und wieder zuckten ihre Ohren, und sie hob den Kopf, doch den ganzen langen Tag störte nichts ihr zufriedenes Kauen.

 Als die Schatten der Bäume allmählich länger wurden, kam eine frische Brise auf und machte die Hitze des Spätfrühlingstages erträglicher. Der Wind wehte durch Bäume und Büsche und lud Blätter, kleine Zweige, Spinnennetze, leere Käferpanzer und Gras auf Sam ab.

 Ein Grashalm verfing sich unter seiner Nase und brachte ihn zum Niesen.

 Er wachte auf und dachte zuerst, er habe einen Kater von unmäßigem Trinken. Sein Mund war wie ausgedörrt, und er nahm den üblen Geruch des eigenen Atems wahr. Ihm dröhnte der Schädel, und sein Bein schmerzte schier unerträglich.

 Er öffnete den Mund, um zu rufen, doch als das trockene Krächzen über seine Lippen kam, erinnerte er sich, was geschehen war.

 Er hatte zwei Konstabler getötet. Männer, die nur ihre Pflicht tun wollten. Männer, die Frauen und Familie hatten. Eltern, Brüder, Schwestern, Kinder. Sie hatten am Morgen ihr Zuhause verlassen und nicht mit ihrem plötzlichen Tod gerechnet. Vielleicht warteten ihre Frauen jetzt mit dem Abendessen auf sie.

 Nein, dachte Sameth, während er sich aufstützte und düster auf das rote Licht der untergehenden Sonne starrte, das durch die Bäume drang. Die Männer waren am frühen Morgen gestorben. Ihre Frauen würden inzwischen wissen, dass sie nie mehr nach Hause kamen.

 Mühsam gelang es Sam, sich weiter aufzurichten. Er bürstete den Schmutz von seiner Kleidung. Auch sein Schuldgefühl musste er abstreifen, das verlangte sein Überlebenswille.

 Zuerst einmal musste er das Hosenbein aufschneiden, sich die Wunde ansehen und sie verbinden, da er sich für einen neuerlichen Heilzauber zu schwach fühlte. Danach musste er sich irgendwie zur getreuen Sprosse schleppen und tiefer in den Wald reiten. Es wunderte Sam, dass die hiesigen Konstabler ihn noch nicht aufgespürt hatten. Vielleicht hatte er eine verwirrendere Spur zurückgelassen, als er glaubte, oder sie warteten auf Verstärkung, ehe sie aufbrachen, um den vermeintlichen mörderischen Nekromanten zu suchen.

 Falls die Konstabler ihn jetzt fanden – oder, schlimmer noch, die Gardisten –, würde er keine andere Wahl haben, als ihnen zu sagen, wer er wirklich war. Und das bedeutete eine schmachvolle Rückkehr nach Belisaere, wo Ellimere und Jall Oren über ihn zu Gericht sitzen würden. Die Folgen wären öffentliche Schmach und Schande. Die einzige Alternative war die unehrenhafte Vertuschung seiner Untat.

 Beides wäre unerträglich. Über die Enttäuschung auf den Gesichtern seiner Eltern käme er niemals hinweg. Und zweifellos würde auch seine Unfähigkeit offenkundig, Abhorsen-Nachfolger zu sein. Da war es schon besser, wenn er einfach verschwand. Er würde sich tiefer im Wald verstecken, bis er sich völlig erholt hatte, und dann mit einer neu gezauberten Gesichtstarnung nach Kante weiterreiten. Er war sicher, dass Nick immer noch Hilfe brauchte, auch wenn ihm klar war, dass nicht einmal Nick sich in größere Schwierigkeiten bringen konnte als die, in denen er selbst augenblicklich steckte.

 Doch die Entscheidung zu treffen war einfacher, als sie in die Tat umzusetzen. Sprosse wich schnaubend vor Sam zurück, als er nach den Zügeln greifen wollte. Sie scheute vor dem Blutgeruch und Sams leisen Aufschreien, wenn er sein verwundetes Bein versehentlich belastete.

 Schließlich trieb er die Stute in eine natürliche Sackgasse, wo die Bäume ein neuerliches Zurückweichen verhinderten. Aufzusitzen erwies sich als weitere Herausforderung. Der Schmerz, als er sein Bein über den Pferderücken schwang, ließ ihn beinahe bewusstlos werden.

 Und dann ergab sich wieder ein Problem. Es wurde rasch dunkel, und Sam wusste nicht, wohin er sich wenden sollte. Die Zivilisation und alles, was sie zu bieten hatte, lag östlich, nördlich und südlich, doch er wagte nicht, sich dorthin zu begeben, ehe er in der Lage war, sein Aussehen mit einem Zauber zu verändern. Nach Westen gab es viele Waldwege, die für Sam jedoch in ein Labyrinth ohne Ausgang führten. Irgendwo im Wald mochte es sogar Siedlungen oder einsame Häuser geben, aber es war zu gefährlich, sich auch nur in die Nähe zu wagen. Und er hatte nur noch eine Feldflasche mit abgestandenem Wasser, eine Kante altes Brot und ein Stückchen gepökeltes Rindfleisch – seine Notration, falls er zwischendurch eine kleine Stärkung brauchte…

 Es fing zu regnen an, da der Wind Wolken vom Meer herangetrieben hatte; es war nur ein leichter Frühjahrsschauer, aber er genügte, Sams Lage weiter zu verschlimmern. Er fluchte, als er sich mit seinen Satteltaschen abplagte, denn sein Umhang wollte sich nicht herausziehen lassen. Wenn er sich in seinem derzeitigen Zustand auch noch erkältete, würde er wahrscheinlich in einem Grab im Wald enden, dachte er verbittert – kein Grab, das von Menschenhänden geschaufelt worden war, sondern ein kleiner Hügel aus Zweigen und Moos, die der Wind herangetrieben hatte und die von Gras bewachsen waren, das auf seinen traurigen Überresten wucherte.

 Er dachte gerade über diese schreckliche Aussicht nach, als seine am Umhang zerrenden Finger Leder und kaltes Metall statt Wolle spürten. Sofort riss er die Hand weg, doch seine Fingerspitzen waren bereits blau vor Kälte. Dann durchzuckte ihn die Erkenntnis, was er soeben berührt hatte, und er krümmte sich im Sattel und schluchzte vor Angst und Verzweiflung.

 Das Buch der Toten. Er hatte es in seinem Werkraum zurückgelassen, doch es hatte sich widersetzt, genau wie die Glocken. Er würde sie niemals loswerden. Sie würden ihm folgen, sogar bis in den Tod.

 Sam wollte schon aufgeben, als eine Stimme aus der Dunkelheit zwischen den Bäumen erklang.

 »Ein kleiner Prinz, der sich im Wald verirrt hat und weint.

 Ich dachte, du hättest mehr Mumm in den Knochen, Prinz Sameth. Aber ich täusche mich ja oft.«

 Die Stimme hatte eine seltsame Wirkung. Sameth fühlte sich wie vom Blitz getroffen. Vor Schmerz keuchend, griff er nach seinem Schwert. Die erschrockene Sprosse sprang plötzlich vorwärts und kanterte zwischen den Bäumen hindurch, ohne Rücksicht auf ihren Reiter, der sich vor tief hängenden Ästen ducken musste.

 Pferd und Reiter preschten dahin, begleitet von Schreien und Gewieher. So brachten sie mindestens fünfzig Meter hinter sich, ehe Sameth Sprosse unter Kontrolle bekam und sie in die Richtung drehte, aus der die Stimme gekommen war.

 Es gelang ihm nun auch, sein Schwert zu ziehen. Inzwischen herrschte Zwielicht, die Baumstämme waren zu aschgrauen Streifen geworden. An den schwarzen Ästen hingen Blätter wie schwere Klumpen aus Finsternis. Wer oder was immer gesprochen hatte, konnte sich mühelos an Sam heranschleichen. Es war trotzdem besser, sich dem Unbekannten zu stellen, als in panischer Flucht gegen einen Ast zu prallen und aus dem Sattel geworfen zu werden.

 Die Stimme war unnatürlich gewesen. Sam hatte Freie Magie darin gespürt und noch etwas anderes. Es war keine Tote Kreatur – nein, das nicht. Aber es könnte sich um einen Stilken oder Margrue handeln, Elementargeister Freier Magie, die nach Leben gierten. Jetzt wünschte sich Sam, er hätte das Buch von Merchane gelesen, das er zum Geburtstag bekommen hatte und das alles enthielt, was man über das Binden solcher Kreaturen wissen musste.

 Irgendetwas raschelte im Laub des nächsten Baumes. Wieder zuckte Sam zusammen, hob sein Schwert und nahm Kampfhaltung ein. Sprosse zitterte und ließ sich nur durch den Druck von Sams Knien daran hindern, voller Panik loszupreschen. Die Anstrengung sandte stechenden Schmerz durch Sams Seite, doch er ließ nicht locker.

 Etwas bewegte sich den Stamm aufwärts, sprang von Ast zu Ast hinter ihm. Waren es mehr als nur einer…?

 Verzweifelt versuchte Sam die Charter zu erreichen und die Zeichen herauszuziehen, die einen magischen Angriff abwehren konnten. Aber er war zu schwach, der Schmerz in seinem Bein zu stark, zu frisch. Er konnte sich die Zeichen nicht merken, konnte sich nicht an den Zauber erinnern, den er wirken wollte.

 Vielleicht können die Glocken mir helfen, schoss es Sam durch den Kopf. Doch er wusste nicht, wie die Glocken sich gegen die Toten, geschweige denn gegen Wesen Freier Magie einsetzen ließen. Außerdem zitterte seine Hand schon bei dem bloßen Gedanken, die Glocken zu benutzen, und er wurde wieder an den Tod erinnert. Gleichzeitig jedoch stieg wilde Entschlossenheit in ihm auf. Welches Pech ihn auch verfolgte, er würde nicht einfach aufgeben und sterben! Er mochte Angst haben, aber er war ein Prinz, der Sohn von Touchstone und Sabriel. Er würde sein Leben so teuer wie möglich verkaufen.

 »Wer ruft Prinz Sameth?«, schrie er in den immer dunkler werdenden Wald. »Zeigt Euch, ehe ich Euch mit einem mächtigen Zauber vernichte!«

 »Spar dir deine großmäuligen Sprüche für jemand, der sie dir abkauft«, erwiderte die Stimme, die plötzlich vom Funkeln zweier Augen begleitet wurde, in denen sich die letzten Sonnenstrahlen auf einem Ast hoch über Sams Kopf brachen. »Und sei froh, dass nur ich es bin. Du hast genug Blut zurückgelassen, um eine ganze Armee von Hormaganten anzulocken.«

 Nach diesen Worten sprang eine kleine weiße Katze vom Baum und landete in sicherer Entfernung von Sprosses Vorderbeinen.

 »Mogget!«, rief Sam ungläubig. »Was machst du denn hier?«

 »Dich suchen. Was selbst für den geistig beschränktesten Prinzen offensichtlich sein müsste. Ich bin der getreue Diener der Abhorsen, bereit, in Sekundenschnelle an Ort und Stelle zu sein, um auf hilflose kleine Jungen aufzupassen. Und jetzt sieh zu, dass du vom Pferd kommst und Feuer machst – für den Fall, dass sich hier tatsächlich Hormaganten herumtreiben. Hast du was zu essen dabei?«

 Sameth schüttelte den Kopf, während er Erleichterung, doch auch ein wenig Furcht verspürte. Mogget war zwar ein Diener der Abhorsen, aber er war auch ein Wesen Freier Magie mit gewaltigen Kräften. Sein rotes Halsband mit den Charterzeichen und der Miniaturglocke, die daran hing, waren die sichtbaren Beweise der uralten Macht, die ihn band. Früher hatte Saraneth, die Fesslerin, an diesem Halsband geläutet. Seit der Niederwerfung von Kerrigor war die Glocke, die Mogget band, eine winzige Ranna – Ranna, die Schlummerschenkerin, die erste der sieben Glocken.

 Sameth hatte bisher noch kaum zu Mogget gesprochen, denn das seltsame Katzenwesen war nur ein einziges Mal wach gewesen, als Sam sich im uralten Haus der Abhorsen aufgehalten hatte, und das lag schon zehn Jahre zurück. Beim damaligen Besuch war Mogget gerade lange genug aufgewacht, um Touchstone einen frisch gefangenen Lachs zu stibitzen und ein paar Worte zu dem siebenjährigen Jungen zu sagen, der ungläubig auf die »ewig schlafende« Katze starrte, die sich einen Fisch, fast so groß wie sie selbst, von einem Silbertablett geangelt hatte.

 »Ich verstehe es wirklich nicht«, murmelte Sameth, während er vorsichtig absaß. »Hat Mutter dich geschickt, damit du nach mir siehst? Wie hat sie dich wach bekommen?«

 Mogget leckte sich die Pfoten. »Die Abhorsen«, antwortete er zwischendurch, »hat nicht direkt etwas damit zu tun. Da ich der Familie so lange Zeit verbunden bin, habe ich von selbst bemerkt, dass meine Dienste benötigt werden. Zum Beispiel, als ein neuer Satz Glocken auftauchte. Ich schloss daraus, dass ein neuer Abhorsen-Nachfolger sein erbliches Amt antreten würde. So folgte ich einfach den Glocken, nachdem ich aufgewacht war.

 Doch es war nicht das Wiederauftauchen von Cassiels Glocken, das mich weckte«, fuhr Mogget fort und leckte jetzt seine andere Pfote. »Ich war schon wach. Irgendetwas tut sich im Königreich. Dinge, die lange schliefen, regen sich oder werden geweckt, und die Wogen ihres Erwachens spülen ans Haus der Abhorsen. Denn was da erwacht, bedroht die Abhorsen…«

 »Weißt du denn, was es ist?«, fragte Sam besorgt. »Mutter sagte, dass etwas uraltes Böses erwacht ist und nun schreckliche Dinge tun will. Ich dachte, es wäre Kerrigor…«

 »Dein Onkel Rogir?«, vergewisserte sich Mogget, als beantworte er eine Frage nach einem exzentrischen Verwandten, nicht nach dem Furcht erregenden Größeren Toten Adepten, zu dem Kerrigor geworden war. »Ranna hält ihn noch fester als mich. Er schläft im tiefsten Keller des Hauses der Abhorsen, und dort wird er ruhen bis zum Ende der Zeit.«

 »Ah«, murmelte Sam erleichtert.

 »Es sei denn, was immer sich jetzt regt, weckt auch ihn…«, fügte Mogget nachdenklich hinzu. »Doch sag mir jetzt erst einmal, wieso mein kleiner Ausflug zum berühmten Fischmarkt in Belisaere plötzlich von einem ungeplanten Abstecher in einen Wald unterbrochen wurde. Wo willst du eigentlich hin, und warum?«

 »Ich muss meinen Freund Nicholas finden«, erklärte Sam, obwohl er spürte, wie der Blick aus Moggets grünen Augen sich in ihn zu bohren schien. Sam wich diesem Blick aus, häufte eine kleine Pyramide aus Reisig und dürren Blättern auf und zündete sie mit einem Streichholz an.

 »Wer ist Nicholas?«, fragte Mogget.

 »Ein ancelstierrischer Schulfreund. Ich mache mir Sorgen um ihn, weil er keine Vorstellung hat, wie es hier wirklich ist. Er glaubt nicht an Chartermagie – oder überhaupt an Magie«, antwortete Sam, während er trockene Äste aufs Feuer legte. »Er glaubt, alles ließe sich wissenschaftlich erklären – wie alle Dinge bei ihm in Ancelstierre. Nicht einmal nachdem die Toten uns unweit des Perimeters angegriffen hatten, wollte er einsehen, dass es keine andere Erklärung dafür gibt als Magie. Nick ändert seine Meinung nur, wenn man ihm mit Hilfe der Mathematik oder anderer Wissenschaften beweisen kann, dass er im Irrtum ist. Er ist in Ancelstierre ziemlich bedeutend, denn er ist der Neffe des Premierministers.«

 »Wo ist dieser Nicholas jetzt?«, fragte Mogget.

 »Er sollte eigentlich darauf warten, dass ich ihn an der Mauer abhole, aber er hat sie bereits überquert. Das hat er mir zumindest in einem Brief geschrieben. Er hat sich einen Führer genommen und wird sich unterwegs nach Belisaere nach etwas umsehen, das er Blitzfalle nannte und das eine alte Legende sein soll.« Sameth legte noch einen Ast ins Feuer. »Ich weiß nicht, was diese Blitzfalle ist oder wie er davon gehört hat, aber offenbar befindet sie sich in der Nähe von Kante. Und ausgerechnet dort vermuten Mutter und Vater den Feind…«

 Sam verstummte, als er bemerkte, dass Mogget ihm gar nicht richtig zuhörte.

 »Die Blitzfalle nahe dem Roten See«, murmelte Mogget schließlich, und seine Augen schlossen sich zu schmalen dunklen Schlitzen. »Der König und die Abhorsen versuchen in Ancelstierre eine große Menschenmenge davon abzuhalten, blindlings in den Tod zu tappen… ein Freund des Abhorsen-Nachfolgers, gewissermaßen ein Prinz, auf der anderen Seite der Mauer… die Clayr Sichtlos, abgesehen von Visionen totaler Zerstörung. Das verspricht nichts Gutes, und die Verbindungen können kein Zufall sein. Und diese Blitzfalle… den Namen habe ich noch nie gehört, aber ich glaube, ich weiß, was es ist. Der Schlaf verschleiert meine Erinnerung…«

 Moggets Stimme war immer leiser geworden und hörte sich jetzt fast wie ein Schnurren an. Sam wartete, dass der Kater weiterredete, als er plötzlich bemerkte, dass das Schnurren zum Schnarchen geworden war. Mogget schlief.

 Zitternd, jedoch nicht vor Kälte, legte Sam wieder einen Ast ins Feuer und fand Trost im Aufflammen des Lichtes. Es hatte zu nieseln aufgehört, doch Sam freute sich nicht darüber; aus verschiedenen Gründen hätte er Regen vorgezogen. Die letzten Tage waren für die Jahreszeit ungewöhnlich heiß gewesen, sommerliche Hitze am Frühlingsende und nur kurze Schauer, die sich nie zu Dauerregen entwickelt hatten, so dass die Frühjahrshochwasser früher als üblich nachließen – mit der Folge, dass die Toten jetzt viel weiter umherstreifen konnten, weil sie auf ihrem Weg nicht von fließendem Wasser aufgehalten wurden.

 Sam blickte wieder auf Mogget und zuckte zusammen, als er bemerkte, dass ihn ein im Feuerschein blitzendes Auge beobachtete, während das andere fest geschlossen war.

 »Wie wurdest du verwundet?«, schnurrte der Kater, und seine leise Stimme glich dem Knistern des Feuers. Es klang, als wüsste er die Antwort schon, wollte jedoch irgendetwas bestätigt haben.

 Sam errötete und senkte den Kopf, während seine Hände sich unwillkürlich wie zum Gebet falteten.

 »Ich geriet in eine Auseinandersetzung mit zwei Konstablern. Sie hielten mich für einen Nekromanten… wegen der Glocken…« Er verstummte und schluckte. Mogget starrte ihn mit dem einen Auge spöttisch an.

 »Ich habe sie getötet«, flüsterte Sam. »Mit einem Todeszauber.«

 Längeres Schweigen setzte ein. Mogget öffnete auch das andere Auge und gähnte, dass die scharfen weißen Zähne in seinem roten Mäulchen zu sehen waren.

 »Du Trottel. Du bist dümmer als dein Vater. Ein schlechtes Gewissen!«, sagte er gähnend. »Du hast die Männer nicht getötet.«

 »Was?«, rief Sam.

 »Du kannst sie nicht getötet haben«, versicherte ihm der Kater, der sich mehrmals umdrehte, um mit den Pfötchen das Laub zu einer bequemeren Lagerstatt zusammenzukratzen. »Sie sind auf den König eingeschworene Diener und tragen seinen Schutz selbst vor dessen Kindern. Alle anderen Unschuldigen jedoch wären getötet worden. Sehr unbeholfen von dir, diesen Zauber anzuwenden.«

 »Ich hatte keine Zeit, groß nachzudenken«, entgegnete Sam, dem vor Erleichterung, kein Mörder zu sein, schwindlig wurde.

 »Offensichtlich«, brummte der Kater spöttisch. »Wenn sie gestorben wären, hättest du’s gespürt. Und ausgerechnet du bist der Abhorsen-Nachfolger! Die Charter möge uns helfen!«

 Sam unterdrückte eine heftige Antwort, denn er wusste, dass Mogget Recht hatte. Er hatte die Konstabler wirklich nicht sterben gefühlt.

 Der Kater beobachtete Sam mit einem Ausdruck tiefen Misstrauens durch zusammengekniffene Augen.

 »Das totale Chaos«, murmelte er. »Narren, die Narren zeugen…«

 »Was?«

 »Ich hab nur laut gedacht. Nachdenken kann manchmal von Vorteil sein«, flüsterte Mogget. »Du solltest es auch mal versuchen. Weck mich am Morgen.«

 »Sehr wohl, Sire«, antwortete Sam mit so viel Sarkasmus, wie er zu Stande brachte, was jedoch keine Wirkung auf den Kater hatte, der jetzt offenbar wirklich schlief. Sam streckte ihm die Zunge heraus; dann zerrte er, auf seinem unverletzten Bein hüpfend, einen schweren Ast zum Feuer, der bestimmt bis zum Morgen brannte. Vorsichtshalber zog er noch ein paar dürre Zweige in die Nähe.

 Dann legte er sich mit seinem Schwert unter der Hand und Sprosses Sattel unter dem Kopf nieder. Es war eine warme Nacht, darum benötigte er weder seinen Umhang noch die übel riechende Satteldecke. Sprosse schlief in der Nähe. Sam hatte ihr die Zügel um die Vorderbeine gewunden, um zu verhindern, dass sie sich selbstständig machte. Mogget schlief an Sams Seite.

 Sam wollte noch ein wenig wach bleiben, um über einige Dinge nachzudenken, doch ständig fielen ihm die Augen zu. Wenigstens, sagte er sich, kannst du hier unbesorgt schlafen. Sie befanden sich im Landesinneren, nicht allzu weit von Belisaere entfernt. Hier war während des vergangenen Jahrzehnts nichts Schlimmes vorgefallen. Warum sollte es gerade jetzt der Fall sein?

 Trotzdem kann überall viel passieren, überlegte Sam, während der Schlaf trotz all der verstohlenen und geheimnisvollen Geräusche des nächtlichen Waldes ihn zu übermannen drohte. Moggets rätselhafte Worte hatten ihn beunruhigt, und er versuchte immer noch das Grauen, das sich nicht aus seinen Gedanken verbannen ließ, einzuordnen und mit den Geräuschen ringsum zu vergleichen, bis er endlich vor Erschöpfung einschlief.

 Sonnenschein, der durch die Baumwipfel drang, weckte ihn. Das Feuer schwelte noch, und der Rauch breitete sich in allen Richtungen aus und strich über Sams Gesicht.

 Mogget, der sich in seinem Laubbett zu einem weißen Ball zusammengekuschelt hatte, schlief noch.

 Sam gähnte und versuchte aufzustehen. Er hatte sein verwundetes Bein vergessen. Es war über Nacht so steif geworden, dass er stürzte und einen Schmerzensschrei ausstieß, der Sprosse erschreckte. Sie sprang, so weit die Zügel um ihre Beine es erlaubten, und rollte mit den Augen.

 Sam beruhigte sie mit leisen Worten, während er sich hinaufplagte, auf einen kräftigen Wildtrieb gestützt.

 Mogget wachte weder jetzt noch später auf, als Sam seine Wunde neu verband und einen Charterzauber sprach, um den Schmerz zu dämpfen und eine Entzündung zu verhindern. Nicht einmal Sams bescheidenes Frühstück – hartes Brot und Pökelfleisch – riss Mogget aus seinem Schlummer.

 Nach dem kargen Mahl striegelte Sam die noch immer unruhige Sprosse und legte ihr den Sattel auf. Da es nichts mehr zu tun gab, als die Glut zu bedecken, würde er sich wohl wieder die Beleidigungen des Katers gefallen lassen müssen.

 »Mogget! Wach auf!«

 Der Kater rührte sich nicht. Sam beugte sich tiefer zu ihm hinunter und rief noch einmal: »Aufwachen, Mogget!« Doch Mogget zuckte nicht einmal mit einem Ohr.

 Schließlich fasste Sam das kleine Wesen sanft hinter seinem Halsband am Nacken und schüttelte es. Doch nichts tat sich; er hörte nur das Summen und spürte das Zusammenspiel von Freier Magie und Chartermagie. Mogget schlief weiter.

 »Was soll ich nur mit dir machen?«, fragte Sam mit wachsender Verzweiflung. Die ganze Geschichte wuchs ihm über den Kopf, obwohl er Belisaere erst vor drei Tagen verlassen hatte. Was sollte er jetzt tun?

 Er rechnete nicht mit einer Erwiderung, doch nach einem flüchtigen Moment kam eine gedämpfte Antwort vom offenbar immer noch schlafenden Kater: »Leg mich in eine Satteltasche. Und weck mich, wenn du was Anständiges zu fressen hast. Fisch ist mir am liebsten.«

 Sam zuckte die Schultern. Die Katze aufzuheben, ohne sein verwundetes Bein zu bewegen, erwies sich als schwierig, aber schließlich schaffte er es. Er trug Mogget auf einem Arm und legte ihn vorsichtig in die linke Satteltasche, nachdem er sich vergewissert hatte, dass es nicht die Tasche mit den Glocken und dem Buch der Toten war. Er wollte nicht, dass die drei beisammenlagen, obwohl er keinen Grund dafür hätte nennen können.

 Schließlich war Mogget sicher untergebracht; nur sein Kopf spitzte aus der Tasche.

 »Ich werde durch diesen kleinen Wald nach Westen reiten, dann querfeldein zum Sindelwald«, erklärte Sam, als er seinen bestiefelten Fuß in den Steigbügel schob, um aufzusitzen. »Wir werden durch den Sindelwald zum Ratterlin reiten und dem Fluss nach Süden folgen, bis wir ein Boot bekommen, das uns nach Qyrre bringt. Von dort müssten wir nach Kante gelangen und können uns auf die Suche nach Nick begeben. Was hältst du von meinem Plan?«

 Mogget antwortete nicht.

 »Also sind wir noch ungefähr einen Tag in diesem Wald«, fuhr Sam trotzdem fort und mühte sich aufzusitzen. »Wenn wir den Wald verlassen, müssten wir bald auf ein Dorf oder eine Köhlerkate stoßen. Oder sonst eine Behausung. Dort wird man uns verkaufen, was wir brauchen, um den Sindelwald durchqueren zu können. Wahrscheinlich treffen wir auch Holzfäller an…«

 Er verstummte, als er sich endlich mit einem leisen Schmerzensschrei in den Sattel schwang. Seinem verletzten Bein ging es ein bisschen besser als am Vortag. Dennoch musste er vorsichtig sein.

 »Übrigens«, sagte er und trieb Sprosse mit einem Schnalzen zum Schritt an, »gestern Abend scheinst du etwas über diese Blitzfalle gewusst zu haben, zu der Nick wollte, aber offenbar war es nichts Erfreuliches. Dann bist du eingeschlafen, ehe du etwas Näheres darüber gesagt hast. Ich hoffe, es hat nichts mit dem Nekromanten zu tun…«

 »Nekromant?«, kam die sofortige, gejaulte Entgegnung. Mogget schoss aus der Satteltasche, kauerte sich vor Sam und hielt mit aufgestelltem Fell Ausschau.

 »Doch nicht hier! Ich sagte nur, dass du angefangen hast von dieser Blitzfalle zu reden, und ich habe mich gefragt, ob sie etwas mit Maskenchlorr oder dem anderen Nekromanten zu tun hat – dem, gegen den ich gekämpft habe.«

 »Pah«, schnaubte Mogget ohne Erklärung und zog sich wieder in die Satteltasche zurück.

 »Komm schon, erzähl mir etwas!«, bat Sam. »Du kannst doch nicht den ganzen Tag schlafen!«

 »Ach, meinst du?«, antwortete Mogget. »Ich könnte das ganze Jahr schlafen. Vor allem, da ich keinen Fisch habe, weil du mir keinen besorgt hast!«

 Sam ließ nicht locker. »Was ist die Blitzfalle?« Er zog leicht an den Zügeln, um Sprosse westwärts zu einem offenbar viel benutzten Weg zu lenken.

 »Ich weiß es nicht«, antwortete Mogget leise. »Aber mir gefällt die Bezeichnung nicht. Blitzfalle! Etwas, das Blitze anzieht? Es kann doch nicht…«

 »Was?«, fragte Sam.

 »Es ist wahrscheinlich nur ein Zufall«, erwiderte der Kater, und seine Augen schlossen sich wieder. »Vielleicht besucht dein Freund bloß einen Ort, an dem Blitze häufiger sind als anderswo. Aber es sind Mächte am Werk, die alles hassen, was mit Charter, Blut und Stein zu tun hat. Ich rieche Komplott! Ich rieche Verrat und verbrecherische Pläne, Sameth!«

 »Was sollen wir denn tun?«, erkundigte Sam sich besorgt.

 »Wir müssen deinen Freund Nick finden«, flüsterte Mogget, während er wieder in Schlaf sank. »Bevor er findet, was immer er sucht.«

 32

 SCHREITEN DIE TOTEN,

 SUCH FLIESSEND WASSER

 Angespornt von Moggets beunruhigender Vorahnung, riss Sam sich zusammen und trieb Sprosse hart an. Sie verließen den kleinen namenlosen Wald am Abend des ersten Tages früher als erwartet und durchquerten das hügelige grüne Farmland dahinter. Es war ein Teil des geografischen Zentrums des Alten Königreichs, ein breiter Gürtel kleiner Ortschaften, Dörfer und einzeln stehender Höfe, der sich westwärts bis fast nach Estwael und Olmond erstreckte.

 Von Sindel im Norden abgesehen, gab es keine Städte bis Yanyl sechzig Meilen westlich des Ratterlins. Unter Touchstones Herrschaft hatte sich dieses während des Interregnums stark entvölkerte Gebiet rasch erholt, doch lebten hier immer noch viel weniger Menschen als in der Blütezeit des Königreichs.

 Da seine bisherige Maske kaum jemanden zu täuschen vermocht hatte, entfernte Sam den Charterzauber, der ihn zum Handelsreisenden gemacht hatte, und nahm sein normales Aussehen wieder an. Sprosse war bereits durch den Schlamm an ihren Beinen und ihr unauffälliges Aussehen getarnt. In seiner verschwitzten, schmutzigen Kleidung war es ohnedies schwierig zu erkennen, wie Sam tatsächlich aussah. Für den Fall, dass jemand ihn nach Namen und Herkunft fragte, hatte Sam bereits eine Geschichte parat: Er würde sich als der jüngere Sohn eines Hauptmanns der für Kaufleute zuständigen Wachgesellschaft in Belisaere ausgeben, der, aus dem Norden kommend, in die Gegend von Chasel reiste, wo einer seiner Vettern ihn als Gefolgsmann aufnehmen wollte.

 Auch seine Wunde verband er wieder, und es gelang ihm, in seine Ersatzhose zu schlüpfen, so dass man sein verletztes, blutverkrustetes Bein nicht sehen konnte. Gegen sein Humpeln konnte er leider nichts tun, deshalb nahm er noch die eine oder andere kleine Veränderung vor, um von dieser Behinderung abzulenken. Er halbierte die Krempe seines Hutes, wodurch seine Kopfbedeckung zwar weniger auffällig wurde, aber leider auch weniger Schatten bot.

 Kurz nachdem sie den Wald verlassen hatten, gelangten sie zu einer Ortschaft oder vielmehr einem Weiler, der nur aus sieben Häusern bestand. In der Nähe befand sich jedoch ein Charterstein – Sam konnte ihn irgendwo hinter den Häusern fühlen. Gern hätte er ihn für einen stärkeren Heilzauber benutzt, aber die Menschen hier hätten es bestimmt bemerkt.

 Da es keinen Gasthof gab, bestand auch keine Hoffnung auf ein bequemes Bett, doch es gelang Sam immerhin, ein Stück fast frisches Brot und ein paar Bissen gegartes Kaninchenfleisch zu erstehen. Einer Frau, die ihre Einkäufe in einem Wägelchen nach Hause zog, kaufte er ein Dutzend kleine süße Äpfel ab.

 Mogget schlief, von der losen Klappe der Satteltasche verborgen, worüber Sam sehr froh war. Er hätte keine glaubwürdige Erklärung dafür gefunden, dass eine weiße Katze mit ihm reiste. Es war besser, kein Aufsehen zu erregen.

 Sam ritt weiter, bis es stockdunkel wurde, so dass Sprosse vom Weg abkam und in einen schlammigen Graben stieg. Er zauberte ein wenig Charterlicht herbei, und bald entdeckten sie einen Heuschober, in dem sie Unterschlupf fanden. Mogget schlief weiter; er bemerkte nicht einmal, dass Sam die Satteltasche abnahm und das Pferd sowie sich selbst von dem klebrigen Schlamm befreite.

 Schließlich versuchte Sam doch, Mogget zu wecken, um mehr über die rätselhafte Blitzfalle zu erfahren, aber das Glöckchen, das den Kater band, funktionierte zu gut. Sein Bimmeln erklang jedes Mal, wenn Mogget sich bewegte. Ranna, die kleinste Glocke, die Schlummerschenkerin, schlug sogar Sam in ihren Bann, als er sich zu nahe wagte, und so schlief er in einer sehr unbequemen Stellung neben Mogget ein.

 Der nächste Tag war nicht viel anders als der vorherige. Da das wenige Stroh die Härte des Bodens kaum milderte, überraschte es nicht, dass Sam lange vor Sonnenaufgang erwachte und Sprosse wieder zu einer schnelleren Gangart antrieb, als ihr lieb war.

 Er begegnete nur vier oder fünf Feldarbeitern auf der steinigen, schmalen Straße und wechselte aus Furcht vor Entdeckung kaum ein Wort mit ihnen. Auch als er ein paar Kleinigkeiten zu essen kaufte und nach dem besten Weg durch den Sindelwald zum Ratterlin fragte, sprach er nur das Notwendigste.

 In einer Ortschaft, in der er Hafer für Sprosse und einen Sack Zwiebeln und Pastinaken kaufte, erschrak er heftig, als zwei berittene Konstabler geradewegs auf ihn zu kamen. Doch sie nickten nur höflich und ritten ohne anzuhalten weiter ostwärts. Offenbar hatte sich die Kunde von einem flüchtigen Nekromanten oder einem vermissten Prinzen noch nicht herumgesprochen, oder er sah weder wie der eine noch der andere aus. Sam war froh darüber.

 Im großen Ganzen war es eine ereignislose, jedoch ermüdende Reise. Sam verbrachte viel Zeit damit, an Nick und seine Eltern zu denken und über die eigene Unzulänglichkeit nachzugrübeln. Bei diesen Überlegungen fiel ihm immer wieder sein erschreckender Widersacher ein. Je mehr er darüber nachdachte, desto stärker wurde seine Überzeugung, dass der Nekromant, der ihn gebrannt hatte, für alle derzeitigen Schwierigkeiten verantwortlich war – die nötige Macht dazu besaß er.

 Sams quälendste Gedanken aber waren, was er tun sollte und was geschehen mochte. Er sah grauenhafte Bilder vor dem geistigen Auge, und ihm wollte nichts einfallen, wie er den Schrecken beikommen konnte, falls diese Wirklichkeit wurden. Jeden Tag malte er sich grässlichere Bilder aus, und mit jedem Tag wuchs seine Angst, dass Nicholas durch die Blitzfalle bereits etwas Furchtbares entdeckt haben mochte. Vielleicht hatte er sogar schon einen schrecklichen Tod gefunden…

 Vier Tage nach seiner Auseinandersetzung mit den Konstablern stand Sam auf einer grünen Hügelkuppe und blickte zum schattigen Rand des Sindelwalds hinab, eines uralten Waldes, der viel größer, dunkler und verwilderter aussah als das Gehölz, in dem Mogget sich ihm angeschlossen hatte. Auch die Bäume schienen höher zu sein, und es gab offenbar keinen Pfad.

 Sam nahm diese Eindrücke geistesabwesend zur Kenntnis. Die Sorge um Nick lastete schwer auf ihm; ebenso seine Ängste, was das Buch der Toten und die Glocken betraf. Beide Sorgen hingen eng zusammen; Sam schien es ganz so, als könne er seinen Freund nur retten, wenn er sich so rasch wie möglich die Kenntnisse eines Abhorsen aneignete. Falls Nick vom Feind gefangen gehalten wurde, dann wahrscheinlich aus dem Grund, um den Premierminister in Ancelstierre zu erpressen und die Pläne Sabriels und Touchstones zur Rettung der Südlinge zu vereiteln, was zu einer Invasion der Toten und dem Ende des Alten Königreichs führen würde…

 Sam seufzte und drehte sich zu den Satteltaschen um. Seine Fantasie geriet außer Kontrolle. Aber was immer auch geschah, er würde sich sehr bemühen müssen, das Buch zu lesen, um der Retter seines Freundes sein zu können.

 Natürlich bestand immer noch die Möglichkeit, dass Mogget log. Sam misstraute dem Kater ein wenig, denn er erinnerte sich schwach, dass Mogget das Haus der Abhorsen nie allein verließ. Auf der anderen Seite hätte Sabriel ihn nicht auf eine diplomatische Mission nach Ancelstierre mitnehmen können; deshalb war es möglich, dass sie Mogget erlaubt hatte, das Haus nach Belieben zu verlassen. Nur Sabriel besaß allerdings den Ring, der das Wesen Freier Magie beherrschen konnte, falls Moggets Bann brach. Wenn die Kreatur in Moggets Innerem freikam, würde sie jeden Abhorsen in ihrer Nähe töten – in diesem Fall ihn, Sameth. Bestimmt hätte Sabriel dem Kater nicht erlaubt, das Haus zu verlassen, ohne sicherzustellen, dass er Sam den Ring brachte. Oder nutzte Mogget nur die Gelegenheit, dass Sabriel fort war, so dass er tun und lassen konnte, was er wollte? War er vielleicht sogar vom Feind bestochen worden, Sam zu töten…?

 Sam war so sehr mit diesen beängstigenden Gedanken und damit beschäftigt, Sprosse sicher den Hang hinunterzuführen, dass ihn der kalte Schauder, der ihm plötzlich den Rücken hinunterrann, völlig unvorbereitet traf. Im selben Moment wurde ihm bewusst, dass er beobachtet wurde – von etwas Totem.

 Der alte Reim, den er schon in seiner Kindheit gelernt hatte, fiel ihm ein:

 Wandrer, wenn die Toten schreiten,

 Dann such dir einen Wasserlauf,

 Er hält die grimm’gen Wandrer auf.

 Ein breiter See, ein schäumender Fluss

 Hemmt der wandelnden Toten Fuß.

 Auch Feuer ist ein Freund dir in der Not –

 Wenn beides versagt, ist es dein Tod!

 Noch während ihm diese Worte durch den Kopf gingen, blickte Sam zur Sonne. In ungefähr einer Stunde würde es dunkel sein. Er hielt nach fließendem Wasser Ausschau – einem Bach oder Fluss – und sah eine Spiegelung, Silber im Schatten, nahe dem Waldrand. Weiter entfernt, als ihm lieb war.

 Er lenkte Sprosse darauf zu, während Furcht in ihm aufstieg. Er vermochte die Tote Kreatur zwar nicht zu sehen, aber sie war nahe. Sam spürte ihre Präsenz wie eine klamme Berührung auf der Haut. Seine Knie zuckten: der Reflex des überwältigenden Bedürfnisses, Sprosse zum Galopp anzutreiben. Aber sie befanden sich immer noch am Hang, auf unebenem Boden. Wenn Sprosse strauchelte und auf ihn stürzte, würde er sich nicht befreien können und war eine leichte Beute für den Toten…

 Nein, lieber nicht daran denken. Sam sah sich wieder um, blinzelte in die tief stehende, gelbrote Sonne. Die Kreatur war irgendwo hinter ihm… nein, rechts…!

 Sams Furcht wuchs, als ihm schlagartig bewusst wurde, dass es zwei Kreaturen waren, vielleicht sogar mehr. Es musste sich um Schattenhände handeln, die im Schutz des Schattens von einem Felsen zum nächsten huschten, so dass es fast unmöglich war, sie zu sehen, bis sie angriffen.

 Nervös langte Sam hinter sich und öffnete die Satteltasche. Wenn er nicht rechtzeitig fließendes Wasser erreichte, waren die Glocken sein einziger Schutz gegen Schattenhände – kein allzu guter Schutz, denn er wusste ja nicht einmal, wie er sie richtig einsetzen musste, ohne dass sie womöglich ihn selbst beeinflussten.

 Sam spürte, wie einer der Toten sich wieder bewegte, und erschrak über die beängstigende Schnelligkeit der Kreatur. Sie war unmittelbar neben ihm; trotzdem konnte er sie nicht sehen, nicht einmal im hellen Sonnenschein.

 Plötzlich nahm er eine Bewegung über sich wahr und blickte hoch. Ein schwarzer Fleck schwebte dicht außer Pfeilschussweite über ihm, und nur wenige Fuß entfernt befand sich ein zweiter.

 Es waren gar keine Schattenhände, sondern Blutkrähen! Und wo sich zwei befanden, gab es zweifellos noch viele weitere. Blutkrähen wurden immer in Schwärmen aus gewöhnlichen Krähen erschaffen, die mit Ritual und Zeremonie getötet wurden und denen man dann winzige Fragmente des Geistes eines einzigen Toten einflößte. Durch diesen zerstreuten, jedoch unvermischten Geist flogen die verwesenden Vögel dann mit Hilfe der Kraft Freier Magie und töteten vermittels ihrer großen Zahl.

 Doch als Sam den Himmel und den Horizont absuchte, konnte er nur zwei Blutkrähen sehen. Welcher Nekromant würde seinen Zauber an zwei Blutkrähen vergeuden? Selbst ein mächtiger Krieger musste den Angriff eines Schwarms Blutkrähen fürchten, wenn hundert oder mehr scharfe Schnäbel nach seinen Augen und dem Hals hackten, doch ein oder zwei Krähen stellten kaum eine Gefahr dar.

 Außerdem war es ungewöhnlich, dass sie im Sonnenlicht flogen, denn der Zauber, der ihnen Kraft verlieh, verlor bei Hitze und Licht seine Wirkung, und ihre körperliche Gestalt wurde vom Wind zerfetzt.

 Außer, überlegte Sam plötzlich, es sind zwei Blutkrähen, die sich die tödliche Kraft eines ganzes Schwarms teilen – eine gewaltige Kraft, die gewöhnlich auf Hunderte von Krähenkadavern verteilt war. In diesem Fall wäre ihre Ausdauer, selbst im hellen Sonnenlicht, viel größer. Und sie konnten auch für andere Zwecke als zum Angriff eingesetzt werden. Etwa zum Beobachten, dachte Sam grimmig, als keiner der beiden Totenvögel näher zu kommen versuchte. Sie kreisten langsam über ihm, nachdem sie ihn wahrscheinlich für einen Überfall durch andere Tote während der Nacht ausgewählt hatten.

 Wie zur Bestätigung ließ eine der beiden Blutkrähen ein höhnisches Krächzen hören. Dann wandte sie sich nach Süden und verlor dabei einige ihrer verrottenden Federn, doch sie bewegte sich ohnehin viel mehr durch Magie als durch Flügelschlag.

 Es hatte ganz den Anschein, als wäre diese eine Blutkrähe ein Kurier, während die andere als Beobachter diente, die Sam in großer Höhe folgen sollte, wohin er sich auch begab.

 Flüchtig überlegte er, ob er diese Blutkrähe mit einem Zauber vernichten sollte, doch sie war zu weit entfernt und offenbar angewiesen, vorsichtig zu sein. Außerdem war Sam von seiner Beinverletzung noch geschwächt und wusste, dass er seine Kräfte für die Nacht aufsparen musste.

 Ein wachsames Auge auf den schwarzen Punkt hoch über ihm, spornte Sam sein Pferd an. Der Bach sah von hier aus nicht sehr verheißungsvoll aus, doch ein wenig Schutz würde er wohl bieten. Nach kurzem Zögern holte Sam das Glockenbandelier hervor und legte es an. Das Gewicht der Glocken und ihrer Macht drückte schwer auf ihn und raubte ihm schier den Atem. Doch falls es zum Schlimmsten kam, würde er versuchen, wenigstens die kleineren Glocken einzusetzen und sich dabei nach den Anweisungen seiner Mutter zu richten, die sie ihm vor langer Zeit zur Vorbereitung auf seine Ausbildung zum Abhorsen erteilt hatte. Deshalb wusste Sam, dass er zumindest Ranna schwingen konnte, ohne befürchten zu müssen, unfreiwillig in den Tod gezogen zu werden.

 Eine drängende Stimme in seinem Innern sagte ihm, dass es selbst jetzt noch nicht zu spät wäre, das Buch der Toten aufzuschlagen und mehr über sein Geburtsrecht zu erfahren, das ihn retten könnte. Doch nicht einmal die Furcht vor einem Angriff durch Tote genügte, ihn seine Angst vor dem Buch überwinden zu lassen. Allein durch das Lesen könnte er in den Tod gezogen werden. Nein – es war besser, die Toten mit dem geringen Wissen, das er besaß, im Leben zu bekämpfen, als sich ihnen im Tod zu stellen.

 Sam glaubte hinter sich ein Kichern zu hören, ein unterdrücktes Lachen, das nicht wie Mogget klang. Seine Hand griff instinktiv zum Schwert und er fuhr herum. Doch da war nichts und niemand. Nur die schlafende Katze in einer der Satteltaschen und das Buch der Toten in der anderen. Sam ließ den Schwertgriff los, an dem bereits der Schweiß von seinen zitternden Fingern klebte, und starrte wieder hinunter zum Bach. Wenn dessen Bett eben war, würde er darin weiterreiten, solange nur möglich. Mit Glück könnte er auf diese Weise westwärts bis zum Ratterlin gelangen, dem mächtigen Strom, den nicht einmal die Größeren Toten überqueren konnten.

 Von da aus, sagte eine heimliche und feige Stimme in seinem Kopf, könnte er ein Boot zum Abhorsen-Haus nehmen. Dort war er sicher. Sicher vor den Toten, sicher vor allem. Aber was, fragte eine andere Stimme, wird aus Nick und aus deinen Eltern? Und aus dem Königreich?

 Doch beide Stimmen verebbten, als Sam sich darauf konzentrierte, Sprosse den Hang hinunter in die Sicherheit des Baches zu führen.

 Als die Schatten der Bäume und die einbrechende Dunkelheit das letzte Tageslicht verschlangen, verlor Sam die Blutkrähen aus den Augen. Doch er spürte den Toten Geist noch immer über sich; er war jetzt näher gekommen, brauchte im Schatten der Nacht vor nichts zurückzuschrecken…

 Doch er wagte sich nicht zu nahe an das fließende Wasser heran, das zu beiden Seiten von Sams provisorischem Lager rauschte. Der Bach hatte sich als besseres Rinnsal erwiesen, da die Zeit des Frühjahrshochwassers bereits vorbei war. Das Gewässer war nur dreißig Fuß breit und seicht genug, um darin zu waten. Aber es würde trotzdem helfen, zumal Sam ein Inselchen entdeckt hatte, nicht mehr als ein schmaler Streifen Sand, an dem das Wasser zu beiden Seiten rasch vorüberströmte.

 Er hatte bereits ein Feuer entfacht, denn die Blutkrähe kreiste wieder hoch über ihm, so dass es keinen Sinn machte, sich verstecken zu wollen. Um sein Lager so sicher wie möglich zu machen, brauchte er bloß eine Schutzraute zu ziehen, die groß genug für ihn, das Pferd und das Feuer war.

 Wenn ich die Kraft dazu habe, dachte Sam, als er Sprosse beruhigte. Nach kurzem Überlegen nahm er das Glockenbandelier ab, dessen Gewicht ihm immer noch zu schaffen machte.

 Dann humpelte er vor Sprosse und stellte sich in die richtige Position, um den Schutzzauber zu wirken. Er zog das Schwert aus der Scheide und streckte es aus. In dieser Haltung atmete er viermal tief ein; dabei sog er so viel Sauerstoff in die Lungen, wie er nur konnte.

 Dann langte er nach den vier Hauptcharterzeichen, welche die Spitzen der Schutzraute bilden würden. Aus dem Fluss der nie endenden Charter formten sich in seinem Kopf Symbole. Sam hielt sie mit der Kraft seines Geistes und keuchte vor Anstrengung, als er sich daranmachte, die Umrisse des ersten Zeichens in den Sand vor sich zu ziehen – die des Ostzeichens. Als er damit fertig war, floss das Ostzeichen wie goldenes Feuer in die Klinge seines Schwertes und füllte die Umrisse im Sand mit Licht.

 Dann hinkte Sam an Sprosse und am Feuer vorbei und zog das Südzeichen. Als dieses zum Leben erwachte, huschte Feuer vom Süd- zum Ostzeichen und bildete eine Barriere, die weder von Toten noch lebenden Angreifern überwunden werden konnte. Darauf bedacht, das Werk so schnell wie möglich zu vollenden, sah Sam sich nicht um. Wenn er jetzt stockte, bliebe die Raute unfertig.

 Sam hatte schon viele Schutzrauten gezogen, doch keine in einer solch geschwächten körperlichen Verfassung. Als schließlich das letzte Zeichen aufflammte, das Nordzeichen, ließ er das Schwert sinken und fiel ächzend in den feuchten Sand.

 Sprosse drehte neugierig den Kopf nach ihm um, rührte sich jedoch nicht vom Fleck. Sam hatte sie gar nicht erst mit einem Zauber zur Reglosigkeit veranlassen müssen, damit sie die Raute nicht versehentlich verließ – sie rührte sich auch so nicht. Vielleicht konnte sie die Blutkrähe riechen.

 »Ich vermute, dass wir uns in Gefahr befinden«, sagte eine schläfrige Stimme nahe an Sams Ohr. Er setzte sich auf und sah, wie Mogget sich aus der Satteltasche befreite, die zwischen dem Feuer und einem wahrscheinlich zu kleinen Stapel ziemlich feuchten Holzes lag.

 Sam nickte nur; er brachte momentan kein Wort hervor. Er deutete zum Himmel, an dem die ersten Sterne erstrahlten und der große weiße Schweif des Pegasus erschien. Im Süden hingen schwarze Wolken am Himmel, aus denen Blitze zuckten, doch es fiel kein Regen.

 Die Blutkrähe war nicht zu sehen. Mogget schien allerdings auch so zu wissen, worauf Sam deutete. Der Kater setzte sich auf die Hinterbeine, schnupperte und schlug mit der Pfote eine große Stechmücke, die sich wahrscheinlich an Sams Blut gütlich getan hätte, mitten aus der Luft.

 »Eine Blutkrähe«, stellte er fest. »Nur eine. Seltsam.«

 »Sie folgt uns schon seit längerer Zeit«, erklärte Sam und zerquetschte mehrere Stechmücken, die soeben auf seiner Stirn gelandet waren. »Anfangs waren es zwei, aber die andere ist nach Süden geflogen. Wahrscheinlich, um sich ihre Anweisungen zu holen. – Diese verfluchten Mücken!«

 »Hier ist ein Nekromant am Werk«, sagte Mogget und schnüffelte wieder. »Ich frage mich, ob er – oder sie – nach dir gesucht hat oder ob er allen Reisenden auflauert.«

 »Könnte es der Nekromant sein, der mich schon einmal erwischt hat?«, fragte Sam. »Er wusste, wo ich mit dem Cricketteam war…«

 »Vielleicht«, antwortete Mogget, der wieder zum Nachthimmel blickte. »Das erklärt vielleicht auch die Anwesenheit der Blutkrähen. Ich glaube nicht, dass irgendein niederer Nekromant es wagen würde, gegen dich vorzugehen, wenn nicht jemand mit absoluter Macht hinter ihm stünde. Diese Krähen sind jedenfalls aufdringlicher, als sie sein dürften. – Hast du mir einen Fisch gefangen?«

 »Nein«, antwortete Sam, erstaunt über diesen plötzlichen Themenwechsel.

 »Das ist aber nicht sehr zuvorkommend von dir«, sagte Mogget schnüffelnd. »Dann muss ich mir wohl selbst einen fangen.«

 »Nein!«, rief Sam erschrocken und setzte sich auf. »Dann brichst du die Schutzraute! Und ich habe nicht die Kraft, sie noch einmal zu ziehen!«

 »Ich werde sie nicht brechen«, versicherte ihm Mogget, huschte zum Westzeichen und streckte vorsichtig die Zunge aus. Das Zeichen blitzte weiß und blendete Sam. Als er wieder sehen konnte, stand Mogget aufrecht auf der anderen Seite, den Blick aufs Wasser gerichtet und eine Pfote erhoben wie ein fischender Bär.

 »Angeber«, murmelte Sam. Er fragte sich, wie die Katze das angestellt hatte. Die Raute war unbeschädigt, und die Linien magischen Feuers strömten pausenlos zwischen den hell leuchtenden Hauptzeichen dahin.

 Wenn die Raute die lästigen Mücken doch ebenfalls fern halten würde!, dachte Sam und zerquetschte mehrere der stechenden Biester, die sich an seinem Hals niedergelassen hatten. Offenbar nützte der sonst so wirkungsvolle Zauber gegen Insekten gar nichts. Plötzlich lächelte Sam, denn er erinnerte sich an etwas, das er eingepackt hatte.

 Er holte es in eben jenem Augenblick aus der Satteltasche, als das Westzeichen bei Moggets Rückkehr wieder aufblitzte. Der Kater hielt zwei kleine Forellen im Maul, deren Schuppen in der Mischung von Feuer und Charterleuchten wie Regenbogen funkelten.

 »Du kannst diese Forelle zum Kochen haben«, sagte Mogget und ließ die kleinere neben das Feuer fallen. »Was hast du da?«

 »Das ist ein Geschenk für meine Mutter«, antwortete Sam stolz und setzte den mit Edelsteinen bestückten mechanischen Frosch – der als interessante anatomische Besonderheit über Flügel aus fedriger Bronze verfügte – auf den Boden.

 Mogget sah interessiert zu, als Sam das Ding leicht berührte, das durch Chartermagie sofort erglühte. Nur wenige Augenblicke später erwachte der Sendling in dem mechanischen Frosch und öffnete erst ein Türkisauge, dann das zweite, während Lider aus papierdünnem Gold zurückglitten. Schließlich flatterte er mit den Schwingen, dass die Bronzefedern klirrten.

 »Sehr hübsch«, lobte Mogget. »Kann er auch etwas Nützliches?«

 Der fliegende Frosch beantwortete die Frage selbst, indem er plötzlich in die Luft sprang, seine lange rote Zunge hervorschießen ließ und mehrere Mücken schnappte. Mit heftig schlagenden Flügeln stürzte er sich auf weitere, verschlang sie und tauchte zum Boden, um zufrieden neben Sams Füßen zu landen.

 »Er fängt Insekten«, erklärte Sam. »Ich dachte, er würde Mutter sehr nützlich sein, da sie auf ihrer Jagd nach Toten viel Zeit in Sümpfen verbringt.«

 »Dann hast du diesen Frosch gemacht?«, murmelte Mogget, der zusah, wie der Frosch springend und sich drehend weitere Mücken vertilgte. »Ist er ganz allein deine Erfindung?«

 »Ja«, antwortete Sam, der mit Kritik an seiner Bastelei rechnete. Doch Mogget schwieg, und seine grünen Augen beobachteten interessiert jedes akrobatische Kunststück des Frosches.

 Dann wandte der Kater sich wieder Sam zu, was diesen zunehmend verunsicherte. Er wollte Moggets bohrendem Blick standhalten, doch es gelang ihm nicht. Mit einem Mal befiel ihn eine innere Unruhe, und plötzlich wurde er sich zu seinem Entsetzen bewusst, dass sich Tote in der Nähe befanden. Sehr viele sogar, und mit jeder Sekunde kamen sie näher.

 Mogget spürte sie offenbar ebenfalls, denn er sprang auf und fauchte. Sein Fell sträubte sich. Auch Sprosse roch sie und zitterte. Der Frosch flog zu den Satteltaschen und kroch hinein.

 Sam beschirmte die Augen vor dem Feuerschein und spähte in die Dunkelheit. Wolken hatten sich vor den Mond geschoben, aber auf dem Wasser spiegelte sich Sternenlicht. Sam konnte die Toten im Wald spüren. Da es unter den verschlungenen Zweigen der alten Bäume zu dunkel war, sah er sie jedoch nicht.

 Geräusche nahm er allerdings wahr: Trotz des rauschenden Baches hörte er Äste knacken und Zweige peitschen, hin und wieder sogar schwere Schritte. Was immer sich näherte, besaß einen Körper – was aber nicht bedeutete, dass sich nicht auch Schattenhände dort draußen befanden. Oder Ghlims, Mordauts oder irgendwelche anderen Arten Niederer Toter. Etwas Mächtigeres spürte Sam jedenfalls nicht.

 Mindestens ein Dutzend dieser Kreaturen befanden sich in der Nähe an beiden Bachufern. Sam vergaß seine Müdigkeit und sein schmerzendes Bein und überprüfte die Rautenzeichen. Das fließende Wasser war weder tief noch schnell genug, um die Toten allzu lange zu entmutigen. Nur die Raute bot Schutz.

 »Du wirst die Zeichen vor dem Morgen vielleicht erneuern müssen«, meinte Mogget, der Sams prüfende Blicke sah. »Sie sind nicht allzu gut gemacht. Du solltest schlafen, ehe du es noch einmal versuchst.«

 »Wie könnte ich schlafen?«, flüsterte Sam, als würde es eine Rolle spielen, ob die Toten ihn hörten oder nicht. Sie wussten ohnehin, dass er hier war. Er konnte sie jetzt sogar riechen – den widerlichen Gestank von Verwesung und modrigem Grab.

 »Es sind nur Hände«, sagte Mogget, der sich umschaute. »Solange die Raute besteht, werden sie wahrscheinlich nicht angreifen.«

 »Woher weißt du das?«, fragte Sam und wischte sich den Schweiß von der Stirn, zusammen mit einigen zerquetschten Mücken. Er glaubte die Toten jetzt sehen zu können – hohe Gestalten zwischen den dunkleren Baumstämmen. Schreckliche, verstümmelte Leichen, die zurück ins Leben gezerrt worden waren, um von einem Nekromanten zur Arbeit gezwungen zu werden. Grauenvolle Skelette ohne Intelligenz und Menschlichkeit, nur mit übermenschlicher Kraft und voll unersättlicher Gier nach dem Leben, das sie nicht mehr haben konnten.

 Gier nach seinem Leben.

 »Du könntest losgehen und sie alle in den Tod zurückschicken«, schlug Mogget vor und fraß den zweiten Fisch. Sam hatte gar nicht bemerkt, wie er den ersten vertilgt hatte. »Deine Mutter würde so handeln«, fügte Mogget listig hinzu, als Sam schwieg.

 »Ich bin nicht meine Mutter«, erwiderte Sam mit trockenem Mund. Er machte keine Anstalten, die Glocken aufzuheben, obwohl er spürte, wie sie im Sand nach ihm riefen: Sie wollten gegen die Toten eingesetzt werden. Sam erkannte, dass er Kibeth einsetzen musste, damit die Kreaturen in den Tod zurückkehrten – doch Kibeth konnte auch ihn leicht in den Tod schicken.

 »Wählt der Schreitende den Pfad oder der Pfad den Schreitenden?«, fragte Mogget plötzlich und blickte eindringlich in Sams schwitzendes Gesicht.

 »Was?«, fragte der Prinz. Er hatte seine Mutter diese Worte sagen hören, doch ihre Bedeutung war ihm damals so unklar gewesen wie jetzt. »Was bedeutet das?«

 »Es verrät mir, dass du das Buch der Toten nie zu Ende studiert hast«, antwortete Mogget in seltsamem Tonfall.

 »Äh… nein, noch nicht«, gestand Sam bedrückt. »Ich werde es nachholen. Es ist nur, dass ich…«

 »Das bedeutet, dass wir uns jetzt in argen Schwierigkeiten befinden«, unterbrach ihn Mogget und spähte in die Dunkelheit. »Ich dachte, du würdest inzwischen wenigstens genug wissen, um dich selbst zu schützen!«

 »Was siehst du?«, fragte Sam. Er vermeinte bedrohliche Geräusche zu vernehmen: das plötzliche Bersten von Bäumen sowie Steine, die ins Wasser fielen.

 »Schattenhände«, erwiderte Mogget düster. »Zwei. Dahinten, zwischen den Bäumen. Sie unterweisen die anderen Kreaturen, den Bach zu dämmen. Ich nehme an, dass sie angreifen werden, sobald das Wasser steht.«

 »Ich… ich wollte, ich wäre ein richtiger Abhorsen«, flüsterte Sam.

 »In deinem Alter solltest du einer sein«, rügte Mogget. »Aber ich fürchte, wir werden uns mit dem zufrieden geben müssen, was du kannst. Wo ist eigentlich dein eigenes Schwert? Eine Klinge ohne Charterzeichen kann den Schattenhänden nichts anhaben.«

 »Ich habe es in Belisaere zurückgelassen«, gestand Sam nach einer verlegenen Pause. »Ich dachte nicht… Ich wusste, dass Nick sich in Schwierigkeiten befindet, aber dass sie so schlimm sind, konnte ich nicht ahnen.«

 »Du bist mir ein schöner Prinz«, knurrte Mogget. »Ich glaube nicht, dass du und deine Schwester jemals von Nutzen sein werdet.«

 »Was… kann ich denn jetzt tun?«, erkundigte Sam sich verlegen.

 »Wir haben noch ein bisschen Zeit, ehe das Wasser langsamer fließt«, antwortete Mogget. »Du solltest versuchen, Magie in deine Klinge zu zaubern. Wenn du so einen Frosch basteln kannst, dürfte dir das nicht unmöglich sein.«

 »Ja«, sagte Sam dumpf, »ich weiß, wie das geht.«

 Er konzentrierte sich auf die Klinge, vertiefte sich wieder in die Charter und langte nach Zeichen der Schärfe und Auflösung, einer Magie, die Toten- oder Geistfleisch vernichten konnte.

 Angestrengt zwang er die Zeichen in die Klinge und beobachtete, wie sie langsam und träge wie Öl das Metall entlangströmten und in den Stahl eindrangen.

 »Du bist geschickt«, lobte die Katze. »Erstaunlich. Du erinnerst mich fast an…«

 Was immer er noch sagen wollte, ging in einem schrecklichen Schrei in der Nacht unter, der von einem verzweifelten Platschen begleitet wurde.

 »Was war das?«, rief Sam, der mit seinem frisch verzauberten Schwert zum Nordzeichen ging.

 »Eine Schattenhand«, antwortete Mogget. »Sie ist ins Wasser gefallen. Wer immer diese Toten beherrscht, ist weit entfernt, mein Prinz. Selbst die Schattenhände sind schwach und dumm.«

 »Dann haben wir vielleicht eine Chance«, meinte Sam. Die Strömung des Wassers schien von dem Dammbau weiter oben noch nicht beeinflusst zu werden, und die Raute leuchtete immer noch hell. Vielleicht würde vor dem Morgen nichts passieren.

 »Ja, wir haben eine Chance«, bestätigte Mogget. »Heute Nacht jedenfalls. Doch morgen wird es wieder eine Nacht für uns geben, und dann vielleicht noch eine, ehe wir den Ratterlin erreichen. Und was wird in einer dieser Nächte geschehen?«

 Sam überlegte sich noch immer eine Antwort, als die erste Totenhand brüllend durchs Wasser kam und so heftig gegen die Raute prallte, dass silberne Funken in die Dunkelheit stoben.

 33

 FLUCHT ZUM FLUSS

 Der Morgen dämmerte spät am äußersten Rand des Sindelwalds. Licht fiel schon lange über die Wipfel, bevor es die dunkle Tiefe erreichte, wo es keine leuchtende Hitze mehr war, sondern ein verwaschenes grünliches Licht, das die Schatten nur zurückdrängte statt sie zu vernichten.

 Der Sonnenschein erreichte Sameths von Magie umgebenes Inselchen viel später als erhofft. Das Feuer war längst erloschen, und wie von Mogget angekündigt, musste Sam die Schutzraute lange vor dem ersten Morgenschimmer erneuern. Er staunte selbst über seine Kraftreserven, von denen er nichts geahnt hatte.

 Das Licht enthüllte schließlich auch die Geschehnisse der Nacht. Das Bachbett war fast trocken, der von den Toten errichtete Damm hielt noch immer. Sechs durch Chartermagie vernichtete Leichen lagen um das Inselchen herum: leere Hüllen, die von den Toten verlassen worden waren, als der Zauber der Schutzraute durch zu viele Nervenbahnen und Sehnen brannte und die Körper nutzlos wurden.

 Sam starrte mit roten, geschwollenen Augen auf das grässliche Bild und beobachtete, wie das Sonnenlicht über die stinkenden Überreste kroch. Er hatte gespürt, wie die Totengeister die Körper aufgaben, Schlangen ähnlich, die sich häuten. Doch in dem Durcheinander ihrer selbstmörderischen Angriffe hatte er nicht feststellen können, ob sie sich alle zurückgezogen hatten. Einer mochte vielleicht noch in der Nähe lauern, seine Kraft aufsparen und der Sonne standhalten, in der Hoffnung, Sam würde unvorsichtigerweise aus der Raute treten.

 Er konnte immer noch Tote in der Nähe spüren, doch waren es vermutlich die Schattenhände, die sich tagsüber in Kaninchenlöchern oder Schlangengruben unter der Erde verkrochen, wohin sie gehörten.

 Endlich lag das ganze Bachbett in vollem Sonnenschein, und das Gefühl wich, dass Tote sich in der Nähe befanden. Nur die Blutkrähe kreiste immer noch hoch oben. Sam seufzte erleichtert und streckte sich, um den Krampf aus seinem Schwertarm und die Schmerzen in seinem Bein zu vertreiben. Er war erschöpft, aber er lebte. Zumindest noch einen Tag.

 »Wir sollten jetzt aufbrechen«, meinte Mogget, der trotz des Lärms, der von den Totenhänden rings um die Raute veranstaltet worden war, gut geschlafen hatte. Und er sah ganz so aus, als würde er jeden Augenblick wieder in tiefen Schlummer fallen.

 »Wenn die Blutkrähe so dumm ist, sich uns zu nähern, dann töte sie«, fügte er gähnend hinzu. »Das verschafft uns eine Gelegenheit, zu entkommen.«

 »Womit könnte ich sie denn töten?«, fragte Sam, der zu erschöpft war, einen Charterzauber zu wirken, und Pfeil und Bogen hatte er nicht.

 Doch Mogget antwortete ihm nicht. Der Kater schlief bereits wieder in der Satteltasche, die nur über Sprosses Rücken gehängt werden musste. Sam seufzte und zwang sich, mit dem Satteln weiterzumachen. So müde er auch war – noch immer plagte er sich mit dem Problem der Blutkrähe ab. Solange der abscheuliche Vogel herumstrich, würden andere Tote sie mühelos finden können, wie Mogget gesagt hatte. Und vielleicht kam als Nächstes ein Größerer Toter oder ein Mordicant. Oder vielleicht auch bloß eine größere Zahl Geringerer Toter. Sam beschloss, die nächsten zwei, drei Nächte im Wald zu verbringen, denn er wurde mit jeder Stunde schwächer und war bald vielleicht nicht mehr im Stande, eine Schutzraute zu wirken…

 Müde blickte er hinunter auf das trockene Bachbett und die zahlreichen runden Steine dort. Seine Kraft würde noch reichen, Steine mit dem Zeichen der Zielsicherheit zu markieren und aus seinem Ersatzhemd eine Schleuder zu machen. Jall Oren hatte den Königskindern den Umgang mit vielerlei Waffen beigebracht, auch mit der Schleuder.

 Zum ersten Mal seit Tagen huschte ein Lächeln über Sams Gesicht und vertrieb die Erschöpfung. Er blickte zum Himmel. Tatsächlich kreiste die Blutkrähe heute tiefer als gestern und vertraute darauf, dass Sam ihr nichts anhaben konnte, weil er über keinen Bogen verfügte. Auch mit der Schleuder würde ein weiter Schuss nicht möglich sein, doch ein mit Chartermagie versehener Stein konnte die Entfernung überwinden.

 Immer noch lächelnd kniete Sam sich nieder, hob verstohlen ein paar brauchbare Steine auf und riss die Ärmel von seinem Hemd. Sollte die Blutkrähe ihnen ruhig weiterhin folgen. Sollte sie ruhig noch dreister werden. Bald würde sie für ihre Dreistigkeit bezahlen, einem Prinzen des Alten Königreichs nachzuspionieren.

 Sam führte Sprosse am Wasser entlang nach Westen, bis der Bach in einen schmalen Fluss mündete. Dort konnte er sich die Richtung aussuchen – flussaufwärts nach Nordosten oder flussabwärts nach Südwesten.

 An der Mündung zögerte er und hielt sich dicht an Sprosse, um von der Blutkrähe nicht gesehen zu werden, während er einen Stein mit Magie versah und in die behelfsmäßige Schleuder legte. Die Blutkrähe bemerkte sein scheinbares Zögern und kreiste tiefer, um zu sehen, welche Richtung er einschlug. Anscheinend war die Krähe wegen des Flusses besorgt und hoffte nun darauf, dass Sam umkehrte.

 Sameth wartete, bis die Blutkrähe nahe genug war; dann trat er hinter Sprosse hervor und wirbelte die Schleuder über dem Kopf. Schließlich ließ er den Stein mit einem gellenden Schrei fliegen.

 Die Blutkrähe, der keine Zeit mehr blieb, auf den Angriff zu reagieren, flog geradewegs in die Bahn des Steines. Nur wenige Augenblicke später war ein platzendes Geräusch zu vernehmen, und Gefieder, trockene Knochen und verrottende Fleischstückchen fielen vom Himmel.

 Laut jubelnd beobachtete Sam, wie die abscheuliche Kreatur sich auflöste. Der zerschmetterte Federball stürzte aufspritzend in den Bach. Und das Beste war, dass zusammen mit dieser einen Blutkrähe auch all ihre Artgenossen vernichtet wurden: Sämtliche Fragmente des Totengeists, der die Krähen belebt hatte, wurden dorthin zurückverbannt, von wo sie gekommen waren.

 Nach der Vernichtung der Blutkrähen spürte Sam auch keine anderen Toten mehr in der Nähe. Die Schattenhände hatten sich inzwischen längst versteckt; ebenso alle Totenhände, die übrig geblieben waren. Ihr Meister, der sie aus weiter Ferne befehligte, konnte jetzt nicht mehr sicher sein, in welche Richtung Sam ziehen würde. Seine Chancen wuchsen, dem Verfolger zunächst einmal zu entkommen.

 »Wir haben eine Chance, Sprosse«, sagte Sam erfreut und führte die Stute zu einem Wildpfad, der parallel zum Flüsschen verlief. »Wir haben eine echte Chance.«

 Doch die Hoffnung wurde im Laufe des Tages geringer, als das Vorankommen immer schwieriger wurde, bis Sam nicht einmal mehr auf Sprosse reiten konnte. Das Flüsschen war viel tiefer und schneller geworden, aber auch viel schmäler, kaum drei oder vier Schritte breit, so dass es unmöglich war, darin zu stehen oder ein Lager aufzuschlagen, das wenigstens an zwei Seiten geschützt wäre.

 Auch der Pfad verwilderte zusehends und wurde schwieriger zu begehen. Sam musste einen Weg durch dichte Äste, Büsche und stacheliges Brombeergestrüpp hauen. Seine blutigen Hände lockten Schwärme von Fliegen an – und später wahrscheinlich auch die Toten, denn sie konnten Blut aus großer Entfernung riechen. Wenn es dazu noch frisches war, würden sie umso schneller herbeieilen.

 Am Spätnachmittag stieg Verzweiflung in Sam auf. Er war jetzt völlig erschöpft und wusste, dass er in der kommenden Nacht keine Schutzraute mehr zu wirken vermochte, so dass er den Toten wehrlos ausgeliefert sein würde.

 Seine Müdigkeit schwächte überdies seine Sinne, minderte seine Sehschärfe und beeinträchtigte sein Gehör, so dass er Sprosses Hufe auf dem nachgiebigen Waldboden kaum noch vernahm.

 Deshalb brauchte er mehrere Sekunden, bis ihm bewusst wurde, dass Sprosses Hufe plötzlich ein schärferes Geräusch machten und das kühle grüne Licht des Waldes einem viel grelleren Leuchten wich. Er blickte auf und gewahrte eine ungefähr hundert Schritt breite Lichtung, die von Südosten nach Nordwesten durch den Wald schnitt und sich offenbar in beide Richtungen fortsetzte. Durch die Mitte dieser vegetationslosen Lichtung verlief eine gepflasterte Straße.

 Sam starrte auf die Straße und dann auf die Sonne, die er unter dem schattigen Dach des Waldes kaum gesehen hatte.

 »Noch etwa zwei bis drei Stunden bis zur Abenddämmerung«, sagte er zu Sprosse, während er einen Steigbügel zurechtrückte, um wieder aufzusitzen. »Du hattest heute reichlich Hafer, nicht wahr? Außerdem hast du mich bisher nicht tragen müssen. Jetzt kannst du es mir vergelten, denn ich sitz auf.«

 Er lächelte, als er an einen Ausruf dachte, den er oft in den Filmen in Somersbys Orpheum in Ancelstierre gehört hatte.

 »Wir werden reiten, Sprosse! Reiten wie der Wind!«

 Anderthalb Stunden später rannte Sprosse nicht mehr wie der Wind, sondern trottete im Schritt, mit zitternden Beinen, schweißigen Flanken und Schaum vor den Nüstern. Sam war in kaum besserer Verfassung. Er ging wieder neben Sprosse her, um ihr Gelegenheit zu geben, sich ein wenig zu erholen. Er wusste nicht, was ihn mehr schmerzte: sein Bein oder seine Kehrseite.

 Trotzdem hatten sie dank der Straße wahrscheinlich mehr als zwanzig Meilen zurückgelegt. Die Straße war offenbar schon in der Zeit vor dem Interregnum erbaut worden und sehr gut erhalten.

 Nun erklommen sie einen nicht allzu steilen Hang. Sam erhoffte sich von der Hügelkuppe einen Blick auf den Ratterlin, ehe der Tag zu Ende ging. Nach seiner Schätzung hatten der Ritt und die Straße ihm mehr als einen Tag Fußmarsch durch den Wald erspart; deshalb sollten sie dem Fluss eigentlich nahe sein. Sie mussten ihm nahe sein!

 Er stellte sich auf die Zehenspitzen, um einen ersten Blick zu riskieren, doch eine wellige Hügellandschaft verhinderte die Sicht ins Tal. Wahrscheinlich musste er nur noch eine kurze Wegstrecke hinter sich bringen, dann würde er den Ratterlin bestimmt entdecken.

 Klipp, klapp. Sprosses Hufe schallten laut auf der Straße, als sie müde weitertrottete, während Sam von Hoffnung und Furcht erfüllt war.

 Die höchste Kuppe lag nun voraus. Oben angelangt ließ Sam den Blick in die Runde schweifen. Die Sonne ging direkt vor ihm unter, eine gewaltige Scheibe, die im Westen versank und ihn blendete.

 Er kniff die Augen zusammen und schirmte sie mit einer Hand ab – und nun gewahrte er ein breites blaues Band, in dem sich das orangerote Licht der untergehenden Sonne spiegelte.

 »Der Ratterlin!«, rief Sam. Dort war er endlich, der rauschende Fluss, dessen Wasser die Toten abhielt. Der Fluss, der ihn retten würde.

 Es sei denn, er konnte ihn vor Einbruch der Nacht nicht mehr erreichen… Die Dunkelheit, mit der die Toten kamen, war fast schon angebrochen. Sam spürte bereits die Anwesenheit Toter Kreaturen; also waren sie nicht weit entfernt. Vielleicht befanden sie sich direkt vor ihm auf dem Weg, den er nehmen musste. Diese Straße – und der Punkt, wo sie zum Treidelpfad kam – wurde bestimmt beobachtet.

 Außerdem, schoss es Sam durch den Kopf, während er zum Fluss hinunterschaute, hatte er noch gar nicht überlegt, was er tun würde, wenn er den Ratterlin erreichte. Was war, wenn er kein Boot oder Floß fand?

 »Beeil dich!«, drängte Mogget aus der Satteltasche hinter ihm, dass Sam vor Schreck zusammenfuhr. »Wir müssen zur Mühle und dort unterschlüpfen.«

 »Ich sehe keine Mühle«, entgegnete Sam und beschirmte erneut die Augen. Er konnte keine Einzelheiten drunten am Fluss erkennen. Seine Augen waren trüb von Schlafmangel, und er kam sich geistlos vor wie eine Totenhand.

 »Natürlich ist da eine Mühle«, knurrte Mogget und sprang aus der Satteltasche auf Sams Schulter. »Und weil sich das Mühlrad nicht dreht, können wir darauf hoffen, dass sie verlassen ist.«

 »Wie meinst du das?«, fragte Sam. »Wäre es nicht besser, wenn dort Leute wären? Dann könnten wir zu essen und zu trinken bekommen…«

 »Möchtest du die Toten zu einem Müller und seiner Familie führen?«, unterbrach ihn Mogget. »Es kann nicht mehr lange dauern, bis sie uns finden – wenn sie uns nicht schon entdeckt haben.«

 Sam antwortete nicht, sondern klatschte Sprosse nur leicht auf den Hals. Vielleicht würde er sie nicht allzu sehr anstrengen, wenn er sich an den Steigbügel hängte. Sam hoffte, dass die Stute die Strecke noch schaffte, denn er befürchtete, ohne ihre Hilfe nicht mehr so weit zu kommen.

 Wie üblich hatte Mogget Recht. Sam spürte, dass die Toten sich näherten. Und als er zum Himmel schaute, sah er zwei schwarze Punkte, die sich aus östlicher Richtung näherten. Offensichtlich hatte der Nekromant keinen Mangel an Blutkrähen, die er aussenden konnte. Und wo es die Krähen gab, da gab es auch bald andere aus dem Tod Geholte, die ihr Opfer suchten.

 Mogget sah die Blutkrähen ebenfalls und flüsterte Sam ins Ohr: »Jetzt gibt es kaum noch Zweifel. Das ist das Werk eines Nekromanten, der es auf dich abgesehen hat, Prinz Sameth. Seine Diener werden dich aufspüren, wohin du auch fliehst, und er wird weitere Kreaturen des Todes auf dich hetzen, um dich in den Untergang zu treiben.«

 Sam schluckte. Die schrecklichen Worte Moggets hallten ihm in den Ohren, durchdrungen von einer schwachen Spur Freier Magie, die das Katzenwesen verströmte. Sam gab Sprosse einen Klaps aufs Hinterteil und sagte, was ihm als Erstes in den Sinn kam:

 »Halt’s Maul, Mogget!«

 Sprosse stürzte hundert Meter vor der Mühle zu Boden, zu Tode erschöpft, das reglose Gewicht Sams am Steigbügel. Sam ließ gerade noch rechtzeitig los, dass die Stute nicht auf ihn fiel. Mogget sprang von seiner Schulter, um sich in Sicherheit zu bringen.

 »Erledigt«, stellte er fest, ohne Sam anzusehen. Seine grünen Augen spähten scharf ins Dunkel. »Sie kommen näher.«

 »Ich weiß.« Sam bemühte sich, die Satteltaschen freizubekommen, und schlang sie sich über die Schulter. Dann beugte er sich zu Sprosse hinunter, um ihr den Kopf zu streicheln, doch sie reagierte nicht. Nur das Weiße ihrer Augen war zu sehen. Sam nahm die Zügel und plagte sich, die Stute auf die Beine zu ziehen, aber er war zu schwach.

 »Beeil dich!«, drängte Mogget und strich um ihn herum. »Du weißt, was du tun musst.«

 Sam nickte und sah sich nach den Toten um. Es waren mindestens zwanzig schwerfällige Wesen, die in der zunehmenden Dunkelheit nur schattenhaft zu erkennen waren. Ihre Meister hatten sie von einem fernen Totenacker gerufen und sogar durch den Sonnenschein vorangetrieben. Deshalb waren sie jetzt langsam, wenn auch unerbittlich. Wenn Sam nur eine Minute länger bliebe, würden sie sich auf ihn stürzen wie Ratten auf einen erschöpften Hund.

 Er zog seinen Dolch und betastete Sprosses Hals. Der Puls ihrer Hauptschlagader fühlte sich unter seinen Fingern schwach und unregelmäßig an. Er legte den Dolch an, stieß jedoch nicht zu.

 »Ich kann es nicht«, flüsterte er. »Vielleicht erholt sie sich ja wieder.«

 »Die Toten werden ihr Blut saufen und ihr Fleisch fressen!«, rief Mogget. »Das hat sie nicht verdient. Stich zu!«

 »Ich kann sie nicht töten… kann ihr nicht einmal den Gnadenstoß geben«, entgegnete Sam, der wackelig auf den Füßen stand. »Ich werde bei ihr bleiben.«

 Mogget fauchte; dann sprang er über Sprosses Nacken und zog mit einer Pfote einen Strich weißen Feuers über den Hals des Pferdes. Plötzlich schoss Blut wie eine Fontäne aus der Schlagader des Tieres und spritzte auf Sams Stiefel. Warme, klebrige Tropfen regneten ihm ins Gesicht. Sprosse schauderte heftig – und starb.

 Sam spürte, wie es mit ihr zu Ende ging. Er drehte den Kopf zur Seite, um die dunkle Lache nicht sehen zu müssen, die sich unter ihr bildete.

 Etwas stupste seine Wade. Mogget trieb ihn an. Blindlings drehte Sam sich um und stolperte zur Mühle. Sprosse war tot! Sam wusste, dass Mogget das Richtige getan hatte, doch es fiel ihm schwer, sich damit abzufinden.

 »Schnell!«, drängte der Kater und hüpfte als verschwommene weiße Gestalt in der Dunkelheit um seine Füße. Sam konnte die Toten jetzt hören, das Klicken ihrer Knochen, das Knirschen trockener Knie, die so verdreht waren, wie sie es im Leben nicht hätten sein können. Die Furcht kämpfte gegen seine Müdigkeit und trieb ihn auf dem Weg zur Mühle an.

 Er stolperte und wäre fast gestürzt. Irgendwie gelang es ihm, auf den Beinen zu bleiben. Die Schmerzen, die er immer stärker spürte, hatten zumindest den Vorteil, dass sie ihn wach hielten und sein Bewusstsein schärften. Seine Stute war tot, doch es gab keinen Grund, sich ihr anzuschließen. Nur seine Erschöpfung ließ ihm den Tod wünschenswert erscheinen – für einen flüchtigen Moment.

 Voraus erschien nun die Mühle, die in den mächtigen Ratterlin ragte, während der Mühlbach, das Wehr und das Rad sich an der anderen Seite befanden. Sam brauchte lediglich den Bach zu erreichen und das Wehr zu öffnen, dann würde die Mühle in kürzester Zeit vom schnell fließenden Wasser, das dem Fluss entzogen wurde, geschützt sein.

 Sam warf einen neuerlichen Blick über die Schulter und stolperte wieder, so heftig erschrak er über die große Nähe und die Zahl der Toten. Es waren nun viel mehr als zwanzig Kreaturen, die aus allen Richtungen herbeieilten; die nächsten waren kaum mehr als vierzig Meter entfernt. Die leichenweißen Gesichter sahen im Sternenlicht wie Schwärme von Nachtfaltern aus.

 Viele der Toten trugen die Überreste von blauen Tüchern und Hüten. Sam starrte sie an und erkannte, dass es tote Südlinge waren – wahrscheinlich einige von den Leuten, die sein Vater suchen wollte.

 »Lauf, du Narr!«, rief Mogget und flitzte an Sam vorbei, als den Toten offenbar bewusst wurde, dass ihr Opfer ihnen zu entkommen drohte. Verrottende Knochen knirschten, als sie plötzlich zur Eile angetrieben wurden, und tote Kehlen stießen seltsame heisere Schlachtrufe aus.

 Sam sah sich nicht mehr nach ihnen um. Er konnte ihre schweren Schritte und die widerlich schlürfenden Geräusche des verwesenden Fleisches auch so deutlich genug hören. Er trieb sich selbst an und rannte, obwohl sein Atem in Kehle und Lunge brannte und jede Faser seines Körpers zu schmerzen schien.

 Er erreichte den Mühlbach – eine tiefe, nicht sehr breite Rinne – knapp vor den Toten. Mit vier langen Schritten hatte er die Planke des Steges hinter sich gelassen und stieß sie in die Rinne, um die Verfolger aufzuhalten; doch die Rinne war so trocken, dass die vordersten Totenhände einfach hinuntersprangen und auf der anderen Seite wieder hochkletterten. Ihnen folgten zahllose weitere Hände, Reihe um Reihe – eine Flut von Toten, die nicht aufgehalten werden konnte.

 Verzweifelt rannte Sam zum Wehr und zu dem Rad, um es zu betätigen und das tosende Wasser des Ratterlins in den Bach und über die Toten hinwegströmen zu lassen.

 Doch das Rad war eingerostet und das Wehr klemmte. Noch einmal versuchte Sam mit aller Kraft, das eiserne Rad zu drehen. Es brach, so dass er nur noch ein Stück des äußeren Ringes in der Hand hielt.

 Da stemmte sich auch schon die erste Totenhand aus dem Mühlbach und wandte sich ihm zu. Inzwischen war die Dunkelheit hereingebrochen; trotzdem konnte Sam die Kreatur schemenhaft erkennen. Dieses Wesen war einst ein Mensch gewesen, doch die Magie, die ihn ins Leben zurückholte, hatte den Körper schrecklich verdreht, als folge er der Laune eines wahnsinnigen Künstlers. Die Arme hingen bis unterhalb der Knie herab; der Kopf saß nicht mehr auf einem erkennbaren Hals, sondern war tief zwischen die Schultern gesunken, und der Mund verlief senkrecht – dort, wo sich einst die Nase befunden hatte. Der ersten Totenhand folgten weitere verzerrte Gestalten, welche die Schaufeln des Mühlrads als Stufen benutzten, um aus der Rinne des Mühlbachs zu klettern.

 »Hier durch!«, rief Mogget, dessen Schwanz peitschte, als er durch eine Türöffnung ins Innere der Mühle sprang. Sam versuchte ihm zu folgen, doch die Totenhand versperrte ihm den Weg. Der senkrechte Mund grinste, dass die schwarzen, fauligen Zähne zu sehen waren, und die Knochenfinger der langen Hände streckten sich nach ihm aus.

 In einer raschen Bewegung zog Sam sein Schwert und schlug zu. Die Charterzeichen auf der Klinge blitzten, und Silberfunken sprühten in die Nacht, als zaubergeschütztes Metall in Totes Fleisch drang.

 Die Totenhand taumelte gespalten, doch nicht geschlagen zurück. Ein Arm hing nur noch an einer Sehne. Sam stieß die Kreatur mit dem Schwertknauf zurück, schleuderte sie gegen zwei andere sich nähernde Totenhände. Dann schwang er herum, hieb nach einer weiteren Kreatur, die ihn attackierte, und floh rückwärts in die Mühle.

 »Die Tür!«, fauchte Mogget irgendwo zu seinen Füßen. Sam streckte die freie Hand aus, ertastete die Tür, huschte hindurch und schmetterte sie hinter sich zu, ins grinsende Gesicht des Toten, der ihm zu folgen versuchte. Mogget sprang hoch. Sein Fell streifte Sams Hand. Ein dumpfer Schlag verriet ihm, dass der Kater den Riegel heruntergeschoben hatte. Die Tür war zumindest für den Augenblick geschlossen.

 Es war so dunkel, dass Sam nichts sehen konnte, nicht einmal das weiße Fell von Mogget.

 »Mogget!«, stieß er voller Schrecken hervor. Sein Ruf ging in einem Krachen unter, als die Totenhände sich gegen die Tür warfen.

 »Ich bin hier«, sagte der Kater so ruhig wie immer. »Greif nach meinem Halsband, ich werde dich führen.«

 Sams Finger schlossen sich um Moggets mit Chartermagie behaftetes Halsband. Einen schrecklichen Augenblick befürchtete Sam, dass er dem Kater versehentlich das Band heruntergezogen hatte. Doch als Mogget sich bewegte und die kleine Glocke Ranna bimmelte, wusste Sam, dass der Kater das Halsband noch trug. Rannas Klang sandte eine Woge Müdigkeit durch Sam, doch das war nichts verglichen mit der Erleichterung, dass das Halsband noch um den Hals des Katers lag. Jetzt, wo die Toten schon so nahe waren, dass sie versuchten, die Tür zu durchbrechen, brauchte es mehr als die kleine Glocke, Sam in den Schlaf zu schicken.

 »Hierher«, rief Mogget, der in der Dunkelheit nicht zu sehen war. Sam spürte, dass der Kater weiterrannte. Er ließ das Halsband los und beeilte sich, Mogget zu folgen, achtete jedoch mit allen Sinnen auf die Tür hinter ihnen.

 Da bog Mogget plötzlich ab, während Sam noch einen weiteren Schritt machte. Plötzlich prallte sein Schwert gegen etwas Festes. Er schob die Waffe in die Scheide, streckte die Hand aus und tastete.

 Es war offenbar eine weitere Tür, die wahrscheinlich zum Fluss führte. Sam konnte Wasser rauschen hören, wenngleich das Geräusch bei dem Krach, den die Totenhände verursachten, kaum zu vernehmen war. Der Lärm erfüllte den ganzen oberen Teil der Mühle. Immer noch war es den Kreaturen nicht gelungen, die Tür aufzubrechen.

 Sams zitternde Hand fand den Riegel, dann den Ring für das Schloss. Er versuchte ihn zu drehen, aber er gab nicht nach. Mit aller Kraft, die ihm geblieben war, versuchte er es noch einmal, während eisige Furcht ihn durchdrang. Die Tür konnte doch nicht von außen verschlossen sein, oder?

 Hinter sich hörte er, wie nun doch die Angeln brachen und die andere Tür nach innen fiel. Totenhände stürmten hindurch. Sie krächzten etwas, das bei Lebenden zweifellos Triumphgebrüll gewesen wäre.

 Sam drehte den Ring andersherum, und plötzlich schwang die Tür auf. Sie riss ihn mit sich, und er fiel mehrere Stufen hinunter, die zu einem Anlegesteg führten. Der Aufprall sandte stechenden Schmerz durch sein verwundetes Bein, doch es war ihm egal. Er hatte endlich den Ratterlin erreicht!

 Dank des bleichen Sternenlichts konnte er nun wieder ein wenig mehr erkennen. Da war der Fluss, der kaum eine Armlänge entfernt dahinrauschte. Und auf dem Anlegesteg stand eine große Zinkbadewanne, wie sie benutzt wurde, um mehrere Kinder gleichzeitig zu baden. Sie war groß genug, dass ein Erwachsener bequem darin liegen konnte. Kaum hatte Sam die Wanne erblickt, schob er sie in den Fluss und hielt sie fest, damit sie nicht von der Strömung mitgerissen wurde; dann warf er mit der freien Hand sein Schwert und die Satteltaschen hinein.

 »Ich nehme meine Bemerkung zurück«, sagte Mogget und sprang ebenfalls in die Wanne. »Du bist gar nicht so dumm, wie du aussiehst.«

 Sam wollte etwas entgegnen, aber sein Mund schien sich nicht bewegen zu wollen. Er stieg in die Wanne und hielt sich an der letzten Stufe des Anlegestegs fest. Die Wanne sank erschreckend tief ein, doch als Sam schließlich ganz darin war, ragte sie zum Glück noch mehrere Zoll aus dem Wasser.

 Er stieß sich in dem Moment ab, als die Toten durch die Tür quollen. Der erste prallte angesichts der unmittelbaren Nähe fließenden Wassers zurück, doch die anderen drängten nach, und eine der Totenhände fiel geradewegs auf Sams behelfsmäßiges Boot zu.

 Die Kreatur schrie, als sie auf die Stufen prallte; für einen Augenblick hörte sie sich beinahe lebendig an. Sie versuchte sich an irgendetwas festzuhalten, konnte jedoch nur noch die Richtung ihres Sturzes ändern. Eine Sekunde später fiel die Totenhand in den Ratterlin, und ihr Schrei ging in einer Fontäne aus silbernen Funken und goldenem Feuer unter.

 Sie hatte das Boot nur um ein paar Fuß verfehlt. Die Welle, die sie bei ihrem Aufprall verursachte, überschwemmte die Badewanne fast. Die Toten, die oben an der Tür verharrten, beobachteten ebenso wie Sam die letzten Augenblicke des im Fluss versinkenden Geschöpfes.

 Ungeheure Erleichterung stieg in Sam auf, als sie zur Flussmitte trieben.

 »Erstaunlich«, sagte Mogget, »wir sind tatsächlich entkommen…«

 Dritter Teil

 Das Alte Königreich

 Achtzehntes Jahr der Restauration von König Touchstone I.

 34

 FINDERIN

 Das Boot wartete in einem unterirdischen Hafen, von dem Lirael zwar wusste, aber den sie nur ein einziges Mal besucht hatte, und das war Jahre her. Der Hafen war am Ende einer gewaltigen Höhle angelegt, die dort, wo sie sich zur Außenwelt öffnete, von der Sonne beleuchtet wurde. Gischt sprühend, toste der Ratterlin vorüber. Eiszapfen an der Höhlenöffnung, gelegentlicher Schneefall und gefrierendes Eis wiesen auf den Gletscher hin, der sich über der Höhle erstreckte.

 Mehrere Segler waren hier vertäut. Liraels Schiff war ein schlanker Einmaster mit kunstvoll geschnitztem Ruderblatt und einer bemerkenswerten Galionsfigur – eine Frau mit hellwachen Augen, die Lirael anblickte, als wüsste sie genau, wer ihr nächster Passagier sein würde. Einen Moment lang glaubte Lirael sogar, die Frau habe ihr zugezwinkert.

 Sanar deutete auf die bunte Galionsfigur und sagte: »Das ist die Finderin. Sie wird dich sicher nach Qyrre hinunterbringen. Es ist eine Fahrt, die sie schon tausend Mal und öfter gemacht hat – hin und zurück, mit und gegen den Strom. Sie kennt den Fluss gut.«

 »Ich weiß aber nicht, wie man segelt«, murmelte Lirael. Sie bemerkte die Charterzeichen, die sich langsam über Rumpf, Mast und Takelung des Schiffes bewegten. Erschöpft und verängstigt, wie sie war, erweckte der Anblick der Außenwelt vor der Höhlenöffnung in ihr nur das Bedürfnis, sich irgendwo zu verstecken und zu schlafen. »Was muss ich denn tun?«

 »Sehr wenig«, beruhigte Sanar sie. »Finderin wird das meiste selbst erledigen. Du wirst dich nur um das Segel kümmern und ein wenig steuern müssen. Ich werde dir zeigen, wie das geht.«

 »Danke«, flüsterte Lirael. Sie folgte Sanar aufs Schiff und hielt sich am Schandeck fest, als die Finderin schaukelte. Ryelle reichte Liraels Tasche, den Bogen und das Schwert hinüber, und Sanar zeigte ihr, wie sie die Tasche in der mit Öltuch ausgekleideten Kiste in der vorderen Piek verstauen konnte. Schwert und Bogen wurden in besonderen, vor Wasser gesicherten Kisten zu beiden Seiten des Mastes untergebracht, wo sie schneller greifbar waren.

 Dann zeigte Sanar der noch immer verunsicherten Lirael, wie sie das Dreieckssegel der Finderin hinauf- und hinunterlassen musste und wie der Baum sich bewegte. Finderin würde das Segel jeweils selbst brassen und Liraels Hand an der Pinne lenken. Im Notfall fand das Schiff auch allein seinen Weg durch Wind und Wogen, doch Finderin zog es vor, von Menschenhand gelenkt zu werden.

 »Wir hoffen, dass sich unterwegs keine Gefahr ergibt«, sagte Ryelle, als die Zwillinge Lirael alles auf dem Schiff gezeigt hatten. »Normalerweise ist der Wasserweg bis Qyrre ungefährlich, diesmal aber können wir nicht sicher sein. Wir wissen nicht, was sich in der Grube befindet, die du Gesehen hast, oder über welche Macht dieses Etwas verfügt. Vorsichtshalber solltest du nachts im Fluss ankern, statt an Land zu gehen – oder an einer Insel anlegen. Es gibt ihrer viele stromabwärts. Ab Qyrre solltest du dich an die Königlichen Konstabler wenden, falls du Hilfe brauchst. Hier ist zu diesem Zweck ein Schreiben von uns – als Stimme der Wache. Wenn wir Glück haben, werden auch Gardisten anwesend sein, und vielleicht ist die Abhorsen inzwischen aus Ancelstierre zurück. Doch was immer du auch tust – du musst darauf achten, dass du mit einer großen und bewaffneten Gruppe von Qyrre nach Kante reist. Weiter können wir dir keine Ratschläge erteilen. Die Zukunft ist verschwommen.«

 »Sei also vorsichtig«, fuhr Sanar fort und lächelte, doch die Fältchen um ihre Augenwinkel verrieten ihre Besorgnis.

 »Ich pass schon auf«, versprach Lirael. Jetzt, da sie sich bereits an Bord befand und gleich ablegen würde, war sie noch aufgeregter als zuvor. Zum ersten Mal reiste sie in eine Welt, die nicht von Stein oder Eis umgeben war; sie würde sich in Gefahr begeben, denn sie wusste nichts über ihren Feind und war deshalb nicht auf ihn vorbereitet. Selbst ihre Mission war nicht deutlich umrissen. Sie sollte irgendwann in diesem Sommer irgendwo auf einem See einen jungen Mann suchen. Was war, wenn sie diesen Nicholas tatsächlich fand und all die drohenden Gefahren überlebte? Würden die Clayr ihr dann gestatten, in den Gletscher zurückzukehren? Was, wenn nicht?

 Zugleich aber verspürte Lirael freudige Aufregung, weil sie zum ersten Mal einem Leben entfloh, das sie einengte, auch wenn sie dies nicht einmal sich selbst gegenüber zugab. Sie würde mit der Finderin durch den Ratterlin gleiten – in Länder, von denen sie nur aus Büchern wusste. Sie hatte die Hundestatuette und die Hoffnung, dass ihre Hundefreundin zurückkehrte. Und sie reiste in offiziellem Auftrag, tat etwas Wichtiges. Fast wie eine richtige Tochter der Clayr.

 »Das hier wirst du auch brauchen.« Ryelle reichte ihr eine Lederbörse, die prall mit Münzen gefüllt war. »Der Schatzmeister möchte, dass du Belege mitbringst, wofür du das Geld ausgegeben hast, aber ich glaube, du wirst genug andere Dinge zu tun haben, als dich auch noch darum zu kümmern.«

 »Jetzt möchten wir noch gern sehen, wie du das Segel setzt, dann verabschieden wir uns«, sagte Sanar. Ihre blauen Augen blickten fest in die Liraels und schienen all die Ängste zu sehen, die Lirael quälten, von denen sie jedoch nicht gesprochen hatte. »Die Sicht verrät es mir zwar nicht, aber ich bin sicher, wir sehen uns wieder. Und du darfst nie vergessen, dass du mit oder ohne Sicht eine Tochter der Clayr bist. Viel Glück, Lirael!«

 Lirael brachte kein Wort hervor. Sie nickte bloß und zog am Baum, um das Segel zu setzen. Es hing schlaff herab, denn der Höhlenhafen war windgeschützt.

 Ryelle und Sanar bedachten sie mit einem letzten Kopfnicken; dann lösten sie die Vertäuung des Schiffes. Die Strömung des Ratterlins erfasste die Finderin, und die Pinne in Liraels Hand bewegte sich, um ihr anzuzeigen, dass sie das Schiff hinaus in die sonnenbeschienene Welt des Flusses lenken musste. Noch einmal blickte Lirael zurück, als sie aus dem Schatten der Höhle in die Sonne glitt, während noch hoch über ihr Eiszapfen hingen. Sanar und Ryelle blieben am Kai stehen. Sie winkten, als der Wind das Segel erfasste und Liraels Haar zauste.

 Jetzt bin ich unterwegs, dachte sie. Jetzt kann ich nicht mehr wenden, nicht gegen diese Strömung.

 Die Strömung des Flusses hielt das Schiff, und die Strömung ihres Geschicks geleitete Lirael ins Unbekannte, in einen neuen, aufregenden Abschnitt ihres Lebens.

 Von der Schneeschmelze und von unzähligen unterirdischen Bächen gespeist, floss der Ratterlin breit und ruhig dahin; trotzdem war nur die mittlere Fahrrinne tief genug für Schiffe. Lirael atmete die warme, nach Fluss riechende Luft ein und genoss die Sonnenwärme auf ihrer Haut. Wie versprochen lenkte Finderin sich nun selbst, während das Segel erschlaffte, bis der Nordwind von achtern darauf traf und das Schiff mit unglaublicher Geschwindigkeit dahinglitt. Liraels Unruhe ließ nach, als sie erkannte, dass Finderin tatsächlich all das alleine tat, was für die Fahrt nötig war. Bald machte es ihr sogar Spaß, mit dem Wind zu segeln. Feine Gischt spritzte über den Bug, wenn das Boot die Wellen zerschnitt. Wäre jetzt ihre beste Freundin bei ihr gewesen, die Fragwürdige Hündin, hätte Lirael sich glücklich gefühlt.

 Sie langte in ihre Wamstasche nach der Speckstein-Statuette. Schon die Berührung bereitete ihr Freude, auch wenn sie den Rufzauber erst ausführen konnte, nachdem sie sich in Qyrre den Silberdraht und die anderen Materialien besorgt hatte, die es dort hoffentlich zu kaufen gab.

 Doch statt kühlen glatten Stein spürte sie warmes Hundefell – und was sie dann herauszog, war unverkennbar ein spitzes Ohr, dann ein zweites, gefolgt vom ganzen Kopf der Fragwürdigen Hündin, der eigentlich viel zu groß war, um in die Wamstasche zu passen, vom Rest ganz zu schweigen.

 »Autsch! Viel zu eng!«, knurrte die Hündin, stieß ein Vorderbein aus der Tasche, wand sich heftig, und ließ das zweite Vorderbein folgen. Bald darauf stand Liraels vierbeinige Freundin an Deck und schüttelte ihr Fell, bevor sie Lirael begeistert das Gesicht ableckte.

 »Endlich geht es los!« Sie bellte fröhlich und ließ die Zunge heraushängen, um die Brise zu genießen. »War ja auch höchste Zeit. Wohin fahren wir?«

 Lirael antwortete nicht sofort, sondern drückte die Hündin fest an sich und nahm mehrere tiefe Atemzüge, wobei sie gegen die Tränen ankämpfte. Nachdem sie sich gefasst hatte, erwiderte sie: »Die richtige Frage wäre, warum wir wo hinfahren.« Sie griff in ihre Wamstasche, um sich zu vergewissern, dass bei der stürmischen Wiederbelebung der Hündin der Dunkelspiegel nicht herausgefallen war. Seltsamerweise war die Tasche nicht einmal ausgeheult.

 »Spielt es denn eine Rolle?«, fragte die Hündin, setzte sich vor Liraels Füße, wedelte mit dem Schwanz und schnappte hechelnd nach Luft.

 »Nun, wir machen keine unserer üblichen Erkundungen wie im Gletscher«, erklärte Lirael. »Ich muss einen Mann suchen…«

 »Gut!«, unterbrach die Fragwürdige Hündin sie. »Wird auch Zeit, dass du Junge kriegst.«

 »Um so etwas geht es nicht«, erwiderte Lirael lachend. »Dieser Mann ist aus Ancelstierre und versucht etwas… auszugraben, glaube ich. Etwas Uraltes. In der Nähe des Roten Sees. Es ist etwas aus Freier Magie und so mächtig, dass mir übel davon wurde, obwohl Ryelle und Sanar es mir nur in einer Vision zeigten. Und da war ein Nekromant, der mich gesehen hat, und Blitze schlugen immer wieder in die Grube ein…«

 »Das hört sich gar nicht gut an«, sagte die Hündin, die plötzlich sehr ernst geworden war. Regungslos saß sie da und blickte Lirael fest an. »Du musst mir mehr erzählen. Von da an, als die Clayr dich tief unten fanden.«

 Lirael nickte. Sie erzählte alles, was die Zwillinge gesagt hatten, und beschrieb auch die Vision, die sie mit ihr geteilt hatten.

 Als sie schließlich endete, war der Ratterlin zu dem mächtigen Strom geworden, als der er im Königreich bekannt war – über eine halbe Meile breit und sehr tief. Trotzdem war das Wasser, selbst hier in der Flussmitte, von einem klaren Blau, und wenn man sich über die Reling beugte, konnte man Schwärme silberner Fische sehen.

 Die Hündin lag mit dem Kopf auf den Vorderbeinen und dachte offenbar angestrengt nach. Lirael beobachtete sie und blickte in die braunen Augen, die auf ferne Dinge gerichtet zu sein schienen.

 »Das gefällt mir nicht«, sagte die Hündin schließlich. »Man schickt dich auf eine gefährliche Mission, doch wie es scheint, weiß keiner richtig, was vor sich geht. Die Clayr können nicht klar Sehen, und der König und die Abhorsen befinden sich nicht einmal im Königreich. Und dieses Loch im Boden, das Blitze verschlingt, erinnert mich an etwas Furchtbares…« Sie hielt kurz inne. »Und dann ist da auch noch dieser Nekromant.« Die Hündin schwieg eine Weile. Dann sagte sie: »Die Dinge, die in diesem Raum für dich zurückgelassen wurden – weißt du, wie sie benutzt werden müssen?«

 »Sie sind vielleicht gar nicht für mich bestimmt«, gab Lirael zu bedenken. »Ich habe sie nur durch Zufall gefunden. Ich will sie sowieso nicht.«

 »Wähler werden zu Bettlern, wenn das Betteln nicht ihre Wahl ist«, brummte die Hündin.

 »Was bedeutet das?«

 »Ich habe keine Ahnung«, antwortete die Hündin. »Also, was ist, kannst du mit den Dingen umgehen, die für dich zurückgelassen wurden?«

 »Nun, ich habe das Buch des Erinnerns und Vergessens gelesen«, antwortete Lirael zögernd. »Die Theorie kenne ich…«

 »Dann solltest du üben«, unterbrach die Hündin sie. »Denn du wirst vielleicht bald auch die Praxis brauchen.«

 »Aber dazu müsste ich mich in den Tod begeben«, protestierte Lirael. »Das habe ich noch nie getan. Ich bin mir nicht einmal sicher, ob ich es soll. Ich bin schließlich eine Clayr. Ich müsste die Zukunft Sehen, nicht die Vergangenheit.«

 »Du solltest dich der Gaben bedienen, die du erhalten hast«, rügte die Hündin. »Stell dir vor, wie du dich fühlst, wenn du mir einen Knochen gibst und ich rühre ihn nicht an.«

 »Dann würde ich mich wundern«, antwortete Lirael. »Aber du hast Knochen auch schon oft im Eis vergraben.«

 »Aber irgendwann fresse ich sie«, sagte die Hündin. »Zur richtigen Zeit.«

 »Und woher willst du wissen, dass dies die richtige Zeit für mich ist?«, fragte Lirael misstrauisch. »Ich meine, woher willst du wissen, wozu meine Gaben da sind? Ich habe es dir doch nicht gesagt, oder?«

 »Ich lese viel, schließlich lebe ich in einer Bibliothek«, beantwortete die Hündin die zweite Frage zuerst. »Und es liegen eine Menge Inseln vor uns. Du könntest den Dunkelspiegel auf einer dieser Inseln ausprobieren. Falls jemand dir auf dem Rückweg aus dem Tod folgt, brauchen wir bloß an Bord zu gehen und weiterzusegeln.«

 »Du meinst, wenn etwas Totes mich angreift«, entgegnete Lirael. Das war die wirkliche Gefahr. Sie war erpicht darauf, in die Vergangenheit zu blicken, wollte sich zu diesem Zweck aber nicht in den Tod begeben. Das Buch des Erinnerns und Vergessens zeigte ihr zwar den Weg und versicherte ihr, dass sie zurückkommen konnte – aber wenn das nicht stimmte? Und die Panflöte – sieben Rohrflöten, benannt nach den sieben Glocken der Nekromanten, zusammengefügt zu einem Instrument – war zwar wirksam als Waffe und Schutz gegen die Toten, jedoch nicht so wirkungsvoll wie die Glocken. Dennoch war die Panflöte dem Buch zufolge durchaus im Stande, Liraels Sicherheit zu gewährleisten. Vorausgesetzt natürlich, sie konnte die Flöte richtig einsetzen…

 Schließlich traf Lirael ihre Entscheidung.

 »Wir müssen so schnell wie möglich nach Kante«, sagte sie, »aber ich glaube, ein paar Stunden könnten wir abzweigen. Zuvor werde ich ein Nickerchen machen. Sobald ich aufwache, laufen wir die nächste Insel an. Dann werde ich in den Tod gehen und in die Vergangenheit schauen.«

 »Gut«, lobte die Hündin.

 35

 DIE ERINNERIN

 Lirael stand mit der Hündin mitten auf einer winzigen Insel. Rings um sie erhoben sich kleine verkrüppelte Bäume und Büsche, die in dem felsigen Boden nicht höher wachsen konnten. Der Mast des Schiffes ragte dahinter auf, keine dreißig Schritt entfernt – die einzige sichere Zuflucht, falls Lirael vor etwas fliehen musste, das aus dem Tod kam.

 Ehe sie selbst nun dieses kalte Reich betrat, schnallte sie sich das Schwert um, das ihr die Clayr mitgegeben hatten. Das Gewicht an ihrer Hüfte war ungewohnt, ebenso der enge lederne Gürtel. Das Schwert war länger und schwerer als ihr Übungsrapier; dennoch kam es Lirael vertraut vor, obgleich sie es nie zuvor gesehen hatte, da war sie sicher: Mit dem silberumzogenen Griff und dem grünen, in Bronze gefassten Stein am Knauf erschien es ihr unverkennbar.

 Lirael hielt die Panflöte in der Linken und beobachtete, wie die Charterzeichen über die silbernen Röhren zogen und sich mit der darin verborgenen Freien Magie verbanden. Sie betrachtete jede Flöte einzeln und rief sich ins Gedächtnis, was im Buch darüber stand. Ihr Leben konnte davon abhängen, dass sie auf Anhieb wusste, welche Flöte sie benutzen musste. Laut nannte sie die Namen, um sie sich noch einmal einzuprägen, hauptsächlich aber, um den Schritt in den Tod noch für kurze Zeit zu verzögern.

 »Die erste und kleinste Flöte ist Ranna«, zitierte Lirael auswendig aus der entsprechenden Seite im Buch des Erinnerns und Vergessens. »Ranna, die Schlummerschenkerin, wiegt alle, die sie hören, in Schlaf.

 Die zweite ist Mosrael, die Weckerin. Eine der gefährlichsten Glocken in jeder Form. Ihr Klang ist wie eine Wippe, die den, der sie betätigt, weiter in den Tod wirft und den, der ihrem Klang lauscht, ins Leben zieht.

 Die dritte ist Kibeth, die Schreiterin. Kibeth gewährt den Toten die Freiheit, sich zu bewegen, zwingt ihnen jedoch den Willen des Flötenspielers auf, nach seiner Pfeife zu schreiten. Doch Kibeth ist launisch und kann auch den, der sie bläst, dorthin schreiten lassen, wohin er gar nicht will.

 Die vierte ist Dyrim, die Schweigengebietende und melodisch Sprechende. Sie vermag den Toten, die ihre Zunge verloren haben, Sprache zu geben oder vergessenen Worten wieder ihre Bedeutung zu verleihen. Dyrim kann einer zu redseligen Zunge die Sprache rauben.

 Die fünfte ist Belgaer, die Erinnerungbringende, die Denkerin, die unabhängiges Denken wiedergeben kann und die Erinnerung an alles, was einst im Leben war. In einer unachtsamen Hand jedoch kann sie jede Erinnerung löschen. Belgaer ist mit Vorsicht zu behandeln, denn sie versucht stets, von sich aus zu ertönen.

 Die sechste ist Saraneth, die Fesslerin. Sie spricht mit dem tiefen Klang der Macht und fesselt die Toten nach dem Willen dessen, der sie betätigt.«

 Lirael machte eine Pause, ehe sie den Namen der siebten und letzten Flöte nannte, der längsten, deren silberne Oberfläche für den, der sie berührte, stets eisig und erschreckend war.

 »Astarael, die Klagende«, flüsterte Lirael. »Wenn sie richtig betätigt wird, jagt sie alle tief in den Tod. Doch auch den, der sie benutzt. Bediene dich Astaraels nur, wenn alles verloren ist.«

 »Schlummerschenkerin, Weckerin, Schreiterin, Schweigengebieterin, Erinnerungsbringerin, Fesslerin und Klagende«, zählte die Hündin auf, als sie eine Pause beim Ohrenkratzen machte. »Nun ja, die Glocken wären besser. Diese Flöten sind eigentlich nur zum Üben für Kinder, und…«

 »Psst«, wies Lirael sie zurecht. »Ich muss mich konzentrieren.« Sie fragte die Hündin nicht, wie sie sich die Namen der Flöten so schnell gemerkt hatte. Wahrscheinlich hatte die Hündin das Buch des Erinnerns und Vergessens gelesen, als Lireal schlief.

 Schließlich zog Lirael ihr Schwert und blickte wieder auf die Charterzeichen entlang der silbernen Klinge. Erst jetzt bemerkte sie, dass sie eine Inschrift bildeten. Sie hielt die Klinge ans Licht und las die Worte laut:

 »Die Clayr Sahen mich, die Mauermacher erschufen mich, für meine Feinde bin ich unvergesslich.«

 »Ein Zwillingsschwert von Binder«, bemerkte die Hündin und stupste interessiert mit der Nase darauf. »Ich wusste gar nichts davon. Wie heißt es denn?«

 Lirael drehte die Klinge, um zu sehen, ob auf der anderen Seite etwas stand, doch noch während sie die Klinge drehte, veränderte sich die Inschrift, und die Lettern schimmerten in einer neuen Anordnung.

 »›Nehima‹«, las Lirael. »Was bedeutet das?«

 »Es ist ein Name«, antwortete die Hündin. Als sie Liraels ungeduldige Miene bemerkte, legte sie den Kopf schief und fuhr fort: »Man könnte sagen, seine Bedeutung ist ›Vergiss-mich-nicht‹. Es liegt allerdings eine gewisse Ironie darin, dass Nehima selbst längst vergessen wurde. Immerhin – besser ein Schwert als ein Grabstein. Es ist jedenfalls ein beachtliches Erbstück«, fügte die Hündin hinzu. »Ich kann nur staunen, dass sie es dir gegeben haben.«

 Lirael nickte, weil sie kein Wort hervorbrachte. Ihre Gedanken wanderten wieder zum Gletscher und zu den Clayr zurück. Ryelle und Sanar hatten ihr das Schwert beinahe gleichmütig ausgehändigt, dabei war es vermutlich einer der größten Schätze der Clayr.

 Schließlich blinzelte Lirael eine heimliche Träne fort und konzentrierte sich wieder auf das, was sie dem Buch des Erinnerns und Vergessens zufolge tun musste. Offenbar sollte sie den Tod fühlen und dann sozusagen nach ihm greifen. Das war zwar überall möglich, doch es war einfacher dort, wo viele Menschen das Zeitliche gesegnet oder die letzte Ruhestätte gefunden hatten.

 Lirael schloss die Augen, um sich noch besser konzentrieren zu können. Sie konnte den Tod jetzt wie einen kalten Umschlag auf dem Gesicht fühlen, spürte seine Kälte in ihre Wangenknochen dringen, in ihre Lippen und ihre ausgestreckten Hände. Es war ein seltsames Gefühl, da die Sonne noch heiß auf ihren Nacken schien.

 Es wurde immer kälter, während Frost ihre Füße und Beine emporstieg. Sie spürte eine Berührung am Knie, die nichts mit dem sanften Tupfen der kalten Schnauze der Hündin zu tun hatte, sondern sich anfühlte, als würde sie zuerst von einer schwachen, dann zunehmend stärkeren Strömung erfasst, die sie mit sich reißen und untertauchen wollte.

 Lirael öffnete die Augen, konnte jedoch weder die Insel noch den blauen Himmel oder die Sonne sehen. Schwarzes Wasser, dick wie Blut, floss um ihre Beine. Das Licht war stumpfgrau, und ein flacher Horizont erstreckte sich, so weit das Auge reichte.

 Lirael schauderte, doch nicht nur von der Kälte. Sie hatte wie beabsichtigt den Tod betreten. Irgendwo in der Ferne rauschte ein Wasserfall. Nach der Beschreibung im Buch musste dort das Erste Tor sein.

 Wieder zog der Fluss an ihr, und ohne zu überlegen, ging Lirael einige Schritte mit ihm. Erneut zog er, diesmal viel stärker, und die Kälte breitete sich bis in ihre Knochen aus.

 Es wäre ein Leichtes, diese Kälte durch den ganzen Körper ziehen und sich von der Strömung mitnehmen zu lassen…

 »Nein!«, rief Lirael und zwang sich, einen Schritt rückwärts zu tun. Genau davor hatte das Buch sie gewarnt: Die Kraft dieses Flusses lag nicht nur in seiner Strömung – Lirael musste sich auch seinem Zwang widersetzen, tiefer in den Tod zu schreiten oder sich willenlos fallen zu lassen, um im dunklen Wasser zu versinken.

 Zum Glück standen in dem Buch aber auch Dinge, die nicht den Tod, sondern das Leben behandelten. Lirael konnte den Weg zurück ins Leben spüren und wusste instinktiv, wohin sie musste und wie sie dorthin kam. Es war eine unendliche Erleichterung für sie.

 Vom fernen Rauschen des Ersten Tores abgesehen, war nichts zu hören und keine Bewegung im Wasser zu spüren. Sie lauschte aufmerksam, mit angespannten Nerven und bereit, jederzeit zu fliehen. Doch da war nichts, nicht einmal ein Plätschern.

 Plötzlich zuckte ihr Todessinn, und sie blickte rasch wieder den Fluss hinauf und hinunter. Einen Moment glaubte sie etwas zu sehen, das sich an der Oberfläche bewegte… ein dünner Strich Dunkelheit, der sich unter dem Wasser bewegte, weiter in den Tod hinein. Dann war es verschwunden, und Lirael konnte es weder sehen noch spüren. Bald war sie sich nicht einmal mehr sicher, ob da überhaupt etwas gewesen war.

 Seufzend schob sie ihr Schwert in die Scheide zurück, steckte die Panflöte wieder in die Wamstasche und holte den Dunkelspiegel hervor. Hier in der Ersten Todeszone konnte sie nur ein kleines Stück in die Vergangenheit blicken. Um weiter zu sehen, musste sie tiefer eindringen, am Ersten Tor vorbei, vielleicht sogar bis zum Zweiten. Doch heute wollte sie nur ungefähr zwanzig Jahre in die Vergangenheit schauen.

 Das Klicken beim Öffnen des Spiegels erschien ihr viel zu laut; das Geräusch hallte übers dunkle Wasser. Lirael zuckte bei diesem Laut zusammen – und schrie, als es hinter ihr laut platschte.

 Unwillkürlich sprang sie tiefer in den Tod, nahm den Spiegel in die Linke und zog ihr Schwert, noch ehe sie wusste, was eigentlich los war.

 »Ich bin es nur«, sagte die Hündin. Ihr Schwanz schlug beim Wedeln auf die Wasseroberfläche. »Ich hab mich beim Warten gelangweilt.«

 »Wie bist du hierher gekommen?«, flüsterte Lirael und steckte das Schwert mit zitternder Hand wieder ein. »Du hast mich erschreckt.«

 »Ich bin dir gefolgt«, erklärte die Hündin. »Es ist auch nicht anders als ein Spaziergang.«

 Nicht zum ersten Mal fragte sich Lirael, was die Hündin wirklich war und über welche Kräfte sie verfügte. Doch jetzt war keine Zeit, darüber nachzudenken. Das Buch des Erinnerns und Vergessens hatte sie davor gewarnt, im Tod zu lange an einer Stelle zu verweilen.

 »Und wer soll jetzt meinen Körper beschützen, wenn du hier bist?«, fragte sie ungehalten. Falls ihrem Körper im Leben etwas zustieß, bliebe ihr keine Wahl, als dem Fluss weiter zu folgen oder selbst eine Art Toter Geist zu werden, der ewig versuchte, ins Leben zurückzukehren, indem er jemandem den Körper raubte. Oder ein Schatten zu werden, der Blut und Leben trank, um sich vom Tod fern zu halten.

 »Ich werde spüren, wenn jemand in die Nähe deines Körpers kommt«, versicherte ihr die Hündin und schnüffelte am Fluss. »Können wir weiter hineingehen?«

 »Nein!«, fauchte Lirael. »Ich werde den Dunkelspiegel hier benutzen, und du wirst sofort umkehren! Dies ist der Tod, nicht der Gletscher.«

 »Ich weiß.« Die Hündin blickte bettelnd zu Lirael auf. »Aber es ist nur der äußerste Rand des Todes…«

 »Marsch! Sofort!«, befahl Lirael und streckte den Arm aus. Die Hündin gab ihr Flehen auf. Mit hängendem Schwanz schlich sie davon. Augenblicke später verschwand sie im Leben.

 Lirael öffnete den Spiegel wieder und hielt ihn dicht vor ihr rechtes Auge. »Richte ein Auge auf den Spiegel«, stand in dem Buch, »und blicke mit dem anderen in den Tod, damit dich von dort nichts überraschen kann.«

 Guter Rat, aber nicht leicht zu befolgen, dachte Lirael, während sie sich bemühte, sich mit zwei verschiedenen Dingen gleichzeitig zu befassen. Nach einiger Zeit wurde die undurchsichtige Spiegeloberfläche klar. Doch statt sich selbst darin zu sehen, erkannte Lirael, dass sie irgendwie durch den Spiegel hindurchblickte. Nur war dahinter nicht der kalte Fluss des Todes, sondern ein wirbelndes Licht. Erschrocken wurde Lirael klar, das es die Sonne war, die mit unglaublicher Geschwindigkeit über den Himmel wanderte. Wie Lirael jedoch mit einiger Verwunderung feststellte, bewegte der glutrote Feuerball sich rückwärts – von Westen nach Osten.

 Erregung stieg in ihr auf, als ihr bewusst wurde, dass dies der Beginn der Magie war. Jetzt musste sie daran denken, was sie Sehen wollte: Sie rief sich das Bild ihrer Mutter vor Augen, jedoch nicht das Bild aus ihren Kindheitserinnerungen, das eine Mischung aus Gefühlen und sanften Formen war, sondern wie sie es von der Kohlezeichnung kannte, die Tante Kirrith ihr vor Jahren geschenkt hatte.

 Das Bild ihrer Mutter vor Augen, sprach Lirael nun mit lauter Stimme, in die sie jene Charterzeichen aufnahm, die sie aus dem Buch kannte: Symbole der Macht sowie den Befehl, der den Dunkelspiegel veranlasste, ihr zu zeigen, was sie Sehen wollte.

 »Meine Mutter kannte ich kaum.« Liraels Stimme klang laut über das Murmeln des Flusses. »Meinen Vater kannte ich gar nicht. Ich möchte ihn durch den Schleier der Zeit sehen. Zeig ihn mir!«

 Der schnelle Rücklauf der Sonne verlangsamte sich bei ihren Worten, und Lirael fühlte sich dichter an das Bild im Spiegel herangezogen, bis die Sonne stillstand, das ganze Bild ausfüllte und Lirael mit ihrem Schein blendete. Dann war sie verschwunden – Dunkelheit hatte das Licht abgelöst.

 Langsam schwand diese Dunkelheit, und Lirael sah einen Raum, der den Fluss des Todes überlagerte. Beide Bilder waren irgendwie verschwommen, wie von einem Tränenschleier getrübt. Der Raum war groß – eine Halle offenbar – mit einem hohen, mit bunten Glasscheiben versehenen Fenster an einem Ende. Lirael spürte, dass eine Art Magie dieses Fenster beherrschte, denn die Farben und Muster wechselten, obwohl Lirael nicht deutlich genug sehen konnte, um sie genau zu erkennen.

 Eine lange Tafel aus hellem, schimmerndem Holz erstreckte sich über die gesamte Länge der Halle. Zahlreiche silberne Gegenstände befanden sich darauf: Kandelaber mit Bienenwachskerzen, auf denen gelbe Flammen tanzten, Salz- und Pfefferstreuer, Saucieren und Terrinen und vielerlei Zierrat, wie Lirael ihn nie zuvor gesehen hatte. Ein halb tranchierter Gänsebraten lag auf einem Tablett, um das Platten mit Beilagen standen.

 Nur zwei Personen befanden sich an der Tafel, je eine am Kopf- und Fußende, so dass Lirael blinzeln musste, um sie besser sehen zu können. Eine, ein Mann, saß am Kopfende in einem Sessel mit hoher Lehne, der schon fast ein Thron war. Trotz seines schlichten weißen Hemdes – und obwohl er keinerlei Schmuck trug – sah man sofort, dass er ein Mann mit Macht und Einfluss war. Lirael runzelte die Stirn und drehte den Dunkelspiegel ein wenig, um zu versuchen, das Bild etwas schärfer zu bekommen.

 Es gab Zauber, um Bilder deutlicher zu machen, doch Lirael wollte sie jetzt nicht probieren, aus Angst, das Bild könne dann ganz verschwinden. Stattdessen richtete sie ihre Aufmerksamkeit nun auf die andere Person, die sie deutlicher sehen konnte als den Mann.

 Es war ihre Mutter, Arielle, Kirriths kleine Schwester. Sie sah wunderschön aus in dem weichen Kerzenschein. Ihr langes blondes Haar fiel wie ein glitzernder Wasserfall über den Rücken ihres eleganten, vorn und hinten tief ausgeschnittenen Gewandes aus eisblauem Stoff mit goldenem Sternenmuster. Dazu trug Arielle eine Halskette aus Saphiren und Brillanten.

 Als Lirael sich noch stärker konzentrierte, wurde die Vision der Vergangenheit schärfer und richtete sich auf die beiden Personen, als sammle sich alle Farbe und alles Licht um sie. Gleichzeitig verdüsterte sich der Blick auf den Todesfluss. Dann hörte Lirael, dass ihre Mutter und der Mann ein Gespräch führten – auf höfische Art, wie man es im Gletscher selten tat. Offenbar kannten sie einander nicht sehr gut.

 »Ich habe viele seltsame Dinge unter diesem Dach gehört, Mistress«, sagte der Mann, während er sich Wein nachschenkte und einen Lakaien fortwinkte, der ihn bedienen wollte. »Doch nie zuvor etwas so Seltsames wie dies hier.«

 »Es ist wahrhaftig nichts, worauf ich erpicht bin«, entgegnete die Frau, deren Stimme Lirael ungewöhnlich vertraut war. Konnte sie sich vielleicht daran erinnern? Aber sie war erst fünf gewesen, als Arielle sie im Stich gelassen hatte. Plötzlich wurde ihr bewusst, dass diese Stimme sie an die Kirriths erinnerte, obgleich sie lieblicher klang, als Kirriths Stimme je gewesen war.

 »Und keine Eurer visionär begabten Schwestern hat Gesehen, was Ihr von mir wollt?«, fragte der Mann. »Keine der Neuntagewache?«

 »Keine«, antwortete Arielle. Sie senkte den Kopf und errötete sogar im Nacken. Lirael beobachtete sie erstaunt. Ihre eigene Mutter – verlegen! Aber die Arielle, die Lirael hier sah, war kaum älter als sie jetzt. Der Mann dachte offenbar etwas Ähnliches, denn er sagte: »Meine Gemahlin ist vor achtzehn Jahren verschieden, aber ich habe eine Tochter, die ungefähr in Eurem Alter sein dürfte. Ich bin nicht unvertraut mit den… den…«

 »Fantastereien junger Frauen? Der Vernarrtheit Jugendlicher?«, unterbrach ihn Arielle und blickte ihn verärgert an. »Ich bin fünfundzwanzig, Sire, und kein jungfräuliches Ding, das immerzu ein Bild ihres Ersehnten vor Augen hat. Ich bin eine Tochter der Clayr. Allein meine Sicht hat mich an diesen Ort getrieben, um mit einem Mann zu liegen, den ich nie kennen gelernt habe und der alt genug ist, mein Vater zu sein.«

 Der Mann stellte seinen Pokal ab und lächelte reumütig, aber seine Augen waren müde und blieben von dem Lächeln unberührt.

 »Ich bitte um Verzeihung, Mistress. – Nun, ich muss morgen aufbrechen und mich vielen Gefahren stellen. Ich habe keine Zeit für Gedanken an die Liebe, und als Vater habe ich mich schon einmal als ungeeignet erwiesen. Selbst wenn ich hier bei Euch bleiben könnte, würde das Kind, das Ihr gebärt, wenig von seinem Vater sehen.«

 »Es geht hier nicht um Liebe«, entgegnete Arielle leise und erwiderte seinen Blick. »Und ein Kind lässt sich in einer einzigen Nacht ebenso gut zeugen wie in einem ganzen Jahr mühsamer Versuche. Unsere Tochter wird leben, denn ich habe sie Gesehen. Und was ihren verschwundenen Vater betrifft – ich fürchte, dass sie auch ihre Mutter nicht sehr lange haben wird.«

 »Ihr sprecht von Gewissheit«, sagte der Mann. »Doch die Clayr Sehen viele Fäden, welche die Zukunft so oder so spinnen wird.«

 »Ich Sehe in dieser Hinsicht nur einen einzigen Faden, Sire.« Arielle stand auf, schritt langsam zum anderen Ende der Tafel, nahm die bleiche Hand des Mannes in ihre braunen Finger und sprach mit ruhiger Stimme: »Ich wurde durch die Visionen hierher gerufen, die mein Blut mir gewährte, so wie Ihr von Eurem Blut gelenkt werdet. Es steht fest, dass es geschieht, Cousin. Vergessen wir die tieferen Gründe… vielleicht können wir uns ja an unserer einzigen gemeinsamen Nacht erfreuen. Begeben wir uns zu Bett.«

 Der Mann zögerte. Dann lachte er, hob Arielies Hand an die Lippen und hauchte einen Kuss darauf.

 »Wir werden unsere Nacht haben.« Er erhob sich. »Ich weiß nicht, was das alles bedeutet oder was die Zukunft hier sichern will. Doch ausnahmsweise bin ich nun der Pflichten und Sorgen leid. Wie du sagst, meine teure Cousine: Begeben wir uns zu Bett!«

 Die beiden umarmten sich, und Lirael schloss ihr rechtes Auge aus Verlegenheit und Scham. Wenn sie weiter zuschaute, könnte sie vielleicht den Augenblick ihrer eigenen Zeugung mit ansehen, und daran mochte sie gar nicht denken. Doch selbst mit dem geschlossenen Auge hielt die Vision an, bis Lirael sie fortblinzelte, diesmal mit einer echten Träne.

 Insgeheim hatte sie mehr von dieser Vision erwartet, vielleicht einen Hinweis auf eine verbotene Beziehung ihrer Eltern oder auf eine große, unerfüllbare Liebe zwischen ihnen. Doch wie es aussah, war sie das Ergebnis einer einzigen Nacht der geschlechtlichen Vereinigung, die entweder vorherbestimmt gewesen war oder das Ergebnis zu großer Fantasien ihrer Mutter. Lirael wusste nicht, was schlimmer wäre. Und sie hatte immer noch keine Gewissheit, wer ihr Vater gewesen war… obwohl einiges, was sie gesehen und gehört hatte, auf eine Antwort schließen ließ, über die sie gründlicher nachdenken musste. Sie klappte den Spiegel zu und schob ihn zurück in ihre Wamstasche. Erst da wurde ihr bewusst, dass das Geräusch des Ersten Tores verstummt war. Etwas kam durch den Wasserfall – irgendetwas aus den tieferen Bereichen des Todes…

 36

 EINER AUS DEM TOTENREICH

 Wenige Sekunden nachdem Lirael sich der Stille des Ersten Tores bewusst geworden war, setzte das Rauschen des Wasserfalls wieder ein. Wer oder was auch immer das Geräusch hatte verstummen lassen, befand sich nun hier in der Ersten Zone des Todes. Zusammen mit ihr, Lirael…

 Lirael spähte in die Ferne, konnte aber nichts sehen, was sich bewegte. Das graue Licht und die ebene Fläche des Flusses machten es schwer, Entfernungen zu bestimmen, und sie hatte keine Ahnung, ob das Erste Tor so nah war, wie es sich anhörte. Sie wusste, dass ein Dunstschleier das Tor verhüllte, doch auch den konnte sie nicht sehen.

 Um sicherzugehen, zog Lirael das Schwert, ergriff die Panflöte und machte einige Schritte auf das Leben zu, bis sie nahe genug war, dessen Wärme auf ihrem Rücken zu spüren. Lirael wusste, sie hätte jetzt ins Leben zurückkehren sollen, doch sie war neugierig, jemanden aus dem Totenreich zu sehen, und sei es auch nur flüchtig. Dann aber verdrängte die Furcht ihre Neugier. Irgendetwas näherte sich unter Wasser, wie das Kräuseln der Oberfläche verriet, und kam direkt auf sie zu… etwas Großes, Verborgenes, das sich sogar ihren Sinnen entziehen konnte. Lirael hatte seine Anwesenheit gar nicht gespürt und das Kräuseln der Wasseroberfläche nur zufällig bemerkt.

 Sofort tastete sie wieder nach dem Leben, doch in diesem Moment schoss eine Gestalt aus Feuer und Dunkelheit aus dem Wasser empor. Das monströse Geschöpf hielt eine Glocke, die machtvoll läutete und Lirael unmittelbar an der Grenze von Leben und Tod bannte.

 Irgendwie wusste sie, dass es Saraneth war. Lirael spürte, wie die unbändige Kraft dieser Glocke gegen ihre sich wehrenden Muskeln kämpfte. Doch war es eine Saraneth ohne Chartermagie, und dafür gab es nur eine Erklärung: Es musste die Glocke eines Zauberers Freier Magie sein – eines Nekromanten!

 Lirael konnte seinen Willen hinter der Glocke spüren. Er wollte ihren Geist beherrschen und sandte eine Woge unerbittlichen Hasses gegen ihren jämmerlichen Widerstand. Und endlich konnte Lirael ihn deutlich sehen, trotz des Dampfes, der um ihn wirbelte, als wäre er aus glühendem Eisen, das in den Fluss getaucht wurde.

 Es war Hedge, der Nekromant aus der Vision, die ihr die Zwillinge gezeigt hatten. Lirael spürte die Feuer der Freien Magie in ihm brennen, die sogar Todeskälte zu besiegen vermochten.

 »Knie nieder vor deinem Gebieter!«, befahl Hedge. Er schritt auf sie zu, in der einen Hand die Glocke, in der anderen ein Schwert, das mit dunklen, flüssigen Flammen brannte. Seine Stimme war rau und grausam. Feuer und Rauch drangen aus seinem Mund, der an einen Höllenschlund erinnerte.

 Der Befehl des Nekromanten traf Lirael wie ein Schlag. Sie spürte, wie ihre Knie nachgaben und ihre Beine zitterten. Hedge hatte sie bereits in seiner Gewalt – der tiefe, befehlende Klang von Saraneth dröhnte in ihren Ohren, hallte in ihrem Kopf. Sie konnte ihn nicht verdrängen.

 Der Nekromant kam noch näher, mit erhobenem Schwert, das in wenigen Augenblicken auf Liraels ungeschützten Nacken herabsausen würde. Sie hielt ihr eigenes Schwert in der Faust. Die Chartersymbole brannten wie goldene Sonnen, als Nehima heftig auf die sich nähernde Drohung Freier Magie reagierte. Doch Liraels Schwertarm war durch den Willen ihres Feindes und die schreckliche Macht der Glocke gebannt und nahezu unbeweglich.

 Verzweifelt bemühte sie sich, Kraft in den Arm zu senden, jedoch vergebens. Dann versuchte sie, in die Charter zu greifen, um den Nekromanten mit einem Zauber aus silbernen Pfeilen oder rotgoldenem Feuer zu vernichten.

 »Auf die Knie!«, befahl der Nekromant erneut, und Lirael kniete nieder. Der kalte Strom griff nach ihrem Leib, nach der Brust, breitete sich immer weiter aus und hieß sie in seiner die Ewigkeit verheißenden Umarmung willkommen. Die Muskeln an ihrem Hals zuckten und verkrampften sich, als sie gegen den Zwang ankämpfte, den Kopf zu beugen.

 Plötzlich machte sie eine Entdeckung: Sie konnte den Kopf so weit neigen, dass ihre Lippen die Panflöte in ihrer erstarrten Linken erreichten. Ohne weiter darüber nachzudenken, beugte sie sich weiter vor, und ihre Lippen berührten eines der silbernen Instrumente – jedoch zu schnell, als dass sie erkennen konnte, welche Flöte nun erklingen würde. Im schlimmsten Fall war es Astarael: Dann würde sie den Nekromanten mit sich in die tieferen Bereiche des Todes reißen.

 Lirael blies, so fest sie konnte, um die Glocke des Nekromanten zu übertönen.

 Die Flöte war Kibeth. Ihr reiner Klang traf Hedge in dem Moment, als er sein Schwert zum todbringenden Hieb hob. Er konnte sich nicht mehr auf den Füßen halten und wirbelte herum. Sein Schwert sauste hoch über Lirael hinweg. Dann ließ die Flöte ihn wie einen Betrunkenen taumeln, so dass er zum Ersten Tor schwankte.

 Doch obwohl Hedge von Kibeth überrascht worden war, kämpften sein Wille und die Glocke Saraneth noch immer darum, Lirael zu bannen, als diese versuchte, ins Leben zurückzufliehen. Ihre Arme und Beine fühlten sich taub und kraftlos an, und der Fluss war wie Treibsand, der sie verschlingen wollte. Verzweifelt stemmte sie sich hoch, griff nach dem Leben, nach ihren Erinnerungen und Hoffnungen, nach allem, was sie liebte.

 Schließlich, als die Fessel riss, stürzte Lirael nach vorn in den Sonnenschein und in eine kühle Brise – doch nicht, ehe der Nekromant ihr eine Drohung hinterhergebrüllt hatte, so kalt und beängstigend wie der Fluss des Todes.

 »Ich kenne dich! Du kannst dich nicht verstecken! Ich werde dich…«

 Seine letzten Worte wurden abgeschnitten, als Lirael wieder gänzlich in ihrem Körper zurück war und ihre Sinne sich auf die Welt der Lebenden einstellten. Wie das Buch sie gewarnt hatte, hüllten Eis und Frost ihren Körper ein.

 »Was… was war das?«, winselte die Hündin. Offensichtlich hatte sie gespürt, dass Lirael angegriffen worden war.

 »Ein Nekromant«, antwortete Lirael fröstelnd. »Der aus der Vision… die mir die Clayr gezeigt haben… dieser Hedge… er hätte mich… beinahe getötet…«

 Die Hündin knurrte tief in der Kehle, und Lirael bemerkte erst jetzt, dass sie inzwischen gewachsen war. Sie reichte ihr bis zu den Schultern und hatte viel größere und schärfere Zähne. »Ich wusste, ich hätte bei dir bleiben sollen, Herrin.«

 »Ja, ja«, murmelte Lirael bloß. Sie konnte kaum noch reden und atmete in keuchenden Zügen. Noch immer war sie von Panik erfüllt, obwohl sie wusste, dass der Nekromant ihr nicht hierher folgen konnte – er würde zu seinem eigenen Körper im Leben zurückkehren müssen. Leider hatte Kibeth ihn nicht weit verjagen können; die Flöte war zu klein. Er konnte mühelos wiederkehren und körperlose Tote Geister ins Leben schicken, um Lirael zu verfolgen.

 »Er wird jemanden auf mich hetzen! Wir müssen von hier verschwinden!«

 Die Hündin knurrte wieder, protestierte jedoch nicht, als Lirael über die kleine felsige Insel stolperte, um so rasch wie möglich an Bord der Finderin zu gehen. Sie rannte hinter Lirael her, und jedes Mal, wenn Lirael sich nach der Hündin umdrehte, war diese zwischen ihr und der Gefahr.

 Erst ein paar Minuten später, als sie wieder sicher auf dem Wasser des Ratterlins segelten, wurde Lirael von der vollen Wucht des Schocks getroffen. Sie schwitzte und zitterte am ganzen Leib, hielt nur eine Hand leicht um das Ruder. Finderin würde auch ohne ihre Hilfe den Kurs halten.

 »Ich hätte dem Nekromanten die Kehle durchgebissen«, knurrte die Hündin, nachdem sie mehrere Minuten gewartet hatte, bis Liraels Anfall verebbt war. »Dann hätte er Grund gehabt, sich an meine Zähne zu erinnern!«

 »Ich glaube nicht, dass er es überhaupt bemerkt hätte«, entgegnete Lirael schaudernd. »Er schien mehr tot als lebendig zu sein. ›Ich kenne dich‹, hat er gesagt…« Sie legte den Kopf in den Nacken, um mehr vom Sonnenschein einzufangen, und genoss die wohlige Wärme auf ihrem noch immer frostkalten Gesicht. »Wie kann das sein? Wie kann er mich kennen?«

 »Freie Magie führt mit der Zeit zum Ende eines jeden Nekromanten«, sagte die Hündin und schrumpfte zu einer weniger gefährlichen und für die Unterhaltung günstigeren Größe. »Die Macht, deren sie sich zu bedienen suchen – die Freie Magie –, verschlingt sie letztendlich. Diese Macht erkennt dein Blut. Das hat er wahrscheinlich mit seiner Behauptung gemeint, dich zu kennen.«

 »Mir gefällt der Gedanke nicht, dass jemand außerhalb des Gletschers mich kennt«, murmelte Lirael schaudernd. »Und dieser Nekromant ist jetzt im Leben wahrscheinlich bei Nicholas. Wenn ich Nicholas finde, finde ich also auch den Nekromanten. Wie ein Käfer, der sich zu einer Spinne begibt, um eine Fliege zu finden.«

 »Das sind Sorgen von morgen«, beruhigte die Hündin sie nicht sehr überzeugend. »Wenigstens haben wir die heutigen hinter uns. Und auf dem Fluss sind wir sicher.«

 Lirael nickte nachdenklich. Dann setzte sie sich auf und kraulte die Hündin am Hals und an den Ohren.

 »Hündin«, sagte sie zögernd, »in dir ist Freie Magie, vielleicht sogar mehr als Chartermagie in deinem Halsband. Warum tust du… Warum bist du nicht wie der Nekromant?«

 Die Hündin seufzte und rülpste tief, so dass Lirael die Nase rümpfte; dann legte sie den Kopf schief und überlegte, ehe sie antwortete.

 »Alle Magie war am Anfang Freie Magie… ungebunden, ungelenkt. Dann wurde die Charter erschaffen, die den Großteil der Freien Magie übernahm, sie nach ihrer Struktur ordnete und durch Symbole zurückhielt. Die Freie Magie, die getrennt von der Charter übrig blieb, ist die Freie Magie der Nekromantie, der Stilken, Margrue und Hish, der Analem und Gorger und aller anderen schrecklichen Kreaturen, Schöpfungen und Helfer des Bösen. Es ist die Zufallsmagie, die sich außerhalb der Charter hält.

 Doch es gibt auch Freie Magie, die am Anfang zur Entstehung der Charter beitrug und nicht von ihr einverleibt wurde«, fuhr die Hündin fort. »Sie ist vollkommen anders als die Freie Magie, die der Chartermagie entgegenwirkt.«

 »Du sprichst vom Anfang«, murmelte Lirael, die keineswegs sicher war, dass sie verstand, wovon die Hündin sprach. »Aber könnte der Anfang vor der Charter gewesen sein? Sie hat keinen Anfang und kein Ende.«

 »Alles hat einen Anfang«, entgegnete die Hündin, »auch die Charter. Ich sollte es wissen, immerhin war ich dabei, als die Sieben sich entschlossen, sie zu erschaffen, und als die Fünf sich hingaben, um dies zu ermöglichen. Auf gewisse Weise warst du auch dabei, Herrin. Du stammst von den Fünfen ab.«

 »Die Fünf Großen Charter?«, fragte Lirael fasziniert. »Ich erinnere mich an den Reim darüber. Er gehörte zu den ersten Reimen, die wir als Kinder auswendig lernen mussten.«

 Sie setzte sich gerader auf, verschränkte die Hände und nahm unbewusst die Haltung ein, wie sie und ihre Mitschülerinnen es beim Aufsagen von Gedichten und beim Erzählen zu tun pflegten.

 »Fünf Große Charter vereinen das Land

 Zusammengefügt und Hand in Hand

 Die Erste in jenen, die auf dem Thron sich finden

 Die Zweite in denen, welche die Toten binden

 Die Dritte und Fünfte wurden zu Mörtel und Stein

 Die Vierte sieht alles in gefrorenem Wasser allein.«

 »Ja«, sagte die Hündin. »Ein guter Reim, von dem die Jungen lernen können. Die Großen Charter – die Grundpfeiler der Charter überhaupt! Das Blut, die Mauer und die Chartersteine entstammen alle dem Opfer der Fünf, die ihre Macht den Männern und Frauen vererbten, die deine Vorfahren waren. Einige von ihnen wiederum betteten diese Macht in Stein und Mörtel, weil die Ströme des Blutes oft in die falsche Richtung fließen und gutes Blut mit bösem sich vermischt.«

 »Wenn die Fünf sozusagen mit der Charter eins wurden, was geschah dann mit den beiden anderen?«, fragte Lirael skeptisch. Nach allem, was sie aus den Büchern wusste, hatte es die Charter immer schon gegeben, und sie würde auch in Zukunft immer existieren. »Du hast gesagt, dass es Sieben waren, die sich entschieden hatten, die Charter zu… zu machen.«

 »Es begann mit den Neunen«, entgegnete die Hündin ruhig. »Neun, die am mächtigsten waren und über das Bewusstsein und den Weitblick verfügten, die sie aus den Tausenden Wesen Freier Magie heraushoben, welche großmäulig versuchten, sich auf der Erde zu halten. Doch von den Neunen erklärten sich nur die Sieben einverstanden, die Charter zu erschaffen. Einer beschloss, das Werk der Sieben zu ignorieren, wurde schließlich jedoch gebunden, der Charter zu dienen. Der Neunte kämpfte und wurde nur mit Mühe geschlagen.«

 »Das sind Nummer Acht und Neun«, sagte Lirael, die an den Fingern mitgezählt hatte. »Es wäre viel leichter zu verstehen, wenn sie Namen statt Nummern hätten. Und du hast noch nicht erzählt, was aus… hm… Sechs und Sieben geworden ist. Warum wurden sie nicht Teil der Großen Charter?«

 »Sie haben bloß einen Teil ihrer Macht in das Blut gelegt, nicht ihr ganzes Sein«, erwiderte die Hündin. »Sie sollten ihre Persönlichkeit bewahren, nehme ich an, und in der einen oder anderen Gestalt weitermachen. Und die Sieben sind nicht bloß Nummern – sie hatten Namen. Sie finden sich in den Glocken und den Flöten an deinem Gürtel. Jede dieser Glocken hat ein wenig von der ursprünglichen Macht der Sieben – von jener Macht, die vor der Charter existierte.«

 »Du… du bist doch nicht eine der Sieben?«, fragte Lirael nach einem Augenblick angespannten Schweigens. Sie konnte sich nicht vorstellen, dass einer der Schöpfer der Charter – wie viel Macht er auch abgegeben hatte – sich herablassen würde, ihr Freund zu sein. Oder es weiterhin bleiben würde, nachdem seine wahre Größe offenbart worden war.

 »Ich bin die Fragwürdige Hündin«, erwiderte die Hündin und leckte Liraels Gesicht. »Nur ein Überbleibsel vom Anfang, das der Charter großmütig überlassen wurde. Und ich werde immer deine Freundin sein, Lirael. Das weißt du doch, nicht wahr?«

 »Ja, schon«, antwortete Lirael, wenngleich zweifelnd. Sie umarmte die Hündin innig und drückte das Gesicht an den warmen Hals des Tieres. »Und ich werde immer deine Freundin sein.«

 Die Hündin duldete Liraels Umarmung, hatte jedoch die Ohren gespitzt, lauschte, schnüffelte und versuchte mehr von dem Geruch wahrzunehmen, der mit Lirael aus dem Tod gekommen war. Es war ein beunruhigender Geruch. Die Hündin hoffte, dass er nur ihrer Erinnerung entstammte, denn es war nicht bloß der Geruch von einem Nekromanten – und mochte dieser noch so mächtig sein. Dieser Geruch war viel, viel älter und erschreckender.

 Lirael löste die Arme von der Hündin, als deren feuchter Geruch ihr doch ein wenig zu streng wurde. Sie kehrte ans Steuerruder zurück, um die Pinne zu übernehmen. Finderin steuerte sich weiterhin selbst, doch es gab Lirael ein gutes Gefühl, am Ruder zu stehen und nach der Eiseskälte des Todes die Charterzeichen warm und beruhigend unter den Händen zu fühlen.

 »Wir werden die Sindel-Fähre wahrscheinlich noch heute erreichen«, bemerkte Lirael nach einer Weile. Sie runzelte die Stirn, als sie sich an die alten Karten erinnerte, die sie in der Bibliothek durchgeschaut, katalogisiert und ausgebessert hatte. »Wir kommen gut voran. Heute dürften wir bereits sechzig Meilen geschafft haben.«

 »Der Gefahr entgegen.« Die Hündin ließ sich vor Liraels Füße auf dem Deck nieder. »Das dürfen wir nicht vergessen, Herrin.«

 Lirael nickte und dachte an den Nekromanten und den Tod. Sie erschienen ihr jetzt, im Sonnenschein, unwirklich und geisterhaft, während das Schiff munter den Fluss hinuntersegelte. Doch als sie im Tod gewesen war, hätte es wirklicher gar nicht sein können. Und wenn die Worte des Nekromanten der Wahrheit entsprachen, kannte er sie tatsächlich und wusste vielleicht auch, wohin sie unterwegs war. Sobald sie den Ratterlin verließ, würde sie eine leichte Beute für die Toten Diener des Nekromanten werden.

 »Vielleicht sollte ich bald eine Charterhaut fertigen. Ich würde sagen, die Eule. Nur vorsichtshalber.«

 »Gute Idee«, brummte die Hündin. Sie hatte das Kinn auf Liraels Fuß gebettet. »Ach, übrigens, was hast du im Dunkelspiegel gesehen?«

 Lirael zögerte. Daran hatte sie gar nicht mehr gedacht. Der Angriff des Nekromanten hatte die Vision der Vergangenheit verdrängt.

 »Red schon«, drängte die Hündin, doch Lirael schwieg. Schließlich hob die Hündin den Kopf. »Jetzt bist du also eine Erinnerin. Die erste seit fünfhundert Jahren, wenn ich mich nicht irre.«

 »Schon möglich.« Lirael wich dem Blick der Hündin aus. Sie wollte kein Erinnerer sein, wie das Buch jemanden bezeichnete, der in die Vergangenheit Sah. Sie wollte in die Zukunft Sehen.

 Die Hündin ließ nicht locker. »Und was hast du Gesehen?«

 »Meine Eltern.« Lirael errötete, als sie daran dachte, dass sie beinahe Gesehen hätte, wie sie gezeugt worden war. »Meinen Vater.«

 »Wer war er?«

 »Das weiß ich nicht«, antwortete Lirael stirnrunzelnd. »Ich würde ihn auf einem Bild erkennen, glaube ich. Auch den Raum, den ich Gesehen habe. Aber es spielt sowieso keine Rolle.«

 Die Hündin schnaubte und tat dadurch kund, dass Lirael sie nicht täuschen konnte: Es spielte eine Rolle für Lirael – nur wollte sie nicht darüber reden.

 »Du bist meine Familie«, sagte Lirael rasch und umarmte die Hündin kurz. Dann starrte sie voraus auf das schimmernde Wasser des Ratterlins. Die Hündin war tatsächlich ihre ganze Familie, nicht die Clayr, unter denen sie ihr bisheriges Leben verbracht hatte. Die Clayr hatten ihr deutlich gemacht, dass sie nie eine der ihren sein würde.

 37

 EIN BAD IM FLUSS

 Lirael befolgte Sanars und Ryelles Rat und verbrachte ihre erste Nacht auf dem verankerten Schiff, fern des Gletschers auf der windabgewandten Seite einer langen, schmalen Insel in der Mitte des Ratterlins.

 Im Morgengrauen, nach einem Frühstück bestehend aus Haferflocken, einem Apfel, einem Stück zähen Zimtkuchens und klarem Flusswasser, holte Lirael den Anker ein und pfiff der Hündin. Sie kam von der Insel herbeigeschwommen, auf der sie ihre angestammte Pflicht gegenüber anderen Hunden geleistet hatte, die vielleicht irgendwann einmal hier vorbeikamen.

 Sie hatten gerade das Segel gesetzt, als die Hündin steifbeinig über den Bug deutete und warnend jaulte.

 Lirael duckte den Kopf, damit sie unter dem Baum hindurch sehen konnte, und spähte in die Richtung, in welche die Hündin mit einer Vorderpfote deutete. In ungefähr dreihundert Metern Entfernung konnte sie stromabwärts ein Objekt ausmachen. Zuerst konnte sie nicht erkennen, worum es sich dabei handelte – irgendetwas Metallisches, auf dem sich die Morgensonne spiegelte, trieb auf dem Wasser. Als sie das Ding schließlich erkannte, betrachtete sie es eingehender.

 »Das sieht aus wie eine Zinkbadewanne«, murmelte sie ungläubig, »mit einem Mann darin.«

 »Es ist eine Badewanne«, bestätigte die Hündin. »Und es ist ein Mann. Da ist auch noch etwas anderes – leg am besten einen Pfeil auf die Sehne, Herrin.«

 »Er sieht bewusstlos aus. Oder er ist tot«, murmelte Lirael, verließ das Steuerruder, holte den Bogen und spannte ihn. Dann lockerte sie Nehima in ihrer Scheide und zog einen Pfeil aus dem Köcher.

 Finderin ließ offenbar ebenfalls Vorsicht walten, denn sie bog von dem direkten Kurs auf die seltsame Badewanne ab, die viel langsamer vorankam als das Schiff, da sie nur von der Strömung getrieben wurde. Durch den schrägen Windeinfall war Finderin viel schneller. Sie könnte einen Bogen um die Wanne fahren und weitersegeln.

 Lirael wäre es recht gewesen. Sie wollte nicht eher mit Fremden zu tun haben als unbedingt nötig. Andererseits würde sie sich bald mit Fremden beschäftigen müssen; außerdem schien dieser Mann tatsächlich in Schwierigkeiten zu sein. Gewiss war er nicht aus freiem Willen in einer Badewanne unterwegs auf dem Ratterlin.

 Lirael runzelte die Stirn und zog das Kopftuch tiefer herunter, damit es ihr Gesicht beschattete. Als sie noch etwa fünfzig Meter entfernt waren und die Wanne bald passieren würden, legte sie den Pfeil an, schoss aber noch nicht. Der Mann bemerkte anscheinend gar nicht, dass Finderin sich näherte. Er lag auf dem Rücken; beide Arme hingen schlaff über die Seiten der Wanne. Lirael konnte den Knauf eines Schwerts sehen, und irgendetwas lag quer über der Brust des Fremden…

 »Glocken! Ein Nekromant!«, rief Lirael und spannte den Bogen. Er sah nicht aus wie Hedge, doch jeder Nekromant war gefährlich. Ihn mit einem Pfeil zu durchbohren war nur Selbstschutz. Im Unterschied zu ihren Toten Dienern hatten Nekromanten keine Schwierigkeiten mit fließendem Wasser. Dieser hier tat wahrscheinlich nur, als wäre er verletzt, um sie in eine Falle zu locken.

 Sie wollte den Pfeil gerade abschießen, als die Hündin plötzlich rief: »Warte! Er riecht nicht wie ein Nekromant!«

 Überrascht zuckte Lirael zusammen, ließ los – und der Pfeil sirrte durch die Luft und zischte nur etwa einen Fuß über den Kopf des Mannes hinweg. Hätte er sich aufgesetzt, wäre der Pfeil durch seine Kehle oder ein Auge gedrungen – mit tödlichen Folgen.

 Als der Pfeil irgendwo hinter der Wanne ins Wasser tauchte, kam eine kleine weiße Katze unter den Beinen des Mannes hervor, kletterte auf seine Brust und gähnte.

 Dies hatte augenblicklich zur Folge, dass die Hündin wild bellte und ins Wasser springen wollte. Lirael gelang es gerade noch, ihren Bogen fallen zu lassen und die Hündin am Schwanz zu packen, was sich als gar nicht so einfach erwies. Ob es sich wirklich um freudige Begeisterung handelte oder um Aufregung bei dem Gedanken, eine Katze zu jagen, wusste Lirael nicht.

 Jedenfalls weckte das Gebell den Mann in der Badewanne. Er setzte sich schwerfällig auf, wie benommen, während die Katze ihm auf die Schulter kletterte. Als der Mann das Schiff sah, griff er nach seinem Schwert.

 Lirael hob ihren Bogen und legte einen weiteren Pfeil an. Finderin drehte sich in den Wind, so dass sie langsamer wurde und Lirael eine bessere Gelegenheit zu einem zielsicheren Schuss hatte.

 Die Katze öffnete das Mäulchen, und mit einem weiteren Gähnen kamen Worte hervor.

 »Was machst du denn hier?«

 Lirael fuhr vor Überraschung zusammen, ließ ihren Bogen aber nicht fallen.

 Sie wollte gerade antworten, als ihr bewusst wurde, dass die Katze die Hündin angesprochen hatte.

 »Hmm«, antwortete die Hündin, »man sollte meinen, jemand so Schlaues wie du müsste die Antwort kennen. Wie heißt du denn jetzt? Und wer ist dieser zerlumpte Bursche bei dir?«

 »Man nennt mich jetzt Mogget«, antwortete die Katze. »Meistens jedenfalls. Welchen Namen…«

 »Der zerlumpte Bursche kann sehr wohl für sich selbst sprechen«, unterbrach der Mann wütend. »Wer oder was bist du? Und wer seid Ihr, Mädchen? Das ist doch ein Schiff der Clayr! Habt Ihr es gestohlen?«

 Finderin schwankte bei dieser Beleidigung, und Liraels Rechte näherte sich der Bogensehne. Dieser abgerissene Kerl war auch noch überheblich! Dabei schien er jünger zu sein als sie, Lirael. Und er trug das Glockenbandelier eines Nekromanten. Davon abgesehen sah er sehr gut aus – was ihn in Liraels Augen jedoch zusätzlich abwertete: Die gut aussehenden Männer waren im Unteren Refektorium immer an sie herangetreten, weil diese Burschen sich in ihrer Selbstüberschätzung einbildeten, dass Lirael ihnen keinen Korb gab.

 »Ich bin die Fragwürdige Hündin, Begleiterin von Lirael, Tochter der Clayr«, sagte die Hündin.

 »Dann wurdest du also auch gestohlen«, brummte Sam, ohne nachzudenken, was er sagte. Ihm tat alles weh, und dass Mogget auf seiner Schulter hockte, war schmerzhaft und ärgerlich obendrein.

 »Ich bin Lirael, Tochter der Clayr«, sagte Lirael. Diesmal war ihr Zorn größer als das gewohnte Gefühl, eine Hochstaplerin zu sein, wenn sie diese Worte sprach. »Wer oder was seid Ihr? Außer dass Ihr keine Manieren habt!«

 Der Mann – oder vielmehr Junge – starrte sie an, bis sie heftig errötete und rasch den Kopf senkte, um sich unter ihrem Haar und dem Kopftuch zu verstecken. Sie wusste sehr wohl, was er dachte.

 Sie kann keine Tochter der Clayr sein, überlegte Sam. Die Clayr waren allesamt groß, blond und elegant gekleidet. Dieses Mädchen – diese junge Frau – war dunkelhaarig und trug eine seltsame Aufmachung. Ihr rotes Wams hatte nichts mit den sternengesprenkelten weißen Gewändern der Clayr gemein, die er in Belisaere gesehen hatte. Und ihr fehlte das ruhige Selbstvertrauen der Seherinnen, das ihn jedes Mal nervös gemacht hatte, wenn er ihnen zufällig auf den Gängen des Schlosses begegnet war.

 »Ihr seht nicht wie eine Tochter der Clayr aus«, sagte er schließlich und paddelte mit der Badewanne näher. Die Strömung trug ihn bereits an der Finderin vorbei, und er musste sich anstrengen, nicht davongerissen zu werden. »Aber ich nehme an, dass ich Euch glauben kann.«

 »Halt!«, rief Lirael und richtete den Bogen auf ihn. »Wer seid Ihr? Und weshalb tragt Ihr die Glocken eines Nekromanten?«

 Sam blickte auf seine Brust. Er hatte vergessen, dass er das Bandelier umgeschlungen hatte. Jetzt wurde ihm bewusst, wie kalt dieses Bandelier war, wie sehr es auf seine Brust drückte und ihm das Atmen schwer machte.

 Er nahm es ab, während er überlegte, was er Unverfängliches sagen könnte. Doch Mogget kam ihm zuvor.

 »Sehr gut, Mistress Lirael! Dieser zerlumpte Bursche, wie Ihr ihn genannt habt, ist Seine Hoheit Prinz Sameth, der Abhorsen-Nachfolger. Deshalb die Glocken. Doch nun zu Wichtigerem. Könnt Ihr uns helfen? Dieses… Boot ist nicht das, was ich gewohnt bin, und Prinz Sameth ist erpicht darauf, mir noch vor meinem Morgenschläfchen einen Fisch zu fangen.«

 Lirael blickte die Hündin fragend an. Sie wusste, wer Prinz Sameth war. Aber warum in aller Welt trieb der Sohn von König Touchstone und Abhorsen Sabriel in einer Badewanne auf dem Ratterlin herum, meilenweit von jeder Zivilisation entfernt?

 »Er ist ein königlicher Prinz«, bestätigte die Hündin schnüffelnd. »Ich spüre sein Blut. Außerdem ist er verwundet… und deshalb so gereizt. Im Grunde ist er noch nicht mehr als ein Welpe. Aber auf den anderen musst du achten. Den Mogget. Ich kenne ihn aus alten Zeiten. Er ist wahrlich der Diener der Abhorsen, doch auch ein Wesen Freier Magie der gebundenen Art. Er dient nicht aus freiem Willen, und du darfst ihm niemals sein Halsband abnehmen.«

 »Wie dem auch sei – wir müssen sie an Bord holen, oder?«, sagte Lirael und hoffte, dass die Hündin ihr widersprechen würde. Doch sie blickte Lirael nur an und schien sich zu amüsieren. Finderin traf schließlich die Entscheidung, indem sie ihr Ruder ein wenig drehte und das Schiff langsam auf die Badewanne zuglitt.

 Lirael seufzte und legte den Bogen zur Seite, zog jedoch das Schwert für den Fall, dass die Hündin sich täuschte. Was war, wenn dieser Prinz Sameth sich als Nekromant entpuppte und nicht der Abhorsen-Nachfolger war?

 »Lasst Euer Schwert neben Euch liegen«, rief Lirael. »Und du, Mogget, setz dich unter die Beine des Prinzen. Und bewegt euch nicht, bis ich es euch sage.«

 Sam antwortete nicht sofort. Lirael bemerkte, wie er mit der Katze flüsterte, und ihr wurde bewusst, dass er ein ähnliches Gespräch führte wie sie zuvor mit der Hündin.

 »Ist gut!«, rief Sameth, nachdem er der Katze zugehört hatte. Dann legte er das Schwert vorsichtig auf den Boden der Wanne zu dem Glockenbandelier.

 Er sieht fiebrig aus, dachte Lirael, als sie näher kamen. Die Augenpartie und die Wangen waren stark gerötet.

 Mogget kletterte anmutig von Sams Schulter und verschwand unter dem Rand der Badewanne, die ihren Weg fortsetzte und sich in der Strömung drehte. Finderin bewegte sich ebenfalls, um sich neben die Wanne zu legen.

 Schiff und Badewanne schlugen krachend aneinander. Lirael war überrascht, wie tief die Wanne im Wasser lag; aus der Entfernung war es gar nicht zu bemerken gewesen. Der Prinz schaute finster zu Lirael hinauf, rührte sich aber nicht, wie sie ihn angewiesen hatte.

 Rasch langte Lirael mit der Linken zu ihm hinunter und berührte das Charterzeichen auf seiner Stirn. Ihr Schwert hielt sie bereit, falls das Zeichen falsch oder pervertiert war. Doch ihr Finger spürte die vertraute Wärme der wahren Charter, hell und stark.

 Zögernd streckte nun auch Sam die Hand aus, wartete jedoch erst auf Erlaubnis, da die Schwertspitze ihm sehr nahe war. Lirael nickte, und er berührte ihre Stirn mit zwei Fingern. Das Charterzeichen dort blitzte auf und leuchtete heller als die Sonne auf dem Fluss.

 »Gut, Ihr dürft aus der Badewanne steigen«, brach Lirael das Schweigen. Plötzlich war sie wieder sehr unruhig, weil sie das Schiff nun mit einem Fremden teilen musste. Wie sollte sie sich verhalten, wenn er die ganze Zeit redete oder sie küssen oder sonst etwas tun wollte?

 Abwarten, sagte sie sich.

 Sie legte ihr Schwert ab und streckte den Arm aus, um Sam an Bord des Seglers zu helfen. Sie rümpfte die Nase. Er roch nach Blut, Schmutz und Angst und hatte sich offenbar seit Tagen nicht gewaschen.

 »Danke«, murmelte Sam und rutschte zum Schandeck, denn seine Beine waren völlig verkrampft. Lirael sah, wie er vor Schmerzen die Zähne zusammenbiss, doch er schrie nicht auf. Als er die Beine schließlich an Bord geschwungen hatte, holte er tief Luft und bat: »Könntet Ihr wohl mein Schwert, das Glockenbandelier und die Satteltaschen herauf schaffen? Ich fürchte, ich kann mich kaum noch rühren.«

 Lirael tat ihm den Gefallen. Die Satteltaschen hob sie zuletzt an Bord. Dadurch veränderte sich die Belastung der Wanne, und ein Ende tauchte unter; dann kippte sie langsam um und versank wie ein seltsamer silberner Fisch im klaren Wasser.

 »Danke, tapferes Boot«, flüsterte Sam und sah zu, wie die Wanne allmählich aus dem oberen hellen Wasserstreifen in der dunklen Tiefe verschwand. Dann lehnte er sich zurück und seufzte – halb vor Schmerz, halb aus Erleichterung.

 Mogget war herübergesprungen, als die Wanne sich füllte, und saß nun so dicht vor der Hündin, dass ihre Nasen sich fast berührten. Beide schienen einander stumm anzustarren, doch Lirael vermutete, dass sie sich auf eine Weise unterhielten, die ihren menschlichen »Gebietern« unbekannt war. Beide hatten die Haare auf dem Rücken aufgestellt, und die Hündin knurrte leise.

 Lirael beschäftigte sich damit, Finderin flussabwärts zu wenden. Sie tauchte unter dem Baum hindurch, als dieser herumschwang. Das Schiff brauchte ihre Hilfe zwar kaum, aber sie beschäftigte sich lieber mit Seemannsarbeit, als mit Prinz Sameth zu reden. Nachdem sie fertig war, wurde das Schweigen drückend. Die beiden Tiere saßen immer noch Nase an Nase da. Schließlich fand Lirael, dass sie nun doch etwas sagen sollte, wobei sie allerdings den Wunsch verspürte, wieder in der Bibliothek zu sein und nur eine Notiz schreiben zu müssen.

 »Was… äh, ist Euch zugestoßen?«, fragte sie Sam, der sich nun unten im Schiff ausgestreckt hatte. »Warum wart Ihr in dieser Badewanne?«

 »Das ist eine lange Geschichte«, antwortete Sam schwach. Er versuchte sich aufzusetzen, um Lirael besser anschauen zu können, doch sein Kopf sank zurück und schlug auf einer Ruderbank auf. »Au! Kurz gesagt, ich habe versucht, mich der Aufmerksamkeit von Toten zu entziehen, und die Zinkwanne war das Einzige, was ich als Boot benutzen konnte.«

 »Tote? Hier in der Nähe?«, fragte Lirael und schauderte, als sie an ihren Überfall im Tod durch den Nekromanten Hedge dachte. Sie hatte angenommen, dass er sich im Leben in der Nähe des Roten Sees aufhielt, wie in der Vision. Doch was sie Gesehen hatte, hatte vielleicht noch gar nicht stattgefunden. Möglicherweise war Hedge in diesem Augenblick irgendwo ganz in der Nähe…

 »Ein halbes Dutzend Meilen oder mehr stromauf, vergangene Nacht«, entgegnete Sam und tupfte vorsichtig mit einem Finger auf die Haut um seine Wunde. Das Fleisch rundum war geschwollen – ein sicheres Zeichen, dass der Zauber gegen die Entzündung auf Grund seiner Erschöpfung und Überanstrengung nicht gewirkt hatte.

 »Das sieht schlimm aus«, stellte Lirael fest, die den verkrusteten Blutfleck auf dem Hosenbein sah. »Hat der Nekromant das getan?«

 »Hm?«, murmelte Sam, der das Gefühl hatte, gleich wieder das Bewusstsein zu verlieren. Es war ein Fehler gewesen, die Wunde zu betasten. »Nein, das war zum Glück kein Nekromant. Die Toten befolgten ausschließlich Befehle und waren nicht sehr gescheit. Ich hatte schon zuvor eine Stichverletzung abbekommen.«

 Lirael überlegte einen Moment, denn sie wusste nicht, was sie sagen sollte. Aber er war ein königlicher Prinz und der Abhorsen-Nachfolger.

 »Es ist nur, weil ich gestern gegen einen Nekromanten gekämpft habe«, sagte sie schließlich.

 »Was!«, rief Sam und setzte sich auf, obwohl ihm plötzlich entsetzlich übel war. »Ein Nekromant? Hier?«

 »Nicht direkt«, entgegnete Lirael. »Wir waren im Tod. Ich weiß nicht genau, wo er sich körperlich aufhält.«

 Sam stöhnte und ließ sich wieder zurückfallen. Diesmal sah Lirael es rechtzeitig und konnte gerade noch seinen Kopf auffangen.

 »Danke«, murmelte Sam. »War… war er dünn und kahlköpfig und in eine Lederrüstung gehüllt, mit rot emailliertem Stahlschutz am Hals, an den Ellenbogen und Knien?«

 »Ja«, flüsterte Lirael. »Er heißt Hedge. Er hat versucht mir den Kopf abzuschlagen.«

 Sam würgte und drehte sich dem Schandeck zu. Seine Halsmuskeln spannten sich. Lirael konnte gerade noch ihre Hände zurückreißen, ehe er sich übergab. Ein paar Minuten ließ er den Kopf hängen; dann wusch er sich das Gesicht mit kaltem Flusswasser.

 »Tut mir Leid«, entschuldigte er sich. »Die Schwäche, nehme ich an. Habt Ihr gesagt, dass Ihr im Tod mit diesem Nekromanten gekämpft habt? Aber Ihr seid doch eine Clayr. Clayr gehen nicht in den Tod. Das tut niemand – außer Nekromanten und meiner Mutter.«

 »Ich schon«, murmelte Lirael und errötete wieder. »Ich bin Erinnerer. Ich musste im Tod etwas über die Vergangenheit herausfinden.«

 »Was ist ein Erinnerer? Was hat die Vergangenheit mit dem Tod zu tun?«, fragte Sam ungläubig. Fantasierte Lirael? Oder begriff er nicht, was sie sagte?

 »Ich glaube«, warf die Hündin nun ein und wandte sich endlich von der Katze ab, »dass meine Herrin deine Wunde versorgen sollte, junger Prinz. Dann können wir vielleicht alle am Anfang beginnen.«

 »Das könnte eine ziemliche Weile dauern«, brummte Mogget düster, spähte in den Fluss und hielt nach Fischen Ausschau. Worüber auch immer er sich mit der Hündin unterhalten haben mochte – die Körpersprache beider deutete an, dass der Kater den Kürzeren gezogen hatte.

 »Der Nekromant«, flüsterte Sam. »Hat er Euch ebenfalls gebrannt?«

 »Nein«, antwortete Lirael betroffen und verwirrt. »Wen hat er denn gebrannt?« Doch Sam antwortete nicht. Seine Lider flatterten; dann schlossen sie sich.

 »Du solltest seine Wunde versorgen, Herrin«, drängte die Hündin.

 Lirael seufzte leicht gereizt, griff dann aber nach ihrem Dolch und säbelte Sams Hosenbein ab. Gleichzeitig langte sie in die Charter, um die Zeichen für einen Zauber herauszuziehen, der die Wunde säubern und schließen würde.

 Wie es aussah, mussten Erklärungen noch warten.

 38

 DAS BUCH DER TOTEN

 Die Erklärungen mussten fast den ganzen Tag warten, denn Sam wachte erst auf, als Finderin an einer sandigen Strandbank anlegte und Lirael auf der Insel ihr Lager aufschlug. Bei einem Abendessen – es gab gegrillten Fisch, getrocknete Tomaten und Kekse – erzählten sie einander ihre Geschichten. Lirael war überrascht, wie leicht es war, sich mit dem jungen Prinzen zu unterhalten. Es war beinahe so, als würde sie mit der Fragwürdigen Hündin sprechen. Vielleicht liegt es daran, dachte sie, dass er kein Clayr ist.

 »Ihr habt also Nicholas Gesehen«, sagte Sam. »Er ist offenbar mit diesem Nekromanten Hedge zusammen und gräbt irgendetwas Schreckliches aus, das mit Freier Magie zu tun hat. Ich vermute, es ist diese Blitzfalle, von der er mir geschrieben hat. Ich hatte gehofft, dass alles nur ein Zufall ist. Dass Nick nichts mit dem Feind zu tun hat und nur aus purer Neugier und Abenteuerlust zum Roten See unterwegs war.«

 »Ich habe es nicht selbst Gesehen«, sagte Lirael rasch, damit Sam nicht auf die Idee kam, sie zu bitten, ihre vermeintliche Sicht einzusetzen, um mehr zu erfahren. »Ich meine, sie haben es mir gezeigt. Es bedurfte einer Wache von mehr als fünfzehnhundert Clayr, um nahe der Grube überhaupt etwas Sehen zu können. Aber sie wussten nicht, wann es war – oder sein wird. Vielleicht ist es noch gar nicht geschehen.«

 »Ich nehme an, dass er dafür noch nicht lange genug im Königreich war«, sagte Sam. »Aber inzwischen dürfte Nicholas es zum Roten See geschafft haben. Und diese Ausschachtung, die Ihr Gesehen habt, könnte ohne ihn begonnen haben. Die Toten in den blauen Mützen und Kopftüchern müssen Flüchtlinge aus dem Süden sein… diejenigen, die vor über einem Monat die Mauer überquert haben.«

 »Nach der anderen Vision der Clayr werde ich Nicholas in Kürze am Roten See antreffen«, sagte Lirael. »Aber ich wollte mich nicht unvorbereitet auf den Weg dorthin machen. Nicht, wenn Hedge bei ihm ist.«

 »Das wird von Tag zu Tag schlimmer.« Sam stöhnte und stützte den Kopf in die Hände. »Wir müssen Ellimere eine Botschaft schicken und meine Eltern aus Ancelstierre zurückrufen, wo sie sich um die Südlinge kümmern. Vielleicht könnte Mutter allein zurückkommen, und Vater bleibt dort…«

 »Ich glaube, die Clayr haben bereits Botschaften gesandt«, entgegnete Lirael. »Aber sie wissen nicht so viel wie wir. Wir sollten also ebenfalls eine Nachricht schicken. Wir selbst müssen allerdings auch etwas unternehmen. Es wird zu lange dauern, bis der König und die Abhorsen davon hören, geschweige denn zurückkommen.«

 »Ja, Ihr habt Recht«, erwiderte Sam tonlos. »Ich wünschte nur, Nick hätte an der Mauer auf mich gewartet.«

 »Er hatte wahrscheinlich keine Wahl«, gab die Hündin zu bedenken, die sich vor Liraels Füßen zusammengerollt hatte und mithörte. Mogget ruhte in der Nähe, die Pfoten zum erlöschenden Feuer hin ausgestreckt. Neben seinem Kopf lagen Gräten. Nachdem er seinen Fisch verzehrt hatte, war er eingeschlafen, ohne auf Sams und Liraels Gespräch zu lauschen.

 »Ja, Ihr habt Recht«, wiederholte Sam, während er abwesend die Narben an seinen Handgelenken betrachtete. »Dieser Nekromant, dieser Hedge, muss Gewalt über ihn erlangt haben, während wir im Perimeter waren. Danach habe ich Nick nicht mehr gesehen. Wir haben einander nur Briefe geschrieben. Ich muss wohl weiterhin versuchen, diesen dummen Kerl zu finden.«

 »Er hat krank ausgesehen.« Lirael wunderte sich, dass bei dieser Erinnerung Besorgnis in ihr aufstieg. Er hatte ihr die Hand entgegengestreckt und Hallo gesagt… »Krank und verwirrt. Ich glaube, die Freie Magie hat ihm zu schaffen gemacht, aber er selbst wusste nicht, woran es lag.«

 »Nick hat nie richtig verstanden, wie es hier ist. Er wollte nie glauben, dass hier im Alten Königreich Zauber möglich ist.« Sam starrte in die verlöschende Glut. »Im Lauf der Jahre wurde es immer schlimmer. Er fragte stets nach der Ursache der Dinge, wollte allem auf den Grund gehen. Nie hat er etwas gelten lassen, das seinem Verständnis der Naturgesetze und der Logik widersprach.«

 »Ancelstierre liegt jenseits meines Begriffsvermögens«, gestand Lirael. »Ich meine, ich habe davon gehört, aber es könnte sich genauso gut in einer anderen Welt befinden.«

 »So ist es auch«, warf die Hündin ein, »oder am besten, man sieht es so.«

 »Es erschien mir stets weniger real als hier.« Sam starrte immer noch in das erlöschende Feuer und hörte nicht wirklich zu. Er beobachtete die aufsprühenden Funken und versuchte bei jedem Aufstieben zu zählen, wie viele es waren. »Stets ist es mir wie ein bis in die Kleinigkeiten gestaltetes Traumbild erschienen, aber irgendwie… ausgewaschen, wie mit Wasserfarben gemalt. Unwirklicher, trotz des elektrischen Lichtes und der Maschinen und allem. Wahrscheinlich lag es daran, dass es in der Schule kaum Magie gab, weil wir zu weit von der Mauer entfernt waren. Ich konnte manchmal Schatten weben und Tricks mit dem Licht machen, doch nur, wenn der Wind aus dem Norden kam. Manchmal war mir, als würde ein Teil von mir schlafen, weil ich die Charter nicht erreichen konnte.«

 Er verstummte und starrte schweigsam in die Glut.

 Nach einigen Minuten meldete Lirael sich wieder zu Wort. »Um darauf zurückzukommen, was wir tun werden«, sagte sie zögernd. »Ich hatte vor, mich nach Qyrre zu begeben, um die dortigen Konstabler oder Gardisten zu ersuchen, mir Geleitschutz bis Kante zu geben. Aber offenbar weiß Hedge schon von mir – von uns – , darum erscheint mir das nicht mehr sinnvoll. Ich meine, ich muss auf jeden Fall zum Roten See, aber nicht so auffällig. Es wäre unüberlegt, im Hafen von Qyrre anzulegen und von Bord zu gehen, meint ihr nicht?«

 »Ja«, bestätigte die Hündin, blickte zu Lirael auf und war offensichtlich stolz auf sie, dass sie selbst darauf gekommen war. »Von Hedge ging ein Geruch aus – ein Geruch von Macht, der so stark war, dass ich ihn wittern konnte, als Lirael ihm entfloh. Ich glaube, dieser Hedge ist mehr als nur ein Nekromant. Aber was immer er sein mag, er ist schlau und hat seine gegen das Königreich gerichteten Pläne schon lange ausgeheckt. Und seine Vasallen werden wohl nicht nur unter den Toten, sondern auch den Lebenden zu finden sein.«

 Sameth antwortete nicht sofort. Er nahm den Blick vom Feuer und runzelte die Stirn, als ihm der schlafende Mogget auffiel. Jetzt, da feststand, dass Nicholas sich tatsächlich in den Klauen des Feindes befand, wusste er nicht, was er tun sollte. Was ihm in der Sicherheit seines Turmzimmers als gute Idee erschienen war, erwies sich nun als äußerst schwierig.

 »Wir dürfen nicht nach Qyrre fahren«, sagte er. »Wir sollten uns erst einmal zum Haus begeben – zum Abhorsen-Haus. Von dort aus kann ich Kurierfalken aussenden, und wir können uns mit Ausrüstung und Dingen für die Reise versorgen. Kettenhemden. Ein besseres Schwert für mich.«

 »Und es wäre ein sicherer Zufluchtsort«, sagte die Hündin mit einem durchdringenden Blick auf Sam.

 Sam wandte sich ab. Er konnte der Hündin nicht in die Augen sehen. Irgendwie kannte sie seine geheimen Gedanken. Eine Hälfte seines Ichs sagte ihm, dass er weitermachen musste, während die andere Hälfte überzeugt war, dass er es gar nicht konnte. Dieser Zwiespalt machte ihn krank. Wohin er sich auch begab – er konnte nicht leugnen, dass er der Abhorsen-Nachfolger war. Doch weil er auf diesem Gebiet keine Ahnung hatte, würde man ihn bald als Schwindler entlarven.

 »Gute Idee.« Lirael nickte. »Das ist doch auf den Langen Klippen, nicht wahr? Von dort können wir uns westwärts auf den Weg machen und uns von den Straßen fern halten. Gibt es dort irgendwo Pferde? Ich…«

 »Mein Pferd ist tot«, unterbrach Sam sie mit bleichem Gesicht. »Ich will kein anderes mehr.«

 Er erhob sich abrupt und humpelte in die Dunkelheit, wo er auf den Ratterlin starrte und das Spiel der Wellen beobachtete. Er konnte Lirael hören und dieses Hundewesen, das so sehr wie Mogget war. Sie unterhielten sich, sprachen allerdings zu leise, als dass er auch nur ein Wort verstehen konnte. Aber er wusste, dass sie von ihm redeten, und er schämte sich.

 »Er ist ein verzogenes Balg«, flüsterte Lirael verärgert. Ein solches Benehmen kannte sie nicht. In der Bibliothek herrschte strenge Disziplin und es gab eine Befehlshierarchie. Zwar hatte sie nützliche Informationen von Sam erhalten, ansonsten aber war er eine Plage. »Ich habe nur versucht, eine Art Plan zu machen. Vielleicht sollten wir ihn einfach zurücklassen.«

 »Er ist aufgewühlt«, sagte die Hündin beschwichtigend. »Ihm ist viel Schreckliches widerfahren, mit dem er nicht gerechnet hatte, und nun ist er verwundet und verängstigt. Morgen sieht alles schon anders aus, und in den kommenden Tagen wird er wieder zu sich selbst finden.«

 »Das kann ich nur hoffen«, murmelte Lirael. Jetzt, da sie mehr über Nicholas, die Blitzfalle und den Angriff der Toten auf Sam wusste, war ihr klar, dass sie wahrscheinlich alle Hilfe brauchen würde, die sie bekommen konnte. Und nicht nur sie – das galt für das gesamte Königreich.

 »Es ist schließlich seine Aufgabe«, fügte sie hinzu, »wenn er schon der Abhorsen-Nachfolger ist. Ich sollte eigentlich wieder in der Sicherheit des Gletschers sein, während er sich diesen Hedge vornimmt – und was immer noch da draußen ist!«

 »Wenn die Abhorsen und der König Recht haben, was Hedges Pläne betrifft, ist es nirgendwo sicher, auch nicht im Gletscher«, behauptete die Hündin. »Und alle, die das Blut in sich haben, müssen die Charter verteidigen.«

 Lirael seufzte und legte die Arme um den Hals der Hündin. »Warum muss alles so schwierig sein?«

 »So ist es nun mal«, brummte die Hündin. »Doch Schlaf wird es leichter machen. Ein neuer Tag bringt neue Ausblicke und neue Gerüche!«

 »Und wie soll mir das helfen?«, murrte Lirael. Doch sie streckte sich auf dem Boden aus und zog ihr Bündel als Kopfkissen unter sich. Für eine Decke war es zu warm, trotz der leichten Brise, die vom Fluss her wehte. Es war richtiggehend heiß und feucht; hinzu kamen die lästigen Mücken und Sandfliegen. Soweit es den Kalender des Königreichs betraf, hatte der Sommer noch gar nicht angefangen, aber das Wetter scherte sich nicht darum. Und es sah nicht so aus, als würde Regen Abkühlung bringen.

 Lirael erschlug gerade ein paar Mücken, als Sam herbeikam, in seiner Satteltasche kramte und etwas Helles, Glitzerndes herausholte. Lirael setzte sich auf, als sie sah, dass es ein mit Edelsteinen verzierter mechanischer Frosch war. Ein Frosch mit Flügeln.

 »Tut mir Leid, dass ich mich vorhin schlecht benommen habe«, entschuldigte sich Sam und setzte den fliegenden Frosch ab. »Das wird gegen die Mücken helfen.«

 Nach dem Wie brauchte Lirael nicht mehr zu fragen, als der Frosch einen Purzelbaum rückwärts machte, wobei seine Zunge zwei besonders große, blutgefüllte Mücken schnappte.

 »Sehr geschickt«, lobte die Hündin und hob kurz den Kopf aus dem bequemen Loch, das sie sich zum Schlafen gescharrt hatte.

 »Ich habe ihn für meine Mutter angefertigt.« In Sams Stimme lag Selbstmitleid. »Basteln ist das Einzige, was ich wirklich gut kann.«

 Lirael nickte und beobachtete, wie der Frosch sich weitere Insekten schnappte. Er bewegte sich geschmeidig, und seine Bronzeflügel schlugen fast so schnell wie die eines Kolibris, wobei sie ein Geräusch machten, als rüttle der Wind an einer Jalousie.

 »Mogget musste sie töten«, sagte Sam plötzlich und blickte wieder ins Feuer. »Meine Stute… Sprosse. Ich hatte sie überanstrengt. Sie brach zusammen. Ich brachte es nicht fertig, ihr den Gnadenstoß zu geben. Mogget musste ihr die Kehle durchreißen, um sicherzugehen, dass die Toten sie nicht umbrachten und durch ihr Blut stärker wurden.«

 »Das tut mir Leid«, sagte Lirael bedrückt.

 Sam schwieg. Er starrte nachdenklich in die Glut und sah Formen und Muster in Orange, Schwarz und Rot. Er konnte das leise Rauschen des Ratterlins hören und den schnaufenden Atem der schlafenden Hündin. Und er glaubte zu spüren, dass Lirael, die nur drei oder vier Schritte entfernt saß, darauf wartete, dass er etwas sagte.

 »Ich hätte es selbst tun müssen«, flüsterte er. »Aber ich hatte Angst. Angst vor dem Tod. Wie immer schon.«

 Lirael schwieg betroffen. Noch nie hatte jemand ihr etwas Persönliches erzählt, schon gar nicht so etwas! Und Sam war der Sohn der Abhorsen – der Abhorsen-Nachfolger! Wie konnte er sich da vor dem Tod fürchten? Das war beinahe so, als hätte eine Clayr Angst vor der Sicht. Es war unvorstellbar!

 »Ihr seid müde und verwundet«, sagte sie schließlich. »Ihr solltet schlafen. Morgen fühlt Ihr Euch schon besser.«

 Sam drehte sich zu ihr um, hielt jedoch den Kopf gesenkt, um ihr nicht in die Augen blicken zu müssen.

 »Ihr seid in den Tod gegangen«, murmelte er. »Hattet Ihr Angst?«

 »Ja«, gestand Lirael. »Aber ich habe die Anweisungen im Buch befolgt.«

 »Im Buch?« Sam fröstelte trotz der Wärme. »Im Buch der Toten?«

 »Nein«, antwortete Lirael. Ein Buch der Toten kannte sie gar nicht. »Im Buch des Erinnerns und Vergessens. Es hat mit dem Tod nur insofern zu tun, als ein Erinnerer sich dorthin begeben muss, um in die Vergangenheit blicken zu können.«

 »Davon habe ich noch nie gehört«, murmelte Sam und blickte auf seine Satteltaschen, als wären Giftschlangen darin. »Ich müsste das Buch der Toten studieren, aber ich ertrage es nicht einmal, nur auf den Einband zu blicken, geschweige denn, darin zu lesen. Ich habe versucht, das Buch zu Haus zu lassen, doch es ist mir zusammen mit den Glocken gefolgt. Ich kann ihm nicht entkommen. Und jetzt brauche ich wahrscheinlich beides, um Nick zu retten. Es ist so schrecklich ungerecht. Ich wollte nie Abhorsen-Nachfolger werden!«

 Und ich wollte nie, dass meine Mutter mich verlässt, als ich fünf war, oder dass ich eine Clayr ohne Sicht bin, dachte Lirael. Doch er war noch sehr jung, dieser Prinz Sameth; außerdem machten ihm offenbar die Schmerzen und die Müdigkeit zu schaffen, wie schon die Hündin gesagt hatte. Lass ihm seinen Anfall von Selbstmitleid, sagte sich Lirael. Wenn sein Zustand sich bis morgen nicht gebessert hat, kann die Hündin ihn ja beißen. Das hatte bei ihr immer gewirkt.

 Statt zu sagen, was sie dachte, streckte Lirael die Hand aus, um das Bandelier neben Sam zu berühren.

 »Habt Ihr etwas dagegen, wenn ich mir die Glocken ansehe?«, fragte Lirael. Sie konnte die Macht der Glocken fast körperlich spüren. »Wie benutzt Ihr sie?«

 »Im Buch der Toten wird erklärt, wie man es machen muss«, antwortete Sam zögernd. »Doch üben kann man mit den Glocken nicht. Sie können nur im Ernstfall eingesetzt werden. Nein! Nein… bitte, nehmt sie nicht heraus!«

 »Ich werde vorsichtig sein«, versprach Lirael, erstaunt über Sams Reaktion. Er war bleich geworden, richtiggehend weiß in der Dunkelheit, und zitterte. »Ich kenne mich ein bisschen damit aus, weil die Glocken ähnlich sind wie meine Flöten.«

 Sam bewegte sich ein paar Schritte zurück. Panik stieg in ihm auf. Wenn sie nun eine Glocke fallen ließ oder unbeabsichtigt läutete, würden sie vielleicht beide in den Tod gerissen. Das machte ihm Angst, schreckliche Angst. Gleichzeitig aber drängte es ihn danach, Lirael das Bandelier zu reichen, als könnte dies seine Verbindung zu den Glocken irgendwie lösen.

 »Ich nehme an, Ihr könnt Euch die Glocken ansehen«, sagte er zögernd. »Wenn Ihr es wirklich wollt.«

 Lirael nickte nachdenklich und strich über die glatten Mahagonigriffe und das mit Bienenwachs behandelte Leder. Sie hatte das plötzliche Bedürfnis, sich das Bandelier umzulegen und in den Tod zu schreiten, damit sie die Glocken ausprobieren konnte. Sie waren so machtvoll, dass ihre kleine Panflöte im Vergleich dazu ein Spielzeug war.

 Sam beobachtete, wie sie die Glocken berührte, und schauderte, als er sich erinnerte, wie kalt und schwer sie sich auf seiner Brust angefühlt hatten. Liraels Kopftuch war nach hinten gerutscht, und ihr langes schwarzes Haar quoll heraus. Im Feuerschein spiegelte sich irgendetwas in ihrem Gesicht, das Sam bekannt vorkam. Er hatte das Gefühl, dass er sie von früher kannte. Aber das war unmöglich – er hatte den Gletscher nie besucht, und Lirael hatte ihn bisher nie verlassen.

 »Dürfte ich auch einen Blick in das Buch der Toten werfen?«, fragte Lirael und konnte die gespannte Erwartung in ihrer Stimme nicht unterdrücken.

 Sam starrte sie einen Augenblick wie gelähmt an. »Das Buch der Toten könnte Euch vernichten!«, stieß er dann ängstlich hervor. »Es eignet sich nicht zum Zeitvertreib. Es ist gefährlich!«

 »Ich weiß«, antwortete Lirael. »Ich kann es nicht erklären, aber ich habe das Gefühl, dass ich es lesen muss.«

 Sam überlegte. Die Clayr waren Cousinen des Königs-Geschlechts und der Abhorsen, also hatte Lirael wohl das Blutrecht. Sie hatte auch das Buch des Erinnerns und Vergessens studiert, was immer das war, und dies hatte sie offenbar zu etwas Ähnlichem wie einer Nekromantin gemacht, zumindest, was die Besuche im Tod betraf. Und ihr Charterzeichen war echt und klar.

 »Das Buch ist da drinnen.« Sam deutete auf die Satteltasche. Dann wich er zurück, bis er etwa zehn Schritt vom Feuer entfernt war, wobei sich sowohl die Hündin wie auch Mogget zwischen ihm und Lirael befanden – und dem Buch. Dann legte er sich nieder und wandte betont den Blick von Lirael ab. Er wollte das Buch nicht einmal sehen. Sein fliegender Frosch sprang ihm nach und befreite seine provisorische Liegestatt von Mücken.

 Sam hörte, wie in seinem Rücken die Riemen seiner Satteltaschen geöffnet wurden. Dann nahm er das sanfte Leuchten eines Charterlichts wahr; das Klicken von Silberverschlüssen und das Rascheln von Seiten waren zu hören, ohne dass eine Explosion erfolgte, ein vernichtendes Feuer ausbrach oder sonst etwas Schreckliches geschah.

 Sam stieß den Atem aus, schloss die Augen und zwang sich zu schlafen. In ein paar Tagen würde er im Abhorsen-Haus in Sicherheit sein. Er konnte dort bleiben, während Lirael allein weiterreiste.

 Doch sein Gewissen meldete sich, während er einschlief: Nicholas ist dein Freund, sprach es zu ihm. Es ist deine Aufgabe, die Nekromanten zu vernichten. Und es sind deine Eltern, die von dir erwarten, dass du dich dem Feind stellst.

 39

 HOCHBRÜCK

 Sam fühlte sich am nächsten Morgen viel wohler, zumindest körperlich. Der Zustand seines Beines hatte sich dank Liraels Heilmagie sehr gebessert. Doch der Gedanke an seine Pflichten machte ihm noch immer sehr zu schaffen.

 Im Unterschied zu Sam war Lirael zwar körperlich erschöpft, innerlich dagegen angeregt. Sie hatte die ganze Nacht damit verbracht, das Buch der Toten zu lesen, und war gerade mit der letzten Seite fertig, als die Sonne aufging und mit ihren wärmenden Strahlen rasch die letzte Kälte vertrieb.

 Vieles war Lirael bereits wieder entfallen, obwohl sie jede Seite des Buches eingehend studiert hatte. Gänzlich verstand sie es ohnehin nicht. Wahrscheinlich musste sie es noch oft lesen, um es zu begreifen. In mancher Hinsicht spürte das Buch Liraels mangelndes Wissen und teilte ihr nur grundlegende Dinge mit, die sie jetzt schon verstehen konnte. Außerdem hatte das Buch mehr Fragen über den Tod und die Toten aufgeworfen, als es beantwortete.

 Nur die letzte Seite war ihr gänzlich haften geblieben, auf der die Worte standen:

 Wählt der Schreitende den Pfad

 oder der Pfad den Schreitenden?

 Lirael dachte über diese Frage nach, als sie sich im Fluss das Gesicht wusch, auch um von dem kalten Wasser richtig wach zu werden. Sie grübelte immer noch darüber, als sie ihr Kopftuch band und ihr Wams zurechtzupfte. Es fiel ihr schwer, sich von den Glocken und dem Buch der Toten zu trennen, aber schließlich steckte sie beides in die Satteltaschen zurück, während Sam sich ein Stück weiter flussabwärts wusch, hinter dem kargen Laubwerk der Insel.

 Sie redeten nicht, während sie ihre Sachen an Bord luden; sie sprachen kein Wort über das Buch, die Glocken oder Sams Geständnis in der vergangenen Nacht. Als Lirael das Segel setzte und das Schiff ins tiefere Wasser steuerte, war der einzige Laut das Rauschen des Ratterlins unter dem Kiel. Alle schienen sich einig zu sein, dass es für eine Unterhaltung noch zu früh war. Mogget war nicht einmal aufgewacht und musste von Sam an Bord getragen werden.

 Erst nach mehreren Meilen auf dem Fluss bot Lirael den anderen ihren tellergroßen Zimtkuchen an, nachdem sie diesen in Stücke geteilt hatte. Die Hündin schlang ihr Stück mit einem Bissen herunter; Sam dagegen blickte misstrauisch auf den Kuchen.

 »Soll ich mir daran die Zähne ausbeißen, oder soll ich es lutschen?«, fragte er und lächelte dabei. Offenbar fühlt er sich wohler, dachte Lirael. Das ist schon viel besser als sein Selbstmitleid vergangene Nacht.

 »Ich nehm’s dir gerne ab«, schlug die Hündin vor, ohne den Blick von der Hand zu nehmen, die den Kuchen hielt.

 »Das könnte dir so passen.« Sam nahm einen Bissen und versuchte zu kauen. Dann hielt er der Hündin das Stück hin und sagte mit vollem Mund: »Aber ich gebe es dir, wenn du mich dein Halsband näher ansehen lässt.«

 Noch ehe er ausgesprochen hatte, sprang die Hündin herbei, verschlang das Stück Kuchen und legte das Kinn auf Sams Oberschenkel, damit das Halsband gut zu sehen war.

 »Warum wollt Ihr Euch das Halsband der Hündin anschauen?«, fragte Lirael.

 »Es hat Charterzeichen, wie ich sie noch nie gesehen habe.«

 Sam streckte den Arm aus, um das Halsband zu berühren. Es sah aus wie Leder, auf das die Charterzeichen aufgesetzt waren. Doch als seine Finger die Oberfläche berührten, erkannte er, das alles nur aus Charterzeichen bestand – ein gewaltiges Meer aus Zeichen, das sich ins Unendliche erstreckte. Er hatte das Gefühl, er könne die ganze Hand in das Halsband stecken oder sogar gänzlich hineintauchen. Und innerhalb dieses riesigen Meeres aus Magie befanden sich nur wenige Charterzeichen, die er kannte.

 Zögernd zog er die Hand zurück und kraulte die Hündin zwischen den Ohren. Rein äußerlich erschien sie wie ein ganz normaler Hund – genauso, wie Mogget wie eine ganz normale Katze erschien. Doch beide waren magische Wesen mit riesigen Kräften. Moggets Halsband war allerdings ein machtvoller Bannzauber, während das der Hündin ganz anders war, beinahe wie ein Teil der Charter selbst. Es fühlte sich ein wenig an wie ein Charterstein.

 »Das tut gut«, hauchte die Hündin beim Kraulen. »Nimm dir meinen Rücken ebenfalls vor.«

 Sam tat ihr den Gefallen, und die Hündin streckte sich genussvoll. Lirael beobachtete sie. Ihr wurde plötzlich bewusst, dass sie die Hündin noch nie mit einem anderen Menschen gesehen hatte. Bisher war sie immer verschwunden, wenn jemand sich näherte.

 »Einige der Charterzeichen in deinem Halsband sind mir vertraut«, murmelte Sam, während er die Hündin kraulte und die Morgensonne übers Wasser fiel. Es stand wieder ein sehr heißer Tag bevor, und Sam musste kurz daran denken, dass er seinen Hut verloren hatte. Er musste heruntergefallen sein, als er von den Stufen des Landestegs der Mühle gestolpert war.

 Die Hündin räkelte sich und drehte sich so, dass Sams Hand ihren ganzen Rücken kraulen konnte.

 »Mir fällt nur nicht ein, wo ich diese Zeichen gesehen habe«, fuhr Sam fort und hörte zu kraulen auf, um sich zu konzentrieren. Er wusste nicht, wozu diese Charterzeichen dienten, doch er hatte sie schon irgendwo gesehen. »In einem Buch war’s nicht. Auch nicht an einem Charterstein. Und auch nicht an Moggets Halsband… seine Zeichen sind ganz anders.«

 »Du überlegst zu viel«, knurrte die Hündin. »Kraul weiter. Auch unter meinem Kinn.«

 »Du bist ein sehr anspruchsvoller Hund für einen angeblichen Diener der Clayr.« Sam blickte Lirael an. »Ist sie immer so?«

 »Wie bitte?«, murmelte Lirael, die wieder über das Buch der Toten nachgedacht hatte.

 Sam wiederholte seine Frage, und Lirael blickte auf die Hündin.

 »Meist ist sie noch schlimmer. Immerzu will sie fressen und gekrault werden. Sie ist unverbesserlich.«

 »Deshalb bin ich ja die Fragwürdige Hündin«, sagte das seltsame Tiere schwanzwedelnd. »Nicht bloß die Hündin. Hör jetzt auf mit dem Kraulen, Prinz Sameth.«

 »Warum?«

 »Weil ich Leute riechen kann.« Die Hündin richtete sich schnüffelnd auf. »Hinter der nächsten Biegung.«

 Sam und Lirael schauten sich um, konnten jedoch weder Behausungen noch ein anderes Schiff sehen. Der Ratterlin beschrieb hier einen weiten Bogen, und die Ufer erhoben sich zu Felsen aus rosa Stein, die einen Blick in größere Entfernung verhinderten.

 »Ich kann auch das Tosen von Wasser hören«, fügte die Hündin hinzu, die jetzt mit gespitzten Ohren und offensichtlich aufgeregt am Bug saß.

 »Wie von Stromschnellen?«, erkundigte Lirael sich ängstlich. Sie vertraute Finderin, konnte auf eine solche Fahrt aber verzichten.

 Sam stellte sich neben Lirael, griff mit einer Hand nach der Segelstange, um das Gleichgewicht besser halten zu können, und versuchte, voraus etwas zu sehen. Doch was immer sich dort befand, lag hinter der Flussbiegung. Er warf einen weiteren Blick zu den Ufern hinüber, die zu hohen Klippen angestiegen waren. Weiter vorn war der ehemals so mächtige Fluss nicht viel mehr als ein paar hundert Meter breit und strömte schnell dahin.

 »Ist schon okay«, sagte Sam beruhigend. Als er Liraels Verwirrung bei diesem ihr fremden ancelstierrischen Wort, bemerkte, fügte er hinzu: »Ich meine, es ist alles in Ordnung. Wir kommen zum Brückschlund. Der Fluss wird viel schmäler und fließt schneller, aber Schiffe können immer noch hindurch. Außerdem ist das Wasser seichter als zu dieser Jahreszeit üblich. Ich wette, die Strömung wird nicht allzu schnell sein.«

 »Hochbrück…«, murmelte Lirael mit sichtlicher Erleichterung. Sie hatte von Hochbrück gelesen und sogar eine farbige Zeichnung davon gesehen. »Wir segeln wahrhaftig unter der Stadt hindurch?«

 Sam nickte. Er war nur einmal, vor zehn Jahren, mit seinen Eltern in Hochbrück gewesen. Sie hatten die Stadt auf dem Landweg erreicht, nicht auf dem Ratterlin, doch Sam erinnerte sich, dass Touchstone ihn auf die Wachschiffe aufmerksam gemacht hatte, die flussauf vor der Stadt sowie im Stausee unter Hochbrück patrouillierten, wo der Fluss wieder breiter wurde. Die Patrouillen hielten diesen Teil des Ratterlins von Flusspiraten frei, verlangten aber auch eine Maut von den Kaufleuten. Wahrscheinlich hatte Ellimere diesen Flusswächtern bereits den Befehl erteilt, ihren Bruder, falls sie ihn entdeckten, an Land zu »eskortieren« und nach Belisaere zurückzubringen.

 Dies würde Sam zwar Sicherheit bieten und Ellimere verantwortlich machen für das, was als Nächstes geschah, doch Nicks Rettung würde sich verzögern. Außerdem zweifelte Sam nicht daran, dass Lirael auch ohne ihn weitermachen würde. »Ich lege mich am besten unter eine Decke, bevor wir in Sichtweite der Stadt kommen…«, murmelte er.

 »Warum?«, fragten Lirael und die Hündin gleichzeitig.

 »Weil er sich aus dem Staub gemacht hat«, sagte Mogget gähnend, kam heran, streckte sich und blickte nach vorn. »Er ist von zu Hause ausgerückt. Nun will seine Schwester ihn zu den Festspielen in Belisaere zurück, damit er den Sommernarren spielt.«

 »Den Vogel der Auferstehung«, verbesserte Sam ihn verlegen, während er hinunter ins Speigatt stieg, um sich zu verstecken, wenn es so weit war.

 »Als Ihr erzählt habt, Ihr hättet Belisaere verlassen, um nach Nicholas zu sehen, dachte ich, Eure Eltern hätten Euch den Auftrag erteilt!«, rief Lirael in dem Tonfall, den sie immer dann benutzte, wenn sie die Hündin zurechtwies.

 »Äh… nein«, entgegnete Sam verlegen. »Wenngleich Vater vielleicht ahnt, dass ich fort bin, um Nick zu suchen. Vielleicht wissen meine Eltern auch gar nicht, dass ich weg bin – schließlich sind sie irgendwo in Ancelstierre. Aber ich werde es erklären, wenn wir die Botschaften senden. Das einzige Problem ist, dass Ellimere wahrscheinlich allen Gardisten und Konstablern befohlen hat, mich zu ergreifen und nach Belisaere zurückzubringen.«

 »Ist das nicht großartig!«, sagte Lirael sarkastisch. »Ich dachte, Ihr wärt von Nutzen, wenn wir unterwegs Hilfe brauchen. Ein königlicher Prinz!«

 »Ich könnte trotzdem nützlich sein…«, begann Sam, doch in diesem Moment segelten sie um die Biegung, und die Hündin stieß ein warnendes Bellen aus. Tatsächlich hatte ein Wachschiff an einer großen Boje mitten im Fluss angelegt – eine lange, schlanke Galeere mit zweiunddreißig Rudern zusätzlich zu der Rahtakelung. Als Finderin um die Biegung fuhr, löste ein Seemann die Vertäuung von der Boje, während andere Matrosen das rote Segel hissten, auf dem der goldene Turm der königlichen Streitkräfte prangte.

 Sam kauerte sich noch tiefer und zog die Decke über sein Gesicht. Irgendetwas berührte seine Wange. Er dachte schon, es sei eine Ratte, als er erkannte, dass Mogget sich ebenfalls unter der Decke verkroch.

 »Wir wollen doch nicht, dass die Leute sich wundern, weshalb eine aristokratische Katze sich mit einem räudigen Hund an Deck aufhält«, flüsterte Mogget unter der Decke dicht neben Sams Ohr. »Ich hoffe nur, sie wenden nicht diesen alten Trick an wie die Stadtwächter bei den Heuwagen, wenn sie glaubten, es würde etwas geschmuggelt.«

 »Was meinst du damit?«, flüsterte Sam ängstlich zurück.

 »Sie stoßen Speere hinein, um sicherzugehen, dass nichts und niemand im Heu versteckt ist«, antwortete Mogget. »Hast du was dagegen, wenn ich unter deinen Arm krieche?«

 »Das werden sie nicht tun«, sagte Sam erschrocken. »Sie sehen doch, dass die Finderin ein Schiff der Clayr ist!«

 »Ach, wirklich? Vielleicht – aber Lirael sieht nicht gerade wie eine Clayr aus. Du selbst hast sie verdächtigt, dieses Schiff gestohlen zu haben.«

 »Ruhe da unten«, knurrte die Hündin dicht neben Sams anderem Ohr. Er spürte, wie sie sich neben ihm ausstreckte; dann schlug Lirael die Decke so ein, dass es aussah, als befände sich Gepäck darunter.

 Zehn Minuten tat sich offenbar gar nichts. Die Hündin drückte sich noch enger an Sam, und Mogget schien wieder zu schlafen. Sam konnte unter der Decke zwar nichts sehen, hörte jetzt aber verschiedene Geräusche, die ihm zuvor nicht aufgefallen waren: das Knarren des Klinkerrumpfes, das Platschen der Bugwelle, das schwache Surren der Takelung und das Krachen der Segelstange, als Finderin in den Wind drehte und hielt.

 Dann war das Platschen vieler Ruder zu hören, übertönt von einer rauen Stimme, die den Takt angab.

 Plötzlich brüllte jemand so laut und so nah, dass Sam zusammenzuckte.

 »Wie heißt Euer Schiff und wohin geht die Fahrt?«

 »Clayr-Schiff Finderin«, rief Lirael, um das Rauschen des Flusses zu übertönen. »Unterwegs nach Qyrre.«

 »O ja, ich kenne Finderin«, entgegnete die Stimme, die nun weniger förmlich klang. »Und sie kennt offenbar Eure Hand, Mistress – Ihr dürft passieren. Werdet Ihr halten und zur Stadt hinaufsteigen?«

 »Nein«, antwortete Lirael, »ich bin in einer dringenden Angelegenheit für die Clayr unterwegs.«

 »Verständlich«, erwiderte der Kommandant des Patrouillenschiffes und nickte Lirael über die vierzig Fuß Wasser zu, die die Schiffe voneinander trennten. »Zweifellos braut sich irgendetwas zusammen. Bleibt den Ufern fern, denn Tote Kreaturen gehen um! Genau wie in den Tagen vor der Rückkehr des Königs.«

 »Ich werde vorsichtig sein«, rief Lirael zurück. »Danke für die Warnung, Kommandant. Darf ich die Fahrt jetzt fortsetzen?«

 »Ja, passiert«, antwortete der Mann mit einer Handbewegung. Daraufhin tauchten die Ruder wieder ein, und die Männer auf den Bänken krümmten die Rücken. Die Steuerfrau drehte die Pinne, und das Wachschiff glitt durch die Strömung.

 Lirael sah etwas Metallisches unter dem Wasser glitzern, als die Galeere weiterruderte, und erkannte mit Schrecken, dass es eine lange Stahlramme war: Das Wachschiff konnte jedes Wasserfahrzeug versenken, falls es der Aufforderung nicht nachkam, sich zu erkennen zu geben.

 Beim Vorbeifahren starrte einer der Männer Lirael mit seltsamen Blicken an, und sie sah, wie seine Hand sich verstohlen zur Bogensehne bewegte. Lirael hatte flüchtig den metallischen Geruch von Freier Magie in der Nase und bemerkte, dass die Hündin mit aufgestelltem Fell ebenfalls auf den Mann blickte.

 Doch einen Moment später drehte der Fremde sich um, und die Galeere entfernte sich, angetrieben von gleichmäßigen Ruderschlägen.

 »Sind sie weg?«, erkundigte Sam sich nach einer Weile.

 »Ja«, antwortete Lirael. »Aber haltet Euch lieber noch versteckt. Sie sind noch in Sicht, und wir kommen gleich unter Hochbrück. Und da war etwas Merkwürdiges an einem der Wachsoldaten. Ich habe Freie Magie gerochen, als wäre er gar kein Mensch…«

 »Es kann nicht Freie Magie gewesen sein«, entgegnete Sam. »Die Strömung ist viel zu stark.«

 »Nicht alles, was aus Freier Magie besteht, schreckt vor fließendem Wasser zurück. Das haben wir auch bei den Toten erlebt«, schnurrte Mogget.

 »Der Kater hat Recht«, pflichtete die Hündin ihm bei. »Fließendes Wasser ist keine Schranke für jene der Dritten Art oder Wesen und Dinge, die Essenz der Neun in sich tragen. Ich habe irgendetwas auf dem Wachschiff gewittert, Prinz Sameth. Etwas, das zwar über das Aussehen eines Mannes verfügt, jedoch ein Geschöpf Freier Magie ist. Glücklicherweise hat es nicht gewagt, sich unter so vielen Menschen zu verraten. Aber wir müssen auf der Hut sein.«

 Sam kämpfte gegen die Versuchungen, die Decke wenigstens ein kleines bisschen zur Seite zu schieben. Es war schrecklich, sich im Dunkeln liegend einer möglichen Gefahr auszusetzen. Außerdem hatte er Hochbrück noch nie vom Wasser aus gesehen – ein Anblick, der zu den schönsten im ganzen Königreich zählte, wie viele Reisende berichteten.

 Auch Lirael war beeindruckt: Trotz der zunehmenden Strömung überließ sie es Finderin, das Schiff zu steuern, während sie sich staunend umschaute. Hochbrück war ursprünglich eine gewaltige natürliche Brücke aus Fels gewesen, vierhundertvierzig Fuß über dem Ratterlin. Im Lauf der Jahrhunderte war die Schönheit der Brücke durch Bauten noch erhöht worden. Als Erstes wurde eine Burg errichtet; denn das tiefe, fließende Wasser bot hervorragenden Schutz gegen jeden Feind, vor allem gegen die Toten Kreaturen, die gegen die Mauern von Hochbrück nicht ankamen.

 Die besondere Lage von Hochbrück hatte sich in der Zeit des Interregnums als besonders anziehend erwiesen. Damals waren die meisten Chartersteine gebrochen und jene Ortschaften zerstört worden, die diesen Steinen ihre Sicherheit verdankt hatten. Denn sobald die Steine fort waren, gab es für die Toten und deren Verbündete keine Barriere mehr.

 Innerhalb weniger Jahre war die Burg von Wohnhäusern, Gaststätten, Lagerhäusern, Windmühlen, Schmieden, Läden, Stallungen, Schenken und allen möglichen anderen Bauten umgeben. Die Brücke maß an der breitesten Stelle mehr als eine Meile, doch war sie nicht sehr lang. Der Schütze Aylward Schwarzhaar hatte mit seinem berühmten Pfeilschuss einmal von der Ost- bis zur Westklippe getroffen.

 Lirael betrachtete diese ungewöhnliche Metropole, als sie plötzlich den Ruf einer Frau hörte, der offenbar von der Galionsfigur des Schiffes kam. Gleichzeitig machte sich die Ruderpinne der Finderin, die Lirael gehalten hatte, selbstständig und scherte scharf nach links. Sofort schwang der Baum heftig herum, und das Schiff krängte nach rechts, so dass die Steuerbordseite fast im Fluss lag. Gischt und Wasser schäumten über die Reling.

 Sam wurde gegen die Steuerbordreling geworfen, Mogget und die Hündin landeten auf ihm. Sam streckte die Hände aus der Decke und krallte sich an der Seite entlang zur Reling, doch seine Finger tauchten ins tosende Wasser. Ihm wurde bewusst, dass Finderin so stark krängte, dass sie jeden Moment kentern musste. Verzweifelt versuchte er, sich von Mogget, Hündin, Gepäck und Decke zu befreien, während er schrie: »Lirael! Lirael! Was ist passiert?«

 40

 UNTER DER BRüCKE

 Verzweifelt versuchte Lirael, sich aufs Schiff zu ziehen. Der Baum hatte sie an der Schulter getroffen und über Bord geworfen, ehe sie überhaupt wusste, was los war. Glücklicherweise war es ihr gerade noch gelungen, die Reling zu packen und sich daran festzuhalten. Entsetzt starrte sie den Rumpf der Finderin hinunter; das Schiff krängte so sehr, dass es jeden Moment kentern und Lirael unter sich drücken musste.

 Doch dann richtete Finderin sich wieder auf, und der plötzliche Ruck half Lirael, sich zurück an Bord zu werfen. Gleichzeitig fuhr das Schiff aus dem Sonnenschein hinaus in das kühle Zwielicht des gewaltigen Tunnels der Felsbrücke von Hochbrück.

 »Was ist passiert?«, prustete Sam, als er sich endlich von der nassen Decke befreit hatte. Lirael, ebenfalls völlig durchnässt, stand bereits wieder an der Pinne.

 »Ich dachte schon, Finderin wäre völlig durchgedreht«, sagte sie, »bis ich das gesehen habe.«

 Sam schlurfte zu ihr und verfluchte die Decke, die sich immer noch um seine Beine gewickelt hatte. Es war nicht stockdunkel unter Hochbrück, da von beiden Enden des Tunnels Licht einfiel, doch es war ein eigenartiges Licht, ähnlich dem, wenn die Sonne durch dichten Nebel bricht. Die Hündin eilte herbei, um sich ebenfalls umzusehen. Mogget rümpfte nur das Näschen und huschte zum Bug, um sich dort ausgiebig trockenzulecken.

 Noch ehe Sam einen klaren Gedanken fassen konnte, sah die Hündin, was Lirael in der rechten Hand hielt, und knurrte aufgeregt. An der Backbordseite des Hecks, unterhalb des Schandecks, wo Lirael vor dem Unfall mit der Segelstange gesessen hatte, war ein zersplittertes Loch, verursacht von einem Armbrustpfeil, den Lirael jetzt hochhob, so dass die anderen ihn sehen konnten. Der Schaft war weiß gestrichen und mit Rabenfedern bestückt.

 »Er kann Euch nur knapp verfehlt haben«, rief Sam, während er drei Finger durch das Loch steckte.

 »Ja, dank Finderin hat er mich nicht getroffen.« Lirael streichelte sanft die Pinne. »Aber seht bloß, was er mit meinem armen Schiff gemacht hat!«

 »Er hätte Euch durchbohrt, selbst wenn Ihr eine Rüstung getragen hättet«, stellte Sam grimmig fest. »Das ist ein Kriegspfeil! Und der Mann muss ein sehr guter Schütze sein. Zu gut für einen gewöhnlichen Soldaten.«

 »Sie werden es vermutlich auf der anderen Seite wieder versuchen – oder vorher schon.« Lirael blickte erschrocken zum Fels hoch über ihnen hinauf. »Wisst Ihr, ob es da oben irgendwelche Öffnungen gibt?«

 »Nein«, antwortete Sam und folgte ihrem Blick, sah aber nur Felsgestein. Doch die Brücke befand sich mehrere hundert Fuß über ihnen, und das Licht war trüb: Es mochte viele dunkle Öffnungen geben, die in diesem Licht nicht zu erkennen waren.

 »Auch ich kann keine Höhlen entdecken, Herrin«, knurrte die Hündin, die ebenfalls nach oben sah. »Aber bei dieser Strömung werden wir in wenigen Minuten hindurch sein.«

 Sam schaute zu Lirael. »Könnt Ihr einen Pfeilschutz zaubern?« Die Strömung riss sie nun immer schneller mit, und der helle, sonnenbeleuchtete Bogen verriet, dass sie sehr bald an der anderen Brückenseite sein würden.

 »Nein«, antwortete Lirael ängstlich und verschämt zugleich. »Eigentlich müsste ich es können, aber ich habe zu oft den Unterricht geschwänzt.«

 »Schon gut«, sagte Sam. »Wie wär’s, wenn wir die Plätze tauschen? Ich setze mich hierher und steuere, und Ihr haltet Euren Bogen bereit, um einen Beschuss sofort erwidern zu können. – Mogget, du hast die schärfsten Augen, du gibst Lirael Bescheid.«

 »Das kann die Zweifelhafte Hündin tun oder wie sie sich nennt«, erwiderte Mogget vom Bug her. »Ich schlaf lieber weiter.«

 »Was ist, wenn Euer Schutz nicht wirkt?«, fragte Lirael. »Ihr seid verwundet…«

 »Ich schaffe das schon.« Sam ging bereits auf sie zu, so dass Lirael gar keine andere Wahl hatte, als ihm Platz zu machen. »Ich habe jeden Tag mit der Garde geübt. Nur ein verzauberter Pfeil oder Bolzen kann den Schild durchdringen.«

 »Aber der Pfeil könnte mit einem besonderen Zauber versehen sein«, gab Lirael zu bedenken. Sie nahm eine trockene Sehne aus einem gewachsten Bündel und spannte sie ein. Der Pfeil mit den Rabenfedern hatte keine Magie enthalten, doch schon beim nächsten Pfeil konnte das Gegenteil der Fall sein.

 »Er wird trotzdem nicht so stark sein wie mein Schutz«, entgegnete Sam zuversichtlich – viel zuversichtlicher, als er sich fühlte. Er hatte schon oft Pfeilschutz gezaubert, doch nie in einem tödlichen Kampf. Touchstone hatte Sam diesen Zauber gelehrt, als er erst sechs Jahre alt gewesen war; die Pfeile, mit denen sie geschossen hatten, waren vorn mit Stofffetzen umwickelte Spielzeugpfeile gewesen. Später hatte Sam mit stumpfen Pfeilen geübt, jedoch nie einen echten Kriegspfeil abgeschossen, der einen Zoll dicken Stahl zu durchschlagen vermochte.

 Sam saß am Ruder und drehte sich zum Heck um. Dann griff er nach den Charterzeichen, die er brauchte. Für gewöhnlich benutzte er sein Schwert, um den Schutzzauber in die Luft zu zeichnen, doch er hatte gelernt, dass im Notfall auch die Hand allein genügte.

 Lirael sah, wie Sams Hände und Finger sich rasch und sicher bewegten. Kurz darauf erglühten Charterzeichen in der Luft und hingen leuchtend innerhalb des Bogens, den seine Fingerspitzen zeichneten. Was Sameth sonst auch sein mag, dachte Lirael – er ist unbestreitbar ein sehr mächtiger Chartermagier. Und er ist ganz sicher kein Feigling, auch wenn er Angst vor dem Tod und den Toten hat.

 Lirael selbst jedenfalls würde sich nicht trauen, nur von einem Zauber geschützt dazusitzen und jeden Moment mit einem Armbrustpfeil rechnen zu müssen, der mit tödlicher Geschwindigkeit herangezischt kam. Sie zitterte plötzlich. Wenn Finderin nicht eingegriffen hätte, wäre sie jetzt wahrscheinlich bereits tot oder läge sterbend im Speigatt.

 Bei diesen Gedanken verkrampften sich ihre Bauchmuskeln, und sie achtete sorgfältig darauf, den Pfeil richtig anzulegen. Wer immer der heimliche Meuchler war, sie würde ihr Bestes tun, dass er bei seinem nächsten Angriff nicht mehr als einen Schuss abfeuern konnte.

 Sam beendete den vollen Kreis des Pfeilschutzes, blieb jedoch am Heck. Seine Hände zeichneten weiterhin Chartersymbole, die aus seinen Fingern schossen und sich dem glühenden Kreis über und hinter ihm anschlossen.

 »Ich muss sie immer wieder erneuern«, keuchte er. »Haltet Euch bereit! Wir werden gleich drau…«

 Und schon stießen sie in den Sonnenschein hinaus. Instinktiv duckte Sam sich, um ein kleineres Ziel abzugeben.

 Lirael, die beim Mast kniete und hochschaute, war für einen Moment geblendet. In dieser Sekunde schoss der Meuchler. Der Bolzen zischte zielsicher heran. Lirael schrie eine Warnung, als das schwarz gefiederte Geschoss auch schon auf Sams Pfeilschutz stieß – und verschwand.

 »Schnell!«, rief Sam und atmete keuchend. Die Anspannung, den Zauber aufrechtzuerhalten, war seinem Gesicht deutlich anzusehen.

 Lirael suchte bereits nach dem Armbrustschützen. Aber es gab viele Fenster und Öffnungen dort oben, sowohl im Fels der Brücke als auch in den Gebäuden auf ihr. Und überall waren Leute und blickten von den Fenstern und Baikonen in die Tiefe. Wie sollte sie da den heimtückischen Schützen entdecken?

 Plötzlich erschien die Hündin neben Lirael, hob den Kopf und heulte. Es war ein gespenstischer, hoher Ton, der übers Wasser, die Schlucht empor und durch die ganze Stadt hallte – so laut und durchdringend, als wären am Fluss und in der Stadt plötzlich Wolfsrudel erschienen.

 Die Leute waren wie erstarrt. Nur an einem Fenster in halber Höhe bewegte sich etwas. Lirael sah, wie jemand die Läden aufriss und an einer Armbrust hantierte.

 Sie visierte den Mann im Fenster an, doch ein plötzlicher Luftzug ließ ihren Pfeil abirren und das Ziel verfehlen. Während Lirael einen neuen Pfeil anlegte, stieg der Meuchler auf den Fenstersims, wo er schwankend stehen blieb.

 Die Hündin heulte aufs Neue. Der Attentäter ließ seine Armbrust fallen, um sich die Ohren zuzuhalten. Vergeblich – der schreckliche Laut drang in sein Bewusstsein, und wie von einem fremden Willen gelenkt bewegten sich seine Beine und traten hinaus ins Leere. Mit einem gellenden Schrei, die Hände noch immer an die Ohren gepresst, stürzte er in die Tiefe.

 Erst als der Meuchler auf dem Wasser aufschlug, hörte die Hündin zu heulen auf. Sam und Lirael zuckten zusammen, als sie seinen Tod fühlten. Sie beobachteten die sich kreisförmig ausbreitenden Wellen, bis diese das Kielwasser der Finderin erreichten und verschwanden.

 »Was hast du getan?«, fragte Lirael die Hündin und legte behutsam ihren Bogen zur Seite. Sie hatte noch nie zuvor den Tod eines Menschen gesehen oder gespürt. Sie hatte nur an den Totenfeiern teilgenommen – in Szene gesetzte traditionelle Zeremonien, die jeden Gedanken an den Tod verdrängten.

 »Ich habe ihn schreiten lassen«, knurrte die Hündin. Sie setzte sich auf die Hinterbeine, und ihre Nackenhaare sträubten sich. »Er hätte dich getötet, Herrin!«

 Lirael nickte und drückte das magische Tier fest an sich. Sam jedoch beobachtete die Hündin wachsam. Ihr Heulen war Freie Magie in reinster Form gewesen, ohne auch nur die geringste Chartermagie. Die Hündin schien freundlich und Lirael zugetan zu sein, doch Sam wusste nun, wie gefährlich sie war. Außerdem erinnerte ihr Heulen ihn an irgendetwas – an eine Magie, auf die er irgendwann gestoßen war –, doch er konnte sich nicht erinnern, wann und wo.

 Bei Mogget wusste Sam, woran er war: Der Kater war eine Kreatur Freier Magie, die gebannt und ungefährlich war, solange sie das Halsband trug. Die Hündin dagegen erschien ihm als eine Mischung beider Arten von Magie und als Wesen mit freiem Willen. Von so etwas hatte Sam noch nie gehört. Nicht zum ersten Mal wünschte er sich, seine Mutter wäre hier. Sie würde über die Hündin Bescheid wissen.

 »Wir sollten lieber wieder die Plätze tauschen«, drängte Lirael. »Da ist ein weiteres Wachschiff voraus.«

 Sam warf sich rasch auf die Seite gegenüber der Hündin, die ihn anblickte, als würde sie grinsen, wobei sie sehr scharfe, sehr weiße und sehr große Zähne zeigte. Sam zwang sich, das Lächeln zu erwidern, denn er hatte den Rat nicht vergessen, den man ihm als Junge gegeben hatte: Zeig einem Hund nie, dass du Angst vor ihm hast.

 »Puh! Hier ist eine Menge Wasser«, beschwerte er sich, als er sich mit einem glucksenden Geräusch niederlegte und die nasse Decke heranzog. »Ich hätte es im Tunnel ausschöpfen sollen.«

 Er war gerade dabei, sich die Decke übers Gesicht zu ziehen, als er Mogget sah, der sich am Bug immer noch sonnte und putzte.

 »Mogget!«, befahl er. »Du musst dich auch verstecken!«

 Mogget blickte auf das Wasser, das über Sams Beine spülte, und streckte seine kleine rosige Zunge aus.

 »Zu nass für mich«, entgegnete er. »Außerdem wird uns das Wachschiff nach der lautstarken Darbietung dieser hündischen Angeberin bestimmt anhalten. Du kannst dich also genauso gut gleich wieder hinsetzen.«

 Sam stöhnte und richtete sich triefend auf. »Das hättest du mir auch sagen können, bevor ich mich hingelegt habe!«, beklagte er sich, griff nach einem Becher und machte sich daran, das Wasser auszuschöpfen.

 »Es wäre das Beste, wenn wir vorbeikämen, ohne angehalten zu werden«, knurrte die Hündin und schnüffelte. »An Bord des Wachschiffs könnten weitere Feinde versteckt sein.«

 »Voraus ist mehr Platz zum Manövrieren«, warf Lirael ein. »Aber ich weiß nicht, ob es reicht, dem Wachschiff zu entgehen.«

 Die Ostseite war der Haupthafen für Hochbrück. Zwölf Piers unterschiedlicher Länge ragten in den Fluss. An den meisten hatten Handelsschiffe angelegt, deren Masten einen Wald kahler Baumstämme bildeten. Hinter den Piers war ein Kai in den Fels der Schlucht gehauen, ein langer Damm voller Waren, die darauf warteten, auf Schiffe verladen oder in die Stadt gebracht zu werden. Hinter dem Kai führten mehrere steile Treppen den Fels hinauf zur Stadt. Dazwischen wurden mit Derrickkabeln eine Unzahl von Kisten, Fässern und Ballen hinauftransportiert.

 Die Westseite des Flusses jedoch war offen, abgesehen von ein paar Handelsschiffen flussabwärts – und dem einen Wachschiff, das bereits seine Vertäuung löste. An diesem Schiff mussten sie noch vorbei, dann gab es nichts mehr, was sie aufhalten würde.

 »Sie haben mindestens zwanzig Schützen an Bord«, gab Sam zu bedenken.

 »Nun, es hängt davon ab, wie viele – falls überhaupt – Agenten des Feindes sind«, sagte Lirael, während sie das Segel trimmte, um noch schneller zu werden. »Wenn es echte Gardisten sind, werden sie nicht auf einen königlichen Prinzen und eine Tochter der Clayr schießen, oder?«

 »Einen Versuch ist es wert«, entgegnete Sam, dem kein besserer Plan einfiel. Falls es echte Gardisten waren, würde er schlimmstenfalls nach Belisaere zurückgebracht. Waren es keine, sollten sie sich so weit wie nur möglich entfernt halten. »Was ist, wenn der Wind nachlässt?«

 »Dann pfeifen wir einen herbei«, antwortete Lirael. »Seid Ihr ein guter Wettermacher?«

 »Nicht nach den Maßstäben meiner Mutter«, gestand Sam. Wettermagie wurde hauptsächlich durch gepfiffene Charterzeichen gewirkt, und er konnte nicht gut pfeifen. »Aber Wind kann ich wahrscheinlich schon herbeiholen.«

 »Das ist kein guter Plan – nicht einmal nach den Maßstäben deiner Mutter«, knurrte Mogget, der beobachtete, wie auf dem Wachschiff das Segel gesetzt wurde. Offenbar hatte man dort die Absicht, das fremde Schiff anzuhalten. »Lirael sieht nicht wie eine Tochter der Clayr aus, und Sameth gleicht eher einer Vogelscheuche als einem Prinzen. Und der Kommandant dieses Wachschiffes kennt Finderin möglicherweise nicht. Das bedeutet, dass sie uns wahrscheinlich mit Pfeilen spicken, wenn wir versuchen an ihnen vorbeizusegeln, selbst wenn die gesamte Besatzung aus echten Gardisten besteht. Ich persönlich lege keinen Wert darauf, als Nadelkissen benutzt zu werden.«

 »Wir haben keine Wahl«, entgegnete Sam. »Selbst wenn nur zwei oder drei zum Feind gehören, werden sie angreifen. Beschwören wir jedoch genug Wind herbei, könnten wir uns möglicherweise außer Schussweite halten.«

 »Wunderbar!«, brummte Mogget. »Nass, kalt und voller Löcher. Noch ein schöner Tag auf dem Fluss.«

 Lirael und Sam blickten einander an. Lirael holte tief Luft. Charterzeichen regten sich in ihrem Kopf. Sie ließ sie in Lunge und Kehle fließen und dort kreisen. Dann pfiff sie, und die klaren Noten stiegen zum Himmel auf.

 Als Antwort verdunkelte der Fluss sich hinter ihnen. Er warf Kräusel und weiße Schaumkronen, die sich Finderin näherten.

 Sekunden später jagte die kräftige Brise heran. Das Schiff krängte und pflügte so schnell durchs Wasser, dass der Wind in der Takelung heulte. Mogget sprang rasch vom Bug zurück, als Gischt über Bord schäumte, wo er gerade noch gesessen hatte.

 Lirael pfiff weiter, und Sam schloss sich ihr an. Ihr vereinter Wetterzauber wob den Wind, dass er achtern von Finderin kam und bewirkte, dass das Segel des Wachschiffs schlaff herabhing.

 Doch das Wachschiff war mit erfahrenen Ruderern bemannt, und der Taktgeber sorgte dafür, dass die Ruder in schnellem Rhythmus ins Wasser tauchten und die Galeere vorwärts schoss, um Finderin anzuhalten. Wasser schäumte um den Bug des Wachschiffs, und das glänzende Metall der Ramme funkelte in der Sonne.

 41

 FREIE MAGIE UND FLEISCH VOM SCHWEIN

 »Sie werden gleich in Schussweite sein«, warnte Mogget düster, während er die Entfernung zur Galeere und zum Westufer abschätzte. »Ich sehe schon, dass wir um unser armseliges Leben schwimmen müssen.«

 Lirael und Sam wechselten besorgte Blicke, sagten aber nichts, weil sie dem Kater – der ohnehin immer alles besser wusste – nicht Recht geben wollten. Trotz des durch Chartermagie herbeigerufenen Windes und ihrer raschen Fahrt über das gischtende Wasser schloss die Galeere viel zu schnell zu ihnen auf. Sie waren dem Ufer so nahe, wie sie es nur wagen konnten; hier vermochten sie nicht mehr manövrieren.

 »Uns wird nichts anderes übrig bleiben als beizudrehen – auch auf die Gefahr hin, dass sich Feinde unter den Gardisten befinden«, murmelte Sam und dachte wieder an die beiden Konstabler. »Ich möchte nicht, dass man auf uns schießt, weil man uns für Schmuggler hält, und Gardisten will ich schon gar nicht verletzen. Sobald sie herausgefunden haben, wer ich bin, befehle ich der Wache, euch weiterziehen zu lassen. Und wer weiß – vielleicht habe ich ja Glück und Ellimere hat gar nicht angeordnet, dass man mich in Gewahrsam nimmt und nach Belisaere zurückbringt.«

 »Ich weiß nicht…«, murmelte Lirael besorgt. Es gab immer noch eine kleine Chance, alles in den Griff zu bekommen. Doch ehe Lirael weiterreden konnte, bellte die Hündin.

 »Nein! Es sind mindestens drei oder vier Kreaturen Freier Magie an Bord! Wir dürfen nicht beidrehen!«

 »Ich rieche sie nicht«, brummte Mogget und schüttelte sich, als wieder Gischt über den Bug schäumte. »Aber ich hab ja auch nicht deine berühmte Nase. Allerdings sehe ich jetzt, dass sich sechs Schützen zum Schießen bereitmachen. Vielleicht kannst du tatsächlich was riechen.«

 Sam sah, dass Mogget Recht hatte: Sechs Männer mit angelegten Pfeilen standen an Deck des Wachschiffs. Offenbar wollten sie zuerst schießen und dann Fragen stellen.

 »Sind die Schützen Menschen oder Kreaturen Freier Magie?«, erkundigte Sam sich rasch.

 Die Hündin schnüffelte wieder, ehe sie antwortete. »Ich kann es nicht erkennen. Ich glaube, die meisten sind Menschen. Aber der Kommandant – der mit dem Federbusch am Hut – sieht nur aus wie ein Mensch. In Wahrheit ist er ein künstlich hergestelltes Wesen, ein Klon aus Freier Magie und dem Fleisch vom Schwein. Dieser Geruch ist unverkennbar für mich.«

 »Wir müssen den Schützen zeigen, wer wir sind!«, rief Sam. »Ich hätte einen Schild mit dem königlichen Wappen mitnehmen sollen! Dann würden sie es niemals wagen, auf uns zu schießen, selbst wenn sie den Befehl hätten.«

 »Natürlich!«, Lirael schlug sich plötzlich auf die Stirn. »Hier, übernehmt!«

 »A-aber…«, stammelte Sam und sprang zurück, um die Pinne zu ergreifen, als Lirael sie losließ. »Was muss ich tun? Ich kann nicht segeln!«

 »Keine Angst, sie steuert sich selbst«, beruhigte Lirael ihn, während sie zur Kiste in der Vorpiek eilte, die nur ein paar Schritt entfernt war; dennoch war es schwierig, dorthin zu gelangen, weil Finderin in scharfem Winkel krängte und heftig schlingerte.

 »Seid Ihr sicher?«, rief Sam. Er spürte den Druck an der Pinne und war überzeugt, dass nur seine feste Hand das Schiff davon abhielt, am Ufer zu zerschmettern. Versuchsweise öffnete er die Finger, bereit, die Pinne sofort wieder zu packen, doch nichts geschah: Finderin hielt ihren Kurs bei, und die Pinne bewegte sich kaum. Sam seufzte erleichtert, doch aus seinem Seufzer wurde ein gellender Schrei, als er sah, dass vom Wachschiff Pfeile auf ihn zu schossen…

 »Noch zu weit weg«, beruhigte ihn die Hündin, und tatsächlich stürzten die Pfeile gut fünfzig Meter entfernt ins Wasser.

 »Aber nicht mehr lange«, unkte Mogget und sprang, um erneut ein trockeneres Fleckchen zu erreichen. Er schien es in der Nähe des Mastes gefunden zu haben, als ein leichtes Zucken der Pinne – ohne Sams Zutun – das Schiff in eine kleine Welle warf, die über Bord und über Moggets Rücken spülte.

 »Ich hasse dich!«, zischte der Kater in Richtung Galionsfigur, als das Wasser sich zurückzog. »Das Ruderboot sieht trocken aus! Warum lassen wir uns nicht festnehmen? Schließlich sagt nur die Nase der Hündin, dass der Kommandant ein Klon ist, und einer Hundenase traue ich nicht.«

 »Sie schießen auf uns, Mogget«, entgegnete Sam, der nicht wusste, ob der Kater es ernst meinte oder nicht.

 »Außer ihm sind noch zwei weitere Klone an Bord!«, knurrte die Hündin, die heftig schnüffelte.

 Sam bemerkte, dass sie plötzlich größer wurde und bedrohlicher aussah. Offensichtlich rechnete sie mit einem Kampf.

 »Geschafft!«, rief Lirael, als ein weiterer Schwarm Pfeile auf Finderin zu jagte. Diesmal stürzten sie nur noch ein paar Schritt entfernt ins Wasser.

 »Was?«, rief Sam zurück, griff in die Charter und machte sich bereits daran, wieder einen Pfeilschutz zu fertigen. Doch gegen sechs gleichzeitig heranzischende Pfeile würde er nichts ausrichten können, zumal er immer noch nicht ganz bei Kräften war.

 Lirael hielt ein großes schwarzes Tuch in die Höhe. Es flatterte im Wind, so dass ein blitzender Silberstern in der Mitte des Tuchs sichtbar wurde. Fast entriss der Wind es ihr, doch sie drückte es sich an die Brust und kroch damit zurück zum Mast.

 »Die Flagge von Finderin«, rief sie, während sie an einem Tau zog und begann, den Pin aus einem Schäkel zu lösen, damit sie das Tau durch eine Öse im Banner ziehen konnte. »In einer Minute habe ich sie gehisst!«

 »Uns bleibt keine Minute mehr!«, rief Sam, der beobachtete, dass die Schützen jeden Moment einen neuerlichen Schwarm Pfeile losschicken würden. »Geht es nicht schneller?«

 Lirael beachtete ihn nicht. Rasch befestigte sie die Schäkel an jedem Ende und drehte die Pinns hinein. Sam schien es, als würde Lirael absichtlich langsam arbeiten. Er wollte gerade nach vorn springen und sich die Flagge schnappen, als Lirael sie plötzlich losließ und am Tau zog.

 In diesem Moment schossen weitere Pfeile vom Wachschiff auf sie zu.

 Finderin reagierte als Erste. Sie stieß an die Ruderpinne, dass der Bug sich in den Wind drehte. Sofort verlor das Schiff an Geschwindigkeit, und das Segel flatterte und klatschte. Sam duckte sich, als die Pinne ihn plötzlich so wuchtig am Kinn traf, dass er beinahe das Bewusstsein verloren hätte. Dann schwang sie zurück und verfehlte ihn knapp, als das Schiff seinen vorherigen Kurs wieder aufnahm.

 Doch die paar Sekunden Stillstand waren lebenswichtig gewesen, wie Sam erkannte, als die auf sie abgeschossenen Pfeile nur ein paar Fuß voraus ins Wasser tauchten.

 Augenblicke später flatterte der große Silberstern der Clayr vom Mast und glitzerte in der Sonne. Nun konnte es keinen Zweifel mehr geben, wessen Schiff dies war, denn die Flagge war nicht bloß ein Stück Tuch, sondern wie Finderin selbst voll Chartermagie. Das Sternbanner der Clayr würde sogar in der dunkelsten Nacht leuchten.

 »Sie haben zu rudern aufgehört«, meldete die Hündin zufrieden, als das Wachschiff an Geschwindigkeit verlor, weil die Ruder sich ineinander verhakt hatten. Sam entspannte sich und ließ den magischen Pfeilschutz verschwinden, um zu überprüfen, ob er bei seinem schmerzhaften Kontakt mit der Pinne Zähne verloren hatte.

 »Aber zwei Schützen werden trotzdem schießen«, fuhr die Hündin fort. Sam stöhnte und beeilte sich, nach den Charterzeichen zu greifen, die er gerade erst losgelassen hatte.

 »Ja… nein… die anderen vier überwältigen sie. Der Kommandant ist wie von Sinnen. Er hat sich selbst verraten!«

 Sam und Lirael blickten zum Wachschiff, auf dem nun ein Durcheinander kämpfender Gestalten zu sehen war, begleitet von Stimmengewirr, wilden Schreien und dem Klirren von Waffen. Plötzlich schoss inmitten dieses Chaos eine weiße Feuersäule empor – mit so lautem Tosen, dass alle zusammenfuhren. Die Säule stieg zwölf Fuß empor und glitt dann seitwärts über Bord.

 Einen Moment lang dachten Sam und Lirael, sie würde erlöschen; dann aber prallte sie vom Wasser hoch wie ein Korken, kam auf die Finderin zu und verwandelte sich allmählich. Bald war sie keine Feuersäule mehr, sondern ein gigantischer brennender Keiler mit gewaltigen Hauern. Das riesige Biest setzte Finderin mit großen Sprüngen nach und stieß dabei ein schrilles, scheußliches Quieken hervor.

 Sam reagierte als Erster. Er griff nach Liraels Bogen und schoss in rascher Folge vier Pfeile in den Leib des Monsters, das immer näher kam. Alle Pfeile trafen ihr Ziel, doch die einzige Wirkung bestand darin, dass Funken aufsprühten. Die Pfeile schmolzen binnen eines Augenblicks zu flüssigem Metall und Asche.

 Sam griff nach einem weiteren Pfeil, als Lirael eine Hand an ihm vorbeistieß und einen Zauber in den Wind rief. Ein goldenes Netz löste sich aus ihren Fingern und breitete sich aus, während es übers Wasser flog. Als der brennende Keiler einen erneuten Satz machte, wickelte das Netz sich in Stricken aus gelbrotem Feuer um seinen Leib und dämpfte sein heißes Leuchten. Keiler und Netz stürzten in die Tiefe. Beide verschwanden im Fluss, und das grauenhafte Quieken verstummte. Als das Wasser des Ratterlins sich über dem versinkenden Flammenmonster schloss, stieg eine gut hundert Fuß hohe Dampffontäne auf. Sobald sie sich aufgelöst hatte, war weder vom Netz noch von der Kreatur Freier Magie etwas zu sehen – nur kleine Stücke von irgendetwas, das wie verwestes Fleisch aussah, an das sich nicht einmal die gierigen Möwen wagten.

 »Danke«, sagte Sam, nachdem offensichtlich wurde, dass vom Wachschiff und vom Fluss nichts mehr zu befürchten war. Sam kannte den von Lirael angewandten Netzzauber, hätte aber nie damit gerechnet, dass er gegen eine solch gewaltige und machtvolle Kreatur etwas ausrichten könnte.

 »Das war Moggets Vorschlag«, gestand Lirael, die nicht minder überrascht war, dass der Zauber so gewirkt hatte.

 »Diese Kreaturen Freier Magie können zwar über fließendes Wasser laufen, werden jedoch vernichtet, wenn sie ganz untertauchen«, erklärte Mogget. »Es genügte also, dieses Ding kurz auf der Stelle treten zu lassen, und schon war es mit ihm vorbei.«

 Er blickte die Hündin listig an und fügte hinzu: »Wie du siehst, bist du nicht die Einzige, die sich auf so etwas versteht. Aber jetzt muss ich wirklich ein Nickerchen machen. Ich kann doch hoffen, dass ein Fisch auf mich wartet, wenn ich aufwache?«

 Sam nickte, obwohl er keine Ahnung hatte, wie er einen Fisch fangen sollte. Beinahe hätte er Mogget getätschelt, wie Lirael es oft mit der Hündin tat, doch irgendetwas in den grünen Katzenaugen hielt ihn zurück.

 »Tut mir Leid, dass ich nicht eher an die Flagge gedacht habe«, entschuldigte sich Lirael, während sie dahinjagten. Der Zauberwind war nicht mehr ganz so stark, wehte jedoch immer noch heftig. »Wir haben viel Zeug dabei, das ich mir nicht allzu genau angeschaut habe, als wir den Gletscher verließen.«

 »Ich bin froh, dass Ihr Euch überhaupt daran erinnert habt«, lobte Sam, der zu seiner Erleichterung festgestellt hatte, dass er noch alle Zähne besaß. »Und dieser Wind ist genau richtig. Damit werden wir morgen früh das Haus erreichen.«

 »Das Abhorsen-Haus«, murmelte Lirael nachdenklich. »Es steht auf einer Insel, nicht wahr? Die sich knapp vor dem Wasserfall befindet, wo der Ratterlin über die Langen Klippen strömt?«

 »Ja.« Sam dachte an den Katarakt, dessen herabstürzende Wassermassen ihre Verfolger in die Flucht schlagen würden. Dann aber wurde ihm bewusst, dass Lirael etwas ganz anderes meinte: Sie stellte sich die Frage, wie sie das Abhorsen-Haus erreichen sollten, ohne von dem Wasserfall in die Tiefe gerissen zu werden. Zum Glück kannte Sam die Umgebung der Langen Klippen ziemlich genau.

 »Macht Euch wegen des Wasserfalls keine Sorgen. Hinter der Insel befindet sich ein Kanal, in dem die Strömung nicht so stark ist«, erklärte er. »Solange man an der richtigen Stelle hineinkommt und drinnen bleibt, gibt es keine Probleme. Die Mauermacher haben diesen Kanal gebaut, genau wie das Haus. Es ist eine großartige Arbeit…«

 Er verstummte, als er bemerkte, dass Lirael ihm gar nicht zuhörte. Sie wirkte abwesend und starrte über seine Schulter in die Ferne.

 »Ich wusste nicht, dass ich Euch langweile«, brummte er gekränkt. Er war es nicht gewohnt, dass hübsche Mädchen ihn ignorierten. Und Lirael war hübsch, wie ihm plötzlich bewusst wurde… nein, nicht bloß hübsch, sondern schön.

 Lirael zuckte zusammen. »Entschuldigt, ich bin es nicht gewohnt… ich meine, zu Hause redet man nicht viel mit mir.«

 »Ohne das Kopftuch seht Ihr viel besser aus«, stellte Sam fest. Sie war wirklich attraktiv… wenngleich irgendetwas an ihrem Gesicht Sam beunruhigte. Als hätte er sie früher schon mal gesehen. Vielleicht ähnelte sie ja einem der Mädchen, deren Gesellschaft Ellimere ihm in Belisaere aufgedrängt hatte. »Ihr erinnert mich an jemand. Könnte ich einer Eurer Schwestern begegnet sein? Ich kann mich allerdings nicht entsinnen, jemals dunkelhaarige Clayr gesehen zu haben.«

 »Ich habe keine Schwestern«, entgegnete Lirael abwesend. »Nur jede Menge Cousinen. Und eine Tante.«

 »Ihr könnt im Haus ein Kleid meiner Schwester anziehen, dann kommt Ihr endlich aus diesem Wams heraus«, bot Sam ihr an. »Darf ich fragen, wie alt Ihr seid, Lirael?«

 Lirael wunderte sich über diese Frage, bis sie seinen Blick bemerkte: Er ähnelte denen der Männer im Unteren Refektorium. Sie wandte die Augen ab, zog ihr Kopftuch hoch und überlegte, was sie sagen sollte. Ihr wäre es lieber, Sam würde bloß ein Freund bleiben, ohne dass es Komplikationen durch romantische Gefühle gab. Rasch überlegte sie sich eine Antwort, die sie zwar nicht weniger attraktiv machte, Sam aber vorläufig auf Distanz hielt.

 »Ich bin fünfunddreißig«, behauptete sie.

 »Fünfunddreißig!«, rief Sam. »Ich meine, verzeiht… Ihr seht nicht… Ihr seht viel jünger aus…«

 »Salben«, warf die Hündin mit einem schiefen Grinsen ein, das nur Lirael sehen konnte. »Cremes. Öle aus dem Norden. Täuschungszauber. Meine Herrin arbeitet hart daran, sich ihre Jugend zu erhalten, Prinz.«

 »Oh«, murmelte Sam. Er lehnte sich an die Steuerbordreling und betrachtete Lirael hin und wieder verstohlen, hielt nach Fältchen und Runzeln Ausschau, die er zuvor übersehen hatte. Aber sie sah wirklich nicht älter aus als Ellimere. Und ganz gewiss benahm sie sich nicht wie eine ältere Frau: Sie war nicht so selbstsicher und ging nicht so sehr aus sich heraus. Vielleicht lag es an ihrem Beruf als Bibliothekarin. Sam war sicher, dass sich unter ihrem unförmigen Wams eine ansehnliche Figur verbarg.

 »Genug jetzt!«, wandte Lirael sich scheinbar streng an die Hündin und drehte den Kopf, um ihr Lächeln vor Sam zu verbergen. »Mach dich nützlich. Halte nach Gefahren Ausschau. Ich werde inzwischen eine Charterhaut weben.«

 »Jawohl, Herrin«, knurrte die Hündin. »Ich werde Wache halten.«

 Die Hündin streckte sich gähnend; dann sprang sie zum Bug und setzte sich mit offenem Maul und heraushängender Zunge direkt in die Gischt.

 »Verrückt, vollkommen verrückt«, brummte Mogget, der zusah, wie die Hündin nass und nasser wurde. Der Kater war zu seinem Platz nahe dem Mast zurückgekehrt und leckte sich wieder einmal trocken. »Aber sie war ja schon immer ein wenig irre!«

 »Das habe ich gehört!«, bellte die Hündin, ohne sich umzudrehen.

 »Das war auch so geplant!« Mogget leckte jetzt sein Halsband, blickte mit boshaft funkelnden Augen zu Lirael auf und fügte hinzu: »Würdest du mir mein Halsband abnehmen, damit ich richtig trocken werden kann?«

 Lirael schüttelte den Kopf.

 »Nun, ich nehme an, wenn der Dorftrottel hier es nicht tut«, er blickte zu Sameth, »tust du es erst recht nicht. Beinahe wünsche ich mir, ich hätte damals nicht freiwillig mitgemacht. Dann wäre ich jetzt nicht gezwungen, diese barbarische Schiffsreise auf mich zu nehmen.«

 »Was hast du freiwillig mitgemacht?«, erkundigte Lirael sich neugierig. Doch der kleine Kater lächelte nur. Es war ein Lächeln, das Lirael an das Raubtier in ihm erinnerte. Dann schüttelte er den Kopf, so dass Ranna bimmelte. Augenblicke später schlummerte er lang ausgestreckt in der Mittagssonne.

 »Seid bei Mogget vorsichtig«, warnte Sam, als Lirael der Versuchung nachgab, den weichen weißen Pelzbauch zu streicheln.

 »In seiner ungebundenen Form hätte er einmal fast meine Mutter getötet. Genau gesagt schon dreimal, seit sie die Abhorsen ist.«

 Lirael zog die Hand genau in dem Moment zurück, als Mogget ein Auge öffnete und eine scheinbar verspielte Bewegung mit einer Pfote machte, aus der die Krallen ragten.

 »Schlaf weiter«, sagte die Hündin vom Bug, ohne sich umzudrehen. Sie schien sicher zu sein, dass Mogget gehorchte.

 Mogget zwinkerte Lirael zu und bannte kurz ihren Blick. Dann schloss sich auch das zweite grüne Auge. Ranna klingelte kurz an seinem Hals.

 »Es wird Zeit, dass ich meine Charterhaut fertige«, sagte Lirael.

 »Habt Ihr etwas dagegen, wenn ich dabei zuschaue?«, fragte Sam eifrig. »Ich habe über Charterhäute gelesen, wusste aber nicht, dass es noch jemanden gibt, der sie herstellen kann. Nicht einmal Mutter weiß, wie das geht. Welche Tiere könnt Ihr machen?«

 »Einen Schneeotter, einen Braunbären und eine Eule«, antwortete Lirael, erleichtert, dass Sams romantisches Interesse an ihr offenbar versiegt war. »Natürlich könnt Ihr zuschauen, wenn Ihr möchtet, aber es gibt nicht viel zu sehen. Im Grunde genommen sind es nur sehr lange und komplexe Ketten aus Charterzeichen und Zaubersprüchen – und man muss gleichzeitig alle im Kopf behalten. Ich werde also nicht mit Euch reden oder Euch etwas erklären können. Und wahrscheinlich brauche ich bis Sonnenuntergang. Anschließend muss ich die Haut sorgfältig zusammenfalten, damit sie später benutzt werden kann.«

 »Faszinierend«, sagte Sam. »Habt Ihr schon einmal versucht, den fertigen Zauber in einen Gegenstand zu legen? Dann hättet Ihr die Kette stets parat und könntet sie immer dann herausziehen, wenn Ihr sie braucht.«

 »Nein«, antwortete Lirael. »Ich wusste gar nicht, dass so etwas möglich ist.«

 »Es ist schwierig«, entgegnete Sam. »Es ist so ähnlich wie das Instandsetzen eines Chartersteins. Man muss ein wenig Blut benutzen, um vorzubereiten, was immer den Zauber halten wird. Königliches Blut. Aber Clayr- oder Abhorsen-Blut sollte ebenso gut verwendbar sein. Man muss sehr sorgfältig vorgehen, denn wenn man es falsch macht… aber lasst mich erst sehen, wie Ihr Eure Charterhaut anfertigt. Was soll es denn werden?«

 »Eine Eule«, antwortete Lirael mit einem unguten Gefühl, denn sie wusste schon jetzt, dass Sam sie mit Fragen löchern würde. »Und es wird etwa vier Stunden dauern. Ohne Unterbrechungen«, fügte sie streng hinzu.

 42

 SÜDLINGE UND EIN NEKROMANT

 Die Sonne ging unter und sandte rotes Licht über den breiten Fluss. Trotz des Wetterzaubers, den Sam und Lirael gewirkt hatten, hatte der Wind gedreht und wehte nun heftig aus Süden. Finderin kam jedoch auch gegen den Wind gut voran und kreuzte zwischen Ost- und Westufer.

 Wie von Lirael befürchtet, konnte Sam den Mund nicht halten und traktierte sie mit Fragen. Trotzdem war es ihr schließlich gelungen, die Charterhaut einer Eule fertig zu stellen und zur späteren Verwendung zusammenzufalten.

 »Das war faszinierend!«, sagte Sam begeistert. »Ich würde gern lernen, selbst eine Haut zu fertigen.«

 »Ich habe das Buch In der Haut eines Löwen nicht dabei. Aber wenn wir jemals wieder in den Gletscher kommen, könnt Ihr es ausleihen. Es gehört der Bibliothek.«

 Sam nickte. Doch die Vorstellung, dass er den Gletscher besuchte, erschien ihm abwegig. Es war ein Teil der Zukunft, den er sich nicht vorzustellen vermochte – wie vieles andere. Zurzeit konnte er nur daran denken, den sicheren Hafen des Hauses zu erreichen.

 »Können wir nicht auch in der Nacht segeln?«, erkundigte er sich.

 »Ja«, antwortete Lirael. »Wenn die Hündin aufbleibt, um Finderin als Ausguck zu helfen.«

 »Mach ich«, rief die Hündin. Sie hatte sich nicht von ihrem Platz am Bug gerührt. »Je früher wir dort sind, desto besser. Dieser Wind bringt Verwesungsgestank mit sich, und der Fluss ist viel zu verlassen.«

 Sam und Lirael schauten sich um. Sie waren voll und ganz mit der Charterhaut beschäftigt gewesen, so dass sie sich für nichts anderes interessiert hatten.

 »Niemand ist uns von Hochbrück gefolgt, und wir haben nur vier aus Süden kommende Schiffe überholt«, erklärte die Hündin. »Das kann für einen Fluss wie den Ratterlin nicht normal sein.«

 »Nein«, bestätigte Sam. »Wenn ich früher auf dem Fluss war, habe ich immer Dutzende von Schiffen und Booten gesehen, sogar im Winter. Wir hätten zumindest einigen Holzkähnen begegnen müssen, die nach Norden unterwegs sind.«

 »Ich habe den ganzen Tag keine gesehen«, versicherte die Hündin. »Also werden sie irgendwo gehalten haben, um Zuflucht zu suchen. Und die wenigen Schiffe, die ich sah, waren allesamt an Piers und Stegen weit draußen im Fluss oder an Bojen vertäut – so weit wie möglich vom Land entfernt.«

 »Also muss es noch mehr Tote oder Kreaturen Freier Magie den ganzen Fluss entlang geben«, meinte Lirael.

 »Ich wusste gleich, dass es verkehrt von Mutter und Vater war zu verreisen«, sagte Sam. »Wenn sie geahnt hätten…«

 »Wären sie trotzdem nach Ancelstierre gegangen«, unterbrach Mogget ihn gähnend, streckte sich und kostete die Luft mit seiner rosa Zunge. »Wie üblich kommen die Schwierigkeiten aus allen Richtungen zugleich. Einige eilen sogar direkt auf uns zu, denn ich fürchte, die Hündin hat Recht. Der Wind bringt Gestank. Weckt mich, falls etwas Unangenehmes droht.«

 Der Kater rollte sich wieder zu einem weißen Knäuel zusammen und schlief weiter.

 »Ich frage mich, was Mogget mit ›etwas Unangenehmes‹ meint«, murmelte Sam unruhig, griff nach seinem Schwert, zog es halb aus der Scheide und vergewisserte sich, dass die Charterzeichen, die er dort angebracht hatte, noch vorhanden waren.

 Die Hündin schnüffelte wieder. Ihre Nase zitterte; sie hob die Schnauze höher, als der Geruch stärker wurde.

 »Freie Magie«, sagte sie schließlich. »Am Westufer.«

 »Wo genau?«, erkundigte Lirael sich und beschirmte die Augen mit einer Hand. Gegen die untergehende Sonne war es schwierig, etwas zu erkennen. Nur mit Mühe konnte sie ein Weidengehölz zwischen brachliegenden Feldern, ein paar behelfsmäßige Anlegestege und die halb unter Wasser liegenden Steinwände einer großen Fischfalle ausmachen.

 »Ich kann nichts sehen«, erwiderte die Hündin. »Ich kann nur riechen. Irgendwo flussabwärts.«

 »Ich kann auch nichts sehen«, warf Sam ein. »Aber wenn die Freie Magie nicht auf dem Fluss ist, brauchen wir nur vorbeizusegeln.«

 »Ich kann auch Leute riechen«, meldete die Hündin. »Verängstigte Leute.«

 Sam schwieg. Lirael blickte ihn an und sah, dass er sich auf die Lippe biss.

 »Könnte es der Nekromant sein?«, fragte Lirael. »Hedge?«

 »Das kann ich von hier aus nicht sagen«, erwiderte die Hündin. »Der Geruch von Freier Magie ist sehr stark… es könnte ein Nekromant sein. Vielleicht aber auch ein Stilken oder Hish.«

 Lirael schluckte. Sie konnte zwar einen Stilken binden, da sie Nehima zur Hilfe hatte – und Sam, die Hündin und Mogget –, aber sie wollte es lieber nicht darauf ankommen lassen.

 »Ich weiß, dass ich das Buch hätte lesen sollen«, murmelte Sam. Er brauchte nicht zu sagen, welches Buch.

 Minutenlang schwiegen sie, während Finderin ihren Weg zum Westufer fortsetzte. Die Sonne ging unter; mehr als die Hälfte der roten Scheibe war bereits am Horizont versunken. Die ersten Sterne erschienen.

 »Ich denke, wir sollten uns… sollten uns lieber umsehen«, sagte Sam widerstrebend. Er schnallte sich den Schwertgürtel um, machte jedoch keine Anstalten, nach dem Glockenbandelier zu greifen. Lirael blickte es an und wünschte, sie dürfte es an sich nehmen. Doch es gehörte nicht ihr. Sam musste entscheiden, was damit geschehen sollte.

 »Wenn wir am nächsten Pier anlegen, werden wir dann nahe ans Ziel herankommen?«, fragte Lirael die Hündin. Das Tier nickte, und Finderin segelte darauf zu, ohne Anweisungen erhalten zu müssen.

 »Wach auf, Mogget!«, rief Sam leise. Mit Anbruch der Nacht war es am Fluss still geworden, und er wollte nicht, dass seine Stimme über das sanfte Plätschern der Strömung gehört werden konnte.

 Mogget rührte sich nicht. Sam forderte ihn noch einmal auf und kraulte ihn am Kopf, doch der Kater schlief weiter.

 »Er wird aufwachen, wenn er gebraucht wird«, versicherte die Hündin ihnen leise. »Macht euch bereit.«

 Finderin glitt geschickt an den Pier. Sam sprang mit gezogenem Schwert hinauf, dicht gefolgt von der Hündin.

 Lirael schloss sich ihnen an. Die Charterzeichen auf Nehimas blanker Klinge glühten im Zwielicht.

 Wieder schnüffelte die Hündin und spitzte ein Ohr. Alle drei standen ganz still. Lauschten. Warteten.

 Sogar die hungrigen Möwen hatten zu schreien aufgehört. Nichts war zu hören als ihr eigener Atem und das leise Rauschen des Flusses unter dem Pier.

 In der Ferne wurde die Stille plötzlich durch einen lang gezogenen Schrei gebrochen. Dann, als wäre es ein Signal gewesen, folgten zunächst gedämpfte, dann laute Schreie.

 Gleichzeitig spürten Lirael und Sam, wie Menschen starben. Obwohl es weit entfernt geschah, zuckten sie bei jedem Tod zusammen. Und da war noch etwas, das sie spüren konnten: jemand, der Macht über den Tod hatte…

 »Ein Nekromant!«, entfuhr es Sam. Er machte einen Schritt rückwärts.

 »Die Glocken!«, erinnerte ihn Lirael und blickte an Bord. Mogget war jetzt wach; seine grünen Augen glühten in der Dunkelheit. Er kauerte auf dem Glockenbandelier.

 Die Schreie kamen näher, doch Lirael und Sam konnten hinter dem Weidengehölz nichts sehen. Plötzlich, etwa fünfzig Meter stromabwärts, rannte ein Mann zwischen den Bäumen hervor und stürzte ins Wasser. Er ging sofort unter, tauchte jedoch in einiger Entfernung wieder auf, schwamm ein Stück und drehte sich auf den Rücken, um sich treiben zu lassen. Möglicherweise war er zu erschöpft oder verletzt, um weiter zu schwimmen.

 Ein halb verkohlter, belebter Leichnam kam an den Wasserrand getaumelt und stieß einen grässlichen Schrei aus, als er sah, dass sein Opfer entkam. Von der Strömung abgeschreckt, torkelte die Totenhand zu den Bäumen zurück.

 »Kommt!«, stieß Lirael hervor, zog ihre Panflöte und eilte los. Die Hündin folgte ihr. Sam zögerte noch und starrte in die Dunkelheit.

 Weitere gellende Schreie waren zu vernehmen. Verzweifelte Menschen riefen in Todesangst um Hilfe.

 Sam blickte zu den Glocken. Mogget starrte ihn an. »Worauf wartest du?«, fragte der Kater. »Auf meine Erlaubnis?«

 Sam schüttelte den Kopf. Er war wie gelähmt und konnte weder nach dem Bandelier greifen noch Lirael folgen, die sich mit der Hündin fast schon am Ende des Piers befand. Er spürte die Toten weniger als hundert Meter entfernt – und der Nekromant war mitten unter ihnen.

 Er musste etwas tun. Er musste handeln. Sich selbst beweisen, dass er kein Feigling war.

 »Ich brauche die Glocken nicht!«, rief er und rannte den Pier entlang, dass seine Schritte auf den Holzplanken dröhnten. Er flitzte an der erstaunten Lirael und der Hündin vorbei und stürmte durch die Lücke, wo die Weiden gestutzt worden waren.

 Blitzschnell war er zwischen den Bäumen hindurch und auf einer dämmerigen Koppel. Eine Totenhand stürmte auf ihn zu. In einer fließenden Bewegung schlug Sam ihr mit dem Schwert die Beine ab, stieß sie um und rannte weiter.

 Der Nekromant. Er musste den Nekromanten töten, ehe dieser ihn in den Tod ziehen konnte. Er musste ihn so schnell wie möglich töten!

 Heiße Wut stieg in ihm auf und vertrieb seine Angst. Entschlossen rannte er weiter.

 Lirael und die Hündin kamen gerade zwischen den Bäumen hervor, als sie Sam über die Koppel rennen sahen. Die Totenhand, der er die Beine durchschnitten hatte, kroch auf sie zu, doch Lirael hatte die Panflöte bereits an die Lippen gesetzt. Sie wählte die Flöte Saraneth und blies eine Note, deren befehlender Ton die Totenhand verharren ließ. Ohne Übergang wechselte Lirael zu Kibeth, und ein Triller von Tanznoten ließ den Leichnam einen Purzelbaum rückwärts schlagen, während der Geist in ihm gezwungen wurde, in den Tod zurückzukehren.

 »Er ist fort«, sagte die Hündin und sprang vorwärts. Auch Lirael rannte, jedoch nicht mit Sams waghalsiger Achtlosigkeit.

 Es war noch hell genug, um zu sehen, dass dreißig oder vierzig Totenhände eine Gruppe Männer, Frauen und Kinder umzingelt hatten. Offenbar hatten die Menschen versucht den Fluss zu erreichen und waren in letzter Minute gescheitert. Nun hatten sie als letzte verzweifelte Verteidigung einen Kreis geschlossen, wobei die Kinder sich in der Mitte befanden.

 Lirael konnte die Totenhände spüren – und noch etwas. Etwas Ungewöhnliches, sehr Mächtiges. Erst als sie Sam an den Totenhänden vorbeistürmen sah und seinen Kampf schrei hörte, wurde ihr klar, dass dort der Nekromant sein musste.

 Die Menschen schrien angsterfüllt. Die Toten brüllten und kreischten, als sie ihre Opfer zu Boden warfen, ihnen die Kehle aufschlitzten und ihre Körper zerstückelten. Behelfsmäßige Keulen und zugespitzte Äste schlugen auf die Totenhände ein, doch diese Gegenwehr war nutzlos, zumal die Toten in der Überzahl waren.

 Lirael blickte zu Sam hinüber und sah, dass der Nekromant sich zu ihm umdrehte. Er hob die Hände, und der heiße, metallische Geruch von Freier Magie verbreitete sich in der Luft. Einen Augenblick später schoss ein blendender, weißblauer Funke zum heranstürmenden Sam hinüber.

 Gleichzeitig heulten die Totenhände triumphierend, als sie durch die Reihen der Männer und Frauen in den inneren Kreis mit den Kindern vordrangen.

 Lirael rannte los. Doch wem sie auch helfen wollte – sie würde zu spät kommen.

 Der Nekromant hob die Hände. Sam war so sehr vom Gesicht seines Gegners gefesselt, dass er beinahe zu spät auf den Angriff reagierte. Noch während er sich zur Seite warf, überschlugen sich seine Gedanken. Ein Bronzegesicht! Dann war es gar nicht Hedge, sondern Maskenchlorr – die Kreatur, gegen die seine Mutter vor Jahren gekämpft hatte.

 Der Bolzen verfehlte ihn nur um wenige Zoll. Er spürte die Hitze des vorbeizischenden Geschosses, ehe das Gras hinter ihm Feuer fing.

 Sam rannte langsamer, während er in die Charter langte und mit der freien Hand vier Zeichen herauszog. Seine Finger waren zu flink, als dass man ihrer Bewegung hätte folgen können. Eine dreieckige Silberklinge entstand plötzlich in seiner Hand. Sam schleuderte sie, noch ehe sie vollendet war.

 Die Klinge wirbelte durch die Luft. Chlorr duckte sich mühelos, doch die Klinge wendete plötzlich in der Luft und kam zurückgeschossen. Sam stürmte vor, als die Klinge die Nekromantin in den Arm traf. Er rechnete damit, dass der Arm der Nekromantin abgetrennt würde, doch es stiegen nur goldene Flammen und weiße Funken vom schwelenden Ärmel auf.

 »Narr!«, höhnte Chlorr und hob ihr Schwert. Ihre Stimme kribbelte auf Sams Haut wie unzählige winzige Insekten. Ihr Atem stank nach Tod und Freier Magie. »Du hast keine Glocken!«

 In diesem Moment wurde Sam bewusst, dass auch Chlorr keine Glocken besaß und dass sich keine menschlichen Augen unter der Maske befanden. Stattdessen brannten dort Feuer, und weißer Rauch stieg aus der Mundöffnung.

 Chlorr war keine Nekromantin mehr. Sie war eine der Größeren Toten. Und irgendjemand hatte sie zurückgebracht.

 »Lauft!«, schrie Lirael. »Lauft!«

 Sie stand zwischen den letzten vier Überlebenden und jenen Totenhänden, die der Panflöte widerstanden hatten. Lirael hatte Saraneth bis zur Erschöpfung geblasen, doch um so viele Totenhände zurück ins Grab zu schicken, war die Kraft der Flöte zu gering. Die Toten, die jetzt noch übrig waren, schienen den Klang der Flöte gar nicht mehr wahrzunehmen.

 Noch schlimmer war, dass die Kinder nicht davonliefen. Sie waren zu erschrocken und wie erstarrt vor Angst; wahrscheinlich verstanden sie deshalb nicht, was Lirael ihnen zurief.

 Eine Totenhand setzte zum Sprung an, und Lirael stieß nach ihr. Die Hündin sprang eine andere der widerlichen Kreaturen an und warf sie zu Boden. Doch eine dritte – ein niedriges, hüpfendes Ding mit gewaltigen Kiefern – kam an ihnen vorbei und stürzte sich auf einen kleinen Jungen, dessen Angstschrei nicht enden wollte. Die Kiefer schlossen sich, und der Schrei verstummte abrupt.

 Schluchzend vor Wut und Ekel wirbelte Lirael herum und schlug der Kreatur den Kopf ab. Nehima sprühte Silberfunken, als sie durch das faulige Fleisch schnitt. Dennoch handelte die Totenhand weiterhin, da dem Geist, der in ihr steckte, kein körperlicher Schmerz zugefügt werden konnte. Immer wieder hieb Lirael nach der Kreatur, aber die Toten Finger ließen ihr Opfer nicht los, während die Zähne es zerbissen.

 Sam parierte einen weiteren Hieb des Ungeheuers, das einst Chlorr gewesen war. Ihre Kraft war unvorstellbar, und wieder verlor er beinahe sein Schwert. Seine Hand und das Handgelenk waren taub von der Wucht der Schläge, und die Charterzeichen, die er so mühsam in die Klinge geprägt hatte, wurden nach und nach von Chlorrs Macht zerstört. Waren diese Zeichen erst verschwunden, würde die Klinge zerspringen.

 Sam stolperte rückwärts und schaute sich blitzschnell um. Lirael und die Hündin kämpften gegen mindestens sechs Totenhände. Sam hatte die Flöten gehört, die Stimmen von Saraneth und Kibeth, obwohl sie auf seltsame Weise anders waren als die der Glocken. Sie hatten die meisten der belebten Hände in den Tod zurückgesandt, doch bei Chlorr erzielten sie keine Wirkung.

 Chlorr zischte und schlug wieder zu. Sam duckte sich. Verzweifelt überlegte er, was er tun könnte. Es musste irgendeinen Zauber geben, der diese Bestie wenigstens so lange aufhielt, dass er entkommen konnte…

 Wieder schlugen Lirael und die Hündin gemeinsam zu und schmetterten die letzte Totenhand zu Boden. Ehe die Kreatur sich erheben konnte, bellte die Hündin ihr ins Gesicht. Sofort erschlaffte sie und war nur noch ein grässlicher, missgestalter Kadaver.

 »Danke«, keuchte Lirael, schaute sich um und blickte kurz auf die grotesken Gestalten der Totenhände und die armseligen Leichen ihrer Opfer. Verzweifelt hoffte sie, wenigstens noch eines der Kinder lebend aufzufinden. Doch außer ihr und der Hündin schien es kein Leben mehr zu geben. Überall lagen Leichen auf dem blutgetränkten Boden. Die Überreste der Totenhände zwischen den dahingemetzelten Menschen.

 Lirael schloss die Augen. Ihr Gespür für den Tod überwältigte sie beinahe und bestätigte, was ihre Augen ihr bereits verraten hatten.

 Niemand hatte überlebt.

 Ihr war übel. Bittere Galle stieg ihr bis hinauf zur Kehle, doch als sie sich nach vorn beugte, um sich zu übergeben, hörte sie Sam schreien. Sie richtete sich auf, öffnete die Augen und schaute sich um. Sie konnte Sam nicht sehen, doch in der Ferne loderte goldenes Feuer, vermischt mit weißen Funken. Es hätte ein Feuerwerk sein können, doch Lirael wusste, was es war.

 Trotzdem dauerte es ein paar Sekunden, bis sie begriff, was Sam schrie. Als sie es schließlich verstand, war ihre Übelkeit vergessen.

 Sie sprang über die Körper der Totenhände und die Leichen ihrer Opfer und rannte los.

 »Hilfe!«, schrie Sam. »Lirael! Hündin! Mogget! Helft mir!«

 Sams Schwert war beim erbitterten Kampf am Griff abgebrochen; ihm war nur der nutzlose schwere Teil der Waffe geblieben, der ohne jede Magie war.

 Chlorr lachte. Es war ein seltsamer Laut hinter ihrer Maske, der sich anhörte, als hallte er aus einem weit entfernten Raum bis zu ihnen. Sie war gewachsen, während sie Sam verfolgte, unverkennbar ein Geschöpf der Finsternis unter den verrottenden Pelzen. Nun ragte sie mit Schultern und Kopf über Sam auf, und weißer Rauch quoll aus ihrem Mund, als sie ihr Schwert wieder hob. Rotes Feuer floss die Klinge entlang, und flammende Tropfen fielen ins Gras.

 Sam warf seinen Schwertgriff ins Gesicht der Bestie, sprang zurück und brüllte: »Hilfe! Lirael! Hündin!«

 Das Schwert sauste herab. Chlorr sprang vor – weiter und schneller, als Sam erwartet hatte. Die Klinge zischte an seiner Nase vorbei. Verzweifelt brüllte er aufs Neue: »Mogget! Lireal! Hilfe!«

 Lirael sah, wie das gleißende Schwert der Nekromantin aufblitzte. Einen Augenblick später stürzte Sam zu Boden.

 »Sam!«, schrie Lirael.

 In diesem Moment sprang die Fragwürdige Hündin mit langen Sätzen auf Sam und die Nekromantin zu.

 Eine schreckliche Sekunde lang glaubte Lirael, Sam wäre tot. Dann aber sah sie, wie er offenbar unverletzt zur Seite rollte. Die Nekromantin hob erneut ihr Schwert. Lirael rannte sich fast die Lunge aus dem Leib, um noch rechtzeitig eingreifen zu können. Doch es war unmöglich. Sie war noch vierzig, fünfzig Meter entfernt, und ihr fielen keine Zauber ein, die diese Entfernung hätten überbrücken und den Feind ablenken können.

 »Stirb!«, flüsterte Chlorr. Sie hob ihr Schwert mit beiden Händen über den Kopf, wobei die Spitze der Klinge gerade nach unten wies. Sam blickte hoch und erkannte, dass er dem tödlichen Stoß nicht rechtzeitig ausweichen konnte. Chlorr war zu schnell, zu stark. Er hob die Hand ein wenig und versuchte ein Charterzeichen zu sprechen, doch ihm fiel bloß etwas Unbrauchbares ein – ein Symbol, das er bei der Herstellung seiner Spielzeuge benutzte.

 Die Klinge sauste herab.

 Sam schrie.

 Die Fragwürdige Hündin bellte.

 In ihrem Gebell lag Chartermagie, die Chlorr in dem Moment traf, als sie zuschlug. Ihre Arme blitzten golden und zischten. Weißer Rauch sprühte aus unzähligen winzigen Löchern. Der Hieb, der Sam hatte aufspießen sollen, ging daneben. Das Schwert drang tief in den Boden, doch so nah bei Sam, dass seine Hüfte von der Flamme versengt wurde.

 Chlorrs ganze unnatürliche Kraft hatte in diesem Hieb gesteckt. Nun plagte sie sich, die Waffe freizubekommen, während die Hündin knurrend auf sie zueilte. Auch die Hündin war gewachsen und besaß nun die Größe eines Löwen wie auch dessen Furcht erregendes Gebiss und die riesigen Pranken. Goldenes Feuer leuchtete an ihrem Halsband, dessen Charterzeichen immer wieder wechselten und sich zu einem wilden Tanz zusammenfanden.

 Die Tote Kreatur ließ das Schwert los und wich zurück. Gleichzeitig mühte Sam sich auf die Füße. Er ballte die Fäuste und zwang sich zur Ruhe, ehe er einen Zauber wirkte.

 Lirael kam eine Sekunde später bei ihm an, völlig außer Atem. Keuchend stellte sie sich hinter die Hündin.

 Chlorr hob eine schattenhafte Faust, und ihre Fingernägel wuchsen zu dünnen Klingen aus purer Finsternis. Immer noch wirbelte weißer Rauch um sie her, die Löcher in ihrem Arm hatten sich allerdings bereits geschlossen.

 Sie machte einen Schritt vorwärts, und wieder bellte die Hündin.

 Es steckte Freie Magie in diesem Bellen, die mit Charterzauber verstärkt war. Das Halsband leuchtete noch greller und blendender, so dass Sam und Lirael die Augen zusammenkneifen mussten.

 Chlorr zuckte zusammen und hob die Hände, um ihr Gesicht zu beschirmen. Noch mehr weißer Rauch quoll aus ihrer Maske, und ihr Körper veränderte seine Gestalt unter den Pelzen. Sie fiel in sich zusammen, genau wie ihre Kleidung, als das Schattenfleisch darunter sich verflüssigte.

 »Seid verflucht!«, kreischte sie.

 Die Pelze fielen zu Boden, und die Bronzemaske landete darauf. Ein Schatten, so dunkel und dick wie Tinte, floss blitzschnell weg von der Hündin und von Lirael.

 Lirael wollte dem grässlichen Schatten folgen, doch die Hündin versperrte ihr den Weg.

 »Nein«, sagte sie. »Lass sie ziehen. Ich habe sie nur aus ihrer Gestalt gezwungen. Sie ist zu mächtig, als dass ich allein sie in den Tod zurückschicken oder vernichten könnte.«

 »Es war Chlorr«, sagte Sam mit bleicher Miene. Er fröstelte. »Maskenchlorr. Eine Nekromantin, gegen die meine Mutter vor Jahren gekämpft hat.«

 »Jetzt ist sie eine der Größeren Toten«, sagte Mogget. »Zurück von jenseits des Siebenten oder Achten Tores.«

 Als Sam zu Boden schaute, saß Mogget plötzlich ungerührt neben Chlorrs Schwert, als wäre er die ganze Zeit dort gewesen.

 »Wo warst du?«, fragte Sam verwundert.

 »Ich hab mich umgeschaut, während du hier nach dem Rechten gesehen hast«, erwiderte Mogget. »Chlorr ist geflohen, wird aber wiederkehren. Etwa sechs Meilen westlich von hier sind noch mehr Totenhände. Hundert mindestens. Sie werden von Schattenhänden geführt.«

 »Hundert!«, rief Sam, während Lirael erschrocken »Schattenhände!« hervorstieß.

 »Wir sollten lieber aufs Schiff zurück«, meinte Sam. Er blickte auf Chlorrs Schwert, das immer noch vibrierend in der Erde steckte. Jetzt wanderten keine Flammen mehr die Klinge entlang. Der Stahl war schwarz wie Ebenholz, mit seltsamen Runen, die sich wanden und ineinander verschlangen. Der Anblick ließ Übelkeit in Sam aufsteigen.

 »Wir sollten es vernichten«, sagte er. Er war benommen, und das Denken fiel ihm schwer. »Aber… ich weiß nicht, wie sich das rasch bewerkstelligen ließe…«

 »Was ist mit all diesen Leuten?«, fragte Lirael. Sie brachte es nicht fertig, »Leichen« zu sagen – vielleicht waren sie ja doch nicht alle tot. Es war alles viel zu schnell gegangen.

 Sam blickte über das Feld. Im schwachen Licht des Mondes sah er, dass viele der Getöteten blaue Hüte oder Kopftücher trugen. Ein Fetzen blauen Stoffes hatte sich in den Klauen eines jener Toten verfangen, die Lirael mit ihrer Panflöte gebannt hatte.

 »Sie sind Südlinge!«, sagte er überrascht und trat näher an den nächsten heran, einen blonden Jungen, der nicht älter als sechzehn gewesen sein konnte. Seine Augen verrieten mehr Erstaunen als Furcht, als könnte er nicht glauben, was geschah. »Flüchtlinge aus dem Süden! Sie wollen entkommen.«

 »Wem?«, fragte Lirael.

 Ehe jemand antworten konnte, heulte eine Tote Kreatur in der Ferne. Gleich darauf stimmten viele ausgetrocknete, verwesende Kehlen in das Heulen ein.

 »Chlorr hat die Totenhände erreicht«, erklärte Mogget. »Wir müssen sofort weg!«

 Der Kater huschte davon. Sam wollte ihm folgen, doch Lirael fasste ihn am Arm.

 »Wir können nicht einfach davonlaufen!«, sagte sie mit leisem Zorn. »Wenn wir sie einfach so liegen lassen, werden ihre Körper benutzt!«

 »Aber wir dürfen nicht bleiben!«, entgegnete Sam. »Ihr habt Mogget doch gehört. Es sind zu viele Hände, und Chlorr wird ebenfalls zurückkommen.«

 »Wir müssen etwas tun!«, flehte Lirael und blickte die Hündin an. Ihre Freundin würde ihr bestimmt helfen! Sie mussten das Läuterungsritual über den Leichen vollziehen oder sie binden, damit sie nicht von Toten Geistern als Hülle benutzt werden konnten.

 Doch die Hündin schüttelte den Kopf. »Dafür reicht uns die Zeit nicht«, entgegnete sie traurig.

 »Sam kann die Glocken holen. Wir müssen…«

 Die Hündin stupste Lirael am Bein. Das Mädchen stolperte vorwärts. Tränen schimmerten in ihren Augen. Sam und Mogget waren bereits weit voraus und eilten auf die Weiden zu.

 »Schnell!«, drängte die Hündin nach einem Blick zurück. Sie konnten bereits das Klicken unzähliger Knochen hören und verwesendes Fleisch riechen. Die Toten kamen rasch näher.

 Lirael weinte, während sie sich schwerfällig bewegte. Könnte sie doch nur schneller laufen! Könnte sie doch nur besser mit der Panflöte umgehen! Vielleicht hätte sie dann wenigstens einen der Flüchtlinge retten können.

 Doch einer war ja tatsächlich den Händen entkommen!

 »Der Mann!«, rief sie. »Der Mann im Fluss! Wir müssen ihn retten!«

 43

 ABSCHIED VON FINDERIN

 Selbst mit dem ausgeprägten Geruchssinn der Hündin und Moggets unübertrefflicher Fähigkeit, in der Dunkelheit zu sehen, dauerte es fast eine Stunde, den Südling zu finden, dem es gelungen war, in den Fluss zu entkommen.

 Er trieb immer noch auf dem Rücken dahin, doch sein Gesicht schaute nur knapp aus der Wasseroberfläche heraus, und er schien nicht zu atmen. Als Sam und Lirael ihn näher zum Schiff zogen, öffnete er jedoch die Augen und ächzte vor Schmerz.

 »Nein, nein«, stöhnte er. »Nein!«

 »Haltet ihn«, flüsterte Lirael Sam zu. Sie griff rasch in die Charter und zog mehrere Heilsymbole hervor, nannte sie beim Namen und schützte sie in den hohlen Händen. Dort glühten sie warm und beruhigend, während sie den Mann nach offensichtlichen Verletzungen absuchte. Sobald der Zauber bei ihm wirkte, konnten sie ihn aus dem Wasser ziehen.

 Am Hals des Mannes befand sich ein großer Fleck verkrusteten Blutes. Doch als Lirael die Hand danach ausstreckte, schrie er auf und versuchte sich Sams Griff zu entziehen.

 »Nein! Das Böse!«

 Lirael zog verwirrt die Hand zurück. Das goldene Licht ihrer Chartermagie war rein und klar, ohne eine Spur Freier Magie.

 »Er ist ein Südling«, flüsterte Sam. »Sie glauben nicht an Magie, und sie verachten sogar den Aberglauben der Ancelstierrer. Es muss schrecklich für sie gewesen sein, als sie die Mauer überquert haben.«

 »Land jenseits der Mauer«, schluchzte der Mann. »Er hat uns Land versprochen… für Bauernhöfe, für ein neues Zuhause, für etwas Eigenes…«

 Lirael versuchte wieder, ihm den Zauber aufzulegen, doch der Mann kreischte und kämpfte gegen Sams Griff an. Die Wellen, die er dadurch verursachte, tauchten seinen Kopf mehrmals unter, bis Lirael die Hand wegziehen und den Zauber aufgeben musste.

 »Er stirbt«, stellte Sam entmutigt fest. Er konnte spüren, wie das Leben des Mannes verebbte, wie der Tod mit kalten Fingern nach ihm griff.

 »Was können wir tun?«, fragte Lirael. »Was…«

 »Alle tot«, krächzte der Mann und hustete. Blut, mit Flusswasser gemischt, lief ihm aus dem Mund und schimmerte hellrot im Mondschein. »In der Grube. Sie waren tot… und doch gehorchten sie seinen Befehlen. Und das Gift… Ich habe Hral und Mortin gewarnt, davon zu trinken… vier Familien…«

 »Beruhigt Euch«, murmelte Sam, obwohl seine Stimme schwankte. »Sie… sie sind entkommen.«

 »Wir rannten und die Toten verfolgten uns«, flüsterte der Südling. Der Ausdruck seiner Augen veränderte sich, als er weitersprach. »Tag und Nacht rannten wir. Sie mögen die Sonne nicht. Torbel hat sich den Knöchel verstaucht, und ich… ich konnte ihn nicht tragen.«

 Lirael streckte die Hand aus und strich dem Mann über den Kopf. Er zuckte zusammen, entspannte sich jedoch, als er kein fremdartiges Licht in ihren Händen bemerkte.

 »Der Farmer hat gesagt, wir sollen zum Fluss«, fuhr der Sterbende fort. »Zum Fluss.«

 »Ihr habt es geschafft«, versicherte ihm Sam. »Hier ist der Fluss. Die Toten können fließendes Wasser nicht überqueren.«

 »Aaah«, seufzte der Mann. Dann glitt er über den anderen Fluss, der ihn zum Neunten Tor und weiter brachte…

 Sam wandte sich ab. Lirael hob die Hand, und das Wasser schloss sich über dem Gesicht des Toten.

 »Wir konnten nicht mal einen retten«, flüsterte Lirael. »Nicht einen Einzigen.«

 Sam antwortete nicht. Er starrte an ihr vorbei auf den im Mondlicht schimmernden Fluss.

 »Komm her, Lirael«, sagte die Hündin mit sanfter Stimme von ihrem Posten am Bug. »Hilf mir Wache halten.«

 Lirael nickte. Schluchzend, am ganzen Körper zitternd, kletterte sie über die Duchten, kauerte sich neben die Hündin und umarmte sie ganz fest, wobei ihre Tränen auf das Fell des Tieres strömten.

 Schließlich lockerte sich Liraels Griff und sie glitt zu Boden. Der Schlaf hatte sie überwältigt – ein Schlaf, wie er nur nach völliger Erschöpfung kommt und nach Schlachten, die gewonnen oder verloren werden.

 Die Hündin rückte ein wenig, damit Lirael es bequemer hatte. Sam schlief ebenfalls zusammengekauert am Heck. Die Ruderpinne bewegte sich dicht über seinem Kopf. Auch Mogget schien an seinem gewohnten Platz beim Mast zu schlafen, doch er öffnete ein grünes Auge, als die Hündin zu ihm blickte.

 »Ich habe es auch gesehen«, sagte Mogget. »An dieser Größeren Toten, dieser Chlorr.«

 »Ja«, entgegnete die Hündin mit besorgter Stimme. »Ich hoffe, du wirst dich daran erinnern, wem du Treue schuldest.«

 Mogget antwortete nicht. Er schloss sein Auge, und ein geheimnisvolles Lächeln legte sich auf sein Mäulchen.

 Die ganze Nacht hindurch saß die Fragwürdige Hündin am Bug, während Lirael sich unruhig neben ihr wälzte. Sie passierten Qyrre in den frühen Morgenstunden. Obwohl es ursprünglich ihr Ziel gewesen war, versuchte Finderin gar nicht erst, im Hafen anzulegen.

 Lirael erschrak zutiefst, als das Rauschen des Wasserfalls sie weckte. Aus dieser Entfernung hörte es sich wie das Summen unzähliger Insekten an, und sie brauchte eine Weile, bis sie erkannte, was es war. Eine Woge der Angst überflutete sie, die noch größer wurde, als sie bemerkte, dass Finderin sich viel langsamer bewegte als die Äste, die entwurzelten Büsche und anderes Treibgut, das zu beiden Seiten des Schiffes vorbeischoss.

 »Wir sind jetzt im Kanal und nähern uns dem Abhorsen-Haus«, erklärte die Hündin.

 Lirael rieb sich den Schlaf aus den Augen und streckte sich, um die Anspannung und den Schmerz in ihren Muskeln zu vertreiben. Sie blickte auf die ungeheure Gischt, die der Wasserfall über den Langen Klippen in die Lüfte schleuderte. Der Fluss schien in einer unermesslichen Wolke zu verschwinden, die auch die Klippen und das Land dahinter in eine riesige Decke hüllte. Dann teilte die Gischt sich flüchtig, und sie sah einen hellen Turm, dessen rot gedecktes konisches Dach die Sonne einfing. Es sah wie eine Fata Morgana aus, die in den Wolken schimmerte, doch Lirael wusste, dass sie endlich das Abhorsen-Haus vor sich hatten.

 Beim Näherkommen sah sie weitere mit roten Tonziegeln gedeckte Dächer aus den Wolken auftauchen; offensichtlich gab es um den Turm herum noch andere Gebäude. Doch mehr vermochte sie nicht zu erkennen, da die Insel, auf der das Haus stand, von einer weiß getünchten, mindestens vierzig Fuß hohen Steinmauer umgeben war. Nur die roten Dächer und einige Baumwipfel waren zu sehen.

 Sie hörte Sam vom Heck nach vorn kommen, und bald stand er neben ihr.

 »Die Insel ist etwa dreihundert Meter lang und hundert breit«, sagte er. »Zum Haus gehören ein Gemüse- und Kräutergarten sowie ein Obstgarten. Das Haus ist größer, als es aussieht – und was da alles im Innern ist! Ganz anders als Euer Gletscher, vermute ich.«

 »Es gefällt mir jetzt schon.« Lirael lächelte und blickte zur Insel. Ein Hauch von Regenbogen hing über der weißen Mauer und umrahmte Haus und Insel mit seinen leuchtenden Farben.

 »Und die Sendlinge kochen sehr gut«, sagte Mogget, der plötzlich neben Lirael aufgetaucht war.

 »Ihr habt Sendlinge als Dienstboten?«, staunte Lirael, die neugierig war, wie das Leben der Abhorsen aussah, verglichen mit dem der Clayr. »Wir machen die meiste Arbeit im Gletscher selbst und wechseln dabei einander ab.«

 »Hier muss niemand arbeiten«, erklärte Sam. »Die Sendlinge sind ganz versessen darauf, sich nützlich zu machen. Ich glaube, sie langweilen sich, wenn keine Menschen im Haus sind. Jeder Abhorsen erschafft ein paar Sendlinge, deshalb werden es immer mehr. Einige sind viele hundert Jahre alt.«

 »Manche sind tausend Jahre alt und älter«, berichtigte Mogget. »Und die meisten davon sind senil.«

 »Wo gehen wir von Bord?«, erkundigte sich Lirael, ohne auf Mogget zu achten. Sie konnte nirgends ein Tor oder einen Landesteg entdecken.

 »An der Westseite.« Sam musste die Stimme heben, um über das zunehmende Rauschen des Katarakts gehört zu werden. »Wir fahren um die Insel herum bis fast zum Wasserfall. Dort ist ein Landesteg, und es gibt Trittsteine hinüber zum Westtunnel. Seht, da vorn – man kann erkennen, wo sich der Tunneleingang oben am Ufer befindet.«

 Er deutete auf einen schmalen Sims in halber Höhe des Westufers, ein grauer Felsvorsprung, fast so hoch wie das. Haus. Falls dort der Tunneleingang war, konnte Lirael ihn durch die Gischtwolken nicht sehen. Auf jeden Fall schien er ihr gefährlich nahe am Wasserfall zu sein.

 »Da gibt es Trittsteine?«, fragte sie verwundert und deutete auf den Felsenschacht, durch den das Wasser in einem Sturzbach toste, der mindestens zweihundert Meter breit und sehr tief war. Der eigentliche Wasserfall war über tausend Fuß hoch, wie Sam ihr erzählt hatte. Sollten sie aus der Fahrrinne des Kanals geraten, würde Finderin binnen Sekunden mitgerissen und in die Tiefe stürzen.

 »Ja, auf beiden Seiten«, rief Sam. »Sie reichen bis zu den Ufern. Dort sind Tunnels, die zum Fuß der Klippen führen. Man kann auch über die Ufer gehen und auf dem Plateau bleiben, wenn man will.«

 Lirael nickte und schluckte. Sie blickte zu dem Punkt, wo die Trittsteine vom Haus zum Westufer führen mussten. Wegen der Gischtwolken konnte sie nicht alle sehen. Sie hoffte flehentlich, die Trittsteine nicht benutzen zu müssen.

 Dann erinnerte sie sich an die Charterhaut, die zusammengerollt und fertig zum Hineinschlüpfen in der Tasche neben dem Buch des Erinnerns und Vergessens lag. Falls nötig, konnte sie in Gestalt der Eule gefahrlos über die tosenden Fluten fliegen.

 Ein paar Minuten später näherte Finderin sich der weiß getünchten Mauer. Lirael überlegte kurz und zog dann eine gedachte Linie vom Schiffsmast zur Mauerkrone. Jetzt, aus der Nähe, sah die Mauer noch höher aus; außerdem wies sie Flecken auf, die offensichtlich nicht einmal durch frische Farbe zum Verschwinden gebracht werden konnten und anscheinend von Hochwasser stammten.

 Und dann waren sie am hölzernen Anlegesteg. Finderin prallte sanft gegen den schweren Segeltuchfender, der dort hing. Sam und Lirael luden rasch alles aus und mussten gestikulieren, um sich verständlich zu machen. Der Wasserfall donnerte mit derartigem Getöse in die Tiefe, dass selbst laute Schreie nicht zu hören waren.

 Als alles auf dem Landesteg verstaut war, Mogget auf Liraels Tasche hockte und die Hündin das Maul aufgerissen hatte, um vergnügt nach Gischt zu schnappen, küsste Lirael die Galionsfigur von Finderin auf die Wange und schob das Schiff an, wobei sie für einen Moment den Eindruck hatte, das geschnitzte Gesicht habe ihr verschmitzt zugelächelt.

 »Danke«, flüsterte sie, während Sam dem Schiff mit einer Verbeugung seinen Respekt erwies. Finderin wendete majestätisch und begann ihren Weg flussauf. Sam bemerkte erst jetzt, dass die Strömung im Kanal gedreht hatte und nun – im Gegensatz zum Ratterlin – nach Norden floss. Verwundert fragte er sich, wie das sein konnte.

 Eine Berührung am Arm riss Sam aus seinen Gedanken. Er griff nach seinen Satteltaschen und dem traurigen Rest seines Schwertes, ging voraus zum Tor und schob es auf. Kaum waren sie hindurch, verstummte der Lärm des Wasserfalls, nicht einmal ein fernes Tosen war mehr zu vernehmen. Dafür hörte Lirael jetzt Vögel in den Bäumen und das Summen von Bienen. Der Dunst um das Abhorsen-Haus verflüchtigte sich, und Lirael stand plötzlich im hellen, warmen Sonnenschein, der ihr Gesicht und ihre Kleidung rasch trocknete.

 Die Gefährten schritten über einen roten Ziegelpfad, zwischen einer Rasenfläche und einer Reihe von Sträuchern mit gelben Blüten hindurch. Der Pfad führte zur Vorderseite des Hauses, das himmelblau getüncht war und sich freundlich von den weißen Steinen zu beiden Seiten abhob. Das Haus sah ziemlich normal aus und hatte – vom Turm abgesehen – drei oder vier Stockwerke und viele Fenster. Wie es schien, gab es auch einen Innenhof, denn Lirael sah Vögel hinein- und herausfliegen. Alles strahlte Freundlichkeit und Wärme aus. Offensichtlich war das Abhorsen-Haus keine Festung; man verließ sich auf andere Mittel der Verteidigung.

 Lirael hob die Arme zur Sonne und atmete die klare, frische Luft, die vom Duft der Gärten erfüllt war. Sie befand sich in Frieden mit sich selbst und fühlte sich auf seltsame Weise zu Hause, obwohl hier alles ganz anders zu sein schien als in den Tunnels und Zimmern im Gletscher. Selbst die Gärten in den gewaltigen Räumen, die bemalten Decken und Charterzeichen-Sonnen konnten es nicht mit der majestätischen Weite des blauen Himmels und der Wärme der wirklichen Sonne aufnehmen.

 Lirael atmete tief aus und wollte gerade die Arme senken, als sie einen Punkt hoch über sich sah. Einen Augenblick später schloss sich ihm eine dunkle Wolke an, die aus vielen größeren Punkten bestand. Lirael brauchte einige Sekunden, bis ihr klar wurde, dass der einzelne Punkt ein Vogel war, der direkt zu ihr herunterstieß, und dass es sich bei den größeren dunklen Gebilden ebenfalls um Vögel handelte – oder vielmehr Dinge, die wie Vögel flogen. Gleichzeitig meldete sich ihr Todessinn. Sam, der neben ihr stand, schrie plötzlich:

 »Blutkrähen! Sie sind hinter einem Kurierfalken her!«

 »Genauer gesagt sind sie unter ihm«, berichtigte ihn die Hündin, die mit zurückgelegtem Kopf in die Höhe starrte. »Er versucht hindurchzutauchen.«

 Sie beobachteten besorgt, wie der Kurierfalke im Zickzack flog, um den Blutkrähen zu entgehen, doch es waren Hunderte, und sie hatten sich weit verteilt, so dass es für den Falken kaum ein Durchkommen gab.

 »Wenn er es bis hier herunter schafft, werden sie nicht wagen, ihn zu verfolgen«, sagte Sam. »Der Fluss und das Haus sind zu nah.«

 Lirael beobachtete den Falken gebannt. Sein Flug schien endlos zu dauern. Plötzlich traf er auf die schwarze Wolke und verschwand inmitten der Blutkrähen. Lirael hielt den Atem an. Der Falke tauchte nicht mehr auf. Immer noch kamen weitere Blutkrähen dazu, bis sich so viele auf so kleinem Raum drängten, dass sie zusammenprallten und schwarze Krähenkadaver zur Erde fielen.

 »Sie haben den Falken erwischt«, sagte Sam düster. Dann schrie er erstaunt auf. Ein kleiner brauner Vogel stürzte aus der wirbelnden Masse der Blutkrähen und schoss wie ein Pfeil in die Tiefe. Einige Blutkrähen lösten sich aus der Menge, um ihn zu verfolgen, drehten jedoch ab, da die Kraft des Flusses und der Schutzzauber des Hauses sie fern hielt.

 Der Falke stürzte wie ein Stein, so, als wäre er tot. Doch vierzig, fünfzig Fuß über dem Garten breitete er plötzlich die Schwingen aus, bremste seinen Sturz und landete vor Liraels Füßen. Sein Gefieder war zerzaust, und er blutete am Kopf. Doch seine gelben Augen blickten klar, und er hüpfte scheinbar mühelos auf Sams Handgelenk, als der ihm einen Platz auf den Manschetten seines Hemdes bot.

 »Botschaft für Prinz Sameth«, sagte der Falke mit einer Stimme, die nicht die eines Vogels war. »Botschaft.«

 »Ist schon gut«, sagte Sam beruhigend und strich vorsichtig die Federn des Falken glatt. »Ich bin Prinz Sameth. Sprich.«

 Der Vogel legte den Kopf schief und öffnete den Schnabel. Lirael sah dort Charterzeichen und erkannte plötzlich, dass der Vogel einen Zauber in sich trug, der wahrscheinlich bereits gewirkt worden war, als er sich noch im Ei befunden hatte: Der Zauber war mit dem Falken gewachsen.

 »Sameth«, sagte der Kurierfalke, und seine Stimme änderte sich wieder. Jetzt schien sie die einer Frau zu sein. Nach Sams Miene zu schließen nahm Lirael an, dass es die Stimme seiner Schwester Ellimere war.

 »Vater und Mutter sind noch in Ancelstierre. Die Schwierigkeiten dort sind schlimmer als befürchtet. Corolini steht ohne Zweifel unter dem Einfluss von jemandem aus dem Alten Königreich, und seine Patriotische Partei wird im Parlament zusehends stärker. Immer mehr Flüchtlinge werden näher an die Mauer gebracht. Es gibt auch Berichte über Tote Kreaturen am gesamten Westufer des Ratterlins. Ich werde die Ausgebildeten zusammenrufen und in den nächsten zwei Wochen mit ihnen und der Garde nach Barhedrin ziehen. Es ist wichtig, dass du Nicholas Sayre findest und sofort nach Ancelstierre zurückbringst. Corolini behauptet nämlich, wir hätten Nicholas entführt, um den Premierminister zu erpressen. Gib dir Mühe! Ich hoffe, du kannst ausnahmsweise einmal etwas Nützliches tun…«

 Die Botschaft endete abrupt, da die Aufnahmefähigkeit des Falkengehirns erschöpft war. Der Vogel krächzte und putzte sein Gefieder.

 »Gehen wir ins Haus und machen uns frisch«, sagte Sam, ohne den Blick von dem Falken zu nehmen, als würde er noch immer sprechen. »Die Sendlinge werden sich um Euch kümmern, Lirael. Wie wär’s, wenn wir beim Abendessen alles besprechen?«

 »Das ist zu spät!«, erwiderte Lirael. »Wir müssen uns eher besprechen. Die Botschaft hörte sich an, als sollten wir uns gleich auf den Weg machen.«

 »Aber wir sind doch eben erst angekommen…«

 »Schon, doch die Südlinge und Euer Freund Nicholas sind in Gefahr. Wahrscheinlich kommt es auf jede Stunde an!«

 »Vor allem, da der Herr über Chlorr und die anderen Toten weiß, dass wir hier sind«, knurrte die Hündin. »Wir müssen rasch handeln, ehe wir belagert werden.«

 Sam dachte kurz nach. Schließlich sagte er: »Gut, treffen wir uns in einer Stunde zum Mittagessen, dann überlegen wir, was wir als Nächstes tun können.«

 Er ging voraus – sein Humpeln wurde sichtlich stärker – und öffnete die Haustür. Lirael folgte ihm langsamer, die Hand leicht auf den Rücken der Hündin gelegt. Mogget tappte ein paar Schritte neben ihnen her; dann benutzte er den Rücken der Hündin als Sprungbrett, um sich auf Liraels Schulter niederzulassen. Lirael fuhr erschrocken zusammen, entspannte sich jedoch, als sie erkannte, dass Mogget seine Krallen eingezogen hatte. Der kleine Kater schlang seinen Körper vorsichtig um ihren Nacken.

 »Ich bin sehr müde«, gestand Lirael, als sie über die Schwelle traten. »Können wir uns nicht doch ein bisschen ausruhen?«

 »Nein«, knurrte die Hündin, während sie sich schnüffelnd in der Eingangshalle umsah. Sam war nicht mehr zu sehen, doch ein Sendling zog sich mit dem Kurierfalken auf den behandschuhten Fingern irgendwohin zurück, und zwei weitere warteten am Fuß der Haupttreppe. Sie trugen lange, cremefarbene Kutten, deren tief über den Kopf gezogene Kapuzen verbargen, dass sie keine Gesichter besaßen. Nur ihre Hände waren zu sehen – gespenstisch bleiche Hände aus Charterzeichen, die funkelten und glitzerten, sobald sie sich bewegten.

 Einer kam näher, verbeugte sich tief vor Lirael und bedeutete ihr, ihm zu folgen. Der andere ging zur Hündin und fasste sie am Halsband. Es fiel kein Wort, doch sowohl die Hündin wie auch Mogget erkannten, was der Sendling vorhatte. Mogget als Erster: Er sprang von Liraels Schulter und rannte durch eine Katzentür unter der Treppe, wobei er eine Schnelligkeit und Munterkeit an den Tag legte, die Lirael bisher noch nicht an ihm bemerkt hatte. Die Hündin war entweder weniger flink oder hatte weniger Erfahrung darin, sich den Aufmerksamkeiten der Sendlinge des Abhorsen-Hauses zu entziehen.

 »Ein Bad?«, japste sie. »Ich werde nicht baden! Ich bin erst gestern im Fluss geschwommen. Ich brauche kein Bad!«

 »O doch!«, entgegnete Lirael naserümpfend und blickte den Sendling an. »Bitte sorg dafür, dass sie gebadet und gebürstet wird.«

 »Krieg ich danach wenigstens einen Knochen?«, fragte die niedergeschlagene Hündin und blickte mit flehenden Augen zurück, als der Sendling sie wegführte.

 »Ich verspreche«, sagte Lirael. »Übrigens, ich werde auch baden, also stell dich nicht so an.«

 »Für Hunde ist das was anderes«, sagte die Hündin bedrückt, als der Sendling eine Tür zum Innenhof öffnete. »Wir baden nun mal nicht gern.«

 »Ich schon«, sagte Lirael, blickte auf ihre Kleidung, auf der sich Schweißflecken befanden, und strich sich durch ihr schmutziges Haar. Jetzt erst bemerkte sie, dass auch verkrustetes Blut an ihr klebte. Das Blut Unschuldiger. Sie wandte sich dem Sendling zu. »Ich brauche ein Bad und frische Kleidung.«

 Der Sendling verbeugte sich und führte sie zur Treppe. Lirael folgte ihm, lauschte beim Hinaufsteigen dem Knarren jeder Stufe und versuchte, den Kopf endlich frei zu bekommen.

 Dann aber dachte sie an die Südlinge, die sich so verzweifelt bemüht hatten zu entkommen. Sie dachte an die Grube, in der ihre Landsleute getötet und zum Frondienst gezwungen worden waren.

 Sie dachte an die Grube in ihrer Vision, wo Nicholas auf einem Berg Aushub gestanden hatte, während ein Nekromant und seine Diener – von Blitzen verkohlte Leichen – etwas auszuheben versuchten, das niemals das Tageslicht sehen durfte.

 44

 DAS ABHORSEN-HAUS

 Als Lirael die Treppe hinunterkam, war sie frisch und sauber von Kopf bis Fuß. Sie vermutete, dass das warme Wasser, in dem sie gebadet hatte, aus heißen Quellen stammte, denn es hatte nach Schwefel gerochen wie manchmal das Wasser im Gletscher.

 Der Sendling hatte elegante Gewänder für sie bereitgelegt, doch Lirael hatte stattdessen die Ersatzgarnitur ihrer Bibliothekarinnenkluft angezogen. Sie trug diese Uniform nun schon so lange, dass sie sich ohne diese Kleidung nicht wohl fühlte. In dem roten Wams kam sie sich wenigstens ein bisschen wie eine echte Clayr vor.

 Der Sendling folgte ihr, einen Wappenrock über dem Arm. Ein anderer Sendling öffnete die Flügeltür rechts von der Treppe, als Lirael hinunterkam. Die Bronzeknäufe wurden von bleichen Zauberhänden gedreht, die sich weiß vom dunklen Eichenholz der Tür abhoben. Dann trat der Sendling zur Seite und neigte den vermummten Kopf. Zum ersten Mal warf Lirael einen Blick in die Banketthalle. Der riesige Raum nahm fast die Hälfte des Erdgeschosses ein, doch es war nicht seine Größe, die Lirael so sehr ins Auge fiel: Als ihr Blick durch die gesamte Länge der Halle schweifte – bis zum anderen Ende mit dem großen Fenster, dessen bunte Glasbilder den Bau der Mauer zeigten –, kam ihr plötzlich alles bekannt vor. Und da waren auch der thronähnliche Sessel und die lange Tafel mit den Silbersachen.

 Dies alles hatte Lirael bereits im Dunkelspiegel gesehen, nur dass damals ein Mann hier gewesen war.

 Ihr Vater.

 »Da seid Ihr ja«, sagte Sam, der hinter Lirael erschien. »Tut mir Leid, dass ich mich verspätet habe. Ich konnte die Sendlinge nicht davon überzeugen, mir den richtigen Wappenrock zu geben. Sie haben da etwas Merkwürdiges ausgegraben. Werden wahrscheinlich senil, wie Mogget schon sagte.«

 Lirael drehte sich um und betrachtete Sams Wappenrock. Er zeigte die goldenen Türme, die auch das Wappen des Königsgeschlechts aufwies, doch sie waren von einem seltsamen Muster durchbrochen, das Lirael fremd war – eine Art Kelle oder Spaten in Silber.

 »Das ist die Kelle der Mauerbauer«, erklärte Sam. »Doch es gibt sie schon seit Jahrhunderten nicht mehr… oh, mir gefällt Euer Haar«, fügte er hinzu, als Lirael ihn weiterhin anstarrte. Sie trug ihr Kopftuch nicht, und ihr schwarzes Haar war gebürstet und glänzte samtig. Auch verbarg das Wams ihre schlanke Figur nicht. Sie war wirklich sehr anziehend, doch irgendetwas an ihr verstörte Sam. An wen erinnerte sie ihn…?

 Sam ging an dem Sendling vorbei, der die Tür aufhielt, und war schon fast an der Tafel, als ihm bewusst wurde, dass Lirael keinen Schritt gemacht hatte. Sie stand immer noch an der Schwelle und starrte auf den Tisch.

 »Was habt Ihr?«, erkundigte Sam sich erstaunt.

 Lirael brachte keinen Ton hervor. Sie winkte dem Sendling, ihr den Wappenrock zu bringen, öffnete das prunkvolle Kleidungsstück und blickte fasziniert auf das Muster: die goldenen Sterne der Clayr, vereint mit den Silberschlüsseln der Abhorsen.

 »Was habt Ihr denn?«, fragte Sam. »Ist Euch nicht gut?«

 »Ich… ich weiß nicht, wie ich es sagen soll«, murmelte Lirael. Sie öffnete ihr Wams und reichte es dem Sendling, der neben ihr erschien. Sam zuckte zusammen, als sie sich plötzlich auszog, in den Wappenrock schlüpfte und ihn glatt strich.

 »Ich muss halb Abhorsen sein«, hauchte Lirael in einem Tonfall, der verriet, dass sie es selbst kaum fassen konnte. »Ich glaube, ich… ich bin die Halbschwester Eurer Mutter. Ich bin Eure Tante. Halbtante…«

 Sam schloss ein paar Sekunden die Augen, schlurfte wie ein Schlafwandler zu einem Stuhl und setzte sich. Lirael kam zu ihm und nahm ihm gegenüber Platz.

 Sam blickte auf. »Meine Tante? Die Halbschwester meiner Mutter?« Und nach kurzem Nachdenken: »Weiß sie es?«

 »Ich glaube nicht«, entgegnete Lirael, plötzlich wieder besorgt. Sie hatte nie wirklich über die Bedeutung ihrer Geburt nachgedacht. Wie würde die berühmte Sabriel sich beim unerwarteten Auftauchen einer Schwester fühlen? »Nein, sie weiß es sicher nicht«, fügte sie schließlich hinzu, »sonst hätte sie mich längst schon gefunden. Ich habe es selbst erst mit Hilfe des Dunkelspiegels ergründet. Ich wollte sehen, wer mein Vater war, darum blickte ich durch den Spiegel in die Vergangenheit. Ich sah ihn hier, in diesem Raum. Er saß in dem Sessel dort. Er und Arielle hatten nur eine einzige gemeinsame Nacht, ehe seine Pflichten ihn an einen weit entfernten Ort riefen. Ich nehme an, es war in dem Jahr, als er starb.«

 »Das ist nicht möglich«, entgegnete Sam und schüttelte den Kopf. »Das war vor zwanzig Jahren.«

 Lirael errötete. »Ich habe gelogen. Ich bin erst neunzehn.«

 Sam blickte sie an, als würde er weitere Offenbarungen nicht ertragen. »Woher wussten die Sendlinge, dass sie Euch… ich meine, dir… diesen Wappenrock geben sollten?«

 »Ich habe es ihnen gesagt«, brummte Mogget, der auf einem Stuhl in der Nähe lag und offenbar geschlafen hatte.

 »Woher hast du es gewusst?«, fragte Sam ihn.

 »Ich habe den Abhorsen viele Jahrhunderte gedient«, antwortete Mogget und begann sich zu putzen. »Als mir klar wurde, dass du nicht der Abhorsen-Nachfolger bist, wartete ich auf den wahren nächsten Abhorsen. Das Glockenbandelier wäre nicht so plötzlich aufgetaucht, hätte sein Erscheinen nicht unmittelbar bevorgestanden. Außerdem war ich hier, als Liraels Mutter zu Terciel kam, dem vorherigen Abhorsen. Deshalb war es leicht für mich, die Schlussfolgerungen zu ziehen: Lirael musste die Tochter des vorherigen Abhorsen sein – und somit die Abhorsen-Nachfolgerin, für die diese Glocken bestimmt waren.«

 »Du meinst, ich bin nicht der Abhorsen-Nachfolger?«, vergewisserte sich Sam. »Lirael ist die Nachfolgerin?«

 »Aber das kann nicht sein!«, rief Lirael. »Ich bin eine Tochter der Clayr, und…«

 »Wehr dich, so viel du willst – das Blut ist stärker«, unterbrach Mogget sie. »Du bist die Abhorsen-Nachfolgerin. Du musst die Glocken übernehmen.«

 »Der Charter sei Dank!« Sam stieß einen Seufzer der Erleichterung aus, und Lirael sah, dass er Tränen in den Augen hatte. »Ich hätte die Glocken niemals beherrscht. Du bist für eine solche Aufgabe viel besser geeignet, Lirael. Denk doch nur daran, wie du mit deiner kleinen Flöte in den Tod gegangen bist. Du hast gegen Hedge gekämpft und bist ihm entkommen, während ich ihn bloß zu Nicholas geführt habe.«

 »Ich bin eine Tochter der Clayr«, beharrte Lirael, doch sie erkannte selbst, wie schwach ihre Stimme klang. Sie war die Abhorsen-Nachfolgerin! Und eines Tages – hoffentlich noch lange nicht – würde sie die Abhorsen sein. Ihr Leben würde dem Verfolgen, Vernichten oder Verbannen von Toten gewidmet sein. Sie würde durch das ganze Königreich reisen müssen, statt in der Geborgenheit des Gletschers das Leben einer Clayr führen zu dürfen.

 »›Wählt der Schreitende den Pfad oder der Pfad den Schreitenden?‹«, flüsterte sie, als sie die letzte Seite im Buch der Toten vor dem geistigen Auge sah.

 Dann überfiel sie ein anderer Gedanke und sie wurde blass.

 »Ich werde nie die Sicht haben, nicht wahr?«, sagte sie leise. Sie war halb Clayr, doch das Abhorsen-Blut war stärker. Die Gabe, die sie sich ihr Leben lang ersehnt hatte, wurde ihr nun ein für alle Mal verwehrt.

 »Du wirst die Sicht niemals bekommen, Herrin«, sagte die Hündin, die leise herbeikam und ihre Schnauze auf Liraels Schoß legte. »Aber es ist dein Clayr-Erbe, dem du die Gabe des Erinnerns verdankst, denn nur ein Kind von Abhorsen und Clayr kann in die Vergangenheit blicken. Du musst deine eigenen Kräfte wachsen lassen – für dich selbst, für das Königreich und für die Charter.«

 »Ich werde nie die Sicht haben«, flüsterte Lirael aufs Neue. »Nie die Sicht…« Sie schlang die Arme um den Hals der ungewohnt sauberen Hündin und bemerkte nicht einmal, dass diese angenehm nach Seife roch, zum ersten und wahrscheinlich letzten Mal. Aber Lirael weinte nicht. Ihre Augen waren trocken. Ihr war nur sehr kalt; nicht einmal der Körper der Hündin vermochte sie zu wärmen.

 Sam bemerkte, wie Lirael fröstelte. Er wollte zu ihr hinübergehen und sie wärmen und trösten, wusste aber nicht recht, wie er das anstellen sollte. Zwar war sie eine schöne junge Frau, aber sie war seine Tante.

 Lirael richtete sich auf. Es ist nur die Trauer, einen Kindheitstraum zu verlieren, sagte sie sich. Irgendwie hatte sie es schon damals gewusst, als man ihr die Augenbinde umgelegt hatte, ehe sie das Observatorium betreten durfte. Ja, schon damals hatte sie gespürt, dass sie niemals die Sicht haben würde, nie eine der Clayr sein würde. Es war viel, viel besser, die Abhorsen-Nachfolgerin zu sein als eine Sichtlose Clayr. Wenn ihr Verstand das nur ihrem Herzen klar machen könnte!

 »Du gehörst in dieses Haus«, sagte Mogget. »Ich bin der älteste Diener der Abhorsen und ich spüre es. Die Sendlinge ebenfalls. Schau, wie sie sich zusammendrängen, nur um dich zu sehen. Und sieh nur, wie die Charterlichter über dir brennen – heller als irgendwo sonst! Dieses Haus und alle seine Dienstboten heißen dich willkommen, Lirael. Und auch die Abhorsen, der König und deine Nichte Ellimere werden dich ins Herz schließen.«

 Lirael schaute sich um, und tatsächlich: Eine große Schar Sendlinge drängte sich um die Tür zur Küche und füllte den Raum dahinter. Mindestens hundert waren es, manche so alt und verblasst, dass ihre Hände kaum noch sichtbar waren, nicht mehr als Andeutungen von Licht und Schatten. Als sie Liraels Blick bemerkten, verbeugten sich alle. Lirael erwiderte die Geste und spürte, wie ihr die Tränen, die sie so lange zurückgehalten hatte, über die Wangen strömten.

 »Mogget hat Recht«, flüsterte die Hündin, deren Schnauze jetzt auf Liraels Oberschenkel ruhte. »Dein Blut hat dich zu dem gemacht, was du bist. Doch vergiss nicht, dass du nicht nur dein hohes Amt als Abhorsen-Nachfolgerin gewonnen hast. Nun hast du auch eine Familie, die dich herzlich willkommen heißt.«

 »O ja, ganz sicher!«, rief Sam. »Ich kann es kaum erwarten, Ellimeres Gesicht zu sehen, wenn sie erfährt, dass ich unsere Tante gefunden habe. Und Mutter wird glücklich sein. Ich glaube, sie war immer ein wenig enttäuscht, dass ich der Abhorsen-Nachfolger sein sollte. Wir werden ein Willkommensfest für dich geben…«

 »Vergisst du nicht etwas?«, unterbrach Mogget Sams Redefluss. »Da ist immer noch die Sache mit deinem Freund Nicholas, mit den Flüchtlingen aus dem Süden und mit dem Nekromanten Hedge und was er am Roten See ausgräbt.«

 Sams Begeisterung verflog.

 »Ja«, sagte Lirael düster. »Darüber sollten wir uns zuallererst Sorgen machen. Wir müssen überlegen, was wir tun können. Das ist wichtiger als alles andere…«

 »Außer dem Mittagessen! Niemand kann mit leerem Magen vernünftige Pläne machen«, unterbrach Mogget sie, unterstützt durch lautes Bellen der Hündin.

 »Ja, wir müssen etwas essen.« Sam winkte den Sendlingen, die Mahlzeit aufzutragen.

 »Sollten wir zuvor nicht die Botschaften an deine Eltern und Ellimere senden?«, fragte Lirael.

 »Ja, das sollten wir«, pflichtete Sam ihr bei. »Ich weiß nur nicht recht, was ich sagen soll.«

 »Alles, was wir wissen«, erwiderte Lirael, der es schwer fiel, ihre Gedanken zusammenzuhalten. Immer wieder blickte sie auf die Silberschlüssel an ihrem Wappenrock und fühlte sich ein wenig schwindelig und benommen. »Wir müssen dafür sorgen, dass Ellimere und deine Eltern alles erfahren. Vor allem, dass Hedge irgendetwas ausgräbt… etwas aus Freier Magie, das vergraben bleiben sollte. Sie müssen erfahren, dass Nick Hedges Gefangener ist und dass Chlorr als Größere Tote zurückgebracht wurde. Wir müssen ihnen mitteilen, dass wir alles tun werden, um Nick zu finden und zu befreien und die Pläne des Feindes zu vereiteln.«

 »Wahrscheinlich hast du Recht«, murmelte Sam. Er blickte auf den Teller, den ein Sendling soeben vor ihm absetzte, doch seine Aufmerksamkeit galt offensichtlich nicht dem gedünsteten Lachs. »Es ist nur… wenn ich nicht der Abhorsen-Nachfolger bin, kann ich nicht viel tun. Da könnte ich doch eigentlich hier bleiben.«

 Seine Worte wurden stumm aufgenommen. Lirael starrte ihn an, doch er wich ihrem Blick aus. Mogget fraß ruhig weiter, während die Hündin ein leises Knurren hören ließ. Lirael fragte sich einmal mehr, was sie sagen sollte, und wünschte sich wieder, bloß eine Notiz schreiben und über den Tisch schieben zu können, um sich dann in ihr Zimmer zu verziehen. Doch sie war jetzt keine Bibliothekarin zweiten Grades in der Großen Bibliothek der Clayr mehr. Diese Tage waren vorbei – so wie alles, was ihre frühere Existenz und Identität ausgemacht hatte. Sogar ihr geliebtes Wams war ihr von den Sendlingen weggenommen worden.

 Sie war die Abhorsen-Nachfolgerin, und sie musste ihre Sache gut machen. Sie würde nie mehr versagen wie damals bei den Südlingen an den Ufern des Ratterlins!

 »Du kannst nicht bleiben, Sameth«, sagte sie. »Es geht ja nicht allein darum, deinen Freund Nicholas zu befreien. Denk nur daran, was Hedge vorhat! Er will zweihunderttausend Menschen umbringen und jeden Totengeist auf das Königreich hetzen! Und was immer er am Roten See ausgräbt – es muss ein Teil dieses Plans sein. Ich kann es nicht allein schaffen, Sam. Ich brauche deine Hilfe. Das Königreich braucht deine Hilfe. Auch wenn du nicht mehr der Abhorsen-Nachfolger bist, so bleibst du doch ein Prinz des Königreichs. Du kannst nicht einfach hier herumsitzen und Däumchen drehen.«

 »Ich habe Angst vor dem Tod.« Sam schluchzte und hielt die Handgelenke hoch, damit Lirael die Brandnarben sehen konnte, die sich bräunlich von der helleren Haut abhoben. »Ich habe Angst vor Hedge. Ich… ich kann mich ihm nicht wieder stellen.«

 »Auch ich habe Angst«, gestand Lirael leise. »Vor dem Tod, vor Hedge und vor tausend anderen Dingen. Aber ich habe lieber Angst und tue etwas, als nur herumzusitzen und darauf zu warten, dass etwas Schreckliches geschieht.«

 »Hört, hört«, sagte die Hündin und hob den Kopf. »Entschlossenes Handeln ist stets besser als Untätigkeit, Prinz. Außerdem riechst du nicht wie ein Feigling, also kannst du auch keiner sein.«

 »Das stimmt. Du hast dich bei Hochbrück nicht vor dem Armbrustschützen verkrochen«, fügte Lirael hinzu. »Auch nicht vor dem Klon, als er übers Wasser kam. Das war sehr mutig. Und gegen wen immer wir kämpfen müssen – es wird nicht so schlimm, wie du denkst.«

 »Sondern schlimmer«, warf Mogget vergnügt ein. Er schien Sams Demütigung zu genießen. »Aber noch schlimmer wäre, hier herumzusitzen, bis die Toten den Ratterlin verstopfen und Hedge über das trockene Flussbett stapft, um die Tür einzubrechen. Es ist wie ein Schachspiel auf Leben und Tod. Der Feind will uns glauben machen, dass die Südlinge die wichtigsten Figuren seines Spiels sind, aber das stimmt ganz sicher nicht! Er verfolgt irgendeine andere Strategie…«

 Sam starrte auf den Tisch. Sein Hunger war verflogen. Schließlich blickte er auf. »Lirael, hältst du mich für einen Feigling?«

 »Nein.«

 »Dann bin ich wohl auch keiner.« Sams Stimme war fester geworden. »Obwohl ich immer noch Angst habe.«

 »Du kommst also mit? Um Nicholas und Hedge zu suchen?«

 Sam nickte stumm, denn er traute seiner Stimme nicht.

 Es war still in der großen Halle, während alle darüber nachdachten, was die Zukunft bringen mochte. Alles hatte sich geändert – durch die Vorgeschichte, das Schicksal und die Wahrheit. Sam und Lirael waren nicht mehr die, die sie kurz zuvor noch gewesen waren. Und beide fragten sich nun verängstigt und verwirrt, was das alles bedeutete und wohin ihr neues Leben sie führte.

 Und wo und wie schnell dieses neue Leben enden mochte.

 EPILOG

 Lieber Sam,

 ich schreibe dir auf die hier bei uns übliche Weise, mit einem Federkiel auf dickem Papier, das die Tinte aufsaugt wie ein Schwamm. Mein Füller ist kaputt, und das Papier, das ich mitgenommen hatte, ist der Fäulnis zum Opfer gefallen – irgendein Pilz, glaube ich.

 Das Alte Königreich hat offenbar etwas gegen ancelstierrische Erzeugnisse. Die hohe Luftfeuchtigkeit und das üppige Wachstum von Pilzen sind schlimmer als in den Tropen, was ich in diesen Breiten gar nicht erwartet hätte. Ich musste die meisten meiner beabsichtigten Experimente auf Grund fehlender Geräte und einiger beunruhigender experimenteller Fehler meinerseits aufgeben – Fehler, welche die Ergebnisse verfälschten. Wahrscheinlich liegt es an der Krankheit, unter der ich seit Überquerung der Mauer leide. Es ist eine Art Fieber, das mich sehr schwächt und hin und wieder zu Halluzinationen geführt hat. Hedge – der Mann, den ich in Bain als Führer in Dienst genommen habe – hat sich als große Hilfe erwiesen. Ihm habe ich zu verdanken, dass ich anhand der örtlichen Gerüchte und des abergläubischen Gefasels der Leute hier die genaue Lage der Blitzfalle ermitteln konnte, deren Aushebung Hedge mit lobenswertem Eifer überwacht. Wir hatten anfangs ziemliche Schwierigkeiten, einheimische Arbeiter zu bekommen, bis Hedge auf die Idee kam, Männer aus einer Art Lazarett oder Leprakolonie anzuheuern. Diese Arbeiter sind sehr tüchtig, aber schrecklich verunstaltet und riechen grauenvoll. Vor allem tagsüber vermummen sie sich in zerlumpten Mänteln und Tüchern; des Nachts jedoch, wenn sie sich offenbar besser fühlen, nehmen sie es damit nicht so genau. Hedge nennt sie die »Kolonne der Nacht« – ein zutreffender Name, wie ich finde. Er hat mir versichert, dass diese Krankheit nicht sehr ansteckend ist, trotzdem vermeide ich jeden Körperkontakt. Es ist interessant, dass sie alle – genau wie die Südlinge – eine Vorliebe für blaue Hüte und Tücher haben. Die Blitzfalle ist so faszinierend, wie ich es erwartet habe. Nachdem wir sie entdeckt hatten, ließ ich sie nicht mehr aus den Augen und stellte fest, dass dort – es handelt sich um einen kleinen Hügel – ständig Gewitter toben und der Blitz mehrere Stunden lang mindestens zweimal jede Stunde einschlägt. Und zwar Tag für Tag, jetzt, da wir dem wahren Objekt näher kommen, das darunter begraben ist, blitzt es sogar noch häufiger; das Gewitter lässt kaum mehr nach. Nach dem, was ich gelesen und geträumt habe (ja, geträumt!), glaube ich, dass die Blitzfalle als solche aus zwei Halbkugeln besteht, die aus einem bisher unbekannten Metall sind. Sie dürften ungefähr zwanzig oder dreißig Faden tief unter dem Hügel begraben sein, der künstlich angelegt wurde, wie wir festgestellt haben, und der sehr schwer auszuschachten ist. Der Hügel besteht aus allem möglichen seltsamen Baumaterial, einschließlich Knochen, wenn du dir das vorstellen kannst. Jetzt geht die Aushebung bereits viel schneller voran; ich nehme an, dass es nur noch wenige Tage dauert, bis wir endlich die große Entdeckung machen. Ich hatte vor, nach Belisaere zu reisen, um dich zu besuchen, sobald wir so weit sind, und das Experiment ein paar Wochen ruhen zu lassen. Doch mein Gesundheitszustand verlangt offenbar eine rasche Rückkehr nach Ancelstierre, fort von dieser schädlichen Luft.

 Die Halbkugeln werde ich mitnehmen, nachdem ich von Onkel Edward die Einfuhrerlaubnis erhalten habe. Sie sind aus ungewöhnlich dichtem, schwerem Material, aber ich nehme an, dass ich sie mit einem Lastkahn vom Roten See flussabwärts zum Meer transportieren kann und dann zu einem kleinen Ort nördlich von Nolhaven an der Westküste. Dort gibt es ein verlassenes Sägewerk, das ich gepachtet habe, um es als Forschungsstation zu benutzen. Timothy Wallach – einer meiner Kommilitonen in Sunbere, wo er allerdings schon im vierten Jahr studiert – dürfte bereits dort sein und die technischen Anlagen errichten, die ich ausgearbeitet habe, um Strom in die Halbkugeln zu leiten. Es ist sehr angenehm, nicht nur gut situiert zu sein, sondern obendrein einflussreiche Verwandte zu haben, findest du nicht? Ohne die richtigen Beziehungen würde manches viel schwieriger sein. Ich kann mir jedoch vorstellen, dass mein Vater sehr verärgert sein wird, wenn er feststellt, dass ich mein ganzes Studiengeld für Hunderte von Blitzableitern und Meilen von extra schwerem Kupferdraht ausgegeben habe. Aber das wird es wert sein, wenn ich meine Blitzfalle zu meiner Experimentierstation gebracht habe. Ich bin sicher, ich werde dann schon bald beweisen können, dass die Halbkugeln ungeheuere Mengen elektrische Energie speichern können, die von natürlichen Blitzen stammt. Sobald ich erforscht habe, wie diese Energie sich entnehmen lässt, brauche ich die Blitzfalle nur in kleinerem Maßstab nachzubauen, und wir werden eine neue Quelle unerschöpflicher, billiger Energie haben. Sayres Superbatterien werden die Städte und Industrien der Zukunft mit Strom versorgen! Wie du siehst, verfolge ich große Ideen und hoffe, nicht dem Größenwahn zu verfallen. Du musst mich besuchen, Sam, und mich mit Kritik an meiner Person oder meinen Fähigkeiten wieder auf ein normales menschliches Maß bringen! Ich hoffe ehrlich, dass du kommst und meine Blitzfarm in ihrer ganzen Pracht bewunderst. Bitte komm, wenn du es irgendwie ermöglichen kannst! Ich weiß, wie ungern du die Mauer überquerst, aber aus meinem letzten Gespräch mit Onkel Edward weiß ich auch, dass deine Eltern sich zurzeit in Ancelstierre aufhalten – offenbar hat es mit Corolinis Plänen zu tun, die Flüchtlinge aus dem Süden in eurem verlassenen Landstrich nahe der Mauer anzusiedeln. Vielleicht könntest du ja während eines Besuchs bei ihnen einen kleinen Abstecher machen, um dir meine Arbeit anzuschauen? Ich hoffe, dass wir uns bald Wiedersehen. Dein treuer Freund

 Nicholas Sayre

 Nick legte die Feder nieder, pustete auf das Papier und blickte auf die verschwommenen Zeilen, wo die Tinte verwischt war und seine Schrift verunstaltet hatte.

 »Hedge!«, rief er und lehnte sich zurück, um gegen Schwindel und Übelkeit anzukämpfen. Er litt jetzt häufig unter diesen Anfällen, vor allem, wenn er sich intensiv auf irgendetwas konzentriert hatte. Außerdem fiel ihm das Haar aus, und sein Zahnfleisch und der Gaumen waren wund. Skorbut konnte es nicht sein, denn er aß abwechslungsreiche Kost und trank jeden Tag ein Glas frisch gepressten Orangensaft.

 Er wollte gerade wieder nach Hedge rufen, als dieser an der Zelttür erschien. Er war so barbarisch gekleidet wie üblich, war aber ein so tüchtiger Bursche, wie man es von einem ehemaligen Sergeanten der Perimeterscouts erwarten konnte.

 »Ich habe hier einen Brief an meinen Freund Prinz Sameth«, sagte Nick. Er faltete das Papier und versiegelte es mit Wachs der Kerze und seinem Daumenabdruck. »Könnt Ihr dafür sorgen, dass der Brief per Kurierbote abgeht? Schickt jemanden nach Kante, wenn nötig.«

 »Macht Euch keine Sorgen, Herr«, erwiderte Hedge mit seinem geheimnisvollen Lächeln. »Ich kümmere mich darum.«

 »Gut«, murmelte Nick. Es war wieder einmal zu heiß, und die Lotion, die er zur Abwehr von Insekten mitgebracht hatte, taugte nichts. Er würde Hedge erneut bitten müssen zu tun, was er tat, um sie fern zu halten – was immer das auch sein mochte. Doch zuerst die wichtige Frage: Wie stand es mit der Grube?

 »Wie sieht es mit dem Ausschachten aus?«, erkundigte sich Nick. »Wie tief sind wir?«

 »Zweiundzwanzig Faden nach meiner Berechnung«, erwiderte Hedge mit sichtlicher Begeisterung. »Wir werden bald unten sein.«

 »Und der Frachtkahn steht bereit?«, fragte Nick und kämpfte darum, sich aufrecht zu halten. Er wollte sich niederlegen, denn um ihn drehte sich alles, und das Licht nahm ein seltsames Rot an, von dem er wusste, dass nur er es so sah.

 »Ich muss einige Seeleute anheuern«, sagte Hedge. »Die Kolonne der Nacht fürchtet das Wasser wegen ihrer… Gebrechen. Aber ich rechne jeden Tag mit neuen Rekruten. Es ist für alles gesorgt, Herr«, fügte er hinzu, als Nick nicht antwortete. Er blickte dabei auf die Brust des jungen Mannes, nicht in dessen Augen. Nick starrte blicklos zurück und atmete laut und schwer. Tief im Innern wusste er, dass er wieder einmal in Ohnmacht fiel – eine verdammte Schwäche, gegen die er nicht ankam.

 Hedge wartete und fuhr sich mit der Zunge nervös über die Lippen. Nicks Kopf schwang vor und zurück; dann wurde er bewusstlos. Er stöhnte, seine Lider zuckten. Plötzlich setzte er sich kerzengerade auf. Hinter seinen Augen war eine Intelligenz zu sehen, die bislang geschlummert hatte. Unvermittelt begann sie zu singen, und beißender weißer Rauch kräuselte sich aus Nicks Nase und Mund.

 »Ich sing euch ein Lied aus der alten Zeit,

 ein Lied von den Sieben, seid ihr bereit.

 Was haben die Sieben damals gemacht?

 Das magische Wirkwerk der Charter vollbracht.

 Fünf für die Kette, von Anfang bis End,

 Zwei für den Schuss, damit sie keiner mehr trennt.

 Das sind die Sieben, aber was ist mit den Neunen?

 Was ist mit den beiden, die verneinten zu scheinen?

 Der Achte verbarg sich, ward nicht mehr gesehen,

 Als die Sieben ihn fanden, kam’s ihn teuer zu stehen.

 Der Neunte, Orannis, wehrte sich mit all seiner Macht,

 Doch er ward niedergerungen und um sein Licht gebracht,

 Zerbrochen und begraben unter dem Hügel,

 Dort liegt er für immer und wünscht uns Übel.«

 Nach dem Lied herrschte einen Augenblick Stille; dann flüsterte die Stimme die letzten Zeilen noch einmal.

 »›Zerbrochen und begraben unter dem Hügel, dort liegt er für immer und wünscht uns Übel.‹ Doch das ist nicht mein Lied, Hedge, das in jedem Ohr erklingt. Die Welt dreht sich weiter ohne mein Lied. Leben, das meine Peitsche nicht kennt, kriecht ungebeten, wohin es will. Ohne das Gegengewicht der Vernichtung läuft die Schöpfung Amok – und meine Träume von Feuer sind nur Träume. Aber bald wird die Welt einschlafen, und es wird mein Traum sein, dem sich alle hingeben werden, mein Lied, das in jedem Ohr erklingt. Ist es nicht so, mein getreuer Hedge?«

 Was immer diese Worte sprach – es wartete nicht auf Hedges Antwort, sondern fuhr sogleich in einem anderen, raueren Tonfall fort: »Vernichte den Brief. Sende weitere Tote zu Chlorr und sorg dafür, dass sie den Prinzen töten, denn er darf nicht hierher an diesen Ort kommen. Schreite selbst in den Tod und halt Ausschau nach der spionierenden Tochter der Clayr. Töte sie, wenn du sie wieder siehst. Grab schneller, denn ich… muss… wieder… ganz sein!«

 Die letzten Worte brüllte er mit solcher Kraft, dass Hedge durch das verrottende Zelttuch in die Nacht geschleudert wurde. Er blickte zurück durch den Riss, voller Angst vor Schlimmerem, doch was immer durch Nicks Mund gesprochen hatte, was verschwunden. Geblieben war nur ein bewusstloser junger Mann, aus dessen Nasenlöchern Blut sickerte.

 »Ich höre Euch, Meister«, flüsterte Hedge. »Und wie immer gehorche ich.«

OEBPS/Images/cover_1.jpg

OEBPS/Images/cover.jpg
GARTH Nix

Lirael

