

 GARTH NIX

 GRIMMIGER

 DIENSTAG

 BUCH ZWEI

 DIE SCHLÜSSEL ZUM KÖNIGREICH

 EHRENWIRTH

 Ehrenwirth in der Verlagsgruppe Lübbe

 Übersetzung aus dem australischen Englisch von Axel Franken

 Titel der australischen Originalausgabe

 »Grim Tuesday (The Keys to the Kingdom Vol. 2)«

 Für die Originalausgabe:

 Copyright © 2004 by Garth Nix

 Für die deutschsprachige Ausgabe:

 Copyright © 2007 by Verlagsgruppe Lübbe GmbH & Co. KG,

 Bergisch Gladbach

 Textredaktion: Angela Koonen, Bonn

 Titelbild: Arndt Drechsler, Rohr

 Innenillustrationen: Daniel Ernle, Berkheim

 Satz: Bosbach Kommunikation & Design GmbH, Köln

 Gesetzt aus der ITC Baskerville

 Druck und Einband: Ebner & Spiegel, Ulm

 Printed in Germany

 ISBN-13: 978-3-431-03716-1

 Sie finden uns im Internet unter: www.luebbe.de

 Das Buch

 Arthur Penhaligon war eigentlich dem Tod geweiht. Doch man ließ ihn nicht sterben, sondern erlegte ihm eine schier unlösbare Aufgabe auf: Er soll siebenSchlüssel besorgen … und muss dazu ein trügerisches Reich betreten, in dem zahllose Gefahren lauern.

 Arthur hätte nicht gedacht, dass er noch einmal in das seltsame Haus zurückkehren müsste, das ihn amMontag beinahe umgebracht hätte: das Haus, das ein finsteres Reich birgt.

 Nun steht er vor einer neuen Herausforderung.Ein Unhold namens Grimmiger Dienstag bedrohtArthurs Familie und den Rest der Welt. Für Arthurbeginnt ein Abenteuer, bei dem er an Bord einesSonnenschiffs gehen, sich mit einem Sonnenbärenanfreunden und finstere Nichtlinge bekämpfen muss.

 Für Anna und Thomas, meine ganze Familie

 und all meine Freunde

 PROLOG

 [image: 01]

 Die blutrote, klingenbewehrte Lokomotive ließ mit verärgerten Stößen Dampf ab, während sie sich aus den tiefsten Tiefen der Grube nach oben schraubte. Durch den Dampf waberte ein schwarzer Rauch, Kohlenrauch, der die lebensgefährlichen Nichtspartikel aus den Stollen mitbrachte.

 Über zehntausend Jahre lang war die Grube immer weiter und immer tiefer in die Grundmauern des Hauses getrieben worden. Die Bergmänner des Grimmigen Dienstag suchten nach abbauwürdigen Vorkommen von Nichts, aus dem alles Mögliche hergestellt werden konnte. Sollten sie jedoch auf ein zu großes Vorkommen stoßen oder gar in den unergründlichen Schlund des Nichts durchbrechen, dann würde es sie vernichten und vieles mit ihnen, bevor das Loch verstopft und der entsprechende Schacht versiegelt werden könnte.

 Auch musste man ständig auf einen Angriff der Nichtlinge gefasst sein, jener seltsamen Kreaturen, die aus dem Nichts entstanden. Manchmal erschienen sie als Horden geringerer Wesen, manchmal als einzelnes, furchterregendes Monster, das entsetzliche Verwüstungen anrichtete, bis es sich besiegen, zurückschlagen oder in die Sekundären Reiche vertreiben ließ.

 Trotz dieser Gefahren wurde die Grube immer tiefer, und die Schächte und Tunnel breiteten sich immer weiter aus. Der Zug war gemessen am Zeitverlauf im Haus eine relativ neue Errungenschaft, gerade einmal dreihundert Jahre alt, und er brauchte nur vier Tage, um vom Grund der Grube zu den Fernen Weiten zu gelangen. Viel war von den Weiten nicht mehr übrig, denn das Graben hatte vom ursprünglichen Reich des Grimmigen Dienstag große Teile verschlungen.

 Nur sehr wenige gewöhnliche Bürger fuhren jemals mit dem Zug. Die meisten mussten zu Fuß gehen, also eine Reise von mindestens vier Monaten antreten, wenn sie der Straße folgten, die parallel zu den Gleisen verlief. Der Zug war nur für den Grimmigen selbst und für seine bevorzugten Bediensteten. Die Lokomotive und die Wagen waren mit Rasierklingen gespickt, um Anhalter vom Aufspringen abzuhalten, und die Schaffner feuerten mit Dampfpistolen auf alle, die es trotzdem versuchten. Selbst ein nahezu unsterblicher Bürger des Hauses überlegte es sich zweimal, ob er eine Ladung überhitzten Dampf riskieren sollte. Der Heilungsprozess dauerte nämlich sehr lange und war außerordentlich schmerzhaft.

 Natürlich wäre ein Flug viel schneller als die Zugfahrt, aber Grimmiger Dienstag selbst trug nie Flügel und hatte es auch allen anderen verboten. Flügel zogen Nichts aus der ganzen Grube an. Manchmal waren sie die Ursache, dass sich fliegende Nichtlinge bildeten; manchmal rief das Flügelschlagen einen Nichtsorkan hervor, den der Grimmige persönlich besänftigen musste.

 [image: 1]

 Der Zug pfiff siebenmal, als er mit kreischenden Rädern am Bahnsteig zum Stehen kam. Der Oberbahnhof war vom Grimmigen Dienstag selbst errichtet worden und war der Nachbau eines äußerst imposanten Bahnhofs auf einer Welt der Sekundären Reiche. Einst war er ein prächtiges Bauwerk mit Gewölbebögen aus hellem Stein gewesen, doch der Kohlenrauch des Zuges und der zahlreichen Schmieden und Fabriken des Grimmigen hatte die Mauern geschwärzt. Auch hatte die Verschmutzung durch Nichts kleine Löcher in den Stein geätzt und dabei keine Stelle verschont, sodass er an ein wurmstichiges Schiff erinnerte. Der Bahnhof war nur aus einem Grund noch nicht zusammengebrochen: Grimmiger Dienstag reparierte ihn unaufhörlich mit der Kraft seines Schlüssels.

 Grimmiger Dienstag trug den Zweiten Schlüssel zum Königreich, den Schlüssel, den er vor zehntausend Jahren einem Rechtmäßigen Erben hätte übergeben sollen, aber stattdessen lieber behalten hatte – womit er das Vermächtnis der Architektin missachtete, die das Haus und die Sekundären Reiche erschaffen hatte.

 Grimmiger Dienstag dachte selten an das Vermächtnis. Es war in sieben Teile zerbrochen und in den Weiten des Raums und den Tiefen der Zeit versteckt worden. Er selbst hatte ein Fragment versteckt – die Zweite Bestimmung des Vermächtnisses – und war sich damals sicher gewesen, dass niemand es je finden würde.

 Aber jetzt musste er erfahren, dass schon ein Fragment entkommen war. Es hatte einen Rechtmäßigen Erben gefunden, und dieser Erbe hatte es unbegreiflicherweise fertig gebracht, Herrn Montag zu besiegen und seine Kräfte zu übernehmen.

 Das bedeutete, dass Grimmiger Dienstag der Nächste sein würde. Als er aus dem Zug stieg, blickte er finster auf den geöffneten Brief. Die Boten, die diese unwillkommene Mitteilung in die Fernen Weiten gebracht hatten, warteten auf eine Antwort.

 Grimmiger Dienstag las einen bestimmten Teil des Briefes noch einmal. Der Erbe war ein Junge namens Arthur Penhaligon, ein Junge von einer Welt, die zu den interessantesten in den Sekundären Reichen zählte. Sie wurde Erde genannt und hatte viele der Künstler und Baumeister hervorgebracht, deren Arbeiten Grimmiger Dienstag kopierte. Sie bezeichneten sich selbst als Menschen und waren der talentierteste Spross der äonenalten Aussaat der Architektin – die einzigen Wesen überhaupt, ob im Haus oder außerhalb, die mit ihrer Kreativität wetteifern konnten.

 Der Grimmige zerknüllte den Brief mit schlechtgelaunter Miene. Er wurde nicht gern daran erinnert, dass er Dinge nur kopieren konnte. Wenn er ein beliebiges Original in Augenschein nahm, konnte er es aus Nichts nachbauen. Er konnte sogar Dinge auf interessante Weise kombinieren. Aber er konnte nichts völlig Neues erschaffen.

 »Lord Dienstag.«

 Der Gruß kam von dem größeren der beiden Boten. Sie waren Bürger des Hauses, aber anders als die in den Fernen Weiten. Sie waren einen ganzen Kopf größer als die verrußten, nichtsnarbigen Diener des Grimmigen Dienstag, die in Scharen zum Zug gelaufen kamen, um die großen, bronzebereiften Fässer mit Nichts auszuladen. Mit dem abgebauten Nichts wurden Rohstoffe wie Bronze, Stahl und Silber hergestellt, die wiederum in den Fabriken und Gießereien des Grimmigen Dienstag zu Fertigwaren verarbeitet wurden. Ein Teil des Nichts wurde direkt vom Grimmigen zur magischen Herstellung von exquisiten Luxusgegenständen verwandt, die er an den Rest des Hauses verkaufte.

 Die Diener des Grimmigen trugen üblicherweise zerlumpte Kleidung und schlecht geflickte Lederschürzen, bewegten sich langsam und gebeugt und sahen erschöpft aus. Die Boten hätten sich äußerlich nicht mehr von ihnen unterscheiden können: In ihren schimmernden schwarzen Gehröcken über den schneeweißen Hemden und mit den tiefroten Krawatten, die nur ein wenig heller waren als ihre seidenen Westen, boten sie eine arrogante Erscheinung. Ihre Zylinder waren glatt und glänzend und reflektierten das fahle Licht der Gaslaternen, die den Bahnsteig säumten, sodass ihre Gesichter schwer zu erkennen waren.

 Grimmiger Dienstag schnaubte verächtlich. Er bemerkte mit Genugtuung, dass er größer als die Boten war, obwohl diese deutlich über zwei Meter maßen. Seine Diener waren dem Nichts häufig ausgesetzt und darum fast alle von gnomenhafter Gestalt, er selbst jedoch nicht. Er war dünn wie jemand, der mühelos den ganzen Tag lang laufen oder einen breiten Fluss durchschwimmen kann. Er verachtete modische Kleidung und zog Lederhosen und eine schlichte Lederweste vor, bei der die Muskelstränge seiner Arme zur Geltung kamen. Seine Hände sah man nicht, sie steckten in goldgebänderten Handschuhen aus flexiblem Silber, und diese Handschuhe trug er immer, ob er arbeitete oder nicht.

 »Ich habe den Brief gelesen«, brummte er. »Es ist ohne Bedeutung für mich, wer das Untere Haus regiert und wer nicht. Die Fernen Weiten gehören mir, und so wird es auch bleiben.«

 »Das Vermächtnis …«

 »Ich habe mich um meinen Teil gekümmert, und zwar weitaus besser als dieser faule Montag«, unterbrach Grimmiger Dienstag. »Ich hege da keine Befürchtungen.«

 »Der Verfasser des Briefes sieht das anders.«

 »So?« Wieder runzelte der Grimmige die Stirn, und an den Stellen, wo seine Augenbrauen einmal gewesen waren, trafen sich zwei Narben. »Was wisst Ihr, das ich nicht weiß?«

 »Wir kennen eine Möglichkeit, wie Ihr das Untere Haus und diesen … Arthur Penhaligon … angreifen könnt: Eine Lücke in der Übereinkunft.«

 »Unserer Übereinkunft?«, murrte Dienstag. »Ich darf doch annehmen, dass Ihr nichts vorschlagt, was Mittwoch oder diese Närrin Freitag mir ins Gehege kommen ließe?«

 »Nein, nein! Es handelt sich um eine Vertragslücke, aus der nur Ihr Nutzen ziehen könnt. Die Übereinkunft verbietet, dass sich ein Treuhänder in den Herrschaftsbereich oder die Eigentumsrechte eines anderen einmischt. Aber was, wenn Ihr einen rechtmäßigen Anspruch auf das Untere Haus und den Ersten Schlüssel hättet? Dann wären sie Euer Eigentum, nicht das eines anderen.«

 Grimmiger Dienstag verstand, was der Bote meinte. Wenn er einen Weg finden könnte, geltend zu machen, dass dieser Arthur ihm etwas schuldete, dann könnte er sich den Ersten Schlüssel als Bezahlung dafür nehmen. Die Sache hatte nur einen Haken, und den erklärte er dem Boten – er hatte Arthur gegenüber keinen Anspruch.

 »Der ehemalige Herr Montag war Euch doch die Bezahlung für mehr als ein Gros metallener Portiers schuldig, oder nicht?«, meinte darauf der Bote.

 »Das ist richtig, und für viele andere Dinge, sowohl für Luxus- als auch für Gebrauchsgegenstände«, bestätigte Grimmiger Dienstag und verzog verärgert das Gesicht, als er hinzufügte: »Für gar nichts hat er bezahlt, weder in Hauswährung noch mit Bürgern, die ich in meiner Grube arbeiten lassen könnte.«

 »Ihr wisst, da man Euch rechtmäßig zustehende Zahlungen schuldig geblieben ist, habt Ihr einen Anspruch auf den Besitz des Schuldners. Wenn Ihr schon eine Vollstreckungsklage gegen den ehemaligen Herrn Montag angestrengt hättet, und der Gerichtshof der Tage beschlossen hätte, dass die Herrschaft und der Schlüssel Euch gegeben werden müssen, dann …«

 Grimmiger Dienstag wusste, worauf der Bote hinauswollte. Wenn er von Herrn Montag vor Arthurs Machtübernahme Zahlung gefordert hätte, dann hätte dieser dessen Schulden geerbt.

 »Aber ich habe keine Vollstreckungsklage eingereicht«, erklärte Grimmiger Dienstag. »Und der Gerichtshof kann nicht gutgläubig …«

 Der Bote lächelte und zog eine lange Pergamentrolle aus seiner Weste. Während er sie entrollte, wuchs sie, bis er schließlich ein Dokument von der Größe eines kleinen Teppichs in den Händen hielt. Es war mit leuchtend goldener Schrift bedeckt, und mehrere große, runde Siegel aus Gold hingen vom unteren Rand herab, die mit Regenbogenwachs befestigt waren, das alle paar Sekunden die Farbe wechselte.

 »Glücklicherweise war es dem Gerichtshof möglich, eine Sondersitzung einzuberufen, die mittels juristischer Fiktion als einen Moment vor Montags Absetzung abgehalten gilt, und ich freue mich, Euch mitteilen zu dürfen, dass Ihr Euren Fall gewonnen habt, Grimmiger Dienstag. Ihr dürft Euren Anspruch gegen das Untere Haus bei Montags Nachfolger geltend machen, und Euch ist die Sondererlaubnis zuteilgeworden, diesen Anspruch auch auf die Sekundären Reiche auszudehnen.«

 »Sie werden Berufung einlegen«, brummte Grimmiger Dienstag, aber er streckte die Hand aus und nahm das Pergament entgegen.

 »Das haben sie bereits«, sagte der Bote. Er zog eine Zigarre aus einem Silberetui und zündete sie mit einer langen blauen Flamme, die aus seinem Zeigefinger kam, an. Er nahm einen tiefen Zug und stieß eine dicke Wolke silbernen Rauches aus, die sich einen Weg durch die schmutzigen Dunstschleier suchte. »Beziehungsweise der Verwalter. Jene Wesenheit, die vorher Teil Eins des Vermächtnisses gewesen ist und sich jetzt Dame Primus nennt. Wir bezweifeln, dass Arthur Penhaligon eine Ahnung hat, was vor sich geht.«

 »Ich bin kein Freund dieser juristischen Spitzfindigkeiten«, grummelte Grimmiger Dienstag und zupfte sich mit seiner metallgepanzerten Hand am Kinn. Fast war es, als ob er mit sich selbst spräche. »Was dem Unteren Haus widerfahren ist, könnte mir und meinem Reich genauso zustoßen. Außerdem kann ich nur drei der Siegel der Morgigen Tage auf diesem Dokument erkennen …«

 »Ihr braucht nur hier Euer eigenes Siegel aufzudrücken, und wir haben vier von sieben. Die Mehrheit – das Untere Haus wird Euer sein.«

 Grimmiger Dienstag blickte den Boten an. »Und ich würde natürlich den Ersten Schlüssel behalten, wenn meiner Übernahme Erfolg beschieden ist … ich meine, wenn ich bekomme, was man mir schuldet?«

 »Natürlich. Das und alles, was Ihr in den Sekundären Reichen erwerbt.«

 Der Anflug eines Lächelns huschte über des Grimmigen Gesicht. Er würde den Schlüssel erben und darüber hinaus alles, was Arthur gehörte. »Und es wird keine Einmischung geben?«, vergewisserte er sich. »Egal, was ich in den Sekundären Reichen tue?«

 »Soweit es unser … Büro … betrifft, habt Ihr die Erlaubnis, auf diese Welt – die Erde – zu gehen und alle Schritte zu unternehmen, die notwendig sind, um Eure Schulden einzutreiben«, erwiderte der Bote. »Es wäre allerdings wünschenswert, auf … wie soll ich sagen … ausuferndes Plündern und übertriebene Zerstörung zu verzichten, doch ich meine, dass Ihr ansonsten vor Rechtsverfolgung sicher seid.«

 Grimmiger Dienstag blickte auf das Pergament. Es war offensichtlich, dass es eine starke Versuchung für ihn darstellte; seine Augen leuchteten in einem merkwürdigen Gelb, als wäre es der Widerschein goldener Visionen. Schließlich drückte er den Daumen auf das Dokument. Ein grellgelber Lichtblitz, und ein viertes Siegel materialisierte sich und hing klimpernd zwischen den anderen; sein Regenbogenband warf ein Lichtbündel auf das Pergament.

 Die beiden Boten applaudierten zurückhaltend, während die Bediensteten einen Moment lang mit dem Entladen des Zuges innehielten, bis die Aufseher sie wieder antrieben. Grimmiger Dienstag verstaute das Pergament in seinem linken Panzerhandschuh; es schrumpfte, bis es nur noch so groß wie eine Briefmarke war und mühelos unter seinem Handgelenk Platz fand.

 »Da ist noch eine andere Sache, die zur Sprache zu bringen uns aufgetragen wurde«, sagte der erste Bote. Plötzlich schien er viel fröhlicher und weniger reserviert.

 »Eine Petitesse«, fügte der zweite Bote mit einem Lächeln hinzu. Er hatte vorher noch nicht gesprochen, und seine unerwarteten Worte ließen einige Bedienstete zusammenzucken, obwohl seine Stimme sanft und freundlich war. »Wie wir zu wissen glauben, verschließen Eure Bergleute gegenwärtig einen Schacht, der ins Nichts durchgebrochen ist?«

 »Es ist alles unter Kontrolle!«, brauste der Grimmige auf. »Das Nichts wird in meine Grube oder die Fernen Weiten nicht eindringen! Ich kann nicht für die anderen Teile des Hauses sprechen, aber wir haben das Nichts völlig im Griff. Ich verstehe mich auf Nichts wie kein Zweiter!«

 Die Boten warfen sich einen raschen Blick zu, einen winzigen, höhnischen Blick, der zu flüchtig war, als dass Grimmiger Dienstag ihn hätte bemerken können, zumal ihre Augen im Schatten der glänzenden Zylinderkrempen fast verborgen waren.

 »Euer überragendes Können im Umgang mit Nichts ist wohl bekannt, Sir«, sagte der erste Bote. »Wir wollen nur, dass etwas durch die versiegelte Passage ins Nichts befördert wird.«

 »Ein winziges Etwas«, ergänzte der zweite Bote. Er zog ein kleines, quadratisches Stück Stoff hervor. Es sah sauber und weiß aus, aber eine eingehende Untersuchung mit einem starken Vergrößerungsglas hätte mehrere geschriebene Zeilen ans Licht befördert, aus winzigsten Buchstaben von mattiertem Silber, die nicht höher als ein dünner Faden waren.

 »Es wird sich auflösen, wird zerstört werden«, sagte der Grimmige, und auf seinem Gesicht spiegelte sich Verwunderung wider. »Was soll das bezwecken?«

 »Eine Laune desjenigen, dem wir dienen.«

 »Eine Idee. Ein Experiment. Eine Vorsichtsm…«

 »Genug! Was ist dieses Stück Stoff?«

 »Es ist eine Tasche«, sagte der erste Bote. »Beziehungsweise war einmal eine. Von einem Hemd.«

 »Zur Unzeit von einer Uniform gerissen. Von einem Schulhemd abgetrennt …«

 »Pah! Gequirlter Unsinn!«, rief Grimmiger Dienstag aus. Er schnappte sich das Stoffstück und stopfte es in seinen rechten Handschuh. »Ich werde tun, was Ihr verlangt, und wenn auch nur, um Euer Geschwafel nicht mehr hören zu müssen. Nehmt Eure Ausgelassenheit dorthin mit, wo Ihr hergekommen seid!«

 Die beiden Boten verbeugten sich leicht und drehten sich auf dem Absatz um. Die Menge der Diener teilte sich vor ihnen, als sie auf die Reihe der Aufzugtüren am Ende des Bahnhofs zuschritten. Wie immer wurden diese Aufzüge von Aufsehern bewacht, den vertrauenswürdigsten von Dienstags Untergebenen. Gekleidet in Brustharnische aus matter Bronze und schwarze Gehröcke aus dickem Leder, die Gesichter hinter Helmen mit langen Visieren verborgen, bewaffnet mit Dampfpistolen und breiten Krummschwertern, versetzten sie jeden in Angst und Schrecken, der sie erblickte. Doch den beiden Boten gingen sie unter Verbeugungen aus dem Weg.

 Grimmiger Dienstag sah zu, wie die zwei Bürger einen Aufzug betraten. Die Tür schloss sich schallend, und dann schoss ein blendend heller Lichtstrahl in den Himmel, der problemlos durch den Dunstschleier und das verrottete Dach des Bahnhofsgebäudes verfolgt werden konnte, bis er gute tausend Meter hoch in der Decke der Fernen Weiten verschwand.

 »Transportieren wir sofort, Herr?«, fragte ein untersetzter, breitschultriger Bürger mit langem Bart, dessen Lederschürze deutlich feiner und sauberer als die der anderen Diener war. Er hielt ein großes, ledergebundenes Notizbuch bereit und hatte einen Federkiel in der Hand. Ein weiterer kräftig gebauter Diener balancierte eine offene Flasche Tinte auf der Handfläche. Ihre Gesichter waren fast identisch, beide hatten eine platte, eingedrückte Nase und tief eingesunkene Augen – ein blaues und ein grünes. Es gab noch fünf weitere Bürger mit denselben grundlegenden Zügen, wenn auch nur drei davon im Bahnhof zu sehen waren.

 Die Sieben wurden die ›Grotesken des Grimmigen‹ genannt und waren seine obersten Führungskräfte. Er hatte sie erschaffen, indem er die drei Bürger, die ihm einst als Morgengrauen, Mittag und Abenddämmerung gedient hatten, zu einem einzigen vermischte, der dann zu sieben neuen umgearbeitet wurde.

 »Ich muss zurück an die Arbeit«, sagte Grimmiger Dienstag. »Es leckt noch zu viel Nichts durch die Südwest-Senkrechte Dreizehn, und nur ich kann es eindämmen. Aber jemand muss gehen und diesen Arthur Penhaligon dazu bringen, seine Herrschaft und den Ersten Schlüssel zu überschreiben. Nicht du, Yan. Ich brauche dich bei mir. Tan ist immer noch unten. Also wirst du es sein, Tethera.«

 Der Diener, der die Tintenflasche hielt, nickte.

 »Nimm Methera mit. Ihr beide solltet ausreichen. Arbeitet nach den Richtlinien, die wir früher auf dieser Welt zu Grunde gelegt haben, im Jahr 1929. Ruft mich nicht an, es sei denn, ihr müsst, sonst werde ich euch die Kosten vom Gehalt abziehen. Schickt ein Telegramm, das ist billiger.«

 Tethera nickte noch einmal.

 »Und wenn ihr eine Gelegenheit erspäht, meine Sammlung diskret zu erweitern«, fügte Grimmiger Dienstag mit einem langsamen Lächeln hinzu, »ergreift sie!«

 »Und dieser Stofffetzen, diese Tasche?«, fragte Yan. »Werdet Ihr tun, was die Boten verlangt haben? Das stinkt doch nach Zauberei der oberen Etagen!«

 Grimmiger Dienstag nagte am Knöchel seiner behandschuhten Hand und nickte dann bedächtig.

 »Ich werde es tun. Es ist keine große Sache. Irgendeine Beschwörung; ein Hastorkra oder ein Geistfresser.«

 »Gesetz und Brauch verbieten es!«, mahnte ihn Yan.

 »Pah!«, schnaubte Grimmiger Dienstag verächtlich. »Es ist nicht auf meinem Mist gewachsen, selbst wenn ich mich um alte Gesetze kümmern würde! Wir verlieren Zeit, während wir hier schwatzen. Setzt die Kessel unter Dampf!«

 Den letzten Satz rief er in Richtung Zug, worauf die Aufseher ihre Befehle brüllten und die Arbeiter mit der flachen Klinge schlugen, damit sie die letzten Fässer Nichts schneller ausluden. Andere Diener bewegten sich vorsichtig zwischen den Rasierklingen an der Lokomotive und klemmten Wasserleitungsrohre ab, während zwei Dutzend der schmutzigsten und missgestaltetsten Bürger sich beeilten, die letzten mit Kohlesäcken beladenen Schubkarren zum Tender der Lokomotive zu schieben.

 Grimmiger Dienstag begab sich zum vordersten Wagen, gefolgt von Yan; Tethera ging in die andere Richtung, zum Haupteingang des Bahnhofs. Dieser führte nicht nur zu den Werkstätten und Fabriken der restlichen Fernen Weiten, sondern konnte auch, wenn man den entsprechenden Zauberspruch kannte, für kurze Zeit in den Vordereingang des Hauses umgewandelt werden, durch den man zu allen Sekundären Reichen gelangte.

 Einschließlich der Welt von Arthur Penhaligon.

 KAPITEL EINS

 [image: 01]

 Arthur rannte in sein Zimmer hoch, während das nicht enden wollende Schrillen der altmodischen Telefonglocke lauter und lauter wurde. Der Rest seiner Familie konnte es nicht hören, ganz gleich wie laut es wurde, aber das war kein Trost für ihn: Er konnte nicht glauben, dass das Vermächtnis ihn jetzt schon anrief. Es war weniger als acht Stunden her, seit er Herrn Montag besiegt, die Herrschaft über das Untere Haus und die Kräfte des Ersten Schlüssels übernommen und sogleich dem Vermächtnis übergeben hatte. Dieses wiederum hatte versprochen, ein guter Stellvertreter zu sein und ihn mindestens fünf oder sechs Jahre lang in Ruhe zu lassen. Jahre, nicht Stunden!

 Es war auch erst fünfzehn Minuten her, dass Arthur den Nachtfeger losgelassen hatte, das Heilmittel für die Schlafseuche, der andernfalls vielleicht tausende von Menschen zum Opfer gefallen wären, wenn nicht sogar Millionen. Er hatte seine Welt gerettet, aber wurde er deshalb in Frieden gelassen, um ein paar Stunden wohlverdienten Schlafes zu bekommen?

 Offenbar nicht! Wütend lief Arthur auf sein Zimmer, schnappte sich das rote Lackkästchen, welches das Vermächtnis ihm gegeben hatte, und riss den Deckel auf. Im Innern war ein antikes Telefon von der Sorte, die mit einer separaten Hörmuschel ausgestattet ist. Es war offensichtlich nicht angeschlossen, aber Arthur wusste, dass das keine Rolle spielte. Er nahm die Hörmuschel von der Gabel und lauschte hinein.

 »Arthur?«

 Er erkannte diesen rauen, tiefen Tonfall sofort. Es war die Froschstimme, die das Vermächtnis auch nach seiner Verwandlung in eine Frau – oder in etwas, das aussah wie eine Frau – beibehalten hatte.

 »Ja! Natürlich ist hier Arthur! Was wollen Sie?«

 »Ich fürchte, ich habe schlechte Neuigkeiten. In den sechs Monaten, seit du weg bist …«

 »Sechs Monate!« Arthur war ebenso verwirrt wie verärgert. »Ich bin kaum einen Tag wieder hier! Es ist erst Dienstag und gerade einmal kurz nach Mitternacht!«

 »Die Zeit fließt wahr im Haus und mäandert außerhalb«, tönte das Vermächtnis mit einer Stimme, die so laut und deutlich war, als ob es sich im selben Zimmer aufhielte. »Wie ich schon sagte, ich habe schlechte Neuigkeiten. Grimmiger Dienstag hat in der Übereinkunft, die Einmischungen unter den Treuhändern verbietet, eine Lücke gefunden. Mit Unterstützung von immerhin drei der Morgigen Tage hat er Ansprüche auf das Untere Haus und den Ersten Schlüssel geltend gemacht und verlangt sie als Bezahlung für verschiedene Waren, die er Herrn Montag im Lauf der letzten tausend Jahre geliefert hat.«

 »Was?«, fragte Arthur. »Welche Waren?«

 »Oh, metallene Portiers, Aufzugteile, Teekessel, Druckerpressen, alle möglichen Dinge«, antwortete das Vermächtnis. »Normalerweise wäre die Zahlung nicht fällig vor der nächsten tausendjährigen Abrechnung in ungefähr dreihundert Jahren. Aber Grimmiger Dienstag ist im Recht, wenn er die Begleichung früher fordert, weil Herr Montag mit seinen Bezahlungen zu oft im Verzug war.«

 »Warum gibt man ihm dann nicht einfach sein Geld?«, wollte Arthur wissen. »Ich meine, was Sie üblicherweise als Geld benutzen. Dann kann er nichts mehr beanspruchen.«

 »Normalerweise würde die Bezahlung in Hauswährung vorgenommen, von der es sieben unterschiedliche gibt, von denen jede sieben Nennwerte hat. Die Währung des Unteren Hauses zum Beispiel ist der Goldrundling, der dreihundertsechzig Silberpfennig wert ist; die Münzen dazwischen …«

 »Ich muss die einzelnen Münzarten nicht kennen!«, fiel ihm Arthur ins Wort. »Warum wird Grimmiger Dienstag dann nicht in Goldrundlingen oder was auch immer bezahlt?«

 »Wir haben keine«, antwortete das Vermächtnis. »Oder nur sehr wenige. Die Konten sind in einem schrecklichen Durcheinander, aber es sieht so aus, als sei Herr Montag für die geleisteten Dienste seines Hauses nicht bezahlt worden, denn er hat keine einzige der Rechnungen abgezeichnet, mit denen die anderen Teile des Hauses zur Kasse gebeten werden sollten.«

 Arthur schloss einen Moment lang die Augen. Er konnte nicht glauben, dass man ihm von einem Kontenproblem im Mittelpunkt des Universums berichtete – im Haus, von dem der Fortbestand der gesamten Schöpfung abhing!

 »Ich habe Sie zu meinem Stellvertreter gemacht«, sagte er. »Also müssen Sie sich damit befassen. Ich will nur in Ruhe gelassen werden, wie Sie es mir versprochen haben. Die nächsten sechs Jahre lang!«

 »Ich befasse mich damit!«, erwiderte das Vermächtnis gereizt. »Rechtsmittel sind eingelegt worden, Kredite wurden beantragt und so weiter. Aber ich kann die Angelegenheit nur hinauszögern, und unsere Chancen auf einen Sieg in diesem Rechtsstreit sind gering. Ich rufe an, um dich zu warnen, dass Grimmiger Dienstag auch die Erlaubnis erteilt wurde, seine Schulden bei dir persönlich einzutreiben. Und bei deiner Familie. Sogar bei deinem ganzen Land. Vielleicht bei deiner ganzen Welt.«

 »Was?« Arthur konnte es nicht glauben. Warum konnten sie ihn nicht alle in Ruhe lassen!

 »Die Meinungen darüber, gegen wen tatsächlich Ansprüche geltend gemacht werden können, gehen auseinander, aber der geschuldete Betrag ist ziemlich klar. Mit Zins und Zinseszins über einen Zeitraum von 722 Jahren ist die Summe nicht unbeträchtlich: Etwa dreizehn Millionen Goldrundlinge, von denen jeder einen Drubuch in reinem Gold wiegt du würdest Unze sagen –, was 812500 Pfund Avoirdupois entspricht, oder grob gerechnet 29000 Viertlinge, was wiederum in etwa 363 Tonnen …«

 »Wie viel wäre das in Dollar?«, fragte Arthur leise. Fast 400 Tonnen Gold!

 »Ist das euer Geld? Ich weiß es nicht. Aber Grimmiger Dienstag würde keine Währung der Sekundären Reiche akzeptieren. Er wird Gold wollen, oder vielleicht bedeutende Kunstwerke, die er kopieren und im ganzen Haus verkaufen kann. Hast du irgendwelche bedeutenden Kunstwerke?«

 »Natürlich nicht!«, schrie Arthur ins Telefon. Er hatte sich vorher viel besser gefühlt und sogar geglaubt, er würde vielleicht nie mehr einen Asthmaanfall bekommen. Aber jetzt konnte er die vertraute Verengung wieder spüren, ein Stocken des Atems. Wenn auch nur auf einer Seite.

 Ruhig, sagte er sich. Ich muss ruhig bleiben.

 »Was kann ich tun?«, fragte er und achtete darauf, dass die Worte langsam und nicht zu laut kamen. »Gibt es einen Weg, Grimmigen Dienstag aufzuhalten?«

 »Es gibt einen Weg …«, antwortete das Vermächtnis grüblerisch. »Aber du musst ins Haus zurückkommen. Sobald du einmal hier bist, müsstest du …«

 Ein lauter Piepton schnitt dem Vermächtnis das Wort ab, und eine neue Stimme sprach, begleitet von einem knisternden Summen.

 »Hier spricht die Vermittlung. Bitte werfen Sie zwei sechs ein, um Ihr Gespräch fortzuführen.«

 Arthur hörte das Vermächtnis etwas antworten, aber nur sehr entfernt.

 »Ich habe keine zwei Rundlinge! Setzen Sie es auf unsere Rechnung!«

 »Ihr Kredit ist auf Anordnung des Gerichtshofs der Tage gestrichen worden. Bitte werfen Sie zwei Rundlinge und sechs Halbkronen ein. Zehn … neun … acht … sieben … sechs …«

 »Arthur!«, rief das Vermächtnis von sehr weit her. »Komm zum Haus!«

 »Zwei … eins … Dieses Gespräch ist beendet. Vielen Dank.«

 Arthur behielt die Hörmuschel am Ohr, aber sie blieb stumm; selbst das Hintergrundsummen hatte aufgehört. Alles, was er hören konnte, war das Rasseln seines eigenen Atems, der ihn gegen den Widerstand der Lunge mit Sauerstoff versorgen wollte. Oder vielmehr gegen den Widerstand seines rechten Lungenflügels. Der linke Flügel fühlte sich gut an, was recht merkwürdig war, wenn man bedachte, dass gerade dieser in dem Kampf auf Leben und Tod mit Herrn Montag vom Stundenschlüssel durchbohrt worden war.

 363 Tonnen Gold.

 Arthur legte sich aufs Bett, um darüber nachzudenken. Was würde Grimmiger Dienstag tun, um ihn zum Zahlen zu zwingen? Würde er die Bringer wieder schicken oder andere Kreaturen aus dem Nichts? Und wenn er es tat, würden sie eine neue Seuche auslösen?

 Er war so müde, dass ihm keine Antwort einfiel, sondern nur weitere Fragen durch den Kopf wirbelten.

 Ich muss aufstehen und etwas unternehmen, dachte Arthur. Ich sollte in den Vollständigen Atlas des Hauses schauen oder mir irgendeinen Aktionsplan zurechtlegen. Wir haben schon Dienstag, also ist keine Zeit zu verlieren. Der Grimmige Dienstag wird hier nur an Dienstagen etwas ausrichten können, also wird er keine Zeit verlieren … ich darf keine Zeit verlieren … Zeit verlieren …

 Arthur schreckte aus dem Schlaf auf. Die Sonne schien in sein Zimmer. Einen Moment lang wusste er nicht, was passiert war oder wo er war. Dann begann sich der Nebel der Schlaftrunkenheit zu lichten: Er musste gestern Abend ungewollt eingeschlafen sein, und jetzt war es nach zehn Uhr.

 Dienstagmorgen.

 Arthur sprang aus dem Bett. Nach dem Feuer und der Seuche des Vortages brauchte er bestimmt nicht zur Schule zu gehen. Aber das war es nicht, was ihm Sorgen machte: Grimmiger Dienstag hatte stundenlang Zeit gehabt, etwas zu unternehmen, während Arthur geschlafen hatte! Er musste herausfinden, was vor sich ging.

 Als er nach unten kam, waren alle anderen entweder schon weg oder sie schliefen noch. Aus dem Studio drang leise Musik, was bedeutete, dass sein Adoptivvater, Bob, bei offener Tür spielte. Arthur sah auf den Bildschirm am Kühlschrank und erfuhr, dass seine Mutter noch im Labor des Krankenhauses war und sein Bruder Eric hinterm Haus Basketball trainierte und von niemandem gestört werden wollte. Von seiner Schwester Michaeli gab es keine Nachricht, also nahm er an, dass sie noch schlief.

 Arthur stellte den Fernseher an und fand den Nachrichtenkanal. Dort drehte sich noch alles um die ›wundersame‹ Errettung von der Schlafseuche, da über Nacht die Entschlüsselung des genetischen Codes des Virus gelungen war, und um die Anzahl der Kranken, die aus ihrem Koma erwachten, bevor sie das letzte, letale Stadium erreichten.

 Auch über das Feuer an seiner Schule wurde berichtet. Anscheinend war es eine ausgesprochen merkwürdige Feuersbrunst gewesen, die sämtliche Bücher der Bibliothek zerstört, ja sogar die Metallregale geschmolzen, aber das Gebäude selbst kaum beschädigt hatte und dann von allein erloschen war. Das musste ungefähr gewesen sein, als Arthur das Haus betrat, rechnete er nach.

 Die Stadt stand immer noch unter Quarantäne, aber ihren Bewohnern war es erlaubt, sich tagsüber innerhalb ihrer Grenzen zu bewegen, wenn sie ›dringende Geschäfte‹ hatten, die ›keinen Aufschub‹ duldeten. Die Polizei und die staatliche Gesundheitsbehörde hatten Kontrollpunkte eingerichtet, an denen jeder Passant überprüft wurde. Noch immer war das ständige dumpfe Rattern der Quarantänehubschrauber zu hören, die die Stadtgrenzen abflogen.

 Es gab keine neuen Nachrichten, zumindest keine, in denen Arthur das Werk des Grimmigen Dienstag erkennen konnte. Er schaltete das Fernsehgerät aus und sah aus dem Fenster. Alles schien normal zu sein. Die einzigen Leute draußen waren auf der anderen Straßenseite und stellten gerade ein VERKAUFT-Schild im Vorgarten eines Hauses auf.

 Was am Morgen nach einem stadtweiten Biohazard-Notfall mehr als ein bisschen verrückt war, fand Arthur.

 Er schaute noch einmal hin. Gegenüber stand ein teures, sauberes neues Auto, eins von der Sorte, die Immobilienmakler immer fuhren, und zwei Männer in dunklen Anzügen hantierten mit der üblichen Art von VERKAUFT-Schild. Aber während Arthur hinsah, füllten sich seine Augen mit Tränen, und ihm verschwamm die Sicht. Als er sich die Augen rieb und wieder hinschaute, waren die Männer viel kleiner und breiter als vorher und auch missgestaltet. Tatsächlich schien einer sogar einen Buckel zu haben, und ihre Arme reichten bis zu den Knien.

 Arthur behielt sie genau im Auge. Die zwei Männer sahen ein wenig unscharf aus, aber als er konzentriert hinsah, verblassten ihre Anzüge. Diese Kleider waren eine Illusion – in Wirklichkeit trugen die beiden altmodische Gehröcke mit gewaltigen Stulpen, seltsame Hosen, Holzschuhe und Lederschürzen.

 Arthur schauderte es am ganzen Körper. Das waren keine Immobilienmakler. Das waren nicht einmal Menschen. Sie mussten Bürger des Hauses sein oder vielleicht aus dem Nichts beschworene Kreaturen.

 Agenten des Grimmigen Dienstag.

 Was immer der vorhatte – es hatte bereits begonnen.

 Arthur rannte die Treppe wieder hoch und nahm mit jedem Satz drei Stufen auf einmal. Bevor er oben ankam, keuchte er und hielt sich die Seite, aber er blieb nicht stehen. Er schnappte sich den Vollständigen Atlas des Hauses aus seinem Zimmer und lief weiter hoch, hinaus auf den Dachbalkon.

 Die zwei … was immer sie waren … hatten das VERKAUFT-Schild in den Boden gehämmert und ein weiteres Schild aus ihrem Wagen genommen, das sie ebenfalls einschlugen. Arthur konnte nicht genau erkennen, was darauf stand, bis sie aus dem Weg gingen. Es dauerte einen Moment, bis ihm die Bedeutung der fettgedruckten, armhohen Worte klar wurde.

 ZUM ABRISS FREIGEGEBEN. HIER ENTSTEHT IN KÜRZE DAS NEUE EINKAUFSZENTRUM BELAUBTE LICHTUNG.

 Ein Einkaufszentrum! Auf der gegenüberliegenden Seite der Straße!

 Arthur setzte sich auf einen Stuhl, legte den Atlas auf seine Knie und fasste die zwei Immobilienmakler ins Auge. Ohne den Blick von ihnen abzuwenden, legte er die Hände auf das Buch und versuchte, es durch Willenskraft zu öffnen. In der Vergangenheit hatte er dazu den Schlüssel benötigt, aber das Vermächtnis hatte ihm versichert, dass ihm zumindest einige Seiten auch ohne diesen zugänglich sein würden.

 Wer sind diese Leute? Sind sie Angestellte des Grimmigen Dienstag? Was beabsichtigt Grimmiger Dienstag im Haus? Arthur schoss vieles durch den Kopf, doch er bemühte sich, sich auf die beiden ›Immobilienmakler‹ zu konzentrieren.

 Dann begann das Buch unter seinen Händen zu vibrieren, und plötzlich klappte es explosionsartig auf. Arthur wäre fast rücklings vom Stuhl gefallen; es erschreckte ihn jedes Mal, dass der Atlas seine Größe verdreifachte, obwohl er mittlerweile darauf gefasst war.

 Eine leere Doppelseite war aufgeschlagen, aber auch damit hatte er gerechnet. Ein kleiner Tintenpunkt erschien und dehnte sich zu einem Strich aus. Eine unsichtbare Hand zeichnete schnell ein Porträt der zwei Immobilienmakler, allerdings ohne ihre unwirklichen dunklen Anzüge. Der Atlas zeigte sie so, wie Arthur sie gesehen hatte, nachdem er sich die Augen gerieben hatte: In den langen Lederschürzen, die ihnen von Kopf bis Fuß reichten. Nur trugen sie auf der Zeichnung gegabelte Bärte und hielten große Hämmer in den Händen.

 [image: 2]

 Nachdem der unsichtbare Stift das Porträt vollendet hatte, fing er zu schreiben an. Wie schon früher begann er in einem seltsamen Alphabet und einer merkwürdigen Sprache, die sich dann in Englisch verwandelte, während Arthur zusah, wenngleich die Schrift immer noch sehr altertümlich war.

 Unmittelbar nach dem Zerbrechen des Vermächtnisses schlug Grimmiger Dienstag einen Kurs ein, der in den Fernen Weiten des Hauses, die sein zugeteilter Herrschaftsbereich sind, schweren Schaden angerichtet hat. In dem riesigen Raum, der ursprünglich als die Große Höhle bekannt war, gab es eine tiefe Quelle, aus der eine gleichmäßige und kontrollierte Menge Nichts an die Oberfläche sprudelte. Der Grimmige benutzte diesen natürlichen Vorrat an Nichts, um Rohmaterialien für weniger begabte Kunsthandwerker herzustellen und um selbst verschiedenste Gegenstände zu erschaffen und zu kombinieren, wobei er Schöpfungen der Architektin und auch Werke geringerer Wesen aus den Sekundären Reichen kopierte. Doch je mehr der Grimmige solche Gegenstände schuf, desto mehr wünschte er zu schaffen, um sie an die anderen Tage oder sogar an gewöhnliche Bürger des Hauses zu verkaufen.

 Eingeschränkt durch die Menge Nichts, die aus der Quelle an die Oberfläche stieg, beschloss der Grimmige, einen Schacht zu treiben, um das Nichtsvorkommen, welches den Born speiste, auszubeuten. Aus diesem einen Schacht wurden viele Tunnel, Löcher und Höhlungen, bis beinahe die gesamten Fernen Weiten eine riesige Grube waren – eine klaffende Wunde, die das Haus in seinen Grundfesten bedroht.

 Um seine ständig expandierende Mine betreiben zu können, suchte Grimmiger Dienstag Bürger aus anderen Teilen des Hauses, die er von den übrigen Tagen als Bezahlung für die Waren annahm, die er ihnen verkaufte. Diese Bürger, Vertragsarbeiter genannt, wurden im Grunde zu Sklaven, für die es keine Hoffnung auf Entlassung gab.

 Als ihre Anzahl in die tausende ging, brauchte Grimmiger Dienstag mehr zuverlässige Bedienstete, um sie zu beaufsichtigen. Gegen alle Gesetze des Hauses und unter Zuhilfenahme aberwitziger Mengen von Nichts verschmolz der Grimmige seine Diener Morgengrauen, Mittag und Abenddämmerung und erschuf aus ihnen sieben neue Individuen. In der Reihenfolge ihres Ranges sind dies Yan, Tan, Tethera, Methera, Pits, Sethera und Azer.

 Zusammen sind sie als ›die Grotesken des Grimmigen‹ bekannt, denn die sieben sind alle auf unterschiedliche Weise missgestaltet, da der Grimmige nur erbärmliche, verzerrte Kopien des großen Werkes der Architektin zu Stande bringen konnte.

 Die zwei abgebildeten Grotesken sind Tethera und Methera. Tethera ist allen gegenüber unterwürfig, und seine Rede ist honigsüß, aber seine Handlungen sind von Boshaftigkeit und Rachsucht geprägt. Methera ist still und grausam, spricht nur, um zu verletzen, und ergötzt sich am Kummer anderer.

 Wie alle seine Grotesken haben Tethera und Methera größere Kräfte als die meisten Bürger, sind aber in jeder Hinsicht geringere Wesen als die Morgengrauen, Mittage und Abenddämmerungen irgendeines der anderen Tage. Hüte dich vor ihrem Atem und den Giftstacheln in ihren Daumen.

 Trotz ihrer scheußlichen Entstellungen und ihrer verpfuschten Wiedererschaffung durch die Hand des Grimmigen Dienstag verehren die Grotesken ihren Meister abgöttisch und lieben ihn, wie Hunde sogar den grausamsten Herrn lieben; ihre Herzen sind erfüllt von einer schrecklichen Mischung aus Hass, Furcht und Vernarrtheit.

 Arthur sah zu den zwei Grotesken hinüber. Sie hatten das ZUM ABRISS FREIGEGEBEN-Schild eingepflanzt und holten gerade ein weiteres VERKAUFT-Schild aus dem Wagen. Arthur starrte sie an, während auf seiner Stirn tiefe Falten erschienen und jeder seiner Muskeln sich anspannte.

 Wie konnten sie die Häuser so schnell kaufen? Haben sie wirklich vor, ein Einkaufszentrum zu bauen, oder versuchen sie nur, mich aus der Reserve zu locken?

 Die zwei Diener des Grimmigen Dienstags gingen zu Penhaligons eigenem Vorgarten hinüber. Arthur beobachtete fassungslos, wie sie das Schild einhämmerten. Er konnte nicht glauben, dass sie das taten, aber ihm fiel auch nichts ein, womit er sie davon abhalten könnte. Er zog kurz in Erwägung, etwas auf sie hinabzuschleudern, verwarf diese Idee aber sofort. Die Grotesken waren höhere Bürger des Hauses; es war nahezu ausgeschlossen, dass irgendeine Waffe, die Arthur in die Finger bekommen konnte, sie verletzen würde.

 Aber er musste etwas unternehmen!

 Er schloss den Atlas und stopfte das geschrumpfte Buch eilig zurück in seine Tasche; dann lief er in Höchstgeschwindigkeit die Treppe hinab.

 Sie würden nicht sein Haus abreißen und ein Einkaufszentrum bauen!

 KAPITEL ZWEI

 [image: 01]

 Als Arthur die Treppe hinunterlief, hörte er, wie die Musik im Studio verstummte, und gleich darauf schlug die Haustür zu. Bob musste die Grotesken auch gesehen haben. Arthur versuchte, einen Warnruf auszustoßen, hatte aber nur Luft für ein keuchendes Flüstern.

 »Nicht, Papa! Geh nicht raus!«

 Arthur nahm die letzten fünf Stufen mit einem einzigen Satz und wäre beinahe gestürzt. Nachdem er das Gleichgewicht wiedererlangt hatte, rannte er zur Haustür hinüber und riss sie auf, gerade rechtzeitig, um zu sehen, wie sein Vater mit weit ausgreifenden Schritten über den Rasen auf die beiden Grotesken zuging. Er wirkte so ärgerlich, wie Arthur ihn noch nie erlebt hatte.

 »Was glauben Sie, was Sie da machen?«, rief er.

 »Papa! Komm zurück!«, schrie Arthur, aber sein Vater hörte ihn nicht oder war zu verärgert, um ihn zu beachten.

 Tethera und Methera drehten sich um und sahen Bob an. Sie rissen den Mund auf – zu weit, um bloß sprechen zu wollen.

 »Hah!«, hauchten die Grotesken. Zwei dichte Schwaden grauen Nebels waberten aus ihren Mündern und formten eine dicke Wolke, die Bob vollständig einhüllte. Als sie sich Augenblicke später auflöste, stand Arthurs Vater noch da, aber er sagte nichts mehr. Er kratzte sich am Kopf, dann drehte er sich um und ging an Arthur vorbei, mit glasigen, ausdruckslosen Augen.

 »Was haben Sie mit ihm angestellt?«, rief Arthur. Er wünschte, er hätte den Ersten Schlüssel noch – in seiner Schwertform. Er würde die beiden Grotesken niederstechen, ohne auch nur darüber nachzudenken. Aber er besaß ihn nicht mehr, und eine tief verwurzelte Vorsicht ließ ihn in der Haustür stehen bleiben – für den Fall, dass sie diesen Nebel noch einmal ausatmen sollten.

 Tethera und Methera bedachten ihn mit dem Anflug einer Verbeugung; sie neigten sich um vielleicht zwei Zentimeter nach vorne.

 »Seid gegrüßt, Arthur, Lord Montag, Herrscher des Unteren Hauses«, sagte Tethera. Seine Stimme war überraschend melodiös und sanft. »Ihr braucht keine Angst um Euren Vater zu haben. Das war nur Grauer Hauch, der Nebel des Vergessens, der sich bald wieder lichten wird. Den Schwarzen Hauch, den Todesnebel, benutzen wir nicht … es sei denn, wir müssen.«

 »Es sei denn, wir müssen«, wiederholte Methera leise.

 Sie lächelten beide, aber die unterschwellige Drohung in ihren Worten blieb Arthur nicht verborgen.

 »Kehren Sie zurück ins Haus«, sagte er und versuchte, so viel Autorität wie möglich in seine Stimme zu legen. Das war ein bisschen schwierig, weil er noch immer nicht richtig Luft bekam und das letzte Wort herauskeuchen musste. »Das Ursprüngliche Gesetz verbietet Ihnen, hier zu sein! Kehren Sie zurück!«

 In seiner Stimme schwang etwas von der Macht des Ersten Schlüssels mit. Die zwei Grotesken machten einen Schritt rückwärts und verloren ihre Gelassenheit, da sie knurrend gegen die Wirkung seiner Worte ankämpften.

 »Kehren Sie zurück!«, wiederholte Arthur und hob die Hände.

 Die Grotesken wichen weiter zurück, dann fingen sie sich und blieben stehen. Offensichtlich besaß Arthur nicht die Autorität oder die letzte Macht, um sie zum Gehen zu zwingen, aber er hatte sie ins Wanken gebracht. Beide wischten sich die plötzlich schwitzende Stirn mit schmutzigen Taschentüchern ab, die sie aus der Luft griffen.

 »Wir gehorchen Grimmigem Dienstag«, erklärte Tethera, »und nur dem Grimmigen! Er hat uns hierhergeschickt, um zu fordern, was ihm gehört. Aber es muss nicht schlimm für Euch und die Euren enden, Arthur. Unterzeichnet einfach dieses Papier, und wir sind fort.«

 »Unterzeichnet, und wir sind fort«, wiederholte Methera in seinem heiseren Flüsterton.

 Tethera griff in seine Weste und zog einen langen, dünnen, glänzend weißen Umschlag heraus, der wie von einem unsichtbaren Diener getragen zu Arthur schwebte. Der Junge nahm ihn vorsichtig. Gleichzeitig streckte ihm Methera einen Federkiel und eine Tintenflasche hin, und die Grotesken traten vor.

 Arthur wich zurück, ohne den Umschlag loszulassen.

 »Ich muss das zuerst lesen.«

 Die Grotesken folgten ihm.

 »Damit braucht Ihr Euch doch nicht abzumühen«, schmeichelte Tethera. »Es ist sehr unkompliziert, ein simpler Akt, mit dem das Untere Haus und der Erste Schlüssel übergeben werden. Wenn Ihr unterzeichnet, wird Grimmiger Dienstag keine Schulden bei Euren Leuten eintreiben. Ihr werdet weiter in diesem Sekundären Reich leben können, so glücklich und zufrieden wie eh und je.«

 »So glücklich und zufrieden wie eh und je«, echote Methera mit verschlagenem Grinsen.

 »Ich muss es dennoch lesen«, beharrte Arthur. Er rückte nicht von der Stelle, obwohl die Grotesken sich noch ein Stückchen dichter an ihn heranmachten. Sie verströmten einen sehr eigenartigen Duft, der ihn stark an frisch gefallenen Regen auf einer heißen, geteerten Straße erinnerte – nicht wirklich unangenehm, aber beißend und ein wenig metallisch.

 »Am besten unterzeichnen«, sagte Tethera, und plötzlich klang seine Stimme äußerst bedrohlich, obwohl er weiterhin lächelte.

 »Unterzeichnen«, zischte Methera.

 »Nein!«, rief Arthur. Er stieß Tethera von sich, mit der Hand, in der er den Ersten Schlüssel meistens gehalten hatte. Als seine Handfläche die Brust des Grotesken traf, umfloss sie ein stahlblaues Licht; Tethera wankte und musste sich an Methera festhalten, um nicht hinzufallen. Beide Grotesken taumelten bis an die Straße. Dort gewannen sie die Kontrolle über ihre Bewegungen wieder und versuchten, eine würdevolle Pose einzunehmen. Tethera langte in die vordere Tasche seiner Schürze und zog eine große, ovale Taschenuhr hervor, die leise schlug, als er den Deckel öffnete und ihr Zifferblatt inspizierte.

 [image: 3]

 »Wir geben Euch Zeit bis Mittag; dann beginnen wir mit der völligen Inbesitznahme«, rief Tethera. »Aber bis dahin werden wir unsere Vorbereitungen nicht ruhen lassen, und Verzögerungen werden Euch nicht zum Vorteil gereichen!«

 Sie stiegen in ihr Auto, schlugen die Türen zu und fuhren ohne jedes Motorengeräusch davon. Arthur beobachtete, wie der Wagen ungefähr zwanzig Meter weit rollte und dann schlagartig mit einem prismatischen Effekt verschwand, wie der plötzliche, nur kurz währende Regenbogen nach einem Schauer bei Sonnenschein.

 Arthur warf einen Blick auf den glänzend weißen Umschlag, der sich trotz seines trockenen Aussehens schleimig anfühlte. Wie könnte er den Ersten Schlüssel und die Herrschaft über das Untere Haus mit seiner Unterschrift weggeben? Es war so schwierig gewesen, sie überhaupt zu erobern! Aber er durfte auch nicht seine Familie leiden lassen …

 Seine Familie! Arthur rannte ins Haus, um nach Bob zu sehen. Tethera mochte keinen Grund haben zu lügen, aber der Atem der Grotesken hatte ziemlich giftig ausgesehen.

 Bob war wieder im Studio; Arthur konnte ihn mit jemandem reden hören, was ein gutes Zeichen war. Die schalldichte Tür stand halb offen, also streckte Arthur den Kopf ins Zimmer. Bob saß an einem seiner Pianos, hielt den Telefonhörer in der einen Hand und schlug mit der anderen aufgeregt eine einzelne Bassnote an. Er sah gesund aus, aber als Arthur das Gespräch verfolgte, erkannte er schnell, dass die Wirkung des Grauen Hauchs zwar vergangen sein mochte, die Grotesken aber, wie angedroht, ihre »Vorbereitungen« vorangetrieben hatten.

 »Wie kann die Band nach zwanzig Jahren der Plattenfirma plötzlich zwölf Millionen Dollar schulden?«, fragte Bob die Person am anderen Ende der Leitung. »Sie haben uns doch sowieso nach Strich und Faden ausgenommen! Verdammt noch mal, wir haben mehr als dreißig Millionen Platten verkauft! Es ist einfach unmöglich …«

 Arthur schlich zurück. Die Grotesken hatten ihm anderthalb Stunden bis zur »völligen Inbesitznahme« eingeräumt – was immer sie damit meinten. Aber schon diese beginnenden Angriffe waren eine sehr schlechte Nachricht für die Familie. Sie würden auf der Straße leben und betteln müssen …

 Er musste sie aufhalten! Wenn er nur mehr Zeit zum Nachdenken hätte …

 Mehr Zeit zum Nachdenken.

 Das war die Lösung, dachte Arthur. Er könnte Zeit gewinnen, wenn er in das Haus ginge; er könnte dort vielleicht eine Woche verbringen, und wenn er wieder in seine Welt zurückkehrte, würden nur ein paar Minuten vergangen sein. Er würde das Vermächtnis und Mittag (der einmal Abenddämmerung gewesen war) fragen, was zu tun war. Und Susi …

 Seine Überlegungen wurden unterbrochen, als Michaeli die Treppe heruntergestürmt kam. Sie hielt den Ausdruck einer E-Mail in der Hand, und die tiefen Falten auf ihrer Stirn konnten nicht nur eine Folge von Schlafmangel sein.

 »Probleme?«, erkundigte sich Arthur zögernd.

 »Sie haben meinen Kurs gestrichen!«, antwortete Michaeli fassungslos. »Ich habe gerade eine E-Mail bekommen, die besagt, dass die gesamte Fakultät geschlossen worden ist und unser Gebäude verkauft wird, um Schulden der Universität zu bezahlen! Eine E-Mail! Sie hätten mir wenigstens einen Brief schreiben können! Papa!«

 Sie lief ins Studio. Arthur blickte auf den Umschlag in seiner Hand, zögerte einen Moment lang und schlitzte ihn dann entlang der Falz auf. Es war kein separater Brief darin, das Geschriebene stand auf der Innenseite des Umschlags. Arthur entfaltete ihn und überflog den in gestochen scharfer, schwungvoller Handschrift verfassten Text, der mit hässlicher, gallengrüner Tinte geschrieben war.

 Wie er halb vermutet hatte, war der Vertrag völlig einseitig und nicht zu seinen Gunsten. In der umständlichen Art, in der alle Dokumente des Hauses verfasst waren, ging daraus hervor, dass er, Arthur, den Ersten Schlüssel und die Herrschaft über das Untere Haus Grimmigem Dienstag übertragen würde in Anerkennung der Schulden für die Lieferung der Güter in Anhang A. Dass Arthurs Familie anschließend in Ruhe gelassen werden würde, stand nirgendwo, auch nichts Sinngemäßes.

 Außerdem schien es keinen Anhang A zu geben, doch als Arthur gelesen hatte, was auf dem auseinandergefalteten Umschlag stand, begann dieser zu schimmern, und es bildete sich eine neue Seite. Überschrieben mit Anhang A, listete sie alles auf, was der ehemalige Herr Montag oder seine Bediensteten gekauft und nicht bezahlt hatten, einschließlich:

 Neun Gros (1296) Metallportiers, Standardausführung

 1 Dtzd. maßgearbeitete Metallwächter, Teilzahlung erhalten, 1/8 noch geschuldet zzgl. Zinsen

 6 Quadratgros (10368) Ein-Viertel-Teekessel

 2 Plentituden (497664) Stahlschreibfedern Güteklasse II

 6 Gros (864) Aufzugtürenrollen

 2 Quadratgros (3456) Aufzugneigungsriegel, Bronze

 1 Lak (100000) Aufzugtreibstoff, Hochsicherheitsflasche

 207 Kilometer Gedankendraht, Telefon-Metaverbindung

 1 Statue Herr Montag, Bronze vergoldet, exquisit

 77 Statuen Herr Montag, Bronze normal

 10 Doppelzentner (1000-Gewicht) Metallfische, Bronze, feuerfest, semibelebt

 1 Langdutzend (13) Schirmständer, versteinerter Apatosaurus-Fuß

 Die Liste ging ellenlang weiter; immer wenn Arthur am Ende der Seite angekommen war, bildete sich eine neue. Schließlich hörte er auf zu lesen, faltete den Umschlag wieder zusammen und steckte ihn in die Tasche seiner Jeans.

 Den Brief zu lesen hatte nichts geändert, außer dass es seinen Entschluss, nicht zu unterschreiben, verstärkt hatte. Er musste so schnell wie möglich in das Haus gehen!

 Er wollte sofort aufbrechen, als ihm das Telefon in dem roten Lackkästchen einfiel. Vielleicht würde das Vermächtnis das nötige Geld zusammenkratzen können, um ihn wieder anzurufen; er sollte es also besser mitnehmen.

 Diesmal ging Arthur die Treppe in normalem Tempo hoch. Er glaubte zwar nicht, dass er einen Asthmaanfall in voller Stärke bekommen würde – sonst hätte er ihn schon gehabt – aber dafür ging die Atmung nur noch keuchend und beförderte nicht genug Luft in seine Lunge.

 Das rote Lackkästchen stand noch so da, wie er es verlassen hatte, aber als er den Deckel schließen wollte, sah er, dass es leer war. Das Telefon war verschwunden. Auf dem Boden des Kästchens lag ein sehr kleines Stück dicker Pappe; Arthur hob es auf, und sofort wurden Worte darauf sichtbar, die in derselben Schrift verfasst waren wie die Einträge im Atlas.

 Dieses Telefon ist abgeklemmt worden. Bitte wählen Sie Oberes Haus, 23489-8729-13783 für Wiederanschluss.

 »Wie?«, fragte Arthur. Er erwartete keine Antwort, aber die Mitteilung erschien noch einmal auf der Pappe. Arthur warf sie zurück in das Kästchen und ging wieder die Treppe hinunter.

 Auf dem Weg nach unten wiederholte er im Stillen die Frage, ein kleines, einfaches Wort, das viele Probleme anschnitt.

 Wie?

 Wie komme ich ins Haus? Es existiert nicht mehr in meiner Welt.

 Arthur stöhnte und raufte sich die Haare; in dem Moment kam Michaeli die Treppe wieder hoch.

 »Du glaubst, du hast Probleme?«, fragte sie schnippisch, als sie an ihm vorbeiging. »Es sieht so aus, als ob Papa wieder auf Tournee gehen müsste, wahrscheinlich für den Rest seines Lebens, und ich muss mir einen Job suchen! Alles was du tun musst, ist zur Schule zu gehen!«

 Bevor Arthur antworten konnte, war sie schon verschwunden.

 »Genau, das ist alles, worüber ich mir Sorgen machen muss!«, rief er ihr hinterher. Er stieg langsam weiter die Treppe hinunter und dachte angestrengt nach. Das Haus hatte sich schon einmal materiell manifestiert und mehrere Blocks eingenommen. Diese Manifestation war verschwunden, nachdem Arthur nach seinem Sieg über Herrn Montag heimgekommen war. Aber vielleicht war das Haus ja zusammen mit den Grotesken zurückgekehrt?

 Es gab nur einen Weg, um das herauszufinden. Nachdem er sich rasch vergewissert hatte, dass niemand – insbesondere kein Grotesker oder zwei – ihn beobachtete, ging Arthur zur Hintertür hinaus und holte sein Fahrrad.

 Vorausgesetzt man hielt ihn nicht an einem Quarantäne-Kontrollpunkt auf, würde er nur zehn Minuten brauchen, um an die Stelle zu gelangen, wo das Haus gestanden hatte. Sollte es wieder erschienen sein, würde er versuchen, hineinzugelangen, durch Montags Entree oder vielleicht sogar durch den Vordereingang, falls er ihn fände.

 Wenn es nicht da war, müsste er sich etwas anderes einfallen lassen. Jede Minute gab den Grotesken mehr Zeit, um seiner Familie schrecklichen finanziellen Schaden zuzufügen oder seinen Nachbarn oder …

 Arthur trat hart in die Pedale und schoss die Ausfahrt hinaus; er hielt sein Tempo eine Minute lang, dann warnte ihn sein Keuchen, es langsamer angehen zu lassen.

 Hinter ihm erzitterte das VERKAUFT-Schild in seinem Vorgarten und bohrte sich ein wenig tiefer ins Erdreich.

 KAPITEL DREI

 [image: 01]

 Das Haus war weg. Zumindest war seine Manifestation in Arthurs Welt nicht wieder erschienen. Wo sich gestern noch ein riesiges Bauwerk in den unterschiedlichsten Architekturstilen befunden hatte, standen jetzt nur die üblichen Vorstadthäuser mit Rasen und Garagen mit Basketballkörben daran.

 Arthur fuhr mit seinem Fahrrad mehrere Blocks ab, weil er hoffte, dass von dem Haus eine Kleinigkeit zurückgeblieben war. Wenn er nur eines der seltsamen Nebengebäude oder auch nur einen Streifen der weißen Marmormauer finden würde, könnte er irgendwie hineingelangen, das spürte er. Aber da war nichts, und nichts deutete darauf hin, dass das Haus jemals hier gestanden hatte.

 Er kam sich merkwürdig vor, wie er so durch die Gegend fuhr und nach etwas Unsichtbarem Ausschau hielt – erst recht, wo die Straßen wie ausgestorben dalagen. Die Quarantäne war zwar innerhalb der Stadt etwas gelockert worden, die meisten Leute blieben aber vernünftigerweise zu Hause und hielten Fenster und Türen geschlossen. Arthur wurde unterwegs nur von einem Auto überholt, und das war ein Notarztwagen. Arthur drehte das Gesicht weg, falls es dieselben Ärzte sein sollten, denen er am Tag zuvor entwischt war, und war dankbar, dass der Wagen nicht bremste oder gar anhielt.

 Als Arthur den letzten Häuserblock umrundet hatte, stieg Panik in ihm auf: Die Zeit lief ihm davon! Es war schon 11:15; er hatte nur noch fünfundvierzig Minuten, um einen Weg in das Haus zu finden, aber er hatte keine Ahnung, wie er das anstellen sollte.

 Der Anblick einiger moosbedeckter Stufen in einem Vorgarten erinnerte ihn an die Unwahrscheinliche Treppe. Diese bizarre Treppe führte überall und jeder Zeit durch das Haus und die Sekundären Reiche, aber sie war gefährlich, und die Chance, irgendwo herauszukommen und festzusitzen, wo man wirklich nicht sein wollte, war nicht gerade gering. Es war zu riskant, die Treppe zu benutzen, wenn es nicht unbedingt sein musste. Und wahrscheinlich würde Arthur sie ohne den Schlüssel auch gar nicht betreten können.

 Es musste einen anderen Weg geben. Wenn er das Hauptquartier der Grotesken aufspüren könnte, dann vielleicht auch, welchen Weg sie nahmen, um ins Haus zu kommen …

 Am Rand seines Gesichtsfeldes bewegte sich etwas. Arthur warf den Kopf herum und war augenblicklich alarmiert – irgendetwas an der Bewegung hatte ihm nicht gefallen. Etwas, das ihm die Nackenhaare sträubte und ein Kribbeln der Ohren verursachte.

 Da war es wieder – es huschte durch den Garten des Hauses gegenüber, flitzte vom Briefkasten zum Baum und vom Baum zum Auto in der Einfahrt.

 Arthur stellte einen Fuß aufs Pedal, bereit loszufahren, und behielt den Garten im Auge. Eine Minute lang passierte nichts. Alles war ruhig bis auf das entfernte Dröhnen der Hubschrauber, die am Stadtrand Patrouille flogen.

 Dann sah er, wie sich ein Schatten vom Auto löste und zu einem Feuerhydranten sauste. Ein Schatten, der ungefähr Größe und Gestalt eines Kaninchens hatte, aber aus einem hellrosa Gallert zu bestehen schien, das sich ständig wellte und veränderte.

 Arthur stieg vom Fahrrad, legte es hin und nahm den Atlas heraus. Ihm gefiel das Aussehen dieses Wesens nicht; er vermutete, dass es eine Art Nichtling war. Aber wenigstens war es ängstlich, so wie es hin und her huschte und sich versteckte.

 Arthur konnte noch eine einzelne Pfote sehen, die hinter dem Hydranten hervorlugte. Eine Pfote, die langsam zerfloss und verschiedene andere Formen annahm: Tatze, Klaue, sogar rudimentäre Hand. Er konzentrierte sich auf diesen Anblick und hielt den grünen Stoffeinband des Atlas fest in den Händen.

 Was ist dieses Ding, das sich hinter dem Hydranten versteckt?

 Der Atlas schlug mit einem Knall auf. Obwohl darauf gefasst, fuhr er erschrocken zurück und wäre fast über sein Fahrrad gefallen.

 Diesmal schrieb der unsichtbare Schreiber hastig und direkt in Englisch, wobei er Tinte über die ganze Seite kleckerte.

 [image: 4]

 Nihilmorph! Lauf weg!

 Arthur blickte von dem Buch auf. Der Nihilmorph kam auf ihn zugesprungen, aber nicht mehr klein und harmlos, sondern als zweieinhalb Meter große, papierdünne menschliche Gestalt, deren Arme sich hundertfach zu spaghettidünnen Tentakeln verzweigten und peitschend nach dem Jungen griffen. Sie sausten knapp vor seinem Gesicht durch die Luft, obwohl er mindestens fünf Meter von der Kreatur entfernt war.

 Arthur blieb keine Zeit mehr, um aufs Fahrrad zu springen. Er wich den zuckenden Greifarmen aus und sprintete los, den offenen Atlas unter den Arm geklemmt. Dieser klappte unterdessen von selbst zu und schrumpfte, aber Arthur versuchte nicht, ihn beim Laufen in die Tasche zu stecken; er durfte keine Sekunde vergeuden, sonst würden die Tentakel ihn zu fassen bekommen. Vielleicht würde der Nihilmorph ihn stechen oder paralysieren oder ihn fest umschlingen und dann mit ihm tun, was immer solche Wesen taten …

 Diese Gedanken trieben ihn bis zum Ende der Straße. Dort zögerte er einen Moment lang, unsicher, in welche Richtung er weiterlaufen sollte, doch da zuckte der Atlas nach rechts, und Arthur folgte instinktiv seiner Führung. An der nächsten Ecke zuckte das Buch erneut und eine Minute später wieder und leitete ihn so durch eine enge Gasse – das alles in vollem Lauf. Es dauerte nicht lange, bis Arthur merkte, dass er dieses Tempo nicht durchhalten würde. Was immer im Haus mit seiner Lunge geschehen war, hatte ihre Leistungsfähigkeit verbessert, aber es hatte sie nicht völlig geheilt. Er keuchte heftig, und die Enge auf der rechten Seite griff auf die linke über. Er war schneller und weiter gerannt als je zuvor, aber er konnte diese Geschwindigkeit nicht mehr aufrechterhalten.

 Arthur verlangsamte seinen Lauf ein wenig, als er das Ende der Gasse erreichte, und blickte über die Schulter. Der Nihilmorph war nirgends zu sehen. Er machte noch ein bisschen langsamer und blieb schließlich heftig schnaufend stehen. Er sah sich um. Er hatte nach Hause rennen wollen, aber in seiner Panik musste er eine andere Richtung eingeschlagen haben. Jetzt wusste er nicht, wo er war, und ihm fiel auch kein möglicher Zufluchtsort ein.

 Ein Zucken, das er aus den Augenwinkeln wahrnahm, ließ ihn herumfahren. Der Nihilmorph war wieder da, in seiner kleinen, fließenden Gestalt, und huschte etwa dreißig Meter hinter ihm von Deckung zu Deckung; immer, wenn Arthur es nicht sehen konnte, stahl er sich weiter vor.

 Arthur war sich nicht einmal sicher, ob es ein Nichtling war. Vielleicht war es auch etwas anderes, etwas, das der Grimmige Dienstag erschaffen und das die Grotesken auf ihn angesetzt hatten. Er musste mehr darüber erfahren, aber er wagte nicht, anzuhalten und in den Atlas zu sehen, während das Wesen hinter ihm herschlich. Er brauchte einen Platz, an dem er sich verstecken konnte, vielleicht ein Haus …

 Als er den Nihilmorph einen Moment lang aus den Augen ließ, um sich umzublicken, stürmte dieser hinter einem Haufen Pflastersteine neben einer unfertigen Auffahrt hervor. Ein zuckendes Tentakel, das noch länger als die anderen war, streifte Arthur am Handrücken, als er sich umdrehte, um zu fliehen. Es war nicht dicker als ein Schnürsenkel, und er spürte die Berührung kaum, aber als er auf seine Hand sah, war sie blutüberströmt. Es schien unmöglich, dass aus solch einem kleinen Kratzer so viel Blut austreten konnte.

 Arthur rannte über den sorgfältig gepflegten Rasen eines der Grundstücke, als jemand vom Haus daneben seinen Namen rief.

 »Arthur?!«

 Diese Stimme kannte er! Sie gehörte Blatt, dem Mädchen, das ihm bei seinem Asthmaanfall geholfen hatte und deren Bruder und Familie zu den Ersten gehört hatten, die an der Schlafseuche erkrankt waren. Er hatte sie am Vortag kurz gesehen, als er auf der Unwahrscheinlichen Treppe reiste. Er hatte keine Ahnung, wo sie tatsächlich wohnte, aber jedenfalls stand sie jetzt gerade auf der Veranda des Hauses vor ihm und starrte ihn fassungslos an. Vielmehr starrte sie auf den Nihilmorph …

 »Pass auf!«, schrie sie.

 Arthur schlug einen Haken und konnte gerade noch einem Tentakelbüschel seines Verfolgers ausweichen. Er sprang über eine niedrige Backsteinmauer, zertrampelte den preisgekrönten Gemüsegarten von Blatts Eltern, nahm die Stufen zu ihrem Hauseingang mit einem Satz und warf sich durch die offenstehende Haustür, die Blatt sofort hinter ihm zuschlug. Im nächsten Augenblick trommelten die Greifarme dagegen, was sich anhörte wie heftig prasselnder Regen.

 »Deine Hand blutet ja!«, rief Blatt, während sie einen schweren Riegel vor die Tür schob. »Ich hole Verbandszeug …«

 »Keine Zeit«, schnaufte Arthur. Durch den kleinen Kratzer war viel Blut ausgetreten, aber es schien schon weniger zu werden.

 Arthur schlug den Atlas auf, ohne dessen plötzlicher Ausdehnung Beachtung zu schenken, und fügte leise keuchend hinzu: »Muss nachsehen … wie … bekämpfen …«

 Das Trommeln an der Tür wurde stärker. Blatt schnappte nach Luft und sprang zurück, als mehrere Tentakel das Zugluftgummi vom unteren Ende der Tür rissen und sich ins Zimmer wanden. Sie ergriff einen Regenschirm und schlug nach ihnen, aber die Greifarme umschlangen den Schirm und zerfetzten ihn. Immer mehr Tentakel schoben sich unter der Tür durch und begannen, sich wie eine Säge vor- und zurückzubewegen.

 »Es schneidet sich einen Weg herein!«, schrie Blatt. Sie schob eine große Yuccapalme in einem schweren Steinguttopf zur Tür und rollte sie davor. Die Tentakel betasteten kurz die verschüttete Erde, dann machten sie sich wieder ans Sägen. Die Tür besaß einen Stahlrahmen, aber sie durchschnitten ihn ohne erkennbare Mühe.

 Arthur konzentrierte sich auf den Atlas.

 Was sind die Schwachstellen eines Nihilmorphs? Wie kann man ihn besiegen?

 Ein Tintenklecks erschien auf der Seite, aber er wurde nicht, wie üblich, sofort gelöscht. Die Antwort kam schnell, wieder direkt in Englisch und in nüchterner Schrift; dem Schreiber stand nicht mehr der Sinn nach Kalligraphie.

 Nihilmorphe sind ein besonders unerfreulicher Typus des Nichtlings. Sie dringen durch die kleinsten Ritzen und engsten Spalten, besitzen also wenig Substanz. Typischerweise erlangen sie größere und stabilere physische Präsenz in den Sekundären Reichen, indem sie das Blut oder Wundsekret der Bewohner verzehren. Nihilmorphe im Anfangsstadium können in einer Vielzahl von Formen auftreten, haben aber immer mehrere Gliedmaßen, die in äußerst feinen Tentakeln enden, welche mit winzigen, aber extrem scharfen Zähnen besetzt sind. Diese Tentakel werden benutzt, um die Opfer zu schneiden, die dann für gewöhnlich das Bewusstsein verlieren. Der Nihilmorph leckt das aus der Wunde fließende Blut auf und …

 »Arthur! Die Tür …«

 »Wie kann ich einen Nihilmorph besiegen?«, fragte Arthur wütend.

 Silber ist Nihilmorphen ein Gräuel, ebenso wie Ruthenium, Rhodium, Palladium, Osmium, Iridium und Platin. Nihilmorphjäger benutzen üblicherweise Silberstaub, geblasen durch ein …

 »Silber! Hast du irgendetwas aus Silber hier?«, keuchte Arthur und klappte den Atlas zu.

 Blatt packte ihn am Arm und zerrte ihn quer durchs Zimmer und in die Küche. Sie knallte die Küchentür zu und warf sich gegen den Kühlschrank, um ihn davorzuschieben. Arthur steckte den Atlas in seine Tasche, packte an einer Ecke des Kühlschranks an und half, ihn von der Wand zu schaffen, als das schreckliche Splittern des Holzes nebenan verstummte.

 »Er ist drin!«

 Sie hatten den Kühlschrank kaum vor die Tür geschoben, als er zu wackeln begann. Die dünne Küchentür war für den Nihilmorph kein ernsthaftes Hindernis; seine Tentakel durchbohrten sie und schabten über die Stahlwände des Kühlschranks.

 »Silber! Silber tötet ihn!«, wiederholte Arthur. Er öffnete die nächstbeste Schublade, aber alles, was er darin fand, waren Essstäbchen und Küchenutensilien aus Holz. »Eine Silbergabel müsste reichen!«

 »Wir haben nichts aus Metall«, rief Blatt. »Meine Eltern wollen nicht mit Metallbesteck essen!«

 Einige Tentakel rissen die Tür des Kühlschranks aus den Angeln und schleuderten sie auf den Boden; andere legten sich um seine Ecken und schoben ihn über den Küchenboden, wobei das Metall auf den Fliesen kreischte.

 »Schmuck!«, rief Arthur und schaute sich fieberhaft um. »Ihr müsst doch ein Paar silberne Ohrringe haben!«

 »Nein«, sagte Blatt und schüttelte heftig den Kopf. Ihre Ohrringe schwangen mit, aber ohne jedes Klimpern: Sie waren aus Keramik und Holz.

 Ein erneutes Kreischen warnte Arthur; einen Moment später kippte der Kühlschrank in seine Richtung. Er konnte gerade noch wegspringen und lief Blatt nach, die schon am anderen Ende der Küche hinausrannte.

 Arthur schlug die Tür hinter sich zu, aber sie hatte kein Schloss, und ihrem Gewicht nach zu urteilen würde sie nicht einmal einer entschlossenen Faust standhalten, geschweige denn Tentakeln, die nicht von dieser Welt kamen.

 »Weiter!«, schrie Blatt und sauste, dicht gefolgt von Arthur, ein paar Betonstufen hinunter, die zu einer Hintertür führten. »Ich hab’s! Wir haben doch Silber!«

 Jenseits der Hintertür befand sich die Garage, die offensichtlich noch nie ein Auto beherbergt hatte. Sie war zum Teil Gewächshaus und zum Teil Abstellkammer; Säcke mit Blumenerde stapelten sich neben Kartons, auf denen Datum und Inhalt angegeben waren.

 »Such nach einer Kiste, auf der ›Medaillen‹ oder ›Skispringen‹ steht!«, befahl Blatt hastig und schob Arthur in die entsprechende Richtung. Sie selbst drehte sich wieder um und schloss die Tür mit einem Schlüssel ab, der auf dem Tropfenfang einer Hängepflanze lag. Gerade als sie ihn aus dem Schloss zog, stießen einige Tentakel durch die Tür und klatschten wie Peitschenschnüre auf ihren Arm. Sie rissen tiefe Wunden; Blatt taumelte zurück und brachte keinen Laut hervor. Sie stolperte über eine Palette mit Setzlingen und schlug schwer auf einem Sack Sand auf.

 Arthur machte einen Schritt auf sie zu, aber sie winkte ihn weg, bevor sie ihre Hand auf die Verletzung presste, um die Blutung zu verlangsamen.

 »Silbermedaillen«, hustete sie. »In einem Karton. Papa hat oft gewonnen … das heißt, ist Zweiter geworden … Silbermedaillen im Skispringen. Bevor er Mama getroffen hat und ein Neohippie geworden ist. Beeil dich!«

 Arthur warf einen raschen Blick auf die Tür: Der Nihilmorph zerschnitt sie genauso mühelos wie die Haustür. Arthur würde höchstens eine Minute bleiben, um die Medaillen zu finden, vielleicht auch nur Sekunden.

 Eilends durchwühlte er die Kisten, wobei sein Gehirn blitzschnell die Beschriftung auf den Etiketten erfasste. Zehn Jahre altes Kinderspielzeug, eine Enzyklopädie, Tante Mangos Gemälde, Steuerbescheide, Springen …

 Hinter ihm zersplitterte etwas; er hörte, wie Blatt scharf einatmete.

 Arthur packte den Karton, der mit ›Springen‹ beschriftet war, wobei er drei andere umwarf, die ihm auf die Füße fielen, aber er ignorierte den Schmerz und riss hastig die Pappe auf. Ein Sturzbach kleiner Samtkästchen ergoss sich auf den Boden der Garage; Arthur fing eins auf, öffnete es, schnappte sich die Medaille darin, wirbelte auf dem Absatz herum und warf sie nach dem Nihilmorph, der gerade durch die Tür kommen wollte.

 Er hatte gut gezielt; die Medaille klatschte gegen die dünne Gestalt, als sie den Kopf senkte, um unter dem Türsturz durchzupassen. Der Nihilmorph trat verwirrt einen Schritt zurück, und das Metallstück rutschte an seiner Brust hinab, ansonsten aber war er unverletzt.

 »Gold!«, stöhnte Blatt.

 Arthur hatte sich bereits gebückt, um ein weiteres Kästchen aufzuheben. Diesmal öffnete er es und schleuderte den Inhalt mit einer schnellen Bewegung heraus. Etwas Silbernes blitzte in der Luft auf, als der Nihilmorph vorstürmte. Die Medaille traf mit einem befriedigenden Klacken auf, rutschte aber dieses Mal nicht herunter: Sie blieb wie ein angebranntes Spiegelei in einer Pfanne kleben und begann auch genauso zu brutzeln.

 Der Nihilmorph gab ein erbärmliches Stöhnen von sich und klappte in sich zusammen. Innerhalb eines Augenblicks hatte er wieder Kaninchengröße erreicht, allerdings ohne auch die Gestalt eines solchen anzunehmen. Er war nur noch ein rosafarbener Fleischklumpen, auf dessen Spitze die Silbermedaille brutzelte. Arthur und Blatt beobachteten fassungslos, wie aus dem Fleischhaufen schwarzer Rauch aufstieg, der ihn umkreiste, sich aber nicht verflüchtigte. Dann verschwand der Nihilmorph; die Silbermedaille fiel auf den Betonboden, drehte sich zweimal klimpernd um sich selbst und blieb dann ruhig liegen.

 »Wie geht es deinem Arm?«, erkundigte sich Arthur besorgt, noch ehe das Klingen der Münze verstummt war. Er sah das Blut zwischen Blatts Fingern hervorquellen. Sie war sehr bleich geworden.

 »Er ist in Ordnung. In der Küche gibt es einen Erste-Hilfe-Kasten, unter der Spüle. Bring mir den und das Telefon. Was war das für ein Ding?«

 »Ein Nihilmorph«, rief Arthur über die Schulter, während er in die Wohnung lief. Er fand den Verbandskasten und das Telefon und hastete zurück. Er hatte verzweifelte Angst, Blatt tot auf dem Boden anzutreffen. Merkwürdigerweise hatte sich der Riss in seiner Hand schon völlig geschlossen, obwohl er anfangs so stark geblutet hatte. Aber darüber machte er sich keine Gedanken mehr, als er sich durch die Überreste der Tür in die Garage mühte.

 Blatt lag mit geschlossenen Augen da, aber sie schlug sie auf, als Arthur sich neben sie kniete.

 »Ein Nihilmorph? Was ist das?«

 »Ich weiß es selbst nicht genau«, erwiderte Arthur. Er öffnete den Erste-Hilfe-Kasten und bereitete einen Wundverband vor. Er war plötzlich sehr froh, dass er diesen Kurs letztes Jahr belegt hatte und jetzt wusste, was zu tun war. »Drück weiter, bis ich fertig bin … gut … lass los!«

 Er legte rasch Mullbinden über die tiefen Schnitte und bandagierte Blatts Arm vom Handgelenk bis zum Ellbogen. Sie hatte eine Menge Blut verloren, aber es war keine Arterie verletzt, wie er anfangs befürchtet hatte. Blatt würde wieder gesund werden, aber sie brauchte trotzdem einen Krankenwagen und fachkundige Hilfe.

 Er nahm das Telefon und wählte die 911, aber bevor er sprechen konnte, schnappte ihm Blatt den Hörer weg. Sie sprach ruhig mit der Vermittlung und schüttelte den Kopf, als Arthur ihr den Hörer wieder abnehmen wollte.

 »Du kannst nicht anrufen«, erklärte sie ihm, nachdem sie aufgelegt hatte. »Ich werde ihnen irgendeine Geschichte erzählen; du musst hinübergehen zum …«

 Sie schloss die Augen, und auf ihrer Stirn erschienen tiefe Falten der Konzentration. »Geh zur alten Papiermühle von Yeats am Fluss. Steig darunter, dann gelangst du ins Haus.«

 Es hörte sich an, als würde sie es jemandem nachsprechen.

 »Was?«, fragte Arthur. Der Atlas hatte ihn zu Blatt geführt, aber … »Wie kommt es … wieso …«

 »Das Mädchen mit den Flügeln, die, die gestern mit dir hier war«, sagte Blatt langsam. Der Schock begann deutliche Wirkung zu zeigen; Arthur fand einen Mantel in einer der heruntergefallenen Kisten und deckte sie damit zu, während sie weitersprach. »Ich war in eine Art von Ohnmacht gefallen, und es war, als ob sie neben mir säße. Sie hat mir erzählt, was ich dir gerade erzählt habe. Da war noch mehr, aber du hast mich aufgeweckt, als sie es gerade sagen wollte.«

 »Die Papiermühle von Yeats? Ich soll unter die Mühle steigen?«

 »Genau«, bestätigte Blatt. Sie hatte die Augen wieder geschlossen. »Das ist nicht der erste wahre Traum, den ich gehabt habe. Meine Urgroßmutter war eine Hexe, vergiss das nicht!«

 Arthur sah auf seine Uhr. 11:32. Ihm blieb weniger als eine halbe Stunde, und die Papiermühle war mindestens anderthalb Kilometer entfernt. Er wusste nicht einmal genau, wo er sein Fahrrad gelassen hatte. Es war unmöglich, ins Haus zu gelangen, bevor die Grotesken ihren Plan vollständig ausführten.

 »Ich schaffe es nicht rechtzeitig«, murmelte er zu sich selbst.

 »Nimm Eds Fahrrad«, flüsterte Blatt und zeigte auf das schwarz-rote Rennrad, das in einem Fahrradständer zwischen drei stabilen grünen Mountainbikes stand. »Er wird noch ein paar Tage im Krankenhaus bleiben müssen.«

 Arthur stand zögernd auf. Er hielt es für seine Pflicht, auf die Rettungssanitäter zu warten.

 »Geh«, sagte Blatt und tippte sich schwach an die Stirn. »Sie werden in ein paar Minuten hier sein. Ich kann es voraussagen.«

 Arthur zögerte immer noch; dann hörte er das schwache Heulen einer Sirene, das allmählich lauter wurde.

 Blatt lächelte. »Keine Hellseherei. Nur ein gutes Gehör.«

 »Danke.« Arthur lief mit dem Fahrrad zum Garagentor. Das Fehlen eines automatischen Türöffners irritierte ihn einen Moment lang, bis ihm klar wurde, dass er das Tor selbst aufschieben musste.

 »He, Arthur!«, rief Blatt, als er in den Sattel stieg. Sie war so schwach, dass sie nur mehr flüstern konnte. »Versprich mir, dass du mir erzählst, was es mit alldem auf sich hat!«

 »Versprochen!«, antwortete Arthur.

 Wenn ich noch die Gelegenheit dazu bekomme.

 KAPITEL VIER

 [image: 01]

 Arthur trat fest in die Pedale, fuhr dann im Leerlauf, bis er wieder zu Atem kam, und strampelte anschließend heftig weiter. Als diese vertraute Enge im Brustkorb zurückgekommen war, hatte er gezweifelt, ob er wieder richtig würde durchatmen können. Aber jedes Mal, wenn er spürte, dass sich etwas in seiner Brust zusammenschnürte, kam einen Moment später die Erlösung, und die Atemluft strömte ungehindert ein. Es fühlte sich so an, als wäre seine Lunge, insbesondere der rechte Flügel, mit einem Klettverschluss verschlossen, der jeder Bemühung, ihn zu dehnen, widerstand, bis er dann plötzlich aufsprang.

 Arthur versuchte, seine Uhr zu ignorieren, während er fuhr, konnte aber nicht vermeiden, ab und zu einen Blick auf das glänzende Zifferblatt und den Minutenzeiger zu erhaschen, der sich scheinbar rasend schnell auf die Zwölf zubewegte. Als er an dem hohen Maschendrahtzaun ankam, der die alte Yeats-Papiermühle umgab, war es 11:50. Arthur hatte nur zehn Minuten, und er wusste noch nicht, wie er auf die andere Seite des Zaunes kommen sollte, geschweige denn unter die alte Mühle – was immer damit gemeint war.

 [image: 5]

 Im Zaun waren keine Löcher zu entdecken, und das Tor war mit einer Kette mit Vorhängeschloss gesichert, die sich Arthur erst gar nicht näher ansah. Er lehnte Eds Fahrrad gegen den Zaun, kletterte auf den Sattel und zog sich an einem der Pfosten hoch. Es gelang ihm, sich hinüberzuschwingen und auf die andere Seite fallen zu lassen. Er fing sich nur ein paar Kratzer an dem alten, verrosteten Stacheldraht ein, der das obere Zaunende absicherte. Unten überprüfte er seine Hemdtasche, um sicherzugehen, dass sie nicht mit dem Atlas darin am Stacheldraht hängen geblieben und abgerissen worden war, denn er hatte ihn schon einmal auf ähnliche Art verloren, und das sollte ihm kein zweites Mal passieren.

 »Daruntersteigen … daruntersteigen«, murmelte er, während er über den rissigen Beton des alten Parkplatzes auf das Backsteingebäude mit den sechs gewaltigen Schornsteinen zulief. In der Yeats-Papiermühle war mindestens zehn Jahre lang kein Papier mehr produziert worden, und die ganze Anlage wartete seither auf eine Neuerschließung, die nie erfolgt war. Wahrscheinlich wird das auch mal ein Einkaufszentrum, dachte Arthur bitter.

 Es musste hier unterirdische Lagerräume oder etwas in der Art geben, aber wie sollte er sie finden?

 Keuchend lief Arthur auf die erste Tür zu, die er sah. Auch sie war mit Kette und Vorhängeschloss gesichert. Er trat dagegen, aber das Holz gab nicht nach. Arthur lief an der Mauer entlang zur nächsten Tür. Diese sah aus, als wäre sie kürzlich noch benutzt worden, und die Kette war locker. Arthur konnte die Tür gerade weit genug aufdrücken, um sich hindurchzuzwängen.

 Er hatte nicht gewusst, was ihn im Inneren erwarten würde, aber auf keinen Fall hatte er mit einem riesigen leeren Raum gerechnet. Sämtliche alten Maschinen und die Schutthaufen der eingerissenen Innenwände waren an die Außenwände geschoben worden, was eine freie Fläche von der Größe eines Fußballfeldes erzeugt hatte. Große Oberlichter und zahlreiche Löcher in dem Blechdach der Halle ließen bündelweise Helligkeit ein.

 In der leergeräumten Mitte stand eine einzelne, seltsame Maschine. Arthur wusste sofort, dass sie aus dem Haus stammte und kein Relikt vergangener Papierherstellung war. Sie war etwa so groß wie ein Bus und sah aus wie die Kreuzung aus einer Dampfmaschine und einer Spinne: Acht zwölf Meter lange Gliedmaßen mit Gelenken entsprangen dem bauchigen zylindrischen Körper, dem Dampfkessel, der am einen Ende einen schlanken Schornstein hatte.

 Die Gliedmaßen bestanden aus einem roten Metall, das selbst da matt glänzte, wo kein Sonnenlicht hinfiel, aber der Kessel selbst war tiefschwarz und schluckte das Licht.

 In der Nähe der Spinnenmaschine standen einige gewaltige Flaschen aus demselben schwarzen Metall; sie waren größer als Arthur und hatten mindestens einen Meter Durchmesser.

 Arthur schlich hinüber zu einem der Schutthaufen und schaute sich noch einmal um. Er konnte niemand sehen, also ging er vorsichtig weiter zum nächsten Haufen und dann zum nächsten. Als er auf gleicher Höhe mit der Maschine war, stellte er überrascht fest, dass ein ganz normal aussehender Büroschreibtisch danebenstand. Auf dem Schreibtisch stand ein überdimensionaler Plasmabildschirm und darunter ein PC. Arthur sah ein grünes Betriebslämpchen an dem Computer leuchten, obwohl das Netzkabel zusammengerollt auf dem Betonboden lag und nirgends eingesteckt war. Er konnte auch etwas auf dem Monitor erkennen: Diagramme und Zahlenreihen.

 Er wollte sich gerade weiter vorschleichen, um mehr sehen zu können, als ein Grotesker um die andere Seite des Dampfkessels bog. Arthur war sich nicht sicher, ob es einer der beiden war, mit denen er schon zu tun gehabt hatte, aber jedenfalls war er nicht mit einem modernen Anzug getarnt. Seine Lederschürze war mit Brandflecken übersät, und aus den Taschen der Vorderseite ragten zahlreiche Werkzeuge.

 Arthur duckte sich hinter einen Haufen Backsteine und rührte sich nicht. Der Groteske sang leise vor sich hin, während er eine gewaltige Zange mit langen Griffen vom Boden aufhob und zu den dunklen Flaschen hinüberging.

 »Zwei, drei, vier, fünf Blasen machen, seht die Börse zusammenkrachen …«

 Er packte eine der Riesenflaschen mit der Zange und manövrierte sie unter Ächzen und Stöhnen zum Kessel. Dort setzte er sie kurz ab, um etwa auf Bodenniveau unter dem Schornstein einen Schieber zu öffnen. Danach förderte er aus den Tiefen seiner Schürze zwei Handschuhe, eine Schutzhaube und eine Schutzbrille mit getönten Quarzgläsern zu Tage, zog sie an, nahm die Zange und kippte damit die Flasche so, dass ihr Hals in die Öffnung im Kessel passte.

 [image: 6]

 Dann sprach er. Drei Worte in einer Sprache, die Arthur fremd war. Drei Worte, die ihn vom Scheitel bis zur Sohle erschaudern ließen und die das schwere Wachssiegel auf der Öffnung der Flasche sprengten, sodass der Inhalt in den Kessel floss.

 Der Inhalt war Nichts! Arthur sah einen dunklen, öligen Hauch, der Flüssigkeit und Dampf zugleich war. Das meiste davon ergoss sich in den Kessel, aber ein wenig entkam und schlängelte sich auf den Grotesken zu, der geschickt zurückwich. Er ließ die Zange fallen und zog eine glitzernde Kristallklinge, auf der elektrische Funken knisterten.

 Das entkommene Nichts begann sich in einer Spirale zu drehen und zu formen. Zuerst hatte es den Anschein, als ob es eine Art Tier werden würde, etwas Tigerähnliches, mit Krallen an den Tatzen und Raubtierzähnen im Maul. Dann veränderte es sich wieder und nahm Menschengestalt an, doch an Stelle der Hände hatte es Tentakelbüschel.

 Ein Nihilmorph!

 Der Groteske steckte seine Kristallklinge in die Scheide zurück und zog vom Mittelfinger einen der vielen Ringe, die er trug. Als der Nihilmorph sich verfestigt hatte und angriff, warf der Groteske den Ring. Er traf den Nihilmorph ins Gesicht, und wieder hörte Arthur das brutzelnde Geräusch. Einen Moment später war der Nihilmorph verschwunden, und der Ring fiel mit dem glockenhellen Klang von Silber auf den Boden.

 Der Groteske lachte und bückte sich, um ihn aufzuheben. Diesen Augenblick wählte Arthur, um zum nächsten Schutthaufen zu sprinten. Sofort fuhr der Groteske herum, die Kristallklinge wieder in der Hand. Arthur zuckte zusammen, aber sein Gegenüber unternahm keinen Angriffsversuch. Stattdessen lächelte er und deutete mit der Hand auf die Maschine.

 »Der Herrscher des Unteren Hauses ist also gekommen, um meine seltsame Vorrichtung zu begutachten. Ich nehme an, Ihr verlangt eine Vorführung? Einen kleinen Vorgeschmack dessen, was um zwölf Uhr kommen wird?«

 Der Groteske schritt an die Seite der Maschine und drehte ein großes Bronzerad. Aus dem Kessel kam ein Kreischen, das mit jeder Umdrehung des Rades schriller wurde. Plötzlich trat Rauch aus dem Schornstein aus, ein merkwürdiger Rauch, der grau und schwer und dick war und mit kleinen tiefschwarzen Sprenkeln durchsetzt war. Während der Rauch aufstieg und das Kreischen lauter wurde, hoben sich die Arme der Maschine hoch in die Luft und fingen an, von einer Seite auf die andere zu rucken und zu zucken.

 Arthur schaute panisch um sich. Was immer die Maschine tat, es würde nichts Angenehmes sein. Er musste den Weg ins Haus finden!

 »Öl, fünfzehn Prozent steigen!«, rief der Groteske und sprach noch ein weiteres Wort, das in Arthur plötzliche Übelkeit hervorrief. Zur Antwort hielten die Spinnenarme einen Moment inne und begannen dann, in einem rhythmischen, hypnotisierenden Muster zu tanzen, während aus dem spitzen Ende ihrer Extremitäten Funken sprühten, die auf Arthurs Netzhaut flüchtige helle Streifen hinterließen. In den Streifen leuchteten vage mathematische Symbole und Formeln, wenn auch keine, die Arthur kannte.

 Auf dem Plasmabildschirm verschwanden die Diagramme und machten dem sich drehenden Logo eines Nachrichtenkanals Platz, welches wiederum durch das Gesicht einer Nachrichtensprecherin ersetzt wurde; über den unteren Bildschirmrand liefen die Worte PLÖTZLICHER ÖLSCHOCK. Arthur konnte die Frau nicht hören, weil der Kessel kreischte und die Arme summten und sirrten, aber er konnte sich denken, was sie sagte.

 Die bizarre Maschine des Grotesken hatte irgendwie den Ölpreis um fünfzehn Prozent angehoben.

 »Welche Aktien besitzt Ihr Vater?«, fragte der Groteske mit einem höhnischen Lachen. Er nahm ein Stück Papier aus seiner Schürzentasche und blickte darauf. »Ah, ich weiß. Music Supa-Planet, fünfzig Prozent fallen!«

 Wieder sprach er ein seltsames Wort aus, das diesmal einen heftigen Schmerz durch Arthurs Gelenke schickte. Die Spinnenarme verharrten einen Augenblick lang reglos, dann begannen sie einen anderen Tanz und versprühten ihre Lichtmuster mit den fremden Formeln.

 Arthur schüttelte den Kopf, um das Nachleuchten der Funken und Worte zu verscheuchen. Beim zweiten Schütteln fiel ihm etwas auf: Eine kleine Tür an der Basis eines der Papiermühlenschornsteine, eine Inspektionsluke, die ein Stück weit offen stand.

 Die Schornsteine reichen bis unter den Boden. Das muss ein Weg unter die Mühle sein.

 Er rannte auf die Luke zu, begleitet von der Stimme des Grotesken, die selbst das Kreischen der Maschine übertönte und von den Wänden widerhallte.

 »Aquafarmen Nord, fünfundzwanzig Prozent fallen!«

 Arthur hatte es zur Inspektionsluke geschafft. Als er sie öffnete, hörte das Kreischen der Maschine plötzlich auf. Er warf einen raschen Blick zurück und sah, wie der Groteske ihn unheilverkündend anstarrte.

 »Geht hin, wo Ihr wollt, Herrscher des Unteren Hauses! Die Maschine stoppt nur, weil sie den Brennstoff verbraucht hat, und mit dem werde ich sie gleich versorgen!«

 Arthur erschauderte, bückte sich und kletterte durch die Luke. Er war gerade erst drinnen, als der Groteske etwas rief: ein weiteres Wort, das Arthur in Mark und Bein schmerzte. Er zog die Luke hinter sich zu, und alles war dunkel.

 In dem kurzen Moment, bevor er die Tür schloss, sah er noch, dass der Schornstein mindestens zehn Meter Durchmesser hatte und ausgetretene Stufen an der Innenwand abwärtsführten. In völliger Finsternis tastete sich Arthur hinab, wobei er jede Stufe sorgfältig prüfte, bevor er sich ihr anvertraute. Nicht zum ersten Mal wünschte er sich, den Geringeren Schlüssel noch zu haben, und nicht nur wegen des Lichtes, das er verströmte.

 Endlich erreichte Arthur den Grund des Schornsteins, wo er knöcheltief in Wasser trat. Der Fluss war ganz in der Nähe. Vielleicht bin ich sogar einige Meter unter dem Wasserspiegel, dachte Arthur unbehaglich. Aber es half ihm nicht weiter, sich die plötzlich hereinbrechenden Wassermassen auszumalen, schon gar nicht in dieser ägyptischen Finsternis.

 Irgendwo musste ein Weg nach draußen sein, ein Weg ins Haus. Oder nicht? Zum ersten Mal kam Arthur der Gedanke, dass er vielleicht in eine Falle gelockt worden war. Möglicherweise war dies einfach nur ein Schornstein, und er hatte sich wie ein kompletter Idiot hineinlotsen lassen.

 Vielleicht lässt der Groteske mehr Wasser hinein. Steigt es nicht schon?

 Arthur begann, sich mit Händen und Füßen an der Wand entlangzutasten. Er stand kurz davor, in Panik auszubrechen, und das kalte Wasser war seiner Atmung auch nicht gerade förderlich. Er konnte spüren, wie sein rechter Lungenflügel kapitulierte und der linke schwer arbeitete, um das Versagen seines Kollegen wettzumachen.

 Seine Hand berührte etwas, das aus der Mauer ragte. Etwas Rundes von der Größe eines Apfels. Etwas Warmes und Glattes. Holz, kein Stein.

 Ein Türknauf.

 Arthur atmete erleichtert auf und drehte ihn.

 Die Tür öffnete sich nach innen. Arthur stolperte hindurch und fiel über die Schwelle. Sein Magen schlug Salti, als der Sturz nicht endete.

 Es ging senkrecht nach unten!

 Genau wie beim letzten Mal, als er das Haus betreten hatte, fiel Arthur langsam, so langsam wie eine Plastiktüte, die von einer Sommerbrise erfasst wird, durch die Dunkelheit.

 Aber diesmal hatte er keinen Schlüssel, um sich aus diesem merkwürdigen Zwischen-Raum zu befreien, der weder zu seiner eigenen Welt noch zum Haus gehörte. Vielleicht würde er ewig weiterfallen und niemals irgendwo ankommen …

 Arthur biss die Zähne zusammen und bemühte sich, an etwas Vorteilhaftes zu denken. Er hatte den Ersten Schlüssel getragen. Er war der Herrscher des Unteren Hauses, selbst wenn er seine Kräfte einem Stellvertreter übertragen hatte. Er war sich sicher, dass in seinen Händen, die einmal den Schlüssel gehalten hatten, noch Reste von Magie schlummerten.

 Es muss noch Macht übrig sein.

 Arthur streckte die rechte Hand aus und stellte sich vor, er hielte den Schlüssel noch in der Faust, den leuchtenden Schlüssel.

 »Bring mich zum Vordereingang!«, rief er. Die Worte klangen seltsam stumpf und flach; in diesem eigenartigen Raum gab es keinen Hall.

 Ein paar Sekunden lang geschah nichts. Dann bemerkte Arthur ein sehr schwaches Glühen, das seine Fingerknöchel umspielte und so düster war, dass er eine Weile brauchte, um überhaupt zu erkennen, um was es sich handelte. Das Licht tröstete ihn, und er versuchte, sich darauf zu konzentrieren und es dadurch zu verstärken. Gleichzeitig wiederholte er im Flüsterton seine Anweisung:

 »Bring mich zum Vordereingang. Bring mich zum Vordereingang …«

 Sein Handgelenk knackte, als sich sein Arm von einer unsichtbaren Kraft gezogen zur Seite bewegte. Er spürte, wie sein lotrechter Fall in ein schräges Gleiten überging.

 »Bring mich zum Vordereingang. Bring mich zum Vordereingang. Bring mich …«

 In großer Entfernung bemerkte Arthur ein winziges Licht. Es war kaum mehr als ein heller Klecks, aber Arthur war sich sicher, dass er darauf zutrieb, dass es wachsen und wachsen würde, bis es schließlich eine gewaltige rechteckige Fläche blendenden Lichts wäre.

 Es musste einfach der Vordereingang des Hauses sein!

 KAPITEL FÜNF

 [image: 01]

 Zu Arthurs beträchtlicher Erleichterung wuchs das Licht tatsächlich und sah schließlich genau wie der Vordereingang aus. Doch diesmal näherte er sich ihm sehr langsam, sodass er genug Zeit hatte, sich auf den Schock vorzubereiten, auf die andere Seite zu fallen – auf den grünen Rasen des Türstopper-Hügels, ins Atrium des Unteren Hauses.

 Sobald er einmal dort wäre, malte er sich aus, würde es relativ einfach sein, in Montags Tagraum zu gelangen. Arthur fragte sich, ob er immer noch so hieß oder mittlerweile in »Tagraum des Vermächtnisses« oder etwas völlig anderes umbenannt worden war. Wie dem auch sei, er würde das Vermächtnis und Susi dort treffen, und gemeinsam würden sie einen Plan schmieden, was gegen Grimmigen Dienstag und seine Lakaien unternommen werden konnte.

 Mit derlei Gedanken im Kopf trieb Arthur sanft auf die Tür zu, als er unerwartet von einer enormen Kraft vorwärtsgeworfen wurde, die sich wie der Faustschlag eines Riesen anfühlte. Völlig unvorbereitet überschlug er sich mehrmals und krachte kopfüber in das helle Rechteck.

 Einen Augenblick lang war ihm, als hätte man sein Innerstes nach außen gekehrt und alle Teile seines Körpers schienen sich in unmögliche Richtungen zu biegen. Dann landete er mit den Füßen auf der anderen Seite und stürzte auf Hände und Knie. Schmerzhafte Abschürfungen bewiesen ihm, dass er nicht auf weichem Gras aufgekommen war. Auch war es völlig dunkel; selbst das sanfte Schimmern der Atriumdecke fehlte, und erst recht erleuchteten keine Aufzugschächte die Szene. Schlimmer noch – überall war Rauch, dicker, widerlicher Rauch, der augenblicklich bewirkte, dass Arthurs Lunge sich verengte.

 Bevor er seine nähere Umgebung abtasten oder auch nur husten konnte, ergriff ihn jemand bei den Schultern und zog ihn rückwärts mit sich. Arthur unterdrückte den Hustenreiz und schrie stattdessen auf, aber sein Schrei wurde erstickt, als er in eine Flüssigkeit eintauchte. Er hielt krampfhaft die Luft an, weil er glaubte, unter Wasser zu sein, aber ein kräftiger Klaps auf seinen Rücken unterband das, und er erkannte, dass die Flüssigkeit, was immer sie sein mochte, jedenfalls kein Wasser war und ihm auch nicht in Mund und Nase drang. Einen Moment später hatte er sie auch schon verlassen und spürte wieder Luft um sich. Er hatte irgendeine Art von Membran oder Flüssigbarriere passiert.

 Wo immer er jetzt war, alles sah außerordentlich verschwommen und viel zu bunt aus, so als ob er seine Nase gegen ein Glasbausteinfenster gepresst hätte und alle Farben sich vermischten.

 »Entspanne dich und blinzle viel«, wies ihn eine Stimme an, die zu der Hand an seiner Schulter gehören musste – eine ruhige, tiefe, männliche Stimme, die ihm vage bekannt vorkam. Arthur brauchte nur einen Augenblick, um sie ihrem Besitzer zuzuordnen.

 Sie gehörte dem Leutnant Hüter des Vordereingangs.

 Arthur blinzelte hektisch und versuchte gleichzeitig, sich zu entspannen. Während des Blinzelns beruhigten sich die Farben, und das Verschwommene gewann an Schärfe, zumindest wenn er geradeaus schaute. An Rand seines Gesichtsfeldes war immer noch alles ziemlich verwischt.

 »Sind wir im Inneren irgendeiner Kugel aus buntem Glas?«, fragte Arthur nach einem Moment. Mit Sicherheit befanden sie sich in etwas Kugelförmigem, in das Licht drang, Licht, das sich hin und her bewegte und in viele verschiedene Farben gebrochen wurde.

 »Wir sind in einer temporären Blase in der Tür«, erklärte der Leutnant Hüter. Er ließ Arthur los, trat vor ihn hin und salutierte. Wie beim ersten Mal trug er einen blauen Uniformgehrock mit einer einzelnen Goldepaulette. »Sie vermindert die Auswirkungen der Tür auf den Verstand von Sterblichen. Uns ist aber nur eine kurze Atempause vergönnt, bevor du weiter in die Fernen Weiten gehen musst …«

 »Die Fernen Weiten?«, rief Arthur alarmiert aus. »Aber ich wollte ins Atrium des Unteren Hauses!«

 »Der Vordereingang öffnet sich in viele Teile des Hauses, aber die Tür, durch die du in den Sekundären Reichen gegangen bist, führt nur zu den Fernen Weiten und dem Bahnhof des Grimmigen.«

 »Ich kann dort nicht hingehen!«

 »Du musst dort hingehen!«, erwiderte der Leutnant Hüter. »Du bist bereits dort hingegangen. Ich habe dich zurückgerissen, aber ich kann dich nicht für längere Zeit in der Tür behalten. Du musst hingehen, wo du hingehst; das ist das Gesetz der Tür.«

 »Aber …« Arthur bemühte sich, einen klaren Gedanken zu fassen. »Also gut, wenn ich in die Fernen Weiten gehen muss, könnten Sie dann dem Vermächtnis oder Susi im Unteren Haus etwas von mir ausrichten?«

 »Dieser Teil des Vermächtnisses heißt jetzt Dame Primus«, klärte ihn der Leutnant Hüter auf. »Ich fürchte, es ist mir nicht gestattet, nicht offizielle Nachrichten an sie oder irgendjemand anderen zu übermitteln. Ich kann eine Botschaft für jemanden entgegennehmen, aber ich darf sie nicht weiterleiten, es sei denn, ich werde gefragt, ob ich eine habe.«

 Er öffnete einige Knöpfe seines Gehrocks, langte hinein und zog eine Taschenuhr hervor, die ein betörendes Lied spielte, als er sie öffnete und mit ernster Miene das Zifferblatt studierte.

 »Zwei Minuten, dann muss ich dich wieder den Fernen Weiten überantworten.«

 »Können Sie mir wenigstens eine Verkleidung geben?«, bat Arthur verzweifelt. Der Leutnant Hüter hatte ihm schon einmal mit einem Hemd und einer Mütze ausgeholfen, damit er im Unteren Haus nicht so auffiel. Im Reich des Grimmigen Dienstag würde er eine Tarnung noch viel mehr brauchen.

 »Das kann ich tun. Ich habe gehofft, dass du mich danach fragen würdest.«

 Der Leutnant Hüter streckte seine Hand durch die leuchtende Wand der Kugel; als er sie zurückzog, hielt er das Ende einer Wäscheleine darin, die er einzog. Die Wäscheklammern fielen ab, und verschiedene Kleidungsstücke landeten in Arthurs Schoß, darunter ein verblichenes schlafanzugartiges Oberteil und eine Hose, ein merkwürdiger Umhang mit Kapuze aus irgendeinem groben Material, das die Farbe von Schlamm hatte, und eine vielfach geflickte Lederschürze.

 »Zieh die Arbeitskleidung über deine eigene Kleidung«, instruierte ihn der Leutnant Hüter. »Du wirst mehrere Schichten brauchen, um dich warm zu halten. Roll den Umhang für später zusammen.«

 Arthur zog die Schlafanzugjacke und die Hose an und streifte sich dann die Schürze über, die aus sehr schwerem Leder gearbeitet war. Wie geheißen, rollte er das Cape mit der Kapuze zusammen; es war sehr dick und schwierig zu formen. Arthur kannte das Material nicht.

 »Stabilisierter Schlamm«, erklärte der Leutnant Hüter, als Arthur auf den zusammengerollten Umhang herabblickte, der immer noch ein Viertel seiner eigenen Größe hatte. »Ist billig und bietet ausreichenden Schutz gegen den Nichtsregen in der Grube. Solange er hält.«

 »Nichtsregen?«, wiederholte Arthur. Er mochte auch die Art nicht, wie der Leutnant Hüter ›in der Grube‹ gesagt hatte. Er erinnerte sich, wie der Atlas sie genannt hatte: ›eine klaffende Wunde, die das Haus in seinen Grundfesten bedroht‹.

 »Die Grube ist so groß und tief, dass sich in einiger Höhe Wolken bilden und es dort ständig regnet«, führte der Leutnant Hüter aus, als er wieder durch die Membranwand griff und ein Paar Holzschuhe hervorzog, die mit Stroh gefüttert waren. »Der Regen bindet die Nichtspartikel, die aus der Grube aufsteigen, und trägt sie wieder nach unten; daher der Name.«

 »Aber was für eine Grube ist das eigentlich?«, wollte Arthur wissen. Aus dem Atlas wusste er nur, dass es sich um eine Art gigantischer Mine handeln musste, die eine Gefahr für das Haus darstellte.

 »Bedauerlicherweise wirst du das bald selbst feststellen, denn ich fürchte, deine Ankunft dort wird sich nicht vermeiden lassen. Allerdings solltest du auch so schnell wie möglich daraus zu entkommen versuchen. Und jetzt – zieh die Schuhe an. Behalte deine Strümpfe; sie sind nicht so andersartig, dass sie auffallen würden.«

 Arthur schlüpfte aus seinen bequemen, computerentworfenen Turnschuhen mit Fußbett und zog die strohgefütterten Holzschuhe an. Sie waren zu groß und außerordentlich unbequem. Als er aufstand, konnte er keinen Schritt machen, ohne dass seine Fersen herausrutschten.

 »In denen kann ich nicht mal gehen!«, protestierte er.

 »Alle unter Vertrag stehenden Arbeiter tragen sie«, erklärte der Leutnant Hüter. »Du kannst nicht riskieren, dass man dich auf Grund deiner Fußbekleidung enttarnt. Nun zum Smog. Er enthält winzige Partikel Nichts, die den Bürgern hart zusetzen und einen Sterblichen fast sicher töten. In welcher Hand hast du den Ersten Schlüssel meistens gehalten?«

 »In der rechten«, antwortete Arthur.

 »Dann musst du zwei Finger deiner rechten Hand in deine Nasenlöcher stecken und den Daumen in den Mund, während du einatmest und diesen simplen Spruch aufsagst: Erster Schlüssel, gewähre mir diese Gunst und lasse die Luft, die ich atme, rein und gesund sein und bewahre mich vor allem Schmerz und Schaden.«

 »Was?«

 Der Leutnant Hüter wiederholte seine Anweisungen und fügte hinzu: »Unter Umständen musst du diesen Spruch wiederholen, da auch ihm der Smog zusetzen wird und die restlichen Kräfte des Schlüssels deinen Körper allmählich verlassen werden. Bleib nicht zu lange in den Fernen Weiten, insbesondere nicht in der Grube!«

 »Das habe ich auch nicht vor«, murmelte Arthur. »Ich kann ja immer noch über die Unwahrscheinliche Treppe entkommen, falls es wirklich nötig sein sollte.«

 Der Leutnant Hüter schüttelte den Kopf.

 »Sie meinen, ich kann die Treppe nicht benutzen?«, fragte Arthur. Er wusste, dass sie riskant war, aber wenigstens war sie immer eine letzte Möglichkeit gewesen, wie ein Fallschirm oder eine Feuerleiter. Eine schwache Hoffnung, dem Desaster entgehen zu können.

 »Du würdest niemals ein günstiges Ziel erreichen«, sagte der Leutnant Hüter, »nicht ohne einen Schlüssel oder einen erfahrenen Führer.«

 »Na prima«, sagte Arthur trübselig. Behutsam steckte er seine Finger in die Nasenlöcher und den Daumen in den Mund. Es war gar nicht so einfach, den Spruch um den Daumen herum aufzusagen, aber es ging. Er verspürte ein Kribbeln in Nase und Rachen, als er die Worte nachsprach, und nach dem letzten erschütterte ein gewaltiger Nieser seinen Körper.

 »Gut!«, erklärte der Leutnant Hüter, während er einen raschen Blick auf seine Uhr warf. »Jetzt müssen wir dich wieder deinem Bestimmungsort übergeben. Ich habe alles in meiner Macht Stehende getan, Arthur Penhaligon, und mehr als ich sollte. Sei tapfer und gehe nur angemessene Risiken ein, dann wirst du obsiegen!«

 »Aber was … bitte erzählen Sie irgendjemand, wo ich hingegangen bin …«

 Bevor Arthur mehr sagen konnte, nahm der Leutnant Hüter Haltung an, salutierte, ging um Arthur herum und gab ihm einen sehr heftigen Stoß. Arthur fiel mit rudernden Armen durch die merkwürdige Flüssigbarriere und landete mit Händen und Knien auf dem kalten Steinboden. Dabei verlor er seinen linken Schuh, den er aber nach kurzer Suche gleich wieder vor sich ertastete.

 Gerade, als er sich aufrappeln wollte, wurde er von einem Licht angestrahlt. Arthur blickte auf und schirmte seine Augen gegen den Schein einer Laterne ab, die von einer kleinen, breiten Gestalt hochgehalten wurde. Das Licht war durch den Rauch verschleiert und unscharf, weshalb Arthur einen Moment lang glaubte, er sähe so etwas wie einen Schweinsmann vor sich, bis ihm klar wurde, dass der Rüssel in Wirklichkeit das vorstehende Visier eines Helmes war. Der Bursche trug auch einen bronzenen Brustharnisch über einem langen Ledergehrock, und in seinem Gürtel steckte ein langes, gebogenes Schwert ohne Scheide. Noch eigentümlicher war das Ding, das er auf dem Rücken trug; es sah wie eine Miniaturdampfmaschine in einem Laufstall aus und produzierte beständig Rauch, der hinter ihm in die Luft stieg, und ebenso kleine Dampfstöße, die aussahen, als kämen sie aus seinen Ellbogen.

 Aber diese eine kleine Maschine konnte unmöglich die Ursache für den dichten Rauch hinter der schemenhaften Gestalt sein. Er war wie Nebel, so dicht, dass Arthur nur verschwommene Lichter und gelegentlich Umrisse erkennen konnte, die sich bewegten. Er hörte fernen Lärm wie von einer Menschenmenge, konnte sie aber nicht sehen, und auch ein metallisch klingendes Stampfen wie von Maschinen.

 »Da hat sich wieder einer davongemacht!«, rief der Laternenträger irgendwelchen unsichtbaren Kollegen im Rauch zu. Er hörte sich an, als ob er keine Zähne mehr hätte oder als ob irgendetwas mit seiner Zunge nicht in Ordnung wäre. Vielleicht hatte es auch mit dem Schweinehelm zu tun.

 »Hoch mit dir!«, befahl die dampfende, qualmende Gestalt. »Du bist jetzt im Dienst des Grimmigen und musst in Gegenwart eines Aufsehers stehen!«

 »Tatsächlich?«, fragte Arthur mit einer zittrigen Stimme, die nur teilweise gespielt war, und stand langsam auf. »Ich habe mir den Kopf gestoßen … sind Sie ein Aufseher?«

 Der Aufseher fluchte in einer Sprache, die Arthur nicht kannte. Der Schlüssel hatte es ihm ermöglicht, alle Sprachen des Hauses zu sprechen, aber ohne ihn war ihm nur die Fähigkeit geblieben, die ›offizielle‹ Haussprache zu verstehen, nicht aber die Dialekte der einzelnen Gebiete.

 »Noch mehr beschädigte Ware!«, seufzte der Aufseher. »Diese anderen Tage versuchen es auch immer wieder! Folge mir und gehorche den Anweisungen, oder du wirst bedampft!«

 [image: 7]

 Um seiner Warnung Nachdruck zu verleihen, zog der Aufseher eine großkalibrige Steinschlosspistole hervor, wie sie in Piratenfilmen vorkam, aber diese hier war über einen Schlauch an der Miniaturdampfmaschine auf seinem Rücken angeschlossen. Er spannte den Schnappdeckel und drückte den Abzug. Der Deckel schlug auf die Pulverpfanne und sandte einen Funkenregen in die Luft. Ein zischender Dampfstrahl schoss bedrohlich nahe an Arthur vorbei. Der Junge zuckte zusammen und sprang zur Seite, zum großen Vergnügen des Aufsehers.

 »Ha! So was hast du noch nicht gesehen, stimmt’s? Benimm dich ordentlich, und du behältst vielleicht das bisschen Fleisch auf deinen mageren Knochen!«

 Arthur zuckte erneut zusammen, als der Aufseher ihn tiefer in den Smog schob. Ihm blieb nur ein kurzer Augenblick, um einen raschen Blick über die Schulter zu werfen und sich die Stelle für ein späteres Entkommen zu merken. Da war eine Tür, groß und imposant, mindestens zehn Meter hoch. Aber sie sah nicht wie der Vordereingang aus. Es war eine geschnitzte Holztür voller Szenen, in denen ein großer, sehniger Mann – vermutlich Grimmiger Dienstag – Gegenstände mal an der Esse, mal an der Werkbank herstellte und von schürzentragenden Schülern scharenweise angebetet wurde. Doch die Bilder waren ausdruckslos und rührten den Betrachter nicht; sie waren schmutzbefleckt und zerfressen, als sei einmal Säure darauf gespritzt. Kein Vergleich mit den bunten, bewegten, lebendig wirkenden Darstellungen auf dem Vordereingang. Natürlich konnte dies der Vordereingang sein – Arthur war ja aus ihm herausgekommen –, aber im Moment sah er nicht so aus. Irgendein Geheimnis musste mit seinem Gebrauch verknüpft sein.

 Durch diese Tür würde es kein leichtes Entkommen geben.

 Der Aufseher stieß Arthur noch einmal an und dirigierte ihn nach rechts. Arthur sah, dass er zu einer traurigen Kolonne von Bürgern geschickt wurde, deren vorderes Ende in dem wabernden Smog verschwand. Die Reihe kam zum Stehen und rückte sogleich ein kurzes Stück vor. Für einen Moment lichtete sich der Dunst, und Arthur erhaschte einen flüchtigen Blick auf ihren Bestimmungsort: Einen langen Mahagonischreibtisch, gute fünfzehn Meter entfernt, hinter dem ein Bürger in einer Lederschürze und einem Umhang thronte, welcher noch düsterer als der von Arthur wirkte.

 »Stell dich in die Schlange und hol dir dein Zeug ab!«, schnauzte der Aufseher und gab Arthur einen letzten Stoß. Keiner der Bürger sah sich um, als Arthur sich einreihte; sie schlurften einfach mit gesenktem Kopf weiter.

 Arthur hätte beinahe ausgerufen, dass er seine Ausrüstung schon habe, aber er biss sich auf die Zunge. Der Aufseher würde es wahrscheinlich nicht zu schätzen wissen, wenn man seine Dummheit hinausposaunte. Vielleicht wurden ja außer Lederschürzen und Umhängen noch andere Sachen ausgeteilt.

 Nachdem der Aufseher wieder im Smog verschwunden war, tippte Arthur der Gestalt vor ihm zögerlich auf die Schulter. Es war eine Frau, welche in einer seltsamen Kombination aus Kleidern des neunzehnten Jahrhunderts steckte, wie sie Arthur schon im Unteren Haus gesehen hatte. Diese Frau trug ein langes, zerrissenes Kleid als Grundausstattung einer exzentrischen Garderobe, bei der mindestens ein Dutzend Schals um die Arme und den Oberkörper geschlungen wurden.

 Arthurs Berührung zeitigte nicht die Wirkung, die er erwartet hatte. Die Bürgerin schrumpfte um mindestens fünfzehn Zentimeter, ohne dass sie in die Knie gegangen wäre, und drehte sich ängstlich um. Sie erwartete offenbar jemanden, der viel furchterregender war als Arthur.

 »Ich bitte um Verzeihung, Sir«, flüsterte sie und zupfte nervös an ihren Schals. »Es war nicht mein Fehler, um was immer es sich handelt.«

 »Äh, tut mir leid«, stotterte Arthur. »Ich glaube, Sie verwechseln mich mit jemand anderem. Ich bin keiner der Aufseher oder so etwas; ich bin … äh … einer von Ihnen.«

 »Ein Vertragsarbeiter? Ihr?«, murmelte die Frau verblüfft. »Aber wie habt Ihr dann …«

 Sie hielt sich die flache Hand über den Kopf und machte eine Geste, die auf ihre plötzliche Verkleinerung anspielte.

 »Oh, das war ich nicht«, erklärte Arthur hastig und ein wenig stammelnd. »Ich weiß nicht, wie das passiert ist. Glauben Sie nicht, dass es etwas mit mir zu tun hat. Ich hab mir den Kopf gestoßen und kann mich an nichts mehr erinnern. Wo sind wir hier?«

 »In den Fernen Weiten«, flüsterte die Bürgerin. Sie betastete noch ihren Kopf und wirkte verwirrt. »Euer Kontrakt muss an den Grimmigen Dienstag abgetreten worden sein. Ihr steht jetzt bei ihm unter Vertrag.«

 »Pst!«, ermahnte sie der Bürger vor ihnen. »Seid leise! Der Letzte, der gesprochen hat, ist bedampft worden, und jeder, der bei ihm stand, auch. Ich für meinen Teil kann darauf gut verzichten!«

 »Wo kommen Sie her?«, fragte Arthur die Frau kaum hörbar.

 »Vom Oberen Haus. Ich war Großbuchstabenverziererin Dritter Klasse. Ich verstehe nicht, warum ich hierhergeschickt wurde. Ich muss irgendetwas falsch gemacht haben. Seid Ihr eins der Kinder des Pfeifers oder auf unnatürliche Weise geschrumpft worden? Das kommt hier vor; ich habe nur nicht gedacht, dass es mir so bald widerfahren würde …«

 »Ruhe!«, zischten zwei Bürger weiter vorne. »Aufseher!«

 Ein Aufseher tauchte aus dem Smog auf. Er blieb stehen und inspizierte die Reihe, wobei er mit dicken, schwieligen Fingern auf seine Dampfpistole trommelte. Arthur bemerkte, wie eine Welle der Furcht durch die Schlange der Wartenden lief, eine Art langsames Ducken, während sie gleichzeitig versuchten, sich keinerlei Bewegung anmerken zu lassen.

 Der Aufseher beobachtete sie ein paar Sekunden lang und verschwand dann wieder im Smog. Als Arthur ihm nachblickte, sah er kurz zwei oder drei weitere Reihen von Bürgern, die anscheinend alle darauf warteten, ihre Grundausrüstung zu bekommen. Es war gut möglich, dass hinter diesen sogar noch weitere Reihen anstanden.

 Niemand sagte ein Wort, nachdem der Aufseher gegangen war. Von Zeit zu Zeit schlurfte die ganze Schlange ein Stück voran. Arthur tippte der Frau nicht noch einmal auf die Schulter, weil er fürchtete, er könnte sie noch mehr verkleinern, und sie schaute auch nicht nach hinten.

 Als er am Kopf der Warteschlange ankam, hielt der Bürger hinter dem Schreibtisch, der ihm gerade einen Kleiderstapel übergeben wollte, mitten in der Bewegung inne. Er war klein und von rübenartiger Gestalt, sodass dieser abrupte Stopp ihn fast vornüberkippen ließ. Um sein Gleichgewicht zu wahren, ließ er die Kleider fallen und hielt sich an der Tischplatte fest, wobei er beinahe das Namensschild umwarf, das ihn in angelaufenen Blattgoldlettern als VERSORGUNGSBEAMTEN auswies.

 »Du hast deine schon!«, rief der Beamte und schnappte nach Luft.

 »Meine was?«, fragte Arthur. Sich dumm zu stellen schien ihm die beste Verteidigung.

 »Deine Schürze, Leder, ein Stück; Regenumhang, stabilisierter Schlamm mit Kapuze, ein Stück; und Holzschuhe, strohgefüttert, ein Paar«, antwortete der Bürger. »Was soll ich denn jetzt tun?«

 »Ich weiß nicht«, meinte Arthur. »Vielleicht mich einfach weitergehen lassen?«

 Wo immer es ihn hinführen mochte. Arthur hatte die Prozedur sorgfältig beobachtet, aber nicht herausfinden können, was mit den Bürgern vor ihm geschehen war, nachdem sie ihre Schürzen und Umhänge in Empfang genommen hatten. Sie waren um die linke Seite des Tisches marschiert und in noch dickerem Smog verschwunden. Er konnte sich auch nicht erklären, wo die Schürzen und Umhänge und Schuhe herkamen; der Bürger, der sie ausgab, schien sie aus der Schreibtischplatte zu ziehen.

 »Aber ich weiß nicht, ob das erlaubt ist«, murmelte der Versorgungsbeamte.

 »Ihr könntet fragen«, wagte der Bürger hinter Arthur vorzuschlagen.

 »Fragen?«, zischte der Beamte. Er blickte nervös um sich. »Man stellt hier keine Fragen. Das führt nur zu Schwierigkeiten!«

 »Na gut, wie wäre es dann, wenn Sie so tun, als ob Sie mich nie gesehen hätten, und ich gehe einfach?«

 »Der Nächste!«, sagte der Versorgungsbeamte und reckte den Hals, um Arthurs Hintermann sehen zu können. Doch Arthur zögerte, weil er nicht wusste, wohin er sich wenden sollte. Der Beamte kratzte sich an der Nase und hielt die Hand vor den Mund, um zu flüstern: »Linksherum und dann die Treppe hinunter!«

 Arthur ging links um den Schreibtisch herum und wäre fast gestürzt, weil er die Stufen erst sah, als er schon mit einem Fuß auf der obersten stand. Sie waren zerbrochen, dick mit Ruß bedeckt und gefährlich schmierig. Als Arthur vorsichtig nach unten stieg, versuchte er seinem Gehirn ein paar Ideen hinsichtlich seiner Flucht zu entlocken, aber die Geistesblitze blieben aus. Alles, was ihm einfiel, war der Rat des Leutnant Hüter: Gehe nur angemessene Risiken ein.

 Aber welche Risiken waren angemessen?

 Arthur dachte noch über diese Frage nach, als er das Ende der Treppe erreichte. Hier sah es nicht anders als oben aus – dunkel und diesig, bis auf ein diffuses Licht, das er zehn oder fünfzehn Meter vor sich sah. Arthur ging darauf zu; seine Holzschuhe klapperten auf dem Steinboden, und gelegentlich versuchte er, eine dicke Schwade übelriechenden Smogs mit rudernden Armen von sich wegzutreiben. Zum Glück wirkte der Spruch, den der Leutnant Hüter ihm beigebracht hatte, und darüber war Arthur sehr froh, selbst wenn er sich mit den Fingern in Nase und Mund ziemlich idiotisch vorkam.

 Das Licht stammte von zwei Laternen an den Seiten eines weiteren breiten Mahagonischreibtischs. Auch dieser war leer, abgesehen von einem identischen goldbeschrifteten Schild, auf dem ebenfalls VERSORGUNGSBEAMTER stand. Der Beamte hinter dem Schild war sogar noch kleiner und gedrungener als sein Kollege oben, nämlich derart, dass er Arthur nur bis zur Hüfte reichte und kaum über den Tisch sehen konnte.

 Als Arthur vor ihm stehen blieb, zog er eine rußgeschwärzte Laterne mit notdürftig repariertem Griff aus seinem Schreibtisch, wobei seine Finger tatsächlich ins Holz einzutauchen schienen.

 »Strumlaterne, selbstölend, ein Stück.«

 »Sie meinen Sturmlaterne«, korrigierte ihn Arthur.

 »In meinem Buch steht Strumlaterne«, erwiderte der Beamte. »Beeil dich und schließ dich deiner Gruppe an. Folge einfach den Eisenbahnschienen hinter mir, es sei denn, du hörst einen Pfiff, in welchem Fall du die Gleise eine Weile verlässt.«

 »Diese Sturm – Verzeihung, Strumlaterne – ist kaputt«, bemerkte Arthur.

 »Sie sind alle kaputt«, seufzte der Beamte und zeigte auf das Paar rechts und links von ihm, das im selben Zustand war. »Es ist das Modell; ich vermute, unser Herr und Meister hat Besseres zu tun, als das Modell zu reparieren. Hat keinen Zweck, sich zu beschweren. Ich habe es einmal versucht, und jetzt schau mich an!«

 Arthur blickte den Beamten verwirrt an.

 »Bin verkleinert worden; ich war dreißig Zentimeter größer und Hersteller Vierter Klasse, bevor ich so dumm war, mich über schlecht gearbeitete Strumlaternen zu beschweren! Wenigstens haben sie mich nicht in die Grube geschickt. Und jetzt ab mit dir, bevor ich noch mehr Schwierigkeiten kriege!«

 »Wie ist Ihr Name?«, fragte Arthur. Dieser Beamte könnte ein nützlicher Kontakt sein; immerhin hatte er über Grimmigen Dienstag und die Grube gesprochen.

 »Name! Versorgungsbeamter Zwölf Zweiundfünfzig. Jetzt schaff dich von hier fort, bevor ein Aufseher auftaucht! Um den Schreibtisch herum und den Schienen folgen!«

 Arthur wandte sich eben zum Gehen, die qualmende Laterne hoch erhoben, als der Beamte leise hüstelte. Arthur blieb stehen.

 »Matthias. Das war mein Name«, murmelte der Kleine. »Ich weiß nicht, wer du bist, aber irgendetwas drängt mich, ihn dir zu sagen. Viel Glück in der Grube! Du wirst es brauchen!«

 KAPITEL SECHS

 [image: 01]

 Hinter dem Schreibtisch verliefen tatsächlich Eisenbahngleise, nur zehn Meter entfernt, aber Arthur sah sie nicht, bis er über die erste Schiene stolperte. Als er sie im Schein seiner Laterne untersuchte, stellte er fest, dass sie aus einem matten Metall bestanden, das wie Bronze aussah. Die Schienenstränge lagen sehr weit auseinander, mindestens zweieinhalb Meter – eine viel größere Spurweite, als bei uns die Eisenbahnen haben, dachte er. Die Schienen liefen über Schwellen aus Stein und nicht aus Holz oder Beton, und der Schotter unter und zwischen den Schwellen bestand aus einem seltsamen Material in der Form und Farbe von Holzchips, war aber sehr schwer und hart.

 Der Schotter wurde Bettungsmaterial genannt, erinnerte sich Arthur. Bobs vierundneunzigjähriger Onkel Jarrett – Arthurs Großonkel – hatte sein ganzes Leben als Eisenbahnarbeiter verbracht und mochte es, wenn seine Großneffen und Großnichten sämtliche Fachausdrücke des Eisenbahnwesens kannten. Er besaß sogar Tonaufnahmen von unterschiedlichen Dampfmaschinentypen, die sie sich anhören mussten.

 Aber Großonkel Jarrett war nicht hier, um Arthur etwas über diese spezielle Eisenbahn zu erzählen, und der Junge wusste nicht, in welche Richtung er gehen sollte. Die Gleise verliefen nach links und rechts und verschwanden in beiden Richtungen in dichtem Smog. Um einen besseren Eindruck zu bekommen, wo er sich befand, überquerte Arthur die Schienen und ging rechtwinklig von ihnen weg. Dass die Sicht bei diesem Smog und der generellen Merkwürdigkeit des Ortes quasi bei null lag, hatte er schon erfahren müssen; also setzte er behutsam einen Fuß vor den anderen und nahm sich vor einer weiteren Treppe oder einem plötzlichen Geländeabfall in Acht.

 Im Schein der Laterne, die er möglichst weit vor sich hielt, sah er plötzlich, wie der Steinboden einfach aufhörte – als wäre er von einem enormen Messer sauber abgeschnitten worden. Smogwolken wirbelten über dem Abgrund und verbargen, wie tief er nach unten reichte. Auch die gegenüberliegende Seite konnte Arthur nicht sehen.

 Er hatte offenbar den Rand der Grube entdeckt. Langsam und vorsichtig ging er zurück und fühlte sich erst wieder sicher, als er die Gleise erneut überquert hatte.

 Jetzt, da er wusste, dass er sich am Rand der Grube befand, fiel ihm auch auf, dass die Schienen in einer Richtung leicht bergab liefen. Das war wohl der Weg, den er einschlagen sollte. Aber wenn er den Gleisen nach unten folgte, würde er immer tiefer in das entsetzliche Leben eines Vertragsarbeiters im Reich des Grimmigen Dienstag hineingezogen werden. Folgte er andererseits den Gleisen in die entgegengesetzte Richtung, würde er wahrscheinlich bedampft werden – und im Gegensatz zu einem Bürger würde er diese Erfahrung nicht überleben.

 Ich stecke in Schwierigkeiten.

 Allmählich dämmerte ihm, dass er in einem äußerst unerfreulichen Teil des Hauses gefangen war. Er hatte den Schlüssel nicht, also verfügte er – abgesehen von einem schwachen Rest Kraft in seiner Hand – über keine Magie und keine Waffe, die ihm helfen könnten. Er hatte keine Möglichkeit, zu entkommen oder mit seinen Freunden in Verbindung zu treten. Niemand außer dem Leutnant Hüter wusste, wo er sich aufhielt – und der durfte es nicht preisgeben, solange er nicht danach gefragt wurde.

 Er hatte sich in dieses Abenteuer gestürzt, um seine Familie vor weiteren finanziellen Attacken zu schützen, aber alles, was er bisher erreicht hatte, war, dass er nun selbst in sehr ernsten Schwierigkeiten steckte.

 Arthur setzte sich entmutigt auf das Gleis, stützte den Kopf in die Hände und massierte sich die Schläfen. Er kam sich begriffsstutzig und dumm und restlos überfordert vor. Er musste eine Fluchtmöglichkeit finden; es war ausgeschlossen, dass er einen weiteren Abstieg in die Grube überleben würde.

 Er begann, sich vor und zurück zu wiegen. Irgendwie empfand er diese sanfte Bewegung als tröstlich, so als ob sie ihm helfen könnte, einen Plan zu fassen. Plötzlich spürte er einen leichten Schmerz an der Brust – nicht von innen, von einer protestierenden Lunge, sondern von außen, da drückte ihn etwas.

 Der Atlas!

 Augenblicklich voller Hoffnung zog Arthur das Buch mit dem grünen Stoffeinband aus der Hemdtasche und legte es in seinen Schoß. Dann presste er beide Hände flach auf die Vorderseite und formulierte im Geist seine Frage.

 Wie kann ich aus der Grube entkommen?

 Der Atlas öffnete sich weniger bereitwillig als sonst, und statt seine gewohnten Ausmaße anzunehmen, wuchs er nur auf die doppelte Größe seines Taschenbuchformats. Auch blieb er teilweise geschlossen, sodass Arthur hineinspähen musste. Offenbar mochte der Atlas die Grubenluft genauso wenig wie er selbst.

 Ein einzelner Buchstabe erschien zögerlich in Tinte auf dem Papier, dann wurde die unsichtbare Hand schneller und schrieb ein Wort, danach ein weiteres. Wie beim ersten Mal, als Arthur den Atlas benutzt hatte, kamen keine englischen Wörter, und auch derartige Buchstaben hatte er noch nie gesehen. Aber während er sie betrachtete, wechselte beides in eine verständlichere Form.

 Es gibt zahlreiche Wege, die gefürchtete Grube des Grimmigen Dienstag zu verlassen. Zum einen die offiziellen Wege, die geeignete Pässe und Erlaubnisscheine erfordern, nämlich:

 a. auf der Straße, die parallel zu den Gleisen verläuft, hinaufwandern;

 b. als Fahrgast auf dem Zug des Grimmigen Dienstag mitreisen;

 c. als einer der Boten des Grimmigen Dienstag mit einem zu diesem Zweck rekalibrierten Rad aufsteigen.

 Zum anderen die inoffiziellen Wege, die gefährlich oder selbstzerstörerisch sind, nämlich:

 a. fliegen, mit den damit verbundenen Risiken, von denen einige speziell für die Grube typisch sind;

 b. sich durch einen Nichtling oder eine Nichtseruption umbringen lassen.

 »Nein«, sagte Arthur. »Ich meine speziell, wie ich die Grube verlassen kann?«

 Nichts geschah; die Seiten des Atlas blieben unbewegt und leer. Keine unsichtbare Hand schrieb, keine Tinte glänzte auf dem Papier.

 Arthur schloss den Atlas langsam und schob ihn zurück in seine Tasche. Einen Moment lang hatte er geglaubt, das Buch würde ihm einen simplen Ausweg aufzeigen, irgendeinen geheimen Fluchtweg aus der Grube. Es hatte ihm zu Hause in seiner Welt geholfen, aber hier konnte oder wollte es das anscheinend nicht.

 Vielleicht wäre es das Beste, zu einem Aufseher zu gehen und darum zu bitten, dass man mich zum Grimmigen Dienstag führt, dachte Arthur resigniert. Und dann unterzeichne ich das blöde Papier, das ihm den Ersten Schlüssel und das Untere Haus …

 »Verzeihung! Ich glaube, Ihr solltet eigentlich vor mir gehen«, sagte eine höfliche Stimme aus dem Smog. Arthur sah sich um und erblickte den Bürger, der in der Warteschlange hinter ihm gestanden hatte.

 »Man scheint hier recht penibel darauf zu achten, dass man seine Position in der Reihe behält. Mein Name ist übrigens Japeth. Mein früherer Name, heißt das.«

 »Ich bin Arthur«, stellte Arthur sich vor und streckte die Hand aus. Japeth wollte sie nehmen, aber bei der ersten Berührung schossen blaue Funken aus Arthurs Handfläche und zuckten wild um Japeths Handgelenk. Jaulend riss der Bürger die Hand zurück und beleckte sich die Finger.

 »Ihr seid kein Vertragsarbeiter!«, rief er aus.

 Arthur versteifte sich; jetzt würde Japeth nach den Aufsehern rufen, von denen sich sicherlich einige in nicht allzu großer Entfernung aufhielten. Das würde ihm vielleicht eine Belohnung einbringen oder eine vorzeitige Entlassung oder etwas in der Art. Arthur durfte das nicht zulassen …

 »Macht Euch keine Sorgen!«, fügte Japeth rasch hinzu, als Arthur sich bückte und ein großes Stück des harten Bettungsmaterials aufhob. »Ich bin kein Verräter, Petzer, Zuträger, Verleumder, Denunziant, Spitzel oder gar Plappermaul. Wer immer Ihr seid, ich werde kein Wort sagen, keinen Satz, keine Äußerung, keine Silbe, keine …«

 »Das würde ich Ihnen auch raten!«, warnte Arthur und versuchte, möglichst bedrohlich zu klingen, obwohl er in Wirklichkeit sehr erleichtert war, als er den Stein daraufhin fallen ließ. »Ich bin hier … auf einer Mission, um allen Vertragsarbeitern zu helfen.«

 Auch Japeth schien erleichtert. Er verbeugte sich und zog einen imaginären Hut. Sein höfisches Gebaren stand in einem seltsamen Gegensatz zu den außerordentlich zerlumpten Samthosen, die er unter seiner Lederschürze trug. Sein Hemd war wohl schon lange nicht mehr weiß gewesen und glänzte gelblich; an den Ärmeln hatten Schnüre die Aufgabe der Knöpfe übernommen. Wie die meisten Bürger war er gutaussehend, obwohl sein Gesicht, ebenso wie sein Körper, ein wenig zerknautscht wirkte, als hätte man ihn zusammengestaucht und breitgedrückt.

 »Es wäre mir eine Ehre, zu helfen«, sagte er, »Euch sozusagen zu assistieren, zu unterstützen, beizustehen, hilfreich zur Seite zu stehen oder unter die Arme zu greifen.«

 »Vielen Dank«, sagte Arthur. »Äh, sprechen Sie eigentlich immer so?«

 »Ihr spielt auf meinen ständigen, sogar gewohnheitsmäßigen Gebrauch einer Vielzahl von Worten und Ausdrücken an?«

 »Genau.«

 »Nur wenn ich nervös bin«, erwiderte Japeth. »Ich bin … ich war Thesaurus Minimus Zweiter Klasse. Es ist eine gelegentliche Gefahr, ein Risiko, eine Bedrohung, eine Tücke, dass wir weitschweifig, ausholend, redselig, langatmig werden … Ich kämpfe dagegen an, das versichere ich Euch. Sollen wir weitergehen, bevor jemand nach uns sucht?«

 »Das wäre vermutlich besser«, stimmte Arthur nach kurzem Zögern zu. Er brauchte mehr Zeit, um nachzudenken, und hier konnten sie nicht bleiben.

 »Nach Euch«, sagte Japeth mit einer Verbeugung und schwenkte seinen unsichtbaren Hut.

 »Nein, nach Ihnen«, widersprach Arthur und vollführte selbst eine kleine Verbeugung. Er wollte den Bürger nicht hinter sich lassen, nicht bei den ganzen Steinen, die hier überall herumlagen. Er machte zwar einen ehrlichen Eindruck, aber Arthur wollte nicht riskieren, mit einer Beule am Schädel und ohne Bewusstsein den Aufsehern übergeben zu werden.

 Japeth neigte den Kopf und ging auf dem Gleis entlang; seine Holzschuhe hallten auf den Steinschwellen. Arthur folgte ihm, angestrengt nachdenkend und gelegentlich über seine eigenen Schuhe stolpernd. Wenn er doch nur eine Nachricht ins Untere Haus übermitteln könnte! Jede Idee, die ihm kam, hatte einen Haken. Als er sich erinnerte, dass Montags Mittag ein Telefon anscheinend aus der Luft beschwören konnte, war er einen Moment lang ganz aufgeregt. Aber dann fiel ihm ein, dass, selbst wenn ihm dasselbe gelänge, der Telefondienst des Unteren Hauses immer noch stillgelegt war oder Bezahlung im Voraus verlangt würde, und er hatte kein Geld.

 Aber vielleicht könnte ich mir welches beschaffen, dachte er. Dann könnte ich das Vermächtnis oder Susi oder Montags Mittag anrufen und …

 »Welche Währung benutzt man in der Grube?«, erkundigte sich Arthur bei Japeth, während sie ihren Marsch auf dem Gleis fortsetzten, ohne jemandem zu begegnen.

 »Ich glaube, die Fernen Weiten hatten früher sehr schön geprägte Goldnobel, Silberreale und Kupferheller«, antwortete Japeth. »Allerdings hat Grimmiger Dienstag sämtliche gültigen Münzen eingesammelt, und alle Leute müssen sich jetzt mit Einträgen im Hauptbuch behelfen, wie wir Vertragsarbeiter auch.«

 Er zog ein rechteckiges Stück Karton unter seiner Kleidung hervor, das er an einer Schnur um den Hals trug.

 »Haben Sie etwas dagegen, wenn ich es mir einmal anschaue?«, fragte Arthur.

 »Ich kann es nicht abnehmen, entfernen oder mich davon trennen«, erklärte Japeth. »Aber bitte werft ruhig einen Blick darauf, untersucht es, examiniert es, inspiziert es oder seht es Euch an.«

 Das Pappstück sah wie ein Etikett aus und war gut leserlich mit einer Tinte von Übelkeit erregendem Grün beschriftet. Arthur sah zwei Spalten, von denen eine mit VERDIENT und eine mit GESCHULDET überschrieben war. In der VERDIENT-Spalte stand eine einzelne Zeile mit dem Eintrag oN oR oH. Die GESCHULDET-Spalte wies 4N 6R 18H auf. Während Arthur hinsah, verschwamm die GESCHULDET-Spalte und veränderte sich zu 4N 7R 1H.

 »Da seht Ihr, warum niemand je genug verdient, um sich von seinem Vertrag loskaufen zu können. Wir erhalten keinen Lohn, bis wir den Grund der Grube erreicht haben, und auch dann nur, wenn wir brauchbare Mengen Nichts entdecken. Andererseits müssen wir für jeden einzelnen Atemzug dieser fauligen Luft bezahlen, und unsere magere Ausrüstung verschlingt horrende Summen!«

 »Also gibt es in der ganzen Grube weder Münzen noch Geldscheine?«

 »So ist es mir gesagt, bin ich informiert worden, hat man mir berichtet, habe ich gehört«, bestätigte Japeth. Er setzte sich wieder entlang der Schienen in Bewegung. »Sollten wir nicht weitergehen, fortschreiten, losmarschieren, aufbrechen?«

 Arthur nickte. Es war deutlich zu erkennen, dass Japeth immer nervöser wurde, und das wirkte ansteckend. Arthur eilte hinter dem Bürger her; das Klappern ihrer Holzschuhe erschallte in immer rascherer Folge, bis sie fast rannten.

 Es war gut, dass sie sich so beeilten, denn hundert Meter weiter tauchte plötzlich ein Aufseher aus dem Dunst auf. Er ging zielstrebig mit schussbereiter Dampfpistole die Gleise entlang. Als er sie sah, grunzte er und winkte sie vorbei, dann folgte er ihnen. Offenbar war er dabei, trödelnde Neulinge aufzuspüren.

 Vor ihnen lichtete sich der Smog ein wenig. Arthur sah mehrere Gruppen Bürger mit Aufsehern wegmarschieren. Eine andere Gruppe stand ganz in der Nähe und wurde von einem Aufseher bewacht, der sein Visier hochgeschoben hatte und sich mit Hilfe eines Tuchs und einer offenen Dose mit weißer Paste die Zähne reinigte. Er war einen Kopf kleiner als die Bürger, die er beaufsichtigte, aber viel breiter in den Schultern. Sein Gesicht war völlig eingedrückt, und zwei Zähne des Unterkiefers ragten ihm wie kleine Hauer aus dem Mund.

 »Dorthin mit euch, ihr zwei Nachzügler!«, rief der Aufseher hinter Arthur.

 Sein Kollege rieb sich ein letztes Mal das Gebiss, verstaute die Dose unter seiner Schürze, seufzte ergeben und klappte das Visier herunter. Schlagartig veränderte sich sein Wesen: Er rückte knurrend gegen die Bürger vor und zog seine Dampfpistole. Das sanfte Schnurren der Dampfmaschine auf seinem Rücken verwandelte sich in ein hartes Rattern; eine dicke schwarze Rauchwolke quoll hinter seinen Schultern hervor, und auf Höhe seiner Ellbogen wurde Dampf abgelassen.

 [image: 8]

 »Beeilung!«, rief er. »Bildet eine Reihe!«

 Arthur und Japeth liefen zu den Bürgern, die versuchten, dem Befehl nachzukommen, und sich dabei gegenseitig im Weg standen. Keiner wollte direkt hinter dem Aufseher stehen, also schlich sich jeder, der dort landete, hinter dessen Rücken wieder ans andere Ende der Schlange. Das ging eine gute Minute so weiter, bis der Aufseher einen Dampfstrahl in die Luft abfeuerte.

 »Aufhören!«, bellte er. »Du, stell dich dahin! Du dorthin! Gut, und jetzt bildet eine Reihe!«

 Als sie das zu Wege gebracht hatten, schritt der Aufseher auf Arthur und Japeth zu und brüllte: »Warum seid ihr zu spät gekommen?«

 »Ich bin auf den Kopf gefallen«, antwortete Arthur. Das schien seine Allzweckentschuldigung zu werden. »Wo sind wir?«

 »Ihr befindet euch auf der Grubeneisenbahnversorgungsstraße Seiner Mächtigkeit, des Grimmigen Dienstag!«, rief der Aufseher. »Ihr dürft euch außerordentlich glücklich schätzen!«

 »Wieso?«, fragte Japeth. »Warum? Wie kommt es? Auf Grund welcher …«

 »Halt’s Maul! Ich stelle hier die Fragen!«

 Japeth klappte den Mund zu. Der Aufseher knurrte und sagte dann noch einmal: »Ich stelle die Fragen! Und meine erste Frage lautet …«

 Seine Stimme verebbte, während er sich abmühte, ein schmieriges Stück Papier aus der Innentasche seines ledernen Gehrocks zu befördern. Als es ihm schließlich gelungen war, hatte er Schwierigkeiten, es zu entfalten. Als er auch das bewerkstelligt hatte, hielt er es vor sein Visier.

 Als dann endlich die Frage kam, war sie völlig anders, als Arthur erwartet hatte.

 »Habt ihr alle eure Brandzeichen?«

 Arthur nickte zusammen mit den anderen und hielt den Kopf gesenkt, in der Hoffnung, die Angst, die sich sicherlich auf seinem Gesicht widerspiegelte, verbergen zu können.

 »Irgendwelche Schnellheiler?«, war die nächste Frage, die der Aufseher offensichtlich von seinem Zettel ablas.

 Erneutes Kopfschütteln aller Bürger. Der Aufseher warf einen Blick über die Reihe, dann wieder auf seinen Zettel.

 »In Orrrdnung, dann lasst mal eure Sohlen sehen!«

 Unsere Sohlen?, wunderte sich Arthur. Was will er mit unseren Sohlen?

 Er war ausgesprochen überrascht, als alle aus ihrem rechten Holzschuh schlüpften, die rechte Socke auszogen und anfingen, herumzuhüpfen, wobei sie ihren nackten Fuß dem Aufseher hinstreckten.

 »Nun macht schon, in des Grimmigen Dienstag Diensten ist keine Zeit zu vergeuden!«, kläffte der Aufseher. »Hört mit dem Gehüpfe auf, ihr Idioten! Legt euch auf den Rücken und streckt die rechte Fußsohle hoch!«

 Arthur, dessen Verwunderung sich noch nicht gelegt hatte, setzte sich mit den anderen in einer Reihe auf den kalten Steinboden. Aber während er seinen Schuh auszog, fiel sein Blick auf Japeths bloßen Fuß, und plötzlich wusste er, wonach der Aufseher Ausschau hielt.

 Auf der Fußsohle war ein Brandzeichen! Ein Brandzeichen, das von der Ferse bis zum Ballen reichte und in leuchtenden grünen Buchstaben verkündete: VERLIEHEN AN GRIMMIGEN DIENSTAG.

 Arthur erstarrte einen Moment lang, dann gab er vor, sein Fuß würde im Schuh feststecken, während er fieberhaft nachdachte, was er jetzt tun sollte. Ihr Aufseher hatte eine Dampfpistole, der andere Aufseher war irgendwo weiter hinten an den Gleisen, und gewiss hielten sich noch viel mehr am Bahnsteig irgendwo über ihnen auf.

 »Hab ich’s doch gewusst!«, rief der Aufseher. »Einer ist immer dabei!«

 Arthur warf den Kopf herum; einen schreckerfüllten Augenblick lang dachte er, der Aufseher habe zu ihm gesprochen. Aber dann sah er die gedrungene Gestalt über einem der Bürger am anderen Ende der Reihe stehen.

 »Unverkennbar ein Schnellheiler!«, stellte der Aufseher fest. »Wann bist du gebrandmarkt worden?«

 »Gestern, als ich angekommen bin«, antwortete der Bürger niedergeschlagen. »Aber ich heile nicht immer so schnell, Sir! Manchmal dauert es Tage!«

 »Tage! Das Zeichen soll ein Jahr lang halten! Ich werde dir stattdessen das Ohr oder die Nase beringen müssen. Steh auf!«

 »Oh, Sir, bitte, ich hätte lieber ein anderes Brandzeichen.«

 »Es interessiert uns nicht, was du gern hättest!«, brüllte der Aufseher. Er wühlte in den Taschen seines Gehrocks und zog schließlich eine glänzende Metallscheibe heraus, deren Durchmesser nahezu zehn Zentimeter betrug. »Wo willst du sie hinhaben?«

 »Och, an die Nase«, murmelte der Bürger. Der Aufseher grunzte und berührte ein Ohr des Bürgers mit der Scheibe. Ein kleiner Lichtblitz, ein brutzelndes Geräusch, und schon hing die Scheibe am Ohrläppchen des Unglücklichen wie ein überdimensionaler Ohrring.

 »Aber ich sagte doch, an …«

 Bevor der Bürger seinen Satz vollenden konnte, wurde er von der mächtigen Faust des Aufsehers zu Boden geschmettert.

 Vernünftigerweise blieb er dort liegen und bemühte sich, den Mund zu halten. Der Aufseher seufzte und rieb sich die Knöchel.

 »Na Leute, noch jemand von der schnellen Sorte?«

 Arthur dachte tatsächlich sehr schnell nach und hob die Hand. Der Aufseher schritt schwerfällig die Reihe ab.

 »Oh, es ist Herr Auf-den-Kopf-gefallen! Weißt du überhaupt, wovon wir reden? Zeig uns mal deine Sohle!«

 Arthur legte sich auf den Rücken, zog Schuh und Strumpf aus und streckte seinen nackten Fuß vor. Der Aufseher bückte sich mit beträchtlichem Knacken und Grunzen und pfiff durch die Vorderzähne.

 »Komplett verschwunden! In Orrrdnung, steh auf, und ich verpasse dir einen Nasenring.«

 »Klasse, ich wollte schon immer ein großes rundes Ding in der Nase haben!«, bekannte Arthur freudig, während er aufstand. Ihm war klar, dass er damit besser fuhr, als rundheraus um die Ohrberingung zu bitten. »Prima, das kann ich vor meinem Mund baumeln lassen!«

 »Den solltest du jetzt besser halten!«, knurrte der Aufseher. Er hielt Arthur die Scheibe vors Gesicht und lachte, als dieser zurückzuckte. Dann berührte er damit das linke Ohr des Jungen.

 Arthur spürte einen stechenden Schmerz, der durch das Ohr geradewegs in den Kopf geleitet wurde, wo er zwischen seinen Augen hin- und herschwirrte. Das Gefühl war so intensiv, dass er taumelte, und wenn Japeth ihn nicht aufgefangen hätte, wäre er hingefallen.

 »Begriffsstutzig und empfindlich!«, röhrte der Aufseher. »Hier unten musst du auf deinen eigenen Füßen stehen.«

 »Er ist eins von den Pfeiferkindern«, klärte Japeth ihn auf. »Die sind alle anders, weil sie einmal sterblich waren.«

 »Keine Sonderfälle hier!«, rief der Aufseher. Er schlug mit der Faust nach Japeth, doch merkwürdigerweise verfehlte er ihn, obwohl der keinen Versuch unternommen hatte, auszuweichen; es war, als ob der Aufseher seinen Hieb absichtlich ins Leere gesetzt hätte.

 Obwohl sein Verstand vollauf mit dem pochenden Schmerz hinter seinen Augenhöhlen beschäftigt war, gelang es Arthur, sich zu wundern, warum der Aufseher so laut war. Dieser Bürger schien nur zwei Varianten der Kommunikation zu kennen: laut und ohrenbetäubend.

 »Kein Geflüster hinter meinem Rücken mehr, oder ich werde den ganzen Haufen bedampfen!«, brüllte er. Er zog seinen Zettel zu Rate.

 »In Orrrdnung! Eure Bande heißt jetzt Kolonne 205117. Merkt euch das! Kolonne 20…«

 Er konsultierte noch einmal das Papier.

 »Kolonne 205117. Du da auf der linken Seite, du bist Nummer Eins in der Kolonne. Du da bist Nummer Zwei, und du Nummer Drei, und Vier, und Fünf, und Sechs, und Sieben …«

 »Er kann gut zählen, nicht wahr?«, flüsterte Japeth, der Arthur immer noch stützte. Aber dessen Schmerzen verschwanden so plötzlich, wie sie gekommen waren, sodass er schon wieder ohne fremde Hilfe stand, als der Aufseher auf ihn zeigte und sagte: »Du bist Nummer Dreizehn.«

 Irgendetwas an der Zahl ließ den Aufseher stutzen. Er kratzte sich am Kopf und konsultierte noch einmal seinen Zettel, aber was immer er darauf suchte – es stand nicht da.

 »Dreizehn sind nicht vorgesehen«, sagte er nach langem Schweigen zu sich selbst. »Immer zwölf in einer Kolonne …«

 »Vielleicht geben sie die Kinder des Pfeifers extra dazu«, schlug Japeth vor, während er eine Hand ausstreckte, um Arthur davon abzuhalten, in ihn zu taumeln. »Gratis. Als Bonus, umsonst, für nichts …«

 »Klappe halten!«, brüllte der Aufseher. »Du, Nummer Dreizehn! Du bist eines der Kinder des Pfeifers?«

 »Ja… jawohl«, stotterte Arthur.

 »Du bist kein Bote? Pfeiferkinder sind immer Boten hier unten.«

 »Nein«, antwortete Arthur, »ich bin kein Bote.«

 »Dann also extra dazugegeben«, stellte der Aufseher mit Genugtuung fest. Die Falten verschwanden von seiner Stirn; er hatte dieses gewaltige Problem gelöst. Er schaute wieder auf seinen Zettel und las langsam die nächste Anweisung vor, wobei er ab und zu innehielt, um über ein Wort zu rätseln oder einen Fleck wegzuwischen, der die Schrift verbarg.

 »Kolonne Nummer hier eintragen! Ihr seid dabei, eure Reise auf den Grund der Grube zu beginnen! Ihr werdet auf die Straße geführt werden, und Nummer eins wird eine Zeitkerze erhalten. Ihr müsst den Ersten Mittelbahnhof erreichen, bevor diese Zeitkerze abbrennt. Wenn nicht, wird man euch nach unten jagen und bestrafen. Am Ersten Mittelbahnhof wird man euch eine neue Zeitkerze geben, und ihr müsst zum Zweiten Mittelbahnhof weitermarschieren, bevor sie abbrennt. Auf diese Weise gelangt ihr bis zum Unterbahnhof, wo man euch in neue Kolonnen einteilen und an die Arbeit schicken wird. Gelobt sei Grimmiger Dienstag!«

 Der Aufseher war am Ende angekommen, faltete seinen Zettel zusammen und verstaute ihn in einer Tasche. Dann durchwühlte er nahezu jede andere Tasche, bevor er schließlich eine große weiße Kerze hervorzog, die in fingerbreiten Abständen mit roten Streifen markiert war. Sobald der Bürger, der jetzt Nummer Eins war, sie genommen hatte, fing ihr Docht Feuer. Alle Bürger starrten sie an, und auf den Gesichtern spiegelte sich Erschrecken, Entsetzen und Abscheu wider.

 Auch Arthur sah auf die Kerze. Ihr Licht erinnerte ihn an sein Zuhause, während allen anderen schmerzhaft bewusst wurde, dass sie jetzt wirklich auf dem Weg zu den unbekannten Schrecken auf dem Grund der Grube waren.

 »Setzt euch in Bewegung!«, dröhnte der Aufseher.

 Doch als Nummer Eins losging, schob der Aufseher sein Visier hoch und murmelte etwas. Arthur brauchte einen Moment, um zu erkennen, dass es, genau wie bei dem Versorgungsbeamten, »Viel Glück!« geheißen hatte.

 Arthur war völlig überrascht, dass ein Aufseher ihnen Glück wünschte, und genauso besorgt, dass sie es dringend nötig haben würden. Er hätte beinahe etwas gesagt, als er an ihm vorbeiging, aber der Aufseher hatte sein Visier schon wieder heruntergeschoben, und aus dem Smog tauchte der nächste Haufen niedergeschlagener Bürger auf.

 Arthurs eigene Kolonne hatte den Weg nach unten eingeschlagen und ging im Gänsemarsch neben den Eisenbahnschienen her; Nummer Eins schlug ein zügiges Marschtempo an. Arthur zögerte einen Augenblick lang, aber wie schon vorher hatte er keine wirkliche Wahl. Er konnte nicht zurück nach oben, und auf der anderen Seite der Gleise war nur der Rand der Grube.

 Er musste dem Rest der Kolonne folgen und in die rauchgeschwängerte Dunkelheit hinabsteigen.

 KAPITEL SIEBEN

 [image: 01]

 Nummer Eins verlangsamte sein Tempo nicht, und mehrere Stunden lang hielt er nicht an. Arthur musste sich anstrengen, um Schritt zu halten, und gelegentlich sogar laufen, um die Kolonne wieder einzuholen. Als die Wand der Grube zu seiner Linken anstieg und die Straße schmäler wurde und sich dichter an die Gleise schmiegte, begann Arthur zu ahnen, wie riesig dieses Loch sein musste. Die Eisenbahnschienen und die parallel verlaufende Straße waren deutlich erkennbar in der Grubenwand verlegt worden und folgten dieser in einer gewaltigen Spirale nach unten. Es war nicht möglich, bei diesem dichten Smog weit zu sehen, aber die Biegung war so sanft, dass Arthur den Durchmesser der Grube auf mehrere Kilometer schätzte.

 Von ihrer Tiefe konnte er sich dagegen keine Vorstellung machen. Er fragte Japeth, der auch keine Ahnung hatte, sich aber bei Nummer Elf erkundigte, doch diese Bürgerin schüttelte den Kopf und wollte nicht antworten. Auch von den anderen Bürgern redete keiner; sie trotteten alle mit gesenktem Kopf hinter Nummer Eins her, die Augen starr auf ihre Holzschuhe oder die Fersen des Vordermanns gerichtet. Gelegentlich warf einer einen besorgten Blick auf die Zeitkerze und versuchte zu erkennen, wie viele Streifen noch unversehrt waren.

 Sie marschierten stundenlang, ohne auf etwas Interessantes zu stoßen, wenn man die gelegentlichen Haufen defekter Zugteile, die neben der Strecke aufgetürmt waren, nicht dazuzählen wollte. Offensichtlich litt die Eisenbahn des Grimmigen Dienstag häufig an gebrochenen Achsen, verbogenen Pleuelstangen, korrodierten Kolben, Rädern mit Unwuchten und anderen Schäden. Wahrscheinlich wurden diese durch den Kontakt mit Nichts am Grund der Grube verursacht, mutmaßte Arthur.

 Er hätte sich gern die einzelnen Teile näher angesehen, aber der erste Stopp der Kolonne erfolgte erst, als Nummer Sechs über ihre eigenen Schuhe stolperte und hinfiel, wobei sie Nummer Fünf umwarf, der seinerseits Nummer Vier unter sich begrub. Sie hielten jedoch nur so lange an, bis die drei Bürger aufgestanden waren und Nummer Sechs sich die Schuhe wieder angezogen hatte.

 Nach einer weiteren Stunde kickte Arthur absichtlich einen seiner Holzschuhe weg, um sich eine Rast zu verschaffen, aber da er am Ende der Schlange marschierte, bemerkte es außer Japeth keiner, und so mussten die beiden rennen, um die anderen wieder einzuholen.

 Diese Aktion hatte Arthurs verbliebene Kräfte nahezu aufgebraucht. Er wusste zwar, dass man im Haus kein Essen und Trinken benötigte, aber er fühlte sich nichtsdestoweniger hungrig, durstig und deprimiert. Er versuchte, die Niedergeschlagenheit abzuschütteln, indem er sich sagte, seine Laune käme nur von seiner Müdigkeit. Aber genau das war das Problem. Er war nicht einfach nur müde – er war erschöpft. Und diese Erschöpfung wurde immer schlimmer, je länger sie gingen, und ein Ende ihres Marsches war noch lange nicht in Sicht.

 Während er lief und lief und lief, trug er sich immer wieder mit dem Gedanken, aufzugeben und den Schlüssel und die Herrschaft über das Untere Haus abzutreten. Er sah einfach keinen anderen Ausweg, als aufzugeben.

 Es gelang ihm, seine Hoffnungslosigkeit eine Zeit lang zu unterdrücken, bis sie den Smog hinter sich gelassen hatten und er sich etwas besser fühlte. Er lief sogar nach vorne, um einen Blick auf die Zeitkerze zu werfen, ohne sich um den tadelnden Gesichtsausdruck von Nummer Eins zu kümmern. Aber die Besserung hielt nur ein paar Minuten an. Arthur ließ sich wieder auf seine Schlussposition zurückfallen und war niedergeschlagen, weil die Kerzenflamme erst den zweiten von zwölf Streifen verzehrt hatte. Nach seiner Uhr, die rückwärtsging, aber ansonsten die Zeit korrekt zu messen schien, waren sie jetzt seit sechs Stunden unterwegs. Mit zehn verbleibenden Streifen auf der Kerze bedeutete das weitere dreißig Stunden marschieren.

 Auch ohne den Smog war es noch stockfinster; das einzige Licht kam von den Strumlaternen der Kolonne und von ihrer Zeitkerze. Es machte die Sache nicht besser, dass ihr Abstieg sie bald darauf in dunkle, schwere Wolken führte, die zwar sauberer als der Smog, aber dafür kalt und feucht waren.

 Noch dreißig Stunden marschieren. Das schaffe ich nicht. Aber ich muss … ich muss …

 [image: 9]

 Arthur war eigentlich schon zu müde, um darüber nachzudenken, wie er aus seiner gegenwärtigen misslichen Lage entkommen könnte, aber die schreckliche Vorstellung, weitere dreißig Stunden gehen zu müssen, ließ es ihn trotzdem versuchen. Er nahm sich vor, seine Umgebung genauer im Auge zu behalten, nur für den Fall, dass sich irgendeine Gelegenheit bieten sollte.

 Vielleicht könnte ich mich verstecken und später wieder hochschleichen, dachte er. Oder einen Aufseher überfallen, ihm seine Sachen abnehmen und mich verkleiden. Nur dass ich bis jetzt hier unten noch keinen Aufseher gesehen habe … Oder vielleicht gibt es auch irgendwo eine Telefonzelle mit ein paar Münzen, die der Grimmige übersehen hat, und ich kann das Vermächtnis anrufen und mich retten lassen …

 Das Geräusch eines polternden Holzschuhs riss Arthur aus seinem Tagtraum. Er erkannte, dass er im Gehen eingeschlafen war und dass Japeth nicht mehr vor, sondern neben ihm ging, ihn am Ellbogen festhielt und gleichzeitig lenkte.

 Es war sein eigener Schuh, der über den Boden gekollert war. Er bückte sich, um ihn aufzuheben, wobei er sich so langsam bewegte, als träumte er noch.

 »Wie lange … geschlafen?«, murmelte Arthur. Alles sah genau wie vorher aus: Bürger verschwanden vor ihm im Nebel, angeführt von einer schemenhaften Gestalt, die ein flackerndes Licht trug; rechts von ihnen verliefen die Eisenbahngleise; dort drüben war ein weiterer Haufen zerbrochener Räder und aller möglichen Teile.

 »Ich weiß nicht«, antwortete Japeth, »aber Ihr seid mutig, wenn Ihr hier im Gehen schlafen könnt. Ich bezweifele, dass ich in den nächsten Wochen auch nur eine Minute Schlaf finden werde.«

 »Ich bin einfach fertig«, murmelte Arthur. »Ich bin eben kein Bürger.«

 »Kein Bürger?«, wiederholte Japeth erstaunt. »Aber selbst die Kinder des Pfeifers wurden zu Bürgern, oder etwas Ähnlichem …«

 »Ich nicht einmal das. Sterblich. Vorher nur einmal im Haus gewesen …«

 »Aber Ihr habt Macht! Das habe ich doch gespürt, als ich Eure Hand berührt habe! Ihr habt gesagt, Ihr wärt auf einer Mission …«

 Arthur schüttelte den Kopf, um wach zu werden. Er war so müde, dass er nicht einmal mehr seine Zunge und seinen Mund dazu bringen konnte, die Wörter richtig zu bilden. Er gab sich eine Ohrfeige und spürte, wie ein kleiner Funke von der Handfläche aufs Gesicht übersprang. Das machte ihn wach – ein bisschen.

 »Es ist schwer zu erklären«, erzählte er Japeth. »Grimmiger Dienstag ist mein Feind, und ich will wirklich allen helfen, aus dieser Grube zu entkommen. Aber zuerst muss ich selbst hier herauskommen.«

 »Es gibt für Vertragsarbeiter kein Entkommen«, sagte Japeth düster und betastete die Schnur um seinen Hals. »Vertragsarbeiter werden immer wieder in die Fernen Weiten zurückgeschickt, selbst wenn es ihnen gelingen sollte, in einen anderen Teil des Hauses zu gelangen. Es gibt keine Flucht, keinen Ausweg, kein Entkommen oder Entrinnen. Wir sind für alle Ewigkeit hier unten; für immer plus den gesetzlichen Feiertag.«

 »Es muss irgendeinen Weg geben«, beharrte Arthur. Er fühlte sich ein bisschen frischer; das kam wohl entweder von der Ohrfeige oder von seinem Nickerchen. Aber er war immer noch weit davon entfernt, ausgeruht zu sein; eine tiefe Müdigkeit lauerte in jedem seiner Knochen und Muskeln, um ihn zu überwältigen.

 »Kann das Identifikationsschild mit dem Kontostand denn nicht abgeschnitten werden oder etwas in der Art?«

 »Ruhe dahinten!«, befahl Nummer Eins, der sich mit der Kerze in der Hand wohl als Befehlshaber fühlte.

 »Steck deine Nase unter deine eigene Schürze!«, gab Japeth zurück. »Wir unterhalten uns so viel oder so wenig wir wollen!«

 Nummer Eins grummelte eine unverständliche Erwiderung, sagte aber nichts mehr. Stattdessen beschleunigte er seinen Gang, und die anderen Bürger taten es ihm gehorsam gleich. Für Arthur bedeutete das, dass er jetzt ungefähr alle zwanzig Schritte laufen musste statt wie bisher etwa jede halbe Stunde. Es dauerte nicht lange, bis er die vertraute Enge im rechten Lungenflügel spürte. Auch seine Kehle und seine Nase fühlten sich rau und wund an. Anscheinend ließ die Wirkung des Spruches nach, den der Leutnant Hüter ihn gelehrt hatte.

 »Selbst wenn Ihr das Schild mit meinen Vertragsdaten abschneiden könntet, würde es nichts helfen«, erklärte Japeth, während er leichtfüßig neben Arthur herlief. »Grimmiger Dienstag besitzt ein Register, das den Kontrakt jedes Bürgers enthält und auch ihre Löhne und Schulden auflistet. Ein Identifikationszeichen, das beschädigt oder zerstört wird, bildet sich einfach neu. Der einzige Ausweg wäre, dass einer der anderen Tage unsere Kontrakte ablöst. Und das wird nie passieren. Unsere Tage haben uns überhaupt erst an den Grimmigen ›transferiert‹, obwohl es präziser wäre zu sagen, dass sie uns verkauft, verschachert oder versklavt haben.«

 »Es muss einen Weg geben«, murmelte Arthur stur. Zumindest er stand nicht unter Vertrag. Nicht, dass das eine Rolle spielte, solange er in genau die Richtung ging, die jeder Hoffnung auf Entkommen entgegengesetzt war. Auch war er am Ende seiner Kräfte; ein Lungenflügel hatte seine Arbeit bereits eingestellt, und der andere ächzte unter der doppelten Last. Zu allem Überfluss lief ihm noch ständig die Nase. Seine momentane Fähigkeit zu planen beschränkte sich darauf, einen Fuß vor den anderen zu setzen; was auch nur ein klein wenig weiter in der Zukunft lag, entzog sich seiner Vorstellungskraft.

 »Übrigens«, fragte Japeth, »wo habt Ihr eigentlich Eure laufende Nase her? Die wäre im Mittleren Haus ein Vermögen wert!«

 »Ich habe Ihnen doch gesagt, dass ich ein Sterblicher bin«, schniefte Arthur. »Ich bin erkältet.«

 »Stark!«, sagte Japeth. »Eine Erkältung! Könnt Ihr sie übertragen? Damit könntet Ihr vielleicht einen Aufseher bestechen …«

 Arthur schüttelte den Kopf. Er hatte keine Ahnung, wie er seinen Schnupfen übertragen sollte, außer vielleicht indem er Japeth annieste, was er allerdings nicht vorhatte. Er konnte nicht begreifen, warum die Bürger auf Krankheiten der Sterblichen so versessen waren, selbst wenn sich diese nur kosmetisch auswirkten, weil ein Bewohner des Hauses nicht krank werden konnte.

 Eine halbe Stunde später verwandelte sich die konstante Feuchtigkeit der Wolken in richtigen Regen, und die Kolonne machte kurz Halt, um die Umhänge anzulegen. Von da an fiel ein beständiger Nieselregen, der von gelegentlichen dicken, schweren Tropfen durchsetzt war. Einer davon fiel auf Arthurs Hand und ätzte ein zischendes Loch in seine Haut, aber wie die Schnittwunde vom Kampf mit dem Nihilmorph verheilte es in wenigen Minuten, ohne dass eine Spur davon zurückblieb.

 Nichtsregen, dachte Arthur stumpf. Das ist alles, was mir zu meinem Glück noch gefehlt hat.

 Die beißenden Tropfen kamen alle paar Minuten herunter, aber die meisten fielen auf Arthurs Kapuze oder seinen Umhang und hinterließen in dem stabilisierten Schlamm kleine Krater. Arthur war so müde, dass er ihnen kaum Aufmerksamkeit schenkte. Es gelang ihm, sich auf den Beinen zu halten und zu gehen, und das auch nur, weil Japeth ihn fast trug.

 Doch selbst mit dieser Hilfe fielen sie weiter und weiter zurück; die Flamme der Kerze, die Nummer Eins vor sich hielt, verschwand häufig außer Sicht, und schon Nummer Elf war nur noch eine schemenhafte Gestalt, deren Rücken ab und zu vor ihnen auftauchte.

 »Ich kann nicht mehr weiter«, stöhnte Arthur schließlich, als sie Nummer Elf endgültig aus den Augen verloren hatten. »Gehen Sie. Ich werde die Kolonne einholen, wenn ich mich ausgeruht habe. Ich kann mich vor den Aufsehern hinter dem ganzen Müll dort verstecken.«

 Japeth setzte den Jungen neben einem Haufen zerbrochener Zugteile ab. Arthur lehnte sich mit dem Rücken an ein Paar Räder und ließ den Kopf auf die Knie sinken. Er wischte sich halbherzig die Nase am Ärmel ab und überlegte, ob er den Atmungsspruch noch einmal aufsagen sollte. Aber er war so müde …

 Nach einer Weile fiel ihm auf, dass Japeth noch immer vor ihm stand.

 »Gehen Sie!«, sagte Arthur schwach. »Ich lasse mir etwas einfallen, wie ich Sie wieder einholen kann. Sie wollen doch nicht bedampft werden!«

 »Vielleicht muss man das Bedampfen weniger fürchten als einen weiteren Abstieg in die Grube«, erwiderte Japeth nachdenklich. »Ich habe nur Verzweiflung und Fatalismus unter den Bürgern hier gesehen, aber Ihr bietet Hoffnung an. Ihr steht nicht unter Vertrag; Ihr habt verborgene Kräfte – ich werde mein Glück mit Euch versuchen. Ruht Euch aus; ich werde Wache stehen. Aufpassen. Acht geben. Euch beschützen. Patrouillieren. Die Gegend im Auge behalten. Streife gehen. Euren Schlaf bewachen. Mich um Eure Sicherheit sorgen. Nachtwache halten …«

 Japeth plapperte weiter, aber Arthur spürte, wie er selbst weit wegdriftete, bis die Stimme des Bürgers nur noch ein entferntes Rauschen war. In weniger als einer Sekunde war der Junge eingeschlafen.

 Er wachte erst wieder auf, als Japeth ihn an der Schulter rüttelte. Ein merkwürdiges Sirren lag in der Luft, und die Eisenbahnschienen vibrierten.

 »Arthur! Wach werden! Irgendetwas ist im Gange!«

 Arthur setzte sich auf, und sofort schüttelte ihn ein Hustenanfall, ein quälender Husten, der seinen Ursprung tief in der Brust hatte und durch seine Kehle nach oben polterte, ein Husten, der nicht enden wollte, als ob sein Körper verzweifelt versuchte, irgendein Gift loszuwerden.

 Arthur steckte zwei Finger in seine Nase und den Daumen in den Mund, und unter fortwährendem Husten gelang es ihm, die Worte hervorzustoßen, die der Leutnant Hüter ihm beigebracht hatte. Aber das Husten wurde nicht besser, seine Nase lief munter weiter, und Arthur bekam es mit der Angst zu tun. Der Spruch hatte nicht funktioniert, und er würde in dieser scheußlichen Grube ersticken …

 Dann hörte der Husten plötzlich auf, und im selben Moment wurde seine Nase trocken. Arthur nahm einen tiefen Luftzug und genoss das Gefühl, wie der Sauerstoff bis in die letzten Verästelungen seiner Lungenflügel strömte. Er fühlte sich hervorragend, obwohl er immer noch sehr steif in den Beinen war. Nach seiner rückwärtsgehenden Uhr hatte er drei Stunden geschlafen.

 »Wir müssen uns verstecken! Verbergen! Schutz suchen!«, rief Japeth.

 Arthur blickte die Gleise hinauf, und prompt erwischte ein großer, mit einem guten Schuss Nichts durchsetzter Regentropfen seine Wange und verfehlte nur knapp sein Auge. Er fluchte und wischte ihn weg, ohne den stechenden Schmerz zu beachten, und sah wieder zu den Gleisen, wobei er diesmal darauf achtete, dass seine Kapuze sein Gesicht bedeckte.

 Zwei verschwommene Lichter kamen ihnen auf den Schienen entgegen. Sie waren nicht heller als seine Strumlaterne und keinen halben Meter voneinander entfernt – zu nah zusammen und zu dunkel für die Lichter einer Lokomotive. Auch das Sirren war zu leise, und die Schienen summten nur sehr schwach; eine Lok mit Waggons würde sich anders anhören.

 Trotzdem hastete Arthur auf die andere Seite des Schrotthaufens und kauerte sich mit Japeth hinter die umgestürzte Bank eines Passagierwagens, deren Pferdehaarfüllung sich wie eine bizarre Pflanze durch den Stoff gebohrt hatte. Sie stellten ihre Laternen im großen Mittelloch eines Triebrads ab, verdeckten sie mit einem stählernen Stoßdämpfer und blieben still und reglos in der Dunkelheit sitzen.

 Arthur hielt den Atem an, während Furcht in ihm aufkeimte, als die Lichter und der dunkle Umriss dahinter näher kamen.

 KAPITEL ACHT

 [image: 01]

 Arthur beobachtete über die umgestürzte Bank hinweg das heranrollende Fahrzeug. Da von Regen und diffusem Licht wie von einem Schleier umhüllt, war es außerordentlich schwer zu erkennen. Nur eins war sicher – ein Zug war das nicht. Nachdem das merkwürdige Gefährt noch ein Stück näher gekommen war, sah Arthur, dass es sich um ein einzelnes Rad von knapp zwei Metern Höhe und ungefähr einem halben Meter Breite handelte, welches nur auf dem inneren Schienenstrang der Strecke lief. Genauer gesagt waren es zwei Räder, von denen das eine im anderen steckte und sich nicht bewegte. Die Lichter waren an den Seiten dieses inneren Rades befestigt, und darin saß jemand … oder etwas. Das äußere Rad drehte sich um das innere.

 Arthur konnte keine Anzeichen einer Dampfmaschine oder eines sonstigen Antriebs entdecken. Vielleicht rollte das Rad einfach nur bergab und konnte gar nicht nach oben zurückkehren. Auch war es, sagte sich Arthur mit Erleichterung, ein eher unwahrscheinliches Fortbewegungsmittel für Grimmigen Dienstag, denn es wäre ausgesprochen schwierig für jemanden, der auch nur etwas größer oder dicker als Arthur war, sich hineinzuzwängen.

 [image: 10]

 Aber Vorsicht, dachte Arthur. Grimmiger Dienstag muss nicht unbedingt wie das Bild auf der Bahnhofstür aussehen … er könnte genauso gut klein und leicht sein … oder nicht einmal von menschlicher Gestalt.

 »Was ist das?«, flüsterte Japeth.

 »Ich weiß nicht«, flüsterte Arthur zurück. Er starrte auf das sich nähernde Rad. War es Einbildung, oder verlangsamte es seine Fahrt?

 »Es hält an! Stoppt! Bleibt stehen! Hört auf zu fahren!«

 »Pst! Keine Panik!«, zischte Arthur. Er beugte sich nieder und hob ein langes, nichtsnarbiges Kupferrohr auf, das früher einmal eine Dampfleitung oder ein Siederohr gewesen sein mochte. Es war schlüpfrig und nass, lag aber beruhigend schwer in seiner Hand.

 »Was ist, wenn wer immer da drin ist eine Dampfpistole hat?«, fragte Japeth besorgt.

 »Pst!«, zischte Arthur wieder. »Vielleicht fährt es ja vorbei.«

 Aber etwa zehn Meter von ihnen entfernt stoppte das Rad, und mit ihm das Summen der Schiene, sodass Arthur deutlich das tiefe Geräusch hören konnte, das von dem Vehikel ausging. Er brauchte einen Moment, um zu erkennen, dass es sich um das regelmäßige Ticken eines Uhrwerks handelte. Sofort wurden unerfreuliche Erinnerungen an die Uhrgänger des Kohlenkellers in ihm wach …

 Die Gestalt im Inneren des Rades streckte ein Bein heraus, dann ein zweites. Die Bewegungen wirkten normal, nicht uhrwerkartig, aber Arthur umfasste trotzdem sein Metallrohr fester. Wieder einmal machten sich mutlose Gedanken in seinem Kopf breit. Vielleicht sollte er vortreten und sich ergeben, darum bitten, zu Grimmigem Dienstag gebracht zu werden …

 Nein! Arthur drängte diese düsteren Überlegungen zurück. Ich werde nicht resignieren, und ich werde mich nicht ergeben! Und ich werde nicht hier sitzen bleiben und darauf warten, verbrüht oder in Stücke gerissen zu werden!

 Der Rad-Fahrer war jetzt ganz ausgestiegen und stand hinter der linken Laterne seines Fahrzeugs. Das Licht, das durch den Regen unscharf und trübe wirkte, ermöglichte es nicht, die Größe der Person abzuschätzen oder zu erkennen, was sie tat, aber Arthur sah immerhin keinen Dampf austreten und auch keine scheidelose Klinge blinken.

 Die schemenhafte Gestalt hob eine Hand. Arthur spannte alle Muskeln an, und als dem Zeigefinger des Rad-Fahrers ein helles Licht entströmte, sprang er auf und stürmte, das Metallrohr wild über dem Kopf schwingend, auf den Feind zu.

 »Aahhh!«, schrie er und griff an.

 »Arthur!«, rief eine Stimme.

 Arthur bremste abrupt und fiel fast über seine eigenen Füße. Er ließ das Kupferrohr sinken und blinzelte in das Licht, wobei er sich mit der linken Hand den Regen aus dem Gesicht wischte.

 »Susi?«, fragte er ungläubig.

 »Natürlich Susi, Dummkopf! Wen hast du denn erwartet?«

 Arthur grinste und schüttelte den Kopf, als Susi Türkisblau vor die Laterne trat. Sie sah aus wie immer, leuchtende Augen und völlig zerzaust. Die allgegenwärtige Ferne-Weiten-Schürze war achtlos über ihre zahlreichen Hemden geworfen, und ein Zipfel ihrer dunkelpurpurnen Weste lugte unter dem Leder hervor. Ihr ramponierter Zylinder fehlte; an seiner Stelle trug sie einen seltsamen kleinen roten Damenhut, der von einem glänzenden schwarzen Band unter dem Kinn an seinem Platz gehalten wurde. In ihrem Gürtel steckte ein großer, an einem Ende gespaltener Stab, in dem ein Pergamentstück klemmte.

 Arthur schüttelte noch einmal den Kopf, und sein Grinsen wurde breiter. Susi war nicht nur eine großartige Freundin und Verbündete, sie hatte auch die Angewohnheit, immer dann aufzutauchen, wenn Arthur wirklich Hilfe nötig hatte. Und soweit er es beurteilen konnte, war sie niemals niedergeschlagen oder mutlos, nicht einmal hier, in der Grube des Grimmigen Dienstag.

 »Jedenfalls niemanden, der mir freundlich gesinnt ist«, sagte Arthur, »aber ich bin sehr, sehr froh, dich zu sehen!«

 »’türlich bist du das«, erwiderte Susi. »Wäre ich auch, hier in diesem trostlosen Loch! Wer ist dein Kumpel?«

 Arthur sah über seine Schulter zu Japeth, der unsicher hinter der umgestürzten Bank stand.

 »Japeth. Alles in Ordnung, Japeth, sie ist eine Freundin von mir«, rief Arthur ihm zu. »Sie können herauskommen!«

 Er wandte sich wieder an Susi und fügte hinzu: »Japeth war in meiner Arbeitskolonne. Er half mir … am Leben zu bleiben, schätze ich. Aber was machst du hier?«

 »Dich suchen selbstverständlich«, antwortete Susi. »Autsch!«

 Ein schwerer Tropfen Nichtsregen war auf ihren Handrücken gefallen. Sie wischte ihn mit einer Grimasse weg und ignorierte den roten Striemen, den er auf ihrer Haut hinterließ. Im Gegensatz zu Arthur und Japeth trug sie keinen Umhang aus stabilisiertem Schlamm.

 »Muss meinen Schirm rausholen«, murmelte sie, wühlte in ihren Hemden und zog ein kleines buntes Papierschirmchen heraus, wie man sie zum Verzieren von Cocktails benutzt. Einen Augenblick lang sah sie mit diesem Spielzeug in der Hand lächerlich aus, aber dann dehnte es sich plötzlich mit einem Knall zu einem gewöhnlichen Regenschirm aus, genau wie der Atlas es immer tat.

 Der Atlas!

 Arthur verspürte einen Anflug von Panik, während er unter Umhang und Schürze nach seiner Hemdtasche suchte. Eine Schrecksekunde lang fürchtete er, den Atlas irgendwo auf den Schienen verloren zu haben, aber gleich darauf schloss sich seine Hand um den rauen Stoffeinband, und er seufzte erleichtert.

 »Herzanfall?«, erkundigte sich Susi neugierig. »Hab eigentlich gedacht, du wärst zu jung dafür.«

 »Nein, ich habe nur nachgesehen, ob der Atlas noch da ist«, erklärte Arthur. Er sah Susi wieder an, und einen Augenblick lang hätte er sie am liebsten umarmt, so froh war er, sie zu sehen. Aber der Augenblick ging vorüber, und er reichte ihr stattdessen die Hand. Susi ergriff sie.

 »Außerordentlich erfreut«, sagte sie förmlich. »Siehst du, ich hab mir Manieren beigebracht.«

 Als sie sich die Hände schüttelten, erstrahlte der Nagel ihres Zeigefingers plötzlich in einem sehr hellen und klaren, fast blendenden Licht. Susi ließ sofort los und zog an dem Finger, bis die Gelenke knackten und das Licht erlosch.

 »Sollte eigentlich aufhören, sobald ich dich gefunden habe«, brummte sie. »Dame Primus … das ist die, die vorher Teil Eins des Vermächtnisses gewesen ist … hat es so eingestellt, dass es heller wird, wenn ich in deine Nähe komme.«

 »Aber woher habt ihr überhaupt gewusst, dass ich hier bin?«, fragte Arthur.

 »Das ist schnell erzählt«, antwortete Susi und hielt ihren Zeigefinger an die Nase. Er leuchtete wieder auf, und sie zuckte zusammen. »Blöde Fingersprüche! Dieses Vermächtnis war zu lange Frosch, wenn du mich fragst!«

 »Und woher habt ihr es jetzt gewusst?«, beharrte Arthur.

 »Nun, nachdem sie das Telefon abgeklemmt hatten, dachte ich, ich schau mal auf einen Sprung in deiner Welt vorbei, nur dass Dame Primus mich nicht gehen lassen wollte, wegen dem Ursprünglichen Gesetz. Ich hab gesagt: ›Ist ein ziemlich schwachsinniges Gesetz, wenn du nichts darfst und alle anderen dürfen‹, und Dame Primus hat gesagt: ›Du gehst gleich für die nächsten zehn Jahre auf dein Zimmer, junges Fräulein, wenn du nicht aufpasst‹, und ich hab gesagt: ›Arthur ist der Herrscher, und er hat mich zu Montags Terz gemacht, und Ihr seid nur die Stellvertreterin‹, und dann hat sie mich auf mein Zimmer geschickt. Nur dass ich durch den Kamin rausgekrabbelt bin, und Nieser hat mich Sieben Zifferblätter benutzen lassen, damit ich nachsehen kann, was vor sich geht, und ich hab die Grotesken gesehen, die in deine Welt gegangen sind, und dann den Nihilmorph, und ich wollte dich warnen, aber dein Schädel ist zu dick oder sonst was, und du kannst keine Wachträume empfangen, also hat Nieser mir geholfen, den Atlas zu bitten, und der hat dich zu dieser Blatt geführt, die ich getroffen habe, als wir auf der Unwahrscheinlichen Treppe unterwegs waren, und dann hab ich ihr einen Traum geschickt, um ihr zu sagen, wo die Grotesken ihre Seite der Tür zu deiner Welt geöffnet haben, und dann … wo war ich?«

 Sie holte tief Luft und redete weiter.

 »Ach so … Wir dachten, Blatt könnte es dir erzählen, und dann könntest du diese Tür benutzen, um ins Haus zurückzukommen. Aber dann hab ich gedacht, vielleicht sollte ich doch besser selbst gehen und dir helfen, also bin ich zum Leutnant Hüter gegangen und hab ihn gebeten, mich durchzulassen, aber er wollte nicht, also hab ich mich zurück in den Tagraum geschlichen und noch mal durch Sieben Zifferblätter geschaut und hab gesehen, wie du durch die Tür gegangen bist, also bin ich runter ins Atrium, um dich zu treffen. Aber als du nicht aufgetaucht bist, hab ich an die Tür geklopft und mit dem Leutnant Hüter gesprochen.

 Ich sag zu ihm: ›Is’ Arthur durch die Tür gekommen?‹, und er sagt: ›Ja‹, und dann hab ich gewartet, aber er hat nichts mehr gesagt, also sag ich: ›Wo isser hingegangen?‹, und er sagt: ›In die Fernen Weiten‹, und ich sag: ›Vor wie lange?‹ und er sagt: ›Zwei Stunden nach Hauszeit‹, und dann sag ich: ›Lass mich auch durch, und er sagt: ›Nein‹, und ich sag: ›Warum nich?‹, und er sagt: ›Selbst wenn ich es dir gestatten könnte, kannst du diese Tür nur von den Sekundären Reichen aus benutzen. Hier musst du durchs Haus gehen.‹

 Also bin ich zurück zu Dame Primus, und nach ein bisschen Zetern und Vorträgehalten sagt sie: ›Grimmiger Dienstag verdient es, dich auf seiner Türschwelle zu haben‹, und sie rüstet mich mit dem ganzen Drum und Dran aus, um dir rauszuhelfen, wie mit diesem Fingernagelding.«

 »Aha«, sagte Arthur schwach. Nachdem er einen ganzen Tag lang kaum ein Wort gesagt hatte, fiel es ihm schwer, Susi zuzuhören, die offensichtlich redselig gestimmt war. »Wie bist du dann in die Fernen Weiten gekommen, und woher hast du dieses … Rad und alles?«

 »Der Grimmige benutzt die Pfeiferkinder als Boten«, erklärte Susi und fuchtelte mit dem Stab, in dessen Ende das Pergament steckte. »Montags Mittag, der früher Abenddämmerung war, hat mir einen Transfer ins Mittlere Haus ermöglicht, und dann hat ein Freund von ihm meinen Vertrag an Grimmigen Dienstag verkauft, sodass ich seinen Boten beitreten konnte. Dann habe ich mit Ned getauscht, der eigentlich runtergehen sollte, weil meine Finger jedes Mal angefangen haben zu leuchten, wenn ich den Schienen nahe gekommen bin.«

 Arthur schüttelte den Kopf, wobei ihm der neue Ohrschmuck störend gegen den Hals schlug. Er war immer noch müde und erschöpft, und das alles war ein bisschen viel auf einmal. Dann ging ihm plötzlich die Bedeutung von Susis Worten auf.

 »Du stehst unter Vertrag!«, rief er aus. »Das heißt, dass du hier gefangen bist!«

 »Nur vorübergehend«, erwiderte Susi achselzuckend. »Sobald du Teil Zwei des Vermächtnisses gefunden hast und die Herrschaft von Grimmigem Dienstag übernimmst, kannst du mich von meinem Vertrag entbinden.«

 »Und mich«, warf Japeth ein. »Sir. Exzellenz. Eminenz. Hoheit. Majestät. Wer immer Ihr tatsächlich seid.«

 »Er ist Montag«, klärte Susi ihn auf, »der Herrscher des Unteren Hauses.«

 Japeth schluckte herunter, was immer er gerade hatte sagen wollen, und vollführte sofort eine sehr tiefe Verbeugung, die seine Stirn fast in Kontakt mit Arthurs Füßen brachte.

 »Ich bin nicht Montag!«, widersprach Arthur, und sein Kummer war ihm deutlich anzusehen. Er war nicht Montag. Er war keiner der Tage. Er war nur ein Junge, der in bedeutende Ereignisse verstrickt worden war und so bald wie möglich in sein normales, ereignisloses Leben zurückkehren wollte. »Ich bin Arthur Penhaligon. Ich habe die Herrschaft des Unteren Hauses dem … an Dame Primus übergeben, oder wie sie sich jetzt nennt. Bitte, stehen Sie auf!«

 Japeth richtete sich ein Stückchen auf, blieb aber weiterhin gebeugt. Er wich einige Schritte zurück, stolperte dabei über ein zerbrochenes Gleisstück und fiel flach auf den Rücken. Arthur lief hin, um ihm zu helfen, was den Bürger aber noch nervöser machte.

 Als Japeth wieder auf den Beinen war, wandte sich Arthur an Susi.

 »Wie soll ich denn überhaupt Teil Zwei des Vermächtnisses finden und Grimmigen Dienstag entmachten? Ich kann mich ja nicht einmal aus dieser Grube befeien! Au! AU!«

 Ein Tropfen Nichtsregen war auf seine Lippe gefallen. Arthur wischte ihn hektisch weg und hüpfte herum, bis der Schmerz nachließ. Er wusste nicht, ob es dem Spruch des Leutnant Hüters oder einem Rest Zauberei des Ersten Schlüssels zuzuschreiben war, aber die Verätzungen durch den Nichtsregen verheilten in wenigen Minuten. Den Schmerz fühlte er trotzdem …

 »Deshalb bin ich hier«, erklärte Susi. »Um dir zu helfen. Vielleicht möchtest du lieber in die andere Richtung schauen – das hier wird ein bisschen eklig.«

 »Was denn?«, wollte Arthur wissen, als Susi sich mit zwei Fingern in den Mund griff.

 »Das!«, sagte sie und riss sich einen Backenzahn aus, einschließlich der blutigen Wurzel.

 Arthur verzog das Gesicht und wich zurück, als Susi Blut auf die Schienen spuckte.

 »Ich musste ihn als zusätzlichen Weisheitszahn ganz hinten einschmuggeln«, erläuterte Susi und legte den Zahn auf den Boden, wobei sie darauf achtete, ihn mit ihrem Schirm vor dem Regen zu schützen. »Enthält alles, was wir brauchen.«

 Arthur blickte auf den Zahn nieder.

 Wie konnte dieser widerlich aussehende Backenzahn irgendetwas in sich haben?, fragte er sich, aber er war in den Mysterien des Hauses genügend bewandert, um zunächst einmal zu schweigen.

 Während Arthur zusah, stieg die Farbe von der blutroten Wurzel langsam nach oben, bis der ehemals weiße Zahn gleichmäßig rot war. Dann begann er zu schimmern und sich zu verändern; seine Umrisse verschwammen und wurden undeutlich. Im nächsten Augenblick sah Arthur auf eine kleine dicke Holzpuppe mit lächelndem Gesicht und roten Wangen hinab, die ungefähr zweieinhalb Zentimeter hoch war, den doppelten Umfang hatte und der ein leuchtend roter Gehrock aufgemalt war und auf Bauchhöhe eine schwarze Linie. Das war die Stelle, wo man die Puppe öffnen konnte. Sie sah wie eine Miniatur dieser russischen Schachtelpuppen aus.

 »Ah, bist du sicher, dass das richtig ist?«, fragte Arthur zweifelnd.

 »Mach sie auf«, antwortete Susi naserümpfend, »und schau selbst nach!«

 Arthur bückte sich und schraubte die Puppe auf. Als er den oberen Teil abnahm, wurden sein Daumen und sein Zeigefinger gewaltsam auseinandergedrückt, sodass er eine Zerrung bekam, und aus der kleinen Puppe schoss eine zweite heraus.

 Diese war fünfmal so groß wie die erste. Arthur seufzte, und Susi runzelte die Stirn.

 »Na komm schon«, ermunterte sie ihn. »In dieser sind noch drei weitere Puppen, und dann die eine mit dem Zeug drin. Aber pass auf, dass du den Kopf nicht zu nahe dranhältst!«

 »Ich werde es für Euch tun, Sir!«, bot Japeth an.

 »Nein, ich mache es selbst«, erwiderte Arthur. »Und hören Sie auf, mich Sir zu nennen!«

 »Sehr wohl, Eure Erhabene Durchlaucht.«

 »So sollen Sie mich auch nicht nennen«, erklärte ihm Arthur, während er behutsam den Kopf der zweiten Matroschka abschraubte und sich vorsorglich zurücklehnte, damit die größere darin herausschießen konnte, ohne ihm bleibenden Schaden zuzufügen.

 Die anderen Puppen folgten rasch, und binnen weniger Minuten schraubte Arthur die fünfte und letzte Holzfigur auseinander, die fast so groß wie er selbst und dreimal so dick war. Diesmal schoss nichts heraus.

 Arthur schaute vorsichtig in die offene Puppe, bereit zurückzuspringen, sollte sich die Reaktion nur verzögert haben oder der Inhalt zu grässlich sein. Aber die Matroschka war leer bis auf eine Segeltuchtasche, die etwa die Größe von Arthurs Schulranzen hatte.

 »Musste sie in so viele Puppen stecken, damit die Schnüffler des Grimmigen Dienstag sie nicht entdecken«, erklärte Susi. Sie steckte ihren aufgespannten Regenschirm in das Achsenloch eines Antriebsrades, kippte die Puppe auf die Seite und beugte sich hinein, um die Tasche herauszuholen.

 Ihre Stimme war weiterhin gedämpft zu vernehmen. »Ihr habt sie wahrscheinlich verpasst, weil ihr hintenrum gekommen seid. Entsetzliche Dinger, diese Schnüffler! Die Schnauze eines Hundes, aber ohne Hund. Eine Nase, die auf borstigen Beinen herumkrabbelt, die der Grimmige wahrscheinlich einer Grille abgenommen und vergrößert hat. Ehrlich, die hätten mich fast zum Kotzen gebracht.«

 »Einer ist über mich gekrochen, als ich ankam«, erinnerte sich Japeth schaudernd. »Eine körperlose Schnauze mit zwei winzigen Augen und einem zusammengeschrumpften Mund, die an meiner Haut geschnüffelt hat … Ich wusste nicht, was es war oder was es tat.«

 »Sie schnüffeln nach Magie oder verbotenen Kräften«, klärte Susi ihn auf. »Wie zum Beispiel nach dem, was hier drin ist.«

 Sie legte die Tasche unter den Regenschirm und öffnete sie. In ihrem Inneren, das an ein Picknickköfferchen erinnerte, befanden sich zwei schöne neue, schwere weiße Blatt Papier, eine Stange purpurroten Siegelwachses, vier kleine, sorgfältig gewickelte Knäuel starker Schnur, eine Schachtel Streichhölzer (mit dem Bild einer pfeiferauchenden Ente darauf und der Aufschrift GEFAHRENZÜNDHÖLZER – FÜNFMAL FEURIGER, SUPERLEICHT ENTFLAMMBAR) und zwei Einmachgläser, die bis oben hin vollgestopft waren mit etwas, das wie grüne wollene Frosch-Fingerpuppen aussah.

 »Zwei Paar Aufstiegsflügel und zwei Sätze Haftfinger«, erläuterte Susi. »Die Flügel tragen uns aus der Grube, den ganzen Weg bis zur Decke der Fernen Weiten. Mit den Haftfingern klettern wir dann über die Decke zur Spitze von Grimmigen Dienstags Schatzturm. Wir lassen uns auf die Spitze fallen, heben den Wetterhahn an, klettern ruck, zuck hinein, finden Teil Zwei des Vermächtnisses und schaffen wieder Ordnung in dieser Gegend … jedenfalls ist es das, was Dame Primus geplant hat, also wird es mit Sicherheit völlig anders kommen und schrecklich schiefgehen.«

 »Was sind Aufstiegsflügel?«, wollte Arthur wissen. »Und warum müssen wir über die Decke klettern? Was ist dieser Schatz …?«

 »Was ist das für ein Lärm?«, fragte Japeth dazwischen. »Bitte vielmals um Entschuldigung.«

 Jetzt hörte Arthur ihn auch und blickte hoch in die Dunkelheit, nicht ohne sich vorher die Kapuze in die Stirn zu ziehen und seine Augen zu schützen. Da war ein wirklich lautes Zischen, das von oben zu kommen schien. Es klang wie eine brennende Feuerwerkszündschnur, tausendfach verstärkt, aber auch sehr weit entfernt.

 »Oh, oh« sagte Susi. Sie pflückte das zusammengefaltete Papier aus dem Spalt ihres Stabes und reichte es Arthur. »Das wird wohl das hier sein. Ich hab alle Kolonnen zwischen Oberbahnhof und Mittelbahnhof Eins und Zwei warnen sollen …«

 Arthur faltete das Blatt auseinander und las hastig:

 GEFAHR! An alle Aufseher, alle Kolonnen, alle Mittelbahnhöfe, alle Arbeiter und alle Bediensteten. Ein Sonnenblühen ist für heute Mittag zwölf Uhr Hauszeit vorgesehen, das die oberen Schichten von Oberbahnhof bis Mittelbahnhof Zwei betrifft. Allen Arbeitern wird hiermit befohlen, beim Ertönen des dreißig Sekunden anhaltenden Warnsignals, das deutlich hörbar sein wird, jegliche Arbeit und Bewegung einzustellen. Alle Arbeiter müssen ihre Augen abschirmen und dürfen nicht aufsehen, bis die Alles-klar-Pfeife zu hören ist. Sollte die Eruption Nichtlinge erzeugen, muss Alarm gegeben werden gemäß Dauerbefehl 27, Absatz 4 oder durch einstimmiges, möglichst lautes, drei Sekunden währendes Schreien alle neun Sekunden. Im Auftrag, Dienstags Yan.

 Ein dreißig Sekunden anhaltendes Warnsignal, grübelte Arthur. Wie wird sich das …

 »Nach unten schauen!«, schrie Arthur und packte gleichzeitig seine Begleiter, um sie mit dem Gesicht nach unten auf den kalten, nassen Stein zu drücken.

 KAPITEL NEUN

 [image: 01]

 Arthur lag kaum auf dem Boden – Susi und Japeth links und rechts von ihm –, als ein Lichtblitz von solcher Intensität aufleuchtete, dass er gezwungen war, die Augen zu schließen, obwohl er schon nach unten sah und das Gesicht mit der Kapuze verhüllt hatte.

 Merkwürdigerweise wurde diese Entladung von keiner Hitze- oder Schockwelle begleitet, auch wenn Arthur sich in Erwartung einer solchen zusammengekauert hatte. Es gab nur den anfänglichen Blitz und ein strahlend helles Licht, das ganz allmählich verblasste.

 Dann hallte kurze Zeit das Echo eines schwachen, aber durchdringenden Pfiffes wie der ferne Schrei eines Vogels von der Grubenwand wider. Die Alles-klar-Pfeife, vermutete Arthur. Er öffnete das linke Auge vorsichtig einen Spalt weit, ohne das rechte auch zu gefährden, und riskierte einen Blick.

 Was er sah, versetzte ihn in äußerstes Erstaunen. Ungefähr fünfzehnhundert Meter über ihnen und zehn oder zwölf Kilometer entfernt hing ein glühender Sonnenball in der Luft, der die Größe von hundert Heißluftballons hatte und angenehm hell strahlte. Er hatte sämtliche Wolken, den Regen und den Smog vertrieben und beleuchtete die oberen Regionen der Grube in ihrer ganzen majestätischen Größe. Arthur erblickte ein gewaltiges Loch, bei dem der andere Rand nur ein verschwommener Strich in mindestens dreißig Kilometern Entfernung war, und selbst die Strahlen der künstlichen Sonne konnten seinen Grund nicht erhellen.

 »Das ist also ein Sonnenblühen«, stellte Susi naserümpfend fest. »Das hab ich mir besser vorgestellt. Mehr wie ein großes Feuerwerk, wisst ihr, das dir mit einem gewaltigen Knall den Staub aus den Ohren bläst!«

 »Sie ist viel größer, als ich vermutet habe … viel größer«, flüsterte Arthur ehrfurchtsvoll. Er war am Grand Canyon gewesen und hatte sich die Grube ähnlich groß vorgestellt. Aber sie war viel, viel breiter als der Grand Canyon und viel, viel tiefer. »Die Grube, meine ich.«

 »Und trotzdem ist es nur ein großes, stinkendes Loch im Boden«, sagte Susi. »Wir sollten uns besser beeilen und die Flügel anziehen. Das Sonnenblühen nutzen. Könnte monatelang keins mehr geben.«

 »Was hat es mit dieser Sonnenblühen-Sache auf sich?«, fragte Arthur und deutete auf den glühenden Ball. Er war schon viel weniger hell als anfangs; die Schatten aus der Grube krochen unaufhaltsam nach oben, und weit über ihnen bildeten sich bereits wieder erste Wolkenfetzen. »Was bewirkt sie?«

 »Ich weiß es nicht genau«, antwortete Susi. »Ned hat mir erzählt, dass ein Sonnenblühen irgendwie das Nichts wegfegt und die Grube für eine Weile vom Regen befreit und so weiter. Grimmiger Dienstag macht es alle paar Monate in verschiedenen Teilen der Grube. Wie wenn man einen Abfluss mit Rohrreiniger freimacht, schätze ich. Aber uns kommt es gelegen; es ist einfacher, im Licht zu fliegen. Falls wir irgendwann dazu kommen.«

 »Äh, ich habe einen Aufseher zu einem anderen so etwas sagen hören wie: ›Wir brauchen bald ein Sonnenblühen, um die Strecke kontrollieren zu können‹«, meldete sich Japeth zögerlich zu Wort. »Was nahelegen würde, dass die Schienen während der Dauer oder des Zeitraums dieses Sonnenblühens inspiziert werden, und da das Licht dieses Ereignisses auf uns fällt oder uns beleuchtet, wäre es denkbar oder vorstellbar, dass wir bald, äh, inspiziert werden …«

 Arthur sah das Gleis entlang. Er war mindestens vierzig Kilometer auf der Begleitstraße abwärtsmarschiert. Der Oberbahnhof musste, grob geschätzt, ein Drittel dieser Strecke hinter ihnen und ungefähr einen Kilometer über ihnen liegen. Er schaute angestrengt in diese Richtung, wobei er die Augen wegen des künstlichen Sonnenlichts zusammenkniff, das inzwischen nur noch so hell wie das Flutlicht eines Sportplatzes war. Das Sonnenblühen hatte seinen Zweck erfüllt: Obwohl sich schon wieder erste Wolken bildeten und die Dunkelheit hereinbrach, war die Luft noch klar.

 Japeth und Susi hielten ebenfalls Ausschau. Zuerst konnte niemand etwas sehen, dann sprachen alle gleichzeitig.

 »Rauch …«

 »Zug …«

 »Der Zug des Grimmigen!«

 Sie alle erkannten die Anzeichen, die das Kommen des Zuges ankündigten, obwohl er noch zu weit entfernt war, als dass sie ihn selbst sehen konnten: das Gleißen des Sonnenlichts auf blankem Metall, der helle Funkenregen und die undeutliche schwarze Rauchsäule, die steil aufstieg. Es musste der Zug des Grimmigen sein, der auf dem Weg nach unten war.

 »Er wird ein paar Stunden brauchen, bis er hier ist«, sagte Arthur mit zweifelnder Stimme. »Oder doch wenigstens eine Stunde, nicht wahr?«

 »Richtig, wir müssen die Aufstiegsflügel anziehen«, antwortete Susi und fügte hinzu: »Sie heißen so, weil sie einen nur nach oben tragen. Man kann sich zwar zur Seite neigen, um die Richtung etwas zu ändern, aber mehr nicht. Es steckt nur sehr schwache Magie in ihnen, viel schwächere als in normalen Flügeln; dafür waren sie leichter einzuschmuggeln.«

 »Was geschieht mit Japeth?«, fragte Arthur.

 »Tut mir leid.« Susi zuckte mit den Achseln. »Da kann ich nichts tun.«

 »Vielleicht könnte ich Ihr Rad nehmen, Fräulein Susi, und meine Kolonne einholen«, schlug Japeth vor. »Anschließend, wenn Ihr Grimmigen Dienstag besiegt habt, Sir, könntet Ihr Euch möglicherweise die Mühe machen, mich von meinem Vertrag zu entbinden? Und eventuell eine Anstellung für mich finden, die für einen ehemaligen Thesaurus passender ist?«

 »Ich würde lieber ›falls‹ als ›wenn‹ sagen«, murmelte Arthur. »Und ich kann nicht einfach ohne Sie wegfliegen; Sie haben mich ja auch nicht im Stich gelassen.«

 »Und Ihr werdet mich auch nicht im Stich lassen, da bin ich ganz sicher«, beruhigte ihn Japeth und verbeugte sich wieder. »Betrachtet es als Aufschub, Verzögerung, Vertagung oder Hinausschiebung. Ich zweifele nicht, dass Ihr Erfolg haben werdet und meine Rettung, meine Befreiung, meine Erlösung, meine Entlassung, mein Davonkommen mit heiler Haut …«

 »Du sagst es«, unterbrach Susi seinen Redefluss. »War schön, dich kennen zu lernen, Japeth. Mach dir keine Sorgen; Arthur ist gewiefter, als er aussieht. Ich schätze, du kannst dich auf ihn verlassen. Dienstag ist, verglichen mit Montag, ein kleiner Fisch!«

 »Wirklich?«, fragte Japeth.

 »Nee, sei doch nicht blöd!«, meinte Susi. »Ich hab das nur gesagt, um dich aufzumuntern. Hättest nicht fragen sollen. Und jetzt, Artie, müssen wir die Flügel und die Anklebdinger anziehen. Ich werde ein paar Löcher in deinen Gehrock und dein Hemd schneiden müssen.«

 »Nenn mich nicht Artie! Und wofür brauche ich Löcher in meinen Kleidern?«

 »Weil die Flügel mit Siegelwachs an den Schultern befestigt werden«, klärte Susi ihn auf und zeigte auf die purpurne Wachsstange. »Mit einer Schnur durch das Wachs; wenn es Zeit ist, die Flügel loszuwerden, ziehst du daran, zerbrichst dadurch das Siegel, und, zack, kommst du runter. Los jetzt!«

 Arthur zögerte noch. Er spürte, dass er wieder einmal in eine Sache hineingezogen wurde, die er nicht in der Hand hatte. Aber blieb ihm wirklich eine Wahl?

 »Der Zug ist bemerkenswert schnell, flott, leichtfüßig«, stellte Japeth fest, der die Rauchfahne der Lokomotive des Grimmigen beobachtete. »Wenn ich das Rad nehmen soll, sollte ich vielleicht aufbrechen, losfahren, mich auf den Weg machen, meine Zelte abbrechen oder mich unverzüglich verabschieden.«

 »Sie haben Recht«, pflichtete Arthur ihm bei. Er zwängte einen tiefen Atemzug in seine müde Lunge und richtete sich auf. Er war es Japeth – und Susi und allen anderen – schuldig, sein absolut Bestes zu geben und noch mehr. Aufgeben war keine Option! »Ich werde Grimmigen Dienstag besiegen, und ich werde Sie befreien und alle anderen Vertragsarbeiter auch. Niemand sollte Sklave sein, weder hier noch anderswo!«

 »Das hört sich doch schon mehr nach dem alten Arthur an«, meinte Susi. »Ich hab schon gedacht, diese Grube hätte dir den Schneid abgekauft, sozusagen.«

 »Vielen Dank«, murmelte Arthur. Er streckte Japeth die Hand hin. »Viel Glück! Ich werde mein Bestes tun, um Ihnen zu helfen.«

 Dieses Mal schossen weniger Funken aus Arthurs Hand, als Japeth sie schüttelte. Aber Arthur spürte, wie ein Energiestrom aus seiner Handfläche durch den Arm wanderte, und auch Japeth zitterte der Arm, als ob er etwas Ähnliches fühlte. Dann fiel Arthur auf, dass Japeth mehrere Zentimeter gewachsen und sein zerlumptes Hemd wieder heil war; aus den Schnüren, die vorher seine Ärmel zusammengehalten hatten, waren sogar Perlmuttknöpfe geworden.

 »Auch ich werde Euch dienen, Arthur, wenn ich kann«, erwiderte Japeth und ließ seine Hand los. »Für nun lebt wohl, Herrscher. Fräulein Susi, wenn ich Euch mit der Bitte belästigen dürfte, mir die Funktionsweise dieses Rades zu erklären, aufzuzeigen oder zu erhellen?«

 Er eilte zum Rad hinüber und kletterte hinein. Susi zeigte ihm den Hebel, der die Geschwindigkeit regulierte, und die verschlossene Einstiegsluke zum Gangschaltungsgehäuse. Diese wurde nur von Grimmigem Dienstag oder einem der Grotesken geöffnet, wenn das Rad seine aufgespeicherte Uhrwerkenergie nutzen und bergauf statt bergab fahren sollte.

 Japeth schob den Hebel sanft nach vorne, und es setzte sich in Bewegung. Der Bürger winkte, als er an Arthur vorbeirollte, und drückte dann den Hebel bis zum Anschlag. Das Rad beschleunigte und war bald darauf in den aufsteigenden Schatten verschwunden.

 Es hatte auch wieder zu regnen begonnen, vereinzelte Tropfen, die noch kein Nichts mit sich führten. Die Wolken breiteten sich von den Rändern der Grube her aus und schoben sich langsam auf den verblassenden Sonnenball zu.

 Arthur rührte sich nicht, während Susi mit einem kleinen, scharfen Messer durch seinen Umhang und sein Hemd schnitt. Es war das Messer, das sie schon in Montags Vorzimmer bei sich gehabt hatte. Dieses Stillstehen, während Susi hinter ihm arbeitete, erinnerte Arthur unangenehm an seine Krankenhausaufenthalte und an die Spritzen in den Oberarm.

 Nachdem sie die Schlitze in seine Kleider gemacht hatte, nahm Susi eines der Papierstücke, faltete es rasch und zerriss es in zwei getrennte Flügel. Während sie damit beschäftigt war, wurde das Papier zusehends bauschiger und flaumiger.

 »Leg dich auf den Bauch!«, wies sie Arthur an. Er gehorchte und reckte den Hals, um zu sehen, was sie machte.

 Susi legte die Flügel auf den Boden und beschwerte sie mit Bettungsmaterial. Dann entrollte sie zwei der Schnurknäuel und legte sie griffbereit daneben. Schließlich nahm sie das Siegelwachs und die Streichhölzer zur Hand.

 »Das wird ein bisschen wehtun«, warnte sie ihn und zog eines der Hölzer über den Boden. Es entzündete sich fauchend, und eine armlange Stichflamme schoss auf.

 »Runter«, sagte Susi. Die Flamme wurde kleiner. »Noch weiter runter. So ist gut.«

 Arthur konnte nicht sehen, was sie als Nächstes tat, aber er fühlte es. Ein heißer Tropfen Siegelwachs fiel auf sein Schulterblatt, dann spürte er den Papierflügel über seinen Rücken streichen und die Schnur an seinem Hals baumeln. Susi drückte den Daumen fest auf das Wachs.

 »Nicht bewegen!«, warnte sie ihn. »Muss den nächsten schnell befestigen, sonst wachsen sie ungleichmäßig.«

 Als ihm das heiße Wachs auf das andere Schulterblatt tropfte, biss er die Zähne zusammen, um nicht zu wimmern. Es war schlimmer, als er erwartet hatte, aber der Schmerz ging schnell vorbei.

 »Geschafft!«, erklärte Susi befriedigt. »Es dauert ungefähr zehn Minuten, bis sie ihre volle Größe haben. In der Zeit werde ich meine vorbereiten, und du kannst sie mir ankleben.«

 »Ich weiß doch gar nicht wie!«, protestierte Arthur.

 »Es ist simpel«, entgegnete Susi, während sie das verbleibende Papier geschickt faltete und zu einem Paar Flügel zerriss. »Mach einfach das Wachs heiß, lass ein bisschen davon auf meine Schulter tropfen, klatsch den Flügel und die Schnur drauf, und versiegele es dann mit deinem Daumen. Löcher brauchst du nicht zu schneiden, die sind schon von den anderen Flügeln in meinen Kleidern.«

 »Na gut«, sagte Arthur zweifelnd. Er nahm die Flügel, beschwerte sie mit demselben Bettungsmaterial und legte die Schnur daneben. Dann nahm er die Zündhölzer in die Hand. Sie sahen ganz gewöhnlich aus, wenn man einmal von dem Bild auf der Schachtel absah.

 »Beeil dich!«, drängte Susi, die auf dem Boden lag und sich durch die Flügellöcher am Rücken kratzte. »Dieser Stein ist verdammt kalt.«

 Arthur zog den Streichholzkopf über den Boden und zuckte zusammen, als die Flamme aufschoss. Sie war noch länger als bei Susi und flackerte so wild, dass es kaum am Wind liegen konnte. Sie schien sogar ein winziges, grinsendes Gesicht zu haben.

 »Runter«, befahl Arthur, »ein ganzes Stück runter!«

 Die Flamme wurde langsam kleiner; ihr Gesicht verlor das Grinsen und nahm einen traurigen Ausdruck an. Als sie nur noch zwei oder drei Zentimeter groß war, nahm Arthur den Siegelwachsstab, hielt sein Ende ins Feuer und ließ eine Pfütze auf Susis Rücken tropfen. Weil er nervös war, landete nicht alles Wachs genau auf der richtigen Stelle; etwas davon fiel auf ihren Gehrock. Arthur ließ noch ein bisschen mehr heruntertropfen.

 »Warum dauert das so lange?«, fragte Susi. »Das ist doch kein komplizierter Spruch oder so was!«

 Arthur runzelte die Stirn und träufelte noch einmal großzügig Wachs auf ihre Haut, dann drückte er den Flügel und das Garn darauf, gab noch etwas Wachs darüber und presste ihn mit dem Daumen fest. Er hatte erwartet, dass das in der warmen Masse einen Abdruck hinterlassen würde, aber das geschah nicht. Stattdessen erglühte das Wachs in allen Regenbogenfarben und formte sich zu einem perfekten runden Siegel, auf dem das Profil seines eigenen, lorbeerbekränzten Kopfes zu sehen war, umgeben von fremden Schriftzeichen. Die verwandelten sich langsam in normale Buchstaben, bis DOMINUS ARTHUR MAGISTER DOMUS auf dem Siegel stand, woraus dann schließlich LORD ARTHUR HERRSCHER DES UNTEREN HAUSES wurde.

 »Worauf wartest du?«, fragte Susi entnervt. »Dass Grimmiger Dienstag hier auftaucht und dich zum Tee einlädt?«

 »Entschuldige«, sagte Arthur. Er hatte sich kurz von seinem Siegel faszinieren lassen. Rasch legte er ihr den zweiten Flügel an; dieser war schon etwas gewachsen und sah nicht mehr sosehr nach Papier aus, sondern nach sauberen, glänzend weißen Federn, die sich stark von dem rußigen Steinboden und der aufziehenden Dunkelheit abhoben.

 Arthur spürte, wie seine eigenen Flügel zu schlagen begannen und Luftwirbel an seinen Füßen erzeugten, aber sie waren noch zu klein, um ihn tatsächlich hochzuheben.

 Susi reichte Arthur eines der Einmachgläser mit den wollenen Frosch-Fingerpuppen, steckte das andere in ihre Schürzentasche und beeilte sich dann, alles Übrige wieder in der Tasche zu verstauen. Die hängte sie sich vorn um den Hals, sodass sie ihren Flügeln nicht im Weg war.

 »In dem Glas sind sechs Anklebfinger. Setz sie jetzt auf den Daumen und jeden zweiten Finger«, wies sie ihn an, während sie ihr eigenes Einmachglas öffnete. »Sie werden haften, sobald du einen Spruch aufsagst, und der geht so: ›Klebt fest bei Tag, klebt fest bei Nacht, je eine Minute, darauf gebt Acht.‹ Es haften nie beide Hände gleichzeitig, also kannst du dich umherbewegen. Du musst dir nur merken, welche Hand klebt und welche nicht. Wie man sie abnimmt, werde ich dir sagen, wenn es so weit ist.«

 Arthur wiederholte den Spruch still für sich, um sicher zu sein, dass er ihn behalten würde, und stülpte sich dann die sechs Anklebfinger an beiden Händen über. Sie fühlten sich tatsächlich wie Fingerpuppen aus Wolle an, nur dass sie wie kleine, lebendige Mäuse piepsten und zappelten, als er sie anzog, was die Sache nicht einfacher machte.

 Er war so in diese Aufgabe vertieft, dass er fürchterlich erschrak, als Susi plötzlich das Kupferrohr aufhob, welches er beinahe als Waffe gegen sie benutzt hatte, und nach etwas schlug, das wie ein flach geworfener Baseball herangeflogen kam. Es hatte auch ungefähr die Größe eines solchen, war aber schwarz und formlos, etwa wie ein Klumpen Teer.

 Susi traf es klatschend. Das Ende des Kupferrohrs löste sich beim Aufprall in einen metallischen Nebel auf, aber was immer sie damit erwischt hatte, wurde über den Grubenrand geschleudert und verschwand geradewegs in der Tiefe.

 »Ein Brocken Nichts«, sagte Susi stirnrunzelnd. »Auf der Suche nach anderen Brocken, um einen Nichtling zu bilden.«

 Sie blickte zu der künstlichen Sonne auf, die kaum noch strahlte. Praktisch überall hatten sich wieder dicke Wolken gebildet, und sie und Arthur standen im Halbdunkel, das schnell zunahm. »Ich dachte, das Sonnenblühen würde diese Dinger länger unten halten. Du solltest dir besser auch irgendeine Keule besorgen. Kupfer ist besser als Stahl, obwohl beides nicht besonders hilft. Man müsste Silber haben oder etwas Besonderes wie diese Klingen, die aus gefrorenem Mondlicht sind oder von architektonischem Feuer glühen, wie die von Mittag. Was machen deine Flügel? Findest du die Schnüre? Noch nicht dran ziehen!«

 Arthur verrenkte sich fast den Hals, um nachzusehen. Seine Flügel reichten ihm jetzt von den Schulterblättern bis zu den Kniekehlen und hatten ein wunderbar glänzendes Gefieder. Sie schlugen langsam, als ob sie sich aufwärmen wollten. Die Luft, die sie um ihn fächelten, duftete schwach nach Orangen und war sauber und angenehm erfrischend. Er betastete die Schnüre, die zu beiden Seiten des Halses an seiner Brust herabliefen.

 »Ich habe sie«, bestätigte er. Er sah sich um und entdeckte ein anderes Kupferrohr, das dicker und länger als Susis war. Er wollte darauf zulaufen, hob vom Boden ab und schoss mehrere Meter über sein Ziel hinaus.

 »Mach dich bereit!«, ermahnte Susi ihn. »In einer Minute werden sie richtig schlagen.«

 Arthur beugte sich nieder, und halb krabbelte er, halb zog er sich bis zu dem Kupferrohr. Gerade hatte er die Hand darum geschlossen, da vollführten seine Flügel einen mächtigen Schlag, der ihn drei Meter vom Gleis wegtrug.

 [image: 11]

 Susi befand sich noch am Boden; ihre Flügel wärmten sich auf.

 »Wenn du dich zur Seite neigst, kannst du die Flugrichtung ändern!«, rief sie. »Steuere anfangs die Mitte der Grube an! Dort kann man nicht so leicht vom Zug oder von der Straße aus beschossen werden. Wenn du vor mir an der Decke ankommst, musst du kurz vor dem Auftreffen einen Salto schlagen; das wird die Flügel ein bisschen durcheinanderbringen, und sie werden bremsen. Benutz deine Anklebfinger, um dich an der Decke festzuhalten. Es wird ganz einfach sein!«

 Arthurs Flügel schlugen jetzt stärker und schneller und trugen ihn nach oben. Als er hinabschaute, bemerkte er eine riesige, nur vage menschliche Gestalt mit langen, nassen, libellenartigen Flügeln, die ein kleines Stück unterhalb von Susi an der Grubenwand hochkletterte. Im nächsten Augenblick kroch die Kreatur über den Grubenrand und pirschte sich an das Mädchen heran.

 »Susi!«, schrie Arthur. »Pass auf! Ein Nicht…«

 KAPITEL ZEHN

 [image: 01]

 Just, als der Nichtling sich von hinten auf Susi stürzte, erlosch der Sonnenball und tauchte die Grube wieder in völlige Dunkelheit, bis auf den erbärmlichen Lichtkreis, der Strumlaterne in Arthurs zitternder Hand.

 Susi hatte keine Laterne – sie hatte nur die beiden an dem Rad gehabt, und mit dem war Japeth weggefahren. Arthur strengte die Augen an und versuchte verzweifelt zu erkennen, was vor sich ging, aber es war vergeblich. Über dem Rauschen seiner Flügel konnte er auch nichts hören.

 »Susi!«

 Er erhielt keine Antwort. Arthurs Schwingen schlugen unerbittlich weiter und trugen ihn immer schneller hinauf.

 »Susi!«, schrie er noch einmal.

 Sie muss entkommen sein.

 Arthur versuchte, sich den letzten Augenblick vor der Dunkelheit noch einmal zu vergegenwärtigen.

 Susis Flügel waren voll ausgebreitet gewesen und bereit zu schlagen, oder nicht? Sie musste abgehoben haben, unmittelbar bevor der Nichtling sie angreifen konnte.

 Richtig?

 Arthur dachte daran, was Susi ihm über Nichtlinge erzählt hatte. Er erinnerte sich so deutlich an ihre Worte, als ob er sie erst gestern gehört hätte:

 »Ein eiternder Biss oder Kratzer von einem Nichtling, und du löst dich in Nichts auf. Deshalb hat jeder Angst vor ihnen.«

 Es war ja auch erst gestern gewesen, wurde Arthur klar. Sie hatten beide den Montag überlebt, aber der Dienstag war viel schlimmer. Der Tag hatte übel genug begonnen, aber jetzt …

 Plötzlich sauste etwas in den Lichtkreis. Instinktiv schlug er mit dem Kupferrohr danach und drosch es zurück in die regnerische Dunkelheit. Erst nachdem es verschwunden war, begriff er, dass es einer dieser fliegenden Nichtsklumpen gewesen war.

 Auf der Suche nach anderen, um einen Nichtling zu bilden …

 Arthur schaute hektisch um sich und verrenkte sich fast den Hals, um so weit wie möglich hinter sich zu sehen.

 Wenn mich nun ein Brocken Nichts am Hinterkopf erwischt? Oder an den Flügeln?

 Ein weiterer Brocken trudelte auf seine Füße zu; Arthur trat danach, und die Spitze seines Holzschuhs verschwand wie von einer Guillotine abgehackt. Einen Herzschlag lang fürchtete Arthur, seine Zehen könnten sich auch aufgelöst haben, bis er mit ihnen wackelte.

 Zum ersten Mal experimentierte Arthur mit Richtungsänderungen. Wie Susi gesagt hatte, trugen die Flügel nur nach oben, aber er entdeckte, dass er den Aufstiegswinkel schnell verändern konnte. Um Brocken auszuweichen, die ihn gezielt anflogen – ob sie das wirklich konnten, wusste er nicht –, lehnte sich Arthur nach rechts, nach links, nach hinten und nach vorne, bis er begann, in einer Spirale zu trudeln, dann hielt er sich wieder bewegungslos aufrecht, um seinen Flug zu stabilisieren.

 Was immer er tat – die Brocken umschwirrten ihn weiterhin. Noch war keiner von hinten gekommen, oder falls doch, war er von seinen Flügeln weggeweht worden. Es dauerte nicht lange, und Arthur musste alle paar Minuten ein Stück Nichts mit dem rapide kürzer werdenden Kupferrohr wegschlagen. Bei jedem Treffer lösten sich mehrere Zentimeter Kupfer auf, und er musste sorgfältig zielen, um die Klumpen nur mit dem Ende des Rohrs zu treffen und seine Waffe zu schonen.

 Dann erwischte einer Arthurs Laterne und bohrte ein Loch mitten hindurch; das Licht erlosch. Arthur stöhnte, aber die Dunkelheit hielt nur wenige Augenblicke an. Um ihn herum schien langsam weiches weißes Licht auf, und die Nichtsbrocken, die in diese Korona eintraten, begannen an den Umrissen zu leuchten.

 Das Licht kam von Arthurs Flügeln und beruhigte ihn kurze Zeit, bis ihm aufging, dass es auf Nichtlinge, Aufseher und sonstige Kreaturen geradezu einladend wirken musste, wenn er strahlend wie ein Weihnachtsengel durch die Grube schwebte.

 Nicht, dass er etwas dagegen tun oder länger darüber hätte nachdenken können. Mehr und mehr Brocken flogen auf ihn zu, die meisten von unten, sodass er die Beine anziehen und sich nach vorne lehnen musste, um sie zu treffen, was ziemlich schwierig war. Jedes Mal, wenn er sich zu weit vorbeugte oder ein Bein weiter als das andere anzog, verlor er das Gleichgewicht und kam ins Trudeln.

 Nachdem er mindestens ein weiteres Dutzend Nichtsbrocken weggeschlagen hatte, fiel Arthur auf, dass sie weniger, dafür aber größer geworden waren. Sie vereinigten sich … bildeten einen Nichtling.

 Das beunruhigte ihn gewaltig, besonders als gar keine Brocken mehr aus der Dunkelheit auftauchten. Bedeutete das, dass er sich außerhalb ihrer Reichweite befand, oder war da bereits ein fertiger Nichtling ganz in seiner Nähe, der mit ihm nach oben flog?

 Da berührte ihn etwas am Bein. Arthur zuckte zusammen und schrie vor Schreck auf, bis er erkannte, dass es nur seine nutzlose Laterne war, die gegen sein Knie scheuerte. Er öffnete die Hand und ließ sie fallen; ihr Glas sandte noch eine letzte Reflexion seines Flügellichts nach oben und verschwand dann in der Dunkelheit.

 Eine Sekunde später hörte er das Glas zersplittern und einen verärgerten Aufschrei.

 »Autsch!«

 »Susi!«, rief Arthur, aber während er einen Seufzer der Erleichterung ausstieß, machte sich ein hässlicher Gedanke in seinem Kopf breit. Gab es möglicherweise auch Nichtlinge, die Personen imitieren konnten? Was, wenn sie sogar die Gestalt des Menschen annahmen, den sie zersetzt oder gefressen hatten? Er glaubte sich vage zu erinnern, so etwas gehört zu haben; vielleicht hatte er es auch im Atlas gelesen …

 »Susi?«, rief er noch einmal und spähte nach unten. »Bist du das?«

 »Natürlich bin ich’s!«, kam die ungehaltene Antwort. Sehen konnte Arthur noch nichts, aber sie hörte sich schon näher an. »Hast mir fast das Auge ausgeschlagen, du Idiot! Als ob nicht schon genug Abfall in diesem Loch herumfliegen würde, ohne dass du deinen noch dazuwirfst!«

 Das hört sich haargenau nach Susi an, dachte Arthur. Aber wenn nun der Nichtling auch ihren Verstand und ihre Erinnerungen absorbiert hatte und auf ihren ganzen Wortschatz und ihre Ausdrucksweise und ihr Gebaren zurückgreifen konnte?

 Er wünschte, er hätte sie sehen können, fürchtete sich aber gleichzeitig, eine verzerrte Menschengestalt zu erblicken, die hektisch mit ihren Insektenflügeln schlug, um ihn einzuholen.

 »Was ist geschehen?«, fragte Arthur. Flüchtig sah er jemanden unter sich, konnte ihn aber nicht genau erkennen. »Der Nichtling …«

 »Hat mich verfehlt«, rief Susi. »Aber es war ganz schön eng; er hat einen Stück von meinem rechten Schuh abgebissen. Ich hab ihm damit in die Zähne getreten; es war also nicht mehr als fair, schätze ich.«

 Arthur entspannte sich. Es musste Susi sein. Sie war also knapp entkommen.

 Aber wenn es Susi ist, warum leuchten ihre Flügel dann nicht so wie meine?

 »Du solltest deine Flügel besser dunkler machen«, rief Susi fast im selben Moment, als er das dachte. »Das Licht zieht die Nichtbrocken an. Sobald genug in der Nähe sind, werden sie einen Nichtling bilden!«

 »Wie kann ich sicher sein, dass du wirklich Susi bist?«, rief er zurück und klang ein bisschen panisch.

 »Wovon redest du?«, schallte die entnervte Antwort. »Wer sollte ich sonst sein? Dämpf dein Licht!«

 »Hör nicht auf sie!«, meldete sich eine andere Stimme, eine, die sich auch wie Susi anhörte, aber heiserer klang. »Lass dein Licht an, es ist dein einziger Schutz vor den Nichtlingen!«

 »Verdammich!«, sagte die erste Susi-Stimme. »Das Ding, das meinen Schuh erwischt hat, hat sich an mich angeglichen. Muss ein Stück Zehennagel oder Haut ergattert haben.«

 »Hör nicht hin, Arthur!«, riet ihm die andere Susi-Stimme. »Ich bin die echte Susi. Lass dein Licht an, ich komme zu dir!«

 Arthur starrte angestrengt unter sich in die Dunkelheit. Wenn er doch die Sprecher nur sehen könnte! Er war sich sicher, dass er dann die echte Susi erkennen würde. Aber da war nichts …

 »Arthur, sag deinen blöden Flügeln, sie sollen dunkler werden, und pass auf! Dieser Nichtling versucht, über dich zu kommen und auf dein Gesicht herabzustoßen. Er ist zwar blind, aber er riecht die Macht hinter dem Licht.«

 Arthur kniff die Augen zusammen. Diese Stimme kam von links und wurde von einem schwachen Funkeln begleitet, das wie ein einzelner Stern in bewölkter Nacht war.

 »Das ist eine Lüge! Das Licht beschützt dich!«, schrie die zweite Susi-Stimme, die von rechts kam und näher war.

 »Flügel, bitte dämpft euer Licht«, befahl Arthur leise; gleichzeitig hob er den Rest seines Kupferrohrs und hielt ihn wie ein Schwert vor sein Gesicht.

 Er führte den Stoß gerade rechtzeitig. Ein Wesen wie aus einem Albtraum prallte vor das Rohr, dass Arthur durch die Wucht mehrere Rückwärtssalti schlug. Während Arthur hektisch flatterte, um sich wieder zu stabilisieren, stürzte der Nichtling entsetzlich kreischend an ihm vorbei in die Tiefe; das Kupferrohr steckte wie eine Harpune in seiner Brust.

 Noch kopfüber in der Luft hängend, nahm Arthur mit einem halben Blick das grauenerregende Bild einer Kreatur auf, die ungefähr wie Susi aussah, aber eine schuppige Krokodilhaut hatte. Einer ihrer drei Meter langen Libellenflügel schlug so schnell, dass er stillzustehen schien, während der andere schlaff und nutzlos herabhing, weil Arthurs Rohr in den entsprechenden Brustmuskeln steckte.

 »Woher hast du gewuuuu…«

 Susis Fingernagel, dachte Arthur. Das schwache Funkeln.

 Arthur hatte sich inzwischen wieder aufrichten können, und seine Flügel schlugen in einem ruhigen, gleichmäßigen Rhythmus. Sie wurden auch nicht wieder heller, sondern verströmten etwa so viel Licht wie ein paar Geburtstagskuchenkerzen, sodass Arthur kaum etwas sehen konnte.

 »Das war knapp«, sagte Susi.

 »Sehr knapp«, bestätigte Arthur. »Ich weiß, dass du es bist, Susi, aber kannst du für eine Sekunde deine Flügel heller stellen, damit sehe, wo du bist? Ich würde dich nur ungern versehentlich mit meinen Kräften zu Asche verbrennen!«

 Er sprach den zweiten Satz lauter als den ersten, falls er doch mit einem weiteren Nichtling redete; vielleicht wirkte das abschreckend.

 »Oh, verstehe«, antwortete Susi und fügte dann lauter hinzu: »Alles, bloß nicht atomarisiert werden!«

 Nur fünf oder sechs Meter von Arthur entfernt wurde es plötzlich heller, und er sah, wie Susi zu ihm emporblickte. Sie winkte und legte die Hände mit den Handflächen über dem Kopf zusammen, um eine Pfeilform zu bilden. Als Reaktion darauf schlugen ihre Flügel schneller. Sie lehnte sich nach links und war rasch auf einer Höhe mit Arthur, nur einen Meter neben ihm.

 »Atomarisiert?«, fragte Arthur.

 »Weiß nich«, entgegnete Susi achselzuckend. »Hört sich aber beängstigender an als ›verbrannt‹, findest du nicht? Verbrennen tun sie veraltete Papiere draußen auf Öd-Öd, daheim im Unteren Haus. Das könnte mir keine Angst einjagen, nicht hier oben. Wo hast du deinen Verbrennungsofen?«

 »Ich wünschte, ich wäre wieder zu Hause«, seufzte Arthur.

 »Ich auch«, antwortete Susi sofort. »Ich wünschte, überhaupt eins zu haben, vom Dortsein gar nicht zu reden. Halt die Augen offen nach weiteren Nichtlingen; unter uns schwirren zu viele Brocken herum. Die Flügel scheinen sie anzuziehen; ich hab mich schon gefragt, warum hier nie welche benutzt werden.«

 »Wie bitte?«, fragte Arthur entgeistert. »Du hast gewusst, dass hier niemand Flügel benutzt?«

 »Klaro«, sagte Susi. »Ich hab einfach gedacht, hier gibt’s nur stumpfsinnige Arbeitstiere, die nicht auf den Gedanken kommen. Schau, da ist der Zug!«

 Sie zeigte auf eine Stelle in der Grubenwand. Arthur blinzelte in die Dunkelheit, und einen Moment lang glaubte er den fernen Funkenflug zu sehen. Dann tauchte er in eine dichte Wolke ein, und selbst seine Flügel konnten nicht alle Feuchtigkeit von ihm fernhalten.

 »Eine Stunde lang in den Wolken, und dann ab in den Rauch«, sagte Susi gut gelaunt. »Schlimmer als die Zigarren von Dame Primus. Die alte Fuchtel wollte mir nie eine geben.«

 »Rauchen kann zum Tod durch Kehlkopf-, Lungen- oder Zungenkrebs oder Herzinfarkt führen«, dozierte Arthur, Asthmatiker und Sohn einer Ärztin. »Ganz zu schweigen von jahrelangem üblem Atem, gelben Zähnen, braunen Fingernägeln und einer Teerlunge, bei der du dich anhörst wie eine Katze, die ein Haarbüschel hochwürgt, nur dass der Auswurf schlimmer als Haare ist.«

 »Na ja, du könntest Recht haben mit den gelben Zähnen und den Fingernägeln, aber im Haus kann das Rauchen dich nicht umbringen«, erwiderte Susi. »Außer du klaust eine von Dame Primus’ Zigarren.«

 »Nun, in meiner Welt aber«, sagte Arthur. »Wo ich so bald wie möglich wieder sein möchte. Wo ich sein sollte … wo ich jetzt auch wäre, wenn mir nicht die Morgigen Tage und die Teile des Vermächtnisses und das alles dazwischengekommen wären.«

 »Es könnte schlimmer sein«, tröstete ihn Susi.

 »Wie denn?«

 »Du könntest das Vermächtnis im Rachen stecken haben. Mir ist es die ganze Zeit im Mund herumgesprungen; ich hab mich gefühlt, als ob mir ein Klumpen Reisbrei im Hals klebt. Schrecklich, jawoll!«

 »Und wir sind dabei, einen weiteren Teil davon zu holen! Falls wir ihn finden können.«

 »Der nächste Teil wird ja vielleicht netter sein. Und finden werden wir ihn; er muss schließlich im Schatzturm des Grimmigen sein!«

 »Warum?«, fragte Arthur düster.

 »Weil es naheliegend ist! Grimmiger Dienstag ist bekannt dafür, dass er seinen Turm mit den allerbesten Sachen vollstopft, und mit der wertvollsten Beute aus den Sekundären Reichen. Logisch, dass das Vermächtnis dabei ist!«

 »Das ist zu einfach«, widersprach Arthur.

 »Also, wir müssen auf jeden Fall dort rein«, fasste Susi zusammen. »Durch den Wetterhahn und so. Könnte ein bisschen kniffelig werden, selbst mit den Anklebfingern. Und dann werden da auch Wachen und so was sein, schätze ich.«

 »Richtig«, stimmte Arthur deprimiert zu.

 »Und Fallen.«

 »Großartig.«

 »Und mit etwas Pech wird auch Grimmiger Dienstag selbst dort sein, aber wenn das sein Zug ist, der da in die Grube runterfährt, sollte er eigentlich drinsitzen.«

 »Gut.«

 »Wahrscheinlich. Obwohl manchmal auch nur einer der Grotesken des Grimmigen in dem Zug ist – pass auf!«

 KAPITEL ELF

 [image: 01]

 Arthur lehnte sich verzweifelt nach rechts, als irgendetwas an ihm vorbeistürzte, und wieder war es kaum zu erkennen; seine Netzhaut konnte nur ein paar durcheinandergewürfelte Bilder von Zähnen, Klauen und winzigen, nutzlos flatternden Flügeln an sein Gehirn weiterleiten.

 »Was war das?!«

 »Keine Ahnung«, erwiderte Susi. »Wer weiß, wie die Brocken entscheiden, was sie bilden, wenn sie zusammenkommen? Schlechte Neuigkeiten für unten!«

 »Wieso?«

 »Der Nichtling wird den Sturz wahrscheinlich überleben, aber er wird anschließend richtig sauer sein. Aufgepasst!«

 Arthur zog mit einem Ruck die Beine an und warf sich nach hinten; bei dem anschließenden Salto rückwärts rauschte eine Kreuzung aus Boa constrictor und Wiesel im Sturzflug an ihm vorbei, zischend und mit schnappenden Kiefern. Fast hätte sie seine Hand erwischt.

 Noch näher kam sie an Susi vorbei, doch die verpasste ihr einen harten Schlag mit dem Kupferrohr. Zu Arthurs Überraschung hörte man den Klang von Metall, das auf Metall trifft, und auch das Rohr war noch genauso lang wie vorher.

 »Autsch!«, rief Susi. »Hat mich an der Hand gekratzt!«

 »War … war das ein Nichtling?«, fragte Arthur, nachdem er wieder eine stabile Fluglage erlangt hatte. Er sah sich nervös in alle Richtungen um und hielt sich bereit, augenblicklich seinen Kurs zu ändern oder sich kopfüber nach hinten zu werfen, um jedwedem auszuweichen, was als Nächstes angeflogen kommen mochte.

 »Wer weiß?«, antwortete Susi. »Die meisten Nichtlinge, die sich von selbst entwickelt haben, bestehen aus einer Art Fleisch, aber was immer das hier gewesen ist – es war aus Metall. Hat mein Rohr verbogen.«

 »Wie lange dauert es noch, bis wir an der Decke sind?«, erkundigte sich Arthur.

 Susi runzelte die Stirn.

 »Schwer zu sagen. Wir haben noch nicht mal die rauchige obere Luftschicht erreicht. Vielleicht eine Stunde oder zwei.«

 Sie hatte kaum zu Ende gesprochen, als sie die Wolkendecke durchstießen und in die Smogschicht eintraten. Arthur war dem Grubensmog lange genug entkommen, dass er unter dem Gestank litt, und den sauren, beißenden Rauch fand er erstickend.

 Glücklicherweise hatte der Spruch, den der Leutnant Hüter ihm beigebracht hatte, nichts von seiner Wirkung eingebüßt. Susi, die lange genug im Haus gelebt hatte, um selbst fast eine Bürgerin zu sein, fühlte sich nicht beeinträchtigt, wenngleich sie die Nase rümpfte.

 [image: 12]

 Die nächste Stunde brachte keine besonderen Vorkommnisse mit sich. Noch immer flogen Nichtsbrocken umher, und einmal fiel ein Nichtling so nahe an ihnen vorbei, dass Arthur kurz in Panik geriet.

 Davon abgesehen behielten ihrer beider Flügel das stete Schlagen bei und trugen sie durch die rauchgeschwängerte Dunkelheit nach oben. Es war unmöglich zu sagen, wo sie sich inzwischen befanden.

 Nach einer Weile zog Susi eine Taschenuhr aus ihrer Schürze, öffnete sie und sah aufs Zifferblatt.

 »Schätze, es kann nicht mehr weit sein«, meinte sie und ließ die Uhr routiniert mit einer Hand wieder zuschnappen. »Versuch, dich auf den Rücken zu legen; das wird den Aufstieg verlangsamen, und wir knallen nicht so hart gegen die Decke. Sobald wir angeschlagen haben, benutzt du den Spruch, um deine Anklebfinger voll einsatzbereit zu machen, und hältst dich mit der entsprechenden Hand an der Decke fest. Dann ziehst du mit der anderen Hand die Schnur und löst die Flügel, und anschließend setzen wir einfach eine Hand vor die andere und marschieren zum Schatzturm.«

 »In welcher Richtung wird er liegen?«, wollte Arthur wissen, während er mit den Füßen trat und sich nach hinten warf. Dummerweise vollführte er dadurch nur einen Salto.

 »Hm«, antwortete Susi ausweichend. Sie hatte es geschafft, Rückenlage einzunehmen, indem sie die Füße bis ans Kinn zog, eine gymnastische Übung, die Arthur erst gar nicht zu versuchen brauchte. Stattdessen zog er nur die Knie an und hielt sie an die Brust gedrückt, während er sich mit etwas weniger Schwung nach hinten warf.

 Das schien zu klappen. Arthurs Flügel bewegten sich langsamer, während sie nach der besten Technik suchten, um weiter aufsteigen zu können.

 »Woher werden wir wissen, in welche Richtung wir über die Decke krabbeln müssen?«, fragte Arthur noch einmal. »Ich meine, der Turm könnte doch überall sein, oder etwa nicht? Und dann ohne das Licht von unseren Flügeln, in dieser Dunkelheit und dem Smog, ohne jeden Orientierungspunkt!«

 »Wir werden es herausfinden!«, erwiderte Susi.

 »Und wir werden an drei kleinen Fingerpuppen aus Wolle an der Decke hängen und direkt unter uns ein … ein … ein tausend Kilometer oder wer weiß wie tiefer Abgrund?«

 »Mach dir keine Sorgen, Arthur!«, sagte Susi beschwichtigend. »Anklebfinger lösen sich nur, wenn du es ihnen sagst.«

 Arthur holte ärgerlich Luft, um zu antworten, aber bevor er den Mund aufmachen konnte, sah er plötzlich die Decke auf sich zukommen. Hastig streckte er alle viere nach oben, um sich gegen den Aufprall zu wappnen.

 Er hatte erwartet, gegen Stein zu stoßen, aber was er traf, war eine dicke Rußschicht, in die er fast einen halben Meter weit einsank. Der Ruß wirbelte auf und hüllte ihn in einen feinen Mantel. Es war so viel, dass seine Flügel ihn nicht wegwedeln konnten, obwohl sie immer heftiger schlugen, um weiter aufzusteigen.

 Arthur wurde an die Decke gedrückt und schaffte es schließlich, sich mit Händen und Füßen von dem Stein unter der Rußschicht abzustemmen, während seine Flügel jede erdenkliche Anstrengung unternahmen, um ihn durch diese Barriere zu drücken.

 Susi war ganz in seiner Nähe aufgetroffen; er konnte sie hinter den Kaskaden von Ruß nur schemenhaft erkennen. Ihrer beider Aufprall hatte eine wahre Lawine ausgelöst; der gesammelte Ruß von hunderten, wenn nicht sogar tausenden von Jahren hatte sich von der Decke gelöst. Arthur sah ihn wie dichten Regen um sich herum fallen; weiter weg konnte er ihn hören. Überall war ein Knacken wie von Eiswürfeln, die aus ihrer Form gebrochen werden.

 »Autsch!«, rief Susi; sie hatte das Gleichgewicht verloren und wurde von ihren Flügeln mit dem Gesicht gegen die Decke gedrückt. Unter Aufbietung all ihrer Kraft konnte sie sich mit Knien und Ellbogen gegen den Stein stemmen, während ihre Flügel hektisch schlugen.

 »Klebe-Spruch!«, rief Susi. »Achte darauf, dass du deine aktive Hand an der Decke hast, bevor du deine Flügel abwirfst! Und denk dran, die klebende Hand wird jede Minute wechseln!«

 Arthur spuckte einen Klumpen Ruß aus und rieb sich den Mund an der Schulter ab – ein ausgesprochen schwieriges Manöver, das in erster Linie sein Gesicht noch schwärzer machte. Der Ruß war überall; er umwogte ihn in dichten Wolken und bedeckte ihn von Kopf bis Fuß, außer seine Flügel.

 »Das wird nicht funktionieren!«, rief Arthur Susi zu. Er war so erfreut gewesen, dass es eine Chance gab, aus der Grube zu entkommen, dass er gar nicht darüber nachgedacht hatte. Aber wenn er nur mit den Händen an der Decke klebte, würde er senkrecht herabhängen und vor- und zurückschwingen müssen, um eine Hand vor die andere setzen zu können. Das würde er nicht sehr lange durchhalten, und irgendwann würde sein Timing einmal nicht stimmen und am Ende würde er zu erschöpft sein, um den Arm zu heben. Oder schlimmer noch …

 »Es wird uns die Arme aus den Gelenken reißen!«, schrie er.

 »Nein, wird es nicht«, widersprach Susi, aber dann runzelte sie die Stirn und räumte ein: »Na ja, deine vielleicht. Daran hat Dame Primus nicht gedacht.«

 Arthur stöhnte. Er musste alle Kraft aufbieten, um nicht wie eine geistesgestörte Motte immer wieder gegen die Decke zu schwirren. Jeder Flügelschlag drückte ihn an den Stein, schob ihn ein bisschen in dem schmierigen Ruß hin und her und tunkte ihn mit Knien und Händen und, wenn er Pech hatte, mit Gesicht und Brust hinein.

 Schob ihn im Ruß hin und her …

 »Wir könnten doch versuchen, vorwärtszukriechen, während uns die Flügel … autsch … gegen die Decke gedrückt halten!?«, schrie Arthur. »Der Ruß macht sie schlüpfrig, sodass wir auf Händen und Knien rutschen können!«

 Arthur demonstrierte Susi seine Idee: Er wartete, bis ein Flügelschlag den tiefsten Punkt erreicht hatte, und rutschte dann vorwärts; während der Abwärtsbewegung der Flügel stemmte er sich abwartend gegen die Decke. Auf diese Weise gelang es ihm, sich mehr als einen Meter von Susi zu entfernen, und er war nicht schlimmer verschrammt, als wenn er stillgehalten hätte. Und nicht schlimmer verrußt, denn das war nicht mehr möglich. Der Ruß war in jede seiner Poren eingedrungen; nur seine Zähne, seine Augäpfel und seine Flügel waren noch nicht völlig schwarz.

 »Es funktioniert!«, verkündete er.

 »Aber nur sehr langsam«, zweifelte Susi. »Ich denke, ich werde meine Flügel abwerfen und mit den Händen gehen.«

 »Nein!«, widersprach Arthur bestimmt und sah Susi bereits vor sich, wie sie von irgendetwas abgelenkt wurde und vergaß, die Hände schnell genug zu wechseln. Der Moment würde kommen, wo sie frei in der Luft hing und dann mit einem verzweifelten Schrei in die endlose Dunkelheit stürzte …

 »Nein!«, bekräftigte er. »Versuch es mit den Flügeln, wie ich es dir gezeigt habe.«

 Susi gab ein unverständliches Grummeln von sich, rutschte aber an der Decke entlang, während ihre Flügel aufwärtsschlugen, und stemmte sich rechtzeitig vor dem nächsten Abwärtsschwung mit Ellbogen und Knien dagegen.

 »Ich schätze mal, es klappt«, räumte sie ein. »Aber bis wir ankommen, werden unsere Ellbogen und Knie nicht nur schwarz, sondern auch grün und blau sein!«

 »Ich scheine schnell zu heilen«, erklärte Arthur und dachte an den Schnitt, den ihm der Nihilmorph zu Hause in seiner Heimatwelt zugefügt hatte. Ihm lief ein Schauder den Rücken hinunter, als er sich fragte, ob er sich allmählich in einen Bürger verwandelte. Dann schlugen seine Flügel und stießen ihn fast mit der Nase gegen den Stein, was seine Aufmerksamkeit rasch wieder auf die vor ihnen liegende Aufgabe lenkte. »Deine Schrammen werden doch auch nicht lange bleiben?«

 »Nein, aber sie tun trotzdem weh, solange sie da sind«, erwiderte Susi. »Dann woll’n wir mal losgehen!«

 »Aber in welche Richtung?«, fragte Arthur. »Wo liegt der Schatzturm?«

 »Er befindet sich in der nordwestlichen Ecke der Fernen Weiten«, klärte Susi ihn auf. »Das ist … verdammte Flügel … alles, was ich weiß.«

 »Wo liegt Nord … autsch, das hat wirklich wehgetan … Nordwesten?«, fragte Arthur weiter. In dieser verrußten Dunkelheit konnte es keinerlei Hoffnung geben, einen Orientierungspunkt auszumachen.

 »Gegenüber von … uff … Süd… au …osten.«

 Arthur antwortete nicht direkt, weil er eine günstige Flügelstellung abwarten wollte.

 »Du hast keine Ahnung, stimmt’s?«

 »Ich habe eine I…«

 Was immer Susi hatte sagen wollen, blieb zunächst unausgesprochen, weil sie ausrutschte und mit dem Gesicht in die Rußschicht gedrückt wurde. Sie tauchte spuckend und fluchend daraus hervor, widerstand dem nächsten Flügelschlag und vervollständigte ihren Satz: »Eine Idee. Frag den Atlas!«

 »Oh, prima. Das ist ja … ah … ganz einfach, nicht wahr? Ein Buch aufzuschlagen, wenn ich beide Hände brauche, um nicht im Ruß zu ersticken …«

 Seine Knie rutschten unter ihm weg, und er wurde so heftig gegen die Decke gedrückt, dass ihm die Luft wegblieb.

 »Vielleicht musst du ihn gar nicht öffnen!«, rief Susi ihm zu. »Leg einfach eine Hand darauf und frag …«

 Arthur nickte vorsichtig; sein Mund war so voll Ruß, dass er nicht sprechen konnte. Er war sich sicher, dass ihn nur der Spruch des Leutnant Hüter vor dem Erstickungstod bewahrte.

 Langsam zog er die Ellbogen an die Brust, sodass er sich immer noch von der Decke abstemmen und seinen Flügeln Widerstand leisten, aber auch den Atlas in seiner Tasche mit dem Zeigefinger, an dem er keine Wollpuppe trug, berühren konnte.

 »Atlas …«, begann Arthur, aber die Ellbogen rutschen ihm weg, und er klatschte mit der rechten Gesichtshälfte gegen die Decke. Das gibt bestimmt ein Veilchen, dachte Arthur, während er sich abmühte, wieder in eine gute Position zu gelangen. Allerdings war sein Gesicht unter der dicken Rußschicht sowieso kaum noch als solches zu erkennen. Dieses Mal gelang es ihm, die Ellbogen eng an den Oberkörper zu pressen, und er wartete ab, bis seine Flügel den tiefsten Punkt ihrer Bewegung erreicht hatten.

 »Atlas! Öffne dich nicht! Zeig mir nur, in welcher Richtung Nordwesten liegt!«

 Arthur spürte, wie der Atlas unter seiner Hand erzitterte, und ließ sich dadurch ablenken; im nächsten Augenblick wurde er mit dem Gesicht gegen die Decke gestoßen. Dieses Mal blutete er aus der Nase, die sich wie gebrochen anfühlte, und ein stechender Schmerz breitete sich zwischen seinen Augen aus.

 »Hat es geklappt?«, rief Susi.

 Arthur gab keine Antwort. Er stützte sich mit der Stirn an die Decke und spannte jeden Muskel an, um dem nächsten Flügelschlag Widerstand zu bieten. Außerdem biss er die Zähne zusammen, um die Schmerzen einer gebrochenen Nase zu ertragen. Oder vielleicht auch nur einer aufgeschrammten, denn das Stechen begann schon nachzulassen. Im nächsten Augenblick hörte sie auf zu bluten – wahrscheinlich steckte so viel Ruß darin, dass kein Blut mehr durchpasste.

 »Hat es geklappt?«, hörte er Susi erneut fragen.

 Arthur richtete sich etwas auf und blickte in seine Tasche.

 »Nein«, antwortete er.

 »Oder vielleicht doch«, rief er gleich darauf, »ja, ich glaube, es funktioniert!«

 Ein kleiner Kompass mit vier gekreuzten goldenen Pfeilen hatte sich auf seiner Hemdtasche materialisiert und drehte sich langsam, als ob er dort befestigt wäre. Arthur sah angestrengt hin, stöhnte, als seine Flügel schlugen, und deutete dann, bereits losrutschend, in eine bestimmte Richtung.

 »Nordwesten ist dort! Los, komm!«

 Susi folgte ihm. Die beiden bewegten sich in einem Rhythmus, bei dem sie vorwärtsrutschten, wenn ihre Flügel aufwärtsschlugen, und sich andernfalls gegen die Decke stemmten. Zwar konnten sie auf diese Weise immer nur einen oder höchstens anderthalb Meter zurücklegen, aber Arthur fand es so irgendwie sicherer, sich an der Decke zu halten.

 Noch wichtiger war, dass sein Optimismus endlich zurückkehrte. Er mochte gegen die Decke der Fernen Weiten gequetscht werden, aber es ging vorwärts!

 Und er war der Grube entkommen!

 KAPITEL ZWÖLF

 [image: 01]

 Sie waren schon mehrere Stunden über die Decke gekrochen, als Arthur mit dem Kopf plötzlich durch den Smog stieß und sich einer starken Luftströmung ausgesetzt sah, die die Federn seiner Flügel aufbauschte und ihn aus seinem Rutschrhythmus brachte.

 Die Brise wehte die lose Rußschicht von seinem Körper; er fühlte sich mit einem Schlag sauberer und leichter, obwohl noch genügend Rußpartikel auf seiner Haut und seinen Kleidern hafteten.

 Aber es war weder das plötzliche Verschwinden des Smogs noch die frische Brise, weshalb er den Mund vor Staunen aufriss und sich beinahe einen Kieferbruch zuzog, weil ihn seine Flügel gleich darauf gegen die Decke schlugen. Vor ihm lag eine leuchtende Fläche von der Größe eines Fußballfeldes, die wie aus unsichtbaren Scheinwerfern eine Säule goldenen Lichts nach unten sandte. Es war der Schein der späten Nachmittagssonne.

 Dieses Licht fiel direkt auf den Schatzturm des Grimmigen. Es war ein schlichter runder Steinturm ohne sichtbare Fenster, vielleicht fünfzig Stockwerke hoch und schätzungsweise sechzig Meter im Durchmesser. Er hatte ein steiles Ziegeldach und, wie Susi gesagt hatte, einen Wetterhahn auf der Spitze.

 Was Susi nicht erwähnt hatte, war, dass der Turm und der grüne Rasen, der ihn umgab, vollständig von einer Pyramide aus funkelndem Glas eingeschlossen waren, deren Spitze wiederum über dem Wetterhahn und zwanzig Meter unter dem beleuchteten Deckenstück lag.

 »Das ist neu«, stellte Susi fest. »Schätze, dem alten Grimmig gefiel es nicht, dass sein Turm so zugerußt wird wie der Rest der Fernen Weiten. Davon hat Dame Primus definitiv nichts gewusst.«

 »So wie von vielem anderen«, ergänzte Arthur wütend. Er war reichlich lädiert und voller blauer Flecke und nicht sehr begeistert über diesen weiteren Rückschlag. Er hatte sich darauf gefreut, endlich seine Flügel loszuwerden und wieder wie ein normaler Mensch auf beiden Füßen zu stehen. Auf dem Boden. Den Gedanken an eine kurze Gesichtswäsche wollte er erst gar nicht aufkommen lassen, erst recht nicht an eine Dusche oder gar ein Bad, die ein unerfüllbarer Traum bleiben würden.

 »Die beleuchtete Region scheint keine Hitze abzustrahlen«, beobachtete er. »Also können wir vermutlich näher herankriechen. Aber es ist immer noch ein ganz schön weiter Weg nach unten. Und wie sollen wir durch das Glas kommen?«

 Susi sah zu der Pyramide hinüber. Sie war in Arthurs Fortbewegungstechnik inzwischen geschickter als er. Sie ließ sich von ihren Flügeln ein wenig gegen die Decke drücken und bot nur gerade so viel Widerstand auf, um den Aufprall zu dämpfen.

 [image: 13]

 »Schätze, wir müssen so nahe wie möglich heran. Verdammte Flügel! Je eher sie wieder Papier sind, desto besser! Wir werfen sie ab, springen auf die Pyramide, halten uns mit den Anklebfingern fest, klettern runter und finden einen anderen Weg hinein.«

 »Aber selbst wenn wir direkt über ihr hängen, sind es immer noch fünfzehn oder zwanzig Meter bis zur Spitze!«

 »Das können wir schaffen. Du bist damals im Atrium fast genauso weit gesprungen, weißt du noch?«

 »Da habe ich auch … ahhh … den verfluchten Schlüssel gehabt!«

 Susi dachte eine Weile nach und zog die Stirn in Falten, sodass weiße Linien darauf erschienen, weil etwas von dem Ruß abbröckelte.

 »Wie wär’s, wenn du nur einen Flügel ausziehst und dann springst?«, schlug sie vor. »Dann trudelst du in einer Spirale nach unten, und der Aufprall wird nicht so hart, weil ja der andere Flügel noch arbeitet.«

 Arthur sah zur Pyramide herab.

 Zwanzig Meter trudeln, wie ein Ahornsamen, aber wahrscheinlich richtig hart auftreffen und dann mit Händen, die abwechselnd haften und nicht haften, fünfzig Stockwerke hinunterklettern?

 »Bei diesem Geländelauf wäre ich besser nicht angetreten«, murmelte er.

 »Was?«

 »Nichts«, antwortete Arthur. Er sah keine Alternative, und er war es müde, eine Fliege an der Decke zu sein, erst recht da die Fliege keine Kontrolle über ihre Flügel hatte. Außerdem konnte er im Haus vieles tun, was ihm normalerweise unmöglich oder zu gefährlich gewesen wäre; der Sprung fiel hoffentlich in diese Kategorie.

 »Lass uns so nah wie möglich rangehen«, sagte er zu Susi. »Dann … dann werde ich wohl springen müssen.«

 Das Vorwärtsrutschen wurde schwieriger, sobald sie den verrußten Teil der Decke hinter sich gelassen hatten, und Arthur fing sich noch mehr Schrammen ein. Er zauderte ein wenig, das erleuchtete Feld zu überqueren, aber es war nicht so schlimm. Das Licht war ziemlich weich und erzeugte keine bemerkenswerte Hitze. Solange er die Augen halb geschlossen hielt, war es zu ertragen. Und außerdem löste sich unter dem Licht noch etwas mehr von ihrer Rußschicht ab.

 Schließlich waren sie auf etwa fünf Meter an die Stelle über der Pyramidenspitze herangekommen. Da er das Gesicht der Decke zuwenden musste, wenn er von seinen Flügeln keine Ohrfeigen beziehen wollte, konnte Arthur nur flüchtige Seitenblicke darauf werfen, aber es schien ihm, dass sie nicht näher heranrücken durften. Auf keinen Fall würde er zu nahe bei der Spitze abspringen wollen, schon gar nicht mit einem einzelnen Flügel, der ihn durch die Luft trudeln ließ.

 »Bereit?«, erkundigte sich Susi. »Weißt du den Klebe-Spruch noch?«

 »Ja, ich kenne ihn«, beruhigte Arthur sie. »Gib mir noch eine Sekunde!«

 Es war ein langer Weg nach unten; daheim in seiner eigenen Welt wäre es ein tödlicher Sturz. Und wenn das Glas bräche?

 »Was ist, wenn das Glas bricht?«

 »Das Glas wird nicht brechen«, antwortete eine Stimme, die nicht Susi gehörte. Arthur zerriss sich fast die Halsmuskeln, als er seinen Kopf herumwarf, um den Sprecher zu sehen; seine Flügel schienen nur auf diese neuerliche Unachtsamkeit gewartet zu haben und schleuderten ihn zum tausendsten Mal gegen die Decke.

 Susi schrie etwas, aber Arthur verstand sie nicht. Er war von dem Aufprall etwas benommen, und außerdem drehte er sich schon in die andere Richtung, um den Ursprung der Worte auszumachen.

 Endlich waren seine Bemühungen von Erfolg gekrönt, und er erspähte auf der beleuchteten Fläche einen schwarzen, rußbedeckten Haarball von der Größe seines Kopfes. Aber der Wind war viel zu stark, als dass sich ein Ruß- oder Haarball hier hätte halten können. Außerdem besaß der Klumpen zwei tiefliegende silbrige Augen, die aussahen wie eine große Version der Silberperlen, die man von Tortendekorationen kennt. Sie flackerten unstet, als Arthur das Wesen anstarrte.

 Unter den Silberaugen hatte es auch einen Mund; einen Mund, in dem es ebenfalls silbrig glänzte, entweder von Zähnen oder von etwas anderem, was der Schlund dieses Dings beherbergte.

 »Ein Nichtling!«, rief Susi aus. Sie versuchte, das Kupferrohr aus ihrem Gürtel zu ziehen, während sie gleichzeitig den Kampf mit ihren Flügeln fortsetzte, musste dieses Vorhaben allerdings aufgeben, als sie gegen die Decke prallte.

 »Ich bin kein Nichtling!«, protestierte der Klumpen. »Ich kann euch helfen!«

 »Ich werde dir gleich helfen«, murmelte Susi. Sie hatte es wieder auf die Ellbogen geschafft und versuchte, etwas unter ihrer Schürze hervorzuziehen. Wahrscheinlich ihr Messer.

 Arthur wusste nicht, was sie vorhatte, aber dieser rußverkrustete haarige Klumpen hatte seine Neugierde geweckt.

 »Susi, warte!«

 Er war einen Moment still, um den nächsten Flügelschlag abzuwarten, dann wandte er sich an das Ding.

 »Wenn du kein Nichtling bist, was bist du dann?«

 Der rußige Haarball sprach hastig, als ob er Arthur unbedingt von seiner Geschichte überzeugen wollte. Während er redete, entrollte er sich langsam und war bald weniger ein Ball als vielmehr eine behaarte, rußige Nacktschnecke. Eine sehr große behaarte, rußige Nacktschnecke.

 »Vor mehr als neuntausend Jahren war ich eine der Augenbrauen des Grimmigen Dienstag, bis ich durch eine Nichtsexplosion von seiner Stirn gerissen wurde, dort unten in den ersten, dunklen Schürfen der Grube. Dort lag ich jahrhundertelang einsam im Nichts. Langsam verwandelten mich die Ausdünstungen des Nichts, und aus mir wurde ein lebendiges denkendes Wesen. Weder ein von der Architektin erschaffener Bürger noch ein aus dem Nichts geborener Nichtling. Letztere verachten mich, so wie Erstere mich fürchten, und beide suchen mich bei jeder Gelegenheit zu erschlagen.«

 Susi und Arthur sahen erst sich an und dann wieder die haarige Nacktschnecke. Sie ähnelte tatsächlich einer viel zu groß gewachsenen, belebten Augenbraue. Ein langer, haariger Halbmond, getränkt in Ruß. Unter dem Starren der beiden wich sie ein Stück zurück, wobei sie sich wie eine Schlange seitwärts wand und leise schmatzende Geräusche erzeugte.

 »Ich bin trotz allem auf Grimmigen Dienstag abgestimmt«, erklärte die pelzige Schlange. »Ich weiß einiges, was in seinem Kopf vor sich geht, und kenne ein paar seiner Geheimnisse.«

 »Es sieht wirklich wie eine riesige Augenbraue aus«, sagte Susi zögernd. »Und in der Nähe von größeren Nichtsmengen geschehen seltsame Dinge.«

 »Was machst du hier oben?«, wollte Arthur wissen. Er wünschte, er könnte den Atlas zu Rate ziehen und diese … Augenbraue überprüfen, aber in seiner gegenwärtigen Lage war das zu schwierig.

 »Ich habe versucht, in den Schatzturm zu gelangen«, antwortete das Wesen. »Ich muss die Schätze in meiner Nähe haben; ich will das Gewicht des Goldes spüren, in dem Licht baden, das die Gemälde reflektieren, will die Statuen umarmen. Sobald ich einmal drin bin, werde ich den Turm nie mehr verlassen! Das ist alles, was ich will – in den Schatzturm gelangen!«

 »Aber wenn du es selbst schon nicht hineinschaffst, wie willst du dann uns helfen?«, fragte Arthur.

 »Ich allein kann nicht hinein«, erwiderte das haarige Wesen, »aber ich kann euch dabei helfen, und dann könnt ihr mir helfen. Ich habe zum Beispiel einen Diamanten, um das Glas durchzuschneiden.«

 »Dann zeig ihn uns mal«, forderte Susi ihn auf.

 Das Geschöpf wand sich hin und her, wobei es unangenehm schmatzende Geräusche von sich gab, und öffnete dann den Mund so weit, wie Arthur es kaum für möglich gehalten hatte. Durch die Öffnung schob sich langsam eine schwarze, klebrig aussehende Zunge, in deren Spitze ein Diamant eingerollt war. Er hatte die Größe von Arthurs Daumennagel und funkelte im Licht der Decke.

 »Wo hast du den her?«, wollte Susi wissen.

 »Ih ae ihn«, begann das Wesen zu antworten, entschied sich dann aber, seine Zunge wieder einzuziehen, bevor es fortfuhr. »Ich habe ihn aus Nichts gemacht. Ich habe euch gesagt, dass ich viel von dem weiß, was der Grimmige weiß, und ich habe auch einige seiner Talente. Aber meine Zunge ist nicht stark genug, um den Diamanten festzuhalten und gleichzeitig das Glas zu zerschneiden. Ich brauche eine Hand.«

 »Wie heißt du?«, fragte Arthur, und als er nicht sofort eine Antwort bekam, fügte er hinzu: »Wie nennst du dich selbst?«

 »Ich schätze, ihr könnt mich … Ruß nennen. Jawohl … Ruß! Ich habe so lange darin gelebt, ihn gegessen und eingeatmet, dass es ein passender Name ist.«

 »Ihn gegessen?«, fragte Susi. »Warum bei der Großen Architektin sollte jemand Ruß essen?«

 »Aus Langeweile«, erklärte Ruß. »Die Aufseher feuern ihre Dampfpistolen auf mich ab, wenn ich ihnen zu nahe komme, die Nichtlinge würden mich liebend gerne fressen, und ich bin nicht in der Lage, in den Schatzturm zu gelangen – was gibt es sonst für mich zu tun, außer an den Wänden und der Decke dieses Reiches herumzulungern und Ruß zu essen?«

 »Wenn wir dir helfen sollen, in den Schatzturm zu gelangen«, sagte Arthur, »musst du dafür schwören, uns mit all deinen Kräften gegen Grimmigen Dienstag zu helfen!«

 »Jawohl!«, rief Ruß ausgelassen und hüpfte vor Aufregung fast an der Decke auf und ab. Arthur wünschte, die bizarre Kreatur hätte das sein lassen, dann hätte er ihren Bauch nicht sehen müssen, der wie die Fangarme eines Kraken von zahlreichen kleinen Saugnäpfen bedeckt war. Sie waren es, die bei jeder Bewegung die schmatzenden Geräusche verursachten.

 »Seine Geschichte könnte wahr sein, aber ich schätze, damit bleibt er immer noch ein Nichtling«, flüsterte Susi, die sich so dicht wie möglich an Arthur geschoben hatte. »Ein schlauer und deshalb sehr gefährlicher Nichtling. Aber wir brauchen diesen Diamanten.«

 »Ich bin es leid, von dieser blöden Decke zu hängen und ständig dagegenzukrachen«, flüsterte Arthur zurück. »Lass uns vorläufig seine Hilfe annehmen!«

 Susi nickte widerstrebend.

 »Wir nehmen dein Angebot an«, teilte Arthur Ruß das Ergebnis ihres Kriegsrats mit.

 »Fein, fein!«, plapperte Ruß. »Es ist mir ein Vergnügen, mit euch zu arbeiten. Wer immer ihr seid.«

 »Ich heiße Arthur«, sagte Arthur rasch, bevor Susi ihn als Montag oder den Herrscher des Unteren Hauses vorstellen konnte. »Und das ist Susi.«

 »Und ihr wollt auch wirklich nur ein paar Kleinigkeiten aus dem Schatzturm stehlen?«, fragte Ruß. Er klang leicht besorgt; es kam ihm offenbar nicht in den Sinn, dass seine beiden neuen Gefährten etwas anderes als Diebe sein könnten.

 »Wir wollen gestohlene Güter wieder zurückholen!«, fuhr ihn Susi entrüstet an. »Güter, die ihrem rechtmäßigen Eigentümer schon vor zehntausend Jahren hätten zurückgegeben …«

 »Susi!«, fiel Arthur ihr ins Wort. Er wollte nicht, dass Ruß zu viel erfuhr. Denn wenn er wirklich auf irgendeine seltsame Art mit Grimmigem Dienstag verbunden war, war es genauso gut möglich, dass diese Verbindung auch in die andere Richtung funktionierte.

 »Eine Rückforderung«, murmelte Susi. »Arthur will sich nur holen, was er eigentlich schon haben …«

 »Susi! Bist du bereit, den Klebe-Spruch aufzusagen?«

 »Oh! Aufklebfinger, nicht wahr?«, fragte Ruß und schaute mit seinen silbernen Augen auf Arthurs Hände. »Eine sehr schöne Qualitätsarbeit; nicht vom Grimmigen selbst, aber doch von einem seiner geschickteren Handwerker.«

 »Klebt fest bei Tag, klebt fest bei Nacht, je eine Minute, darauf gebt Acht«, rezitierte Susi in Richtung ihrer Hände, während sie sich mit Ellbogen und Vorderarmen abstützte. Als sie den Spruch aufsagte, begannen die puppenartigen Dinger auf ihren Fingern sich zu winden und zu piepsen und gaben ein verschwommenes grünes Licht ab.

 Susi wartete den nächsten Abwärtsschlag ihrer Flügel ab, danach presste sie beide Hände gegen die Decke und zog die Arme an. Eine Hand blieb mit Daumen und zwei Fingern am Stein kleben. Sofort griff Susi mit der anderen Hand nach den beiden Schnüren, die um ihren Hals hingen, und zog daran. Die Wachssiegel zerbrachen; im nächsten Augenblick zerfielen die beiden Flügel zu einer Konfettiwolke, die im Wind zerstob.

 Susi hing von der Decke und blickte Arthur an. Sie lächelte trotz ihrer beiden Veilchen und einer Aufschürfung am Kinn.

 »Was für eine Erleichterung! Ich werde in ungefähr vierzig Sekunden herunterfallen, also spring jetzt, Herr Ruß, und achte darauf, mir auf der Pyramide nicht zu nahe zu kommen!«

 Susi verlieh ihrer Anweisung Nachdruck, indem sie ihr Kupferrohr aus dem Gürtel zog.

 Ruß brauchte keine zweite Aufforderung. Mit einer einzigen geschmeidigen Bewegung, die von vielen kleinen Schmatzgeräuschen seiner Saugnäpfe begleitet wurde, stürzte er sich geradewegs in die Tiefe. Vom Wind erfasst fiel er nicht völlig lotrecht und plumpste etwa zehn Meter unterhalb der Spitze auf die östliche Seite der Pyramide.

 »Viel Glück, Arthur!«, sagte Susi. Sie schob rasch das Kupferrohr in den Gürtel zurück, um beide Hände frei zu haben. »Ich schätze, du solltest …«

 Die Finger ihrer rechten Hand hörten plötzlich zu piepsen und auch zu kleben auf.

 Arthur beobachtete, wie Susi fiel, obwohl er Angst davor hatte, sie auf der Pyramide aufschlagen zu sehen. Aber sie landete auf den Füßen und rutschte dann ein paar Sekunden lang an dem glatten Glas herab, bevor sie ihre linken, haftfähigen Finger daraufpressen konnte und hängen blieb.

 Sie lag einige Augenblicke still da, bevor sie sich auf den Rücken rollte und zu Arthur hochwinkte. Dabei rief sie etwas, das er aber nicht verstehen konnte, weil der Wind und das Rauschen seiner Flügel es verschluckten.

 Arthur sah ein letztes Mal an die Decke, verhinderte noch einmal einen Aufprall und holte tief Luft. Dann stützte er sich so ab, dass seine Hände keinen Kontakt mit dem Stein hatten, und sagte den Klebe-Spruch auf. Mit dem letzten Wort spürte er ein Kribbeln in den Fingerspitzen, und an seiner linken Hand begann es zu piepsen.

 Mit der anderen Hand zog er die rechte Schnur. Er hörte das Wachs zerbrechen, und schon flog Konfetti an seinen Ohren vorbei. Einen Moment später fiel er, wobei sein Flügel immer heftiger schlug, um seinem einseitig nach oben gerichteten Drang Genüge zu tun.

 Arthur hatte damit gerechnet, eher gemächlich in einer Spirale nach unten zu taumeln, aber das stellte sich jetzt als Wunschdenken heraus. Der einzelne Flügel schleuderte ihn um seine Querachse, und so stürzte Arthur mit wilden Purzelbäumen auf die Pyramide zu.

 Im nächsten Augenblick schlug er auf der Glasoberfläche der Pyramide auf.

 Hart, sehr hart.

 KAPITEL DREIZEHN

 [image: 01]

 Arthur schrie laut auf. Ein unerträglicher Schmerz durchzuckte sein linkes Bein, und er rutschte mit immer größerer Geschwindigkeit an der Glaswand hinab, während ihm der verbliebene Flügel wild um den Kopf schlug, sodass er nichts erkennen konnte.

 Dann gelang es ihm, seine klebende Hand auf das Glas zu schlagen, und augenblicklich endete sein Sturz. Er zog an der Flügelschnur und wäre fast an dem Konfetti erstickt, das um ihn herum aufstob.

 Dann verlor seine Hand ihre Haftfähigkeit, und er begann wieder abzurutschen. Schleunigst drückte er die andere auf das spiegelglatte Glas und hing schlagartig bewegungslos da. Er hörte Susi und Ruß etwas rufen, aber er konnte nicht darauf achten; er musste überprüfen, was mit seinem Bein nicht in Ordnung war. Der Schmerz kam von tief innen und durchbohrte ihn von Kopf bis Fuß. Arthur wagte kaum, hinzusehen.

 Aber er riss sich zusammen. Sowohl seine Jeans als auch die pyjamaartige Hose, die der Leutnant Hüter ihm gegeben hatte, waren zerrissen. Er sah Blut und das, was er befürchtet hatte: Aus seinem Bein ragte etwas, das nur ein Knochen sein konnte.

 Er hatte sich das Schienbein oder das Wadenbein gebrochen, jedenfalls einen der Knochen im Unterschenkel, vielleicht auch beide zusammen in einem komplizierten Bruch. Eine üble Sache.

 Arthur fühlte plötzlich, wie ihn eine schreckliche Kälte befiel. Er begann zu zittern und versuchte, es zu unterdrücken. Mit der freien Hand zog er sein Bein näher heran, um es genauer in Augenschein zu nehmen. Als er die eigenartig verdrehte, blutende Extremität und den Knochen anschaute, wurde ihm sofort schlecht.

 Arthur nahm einen tiefen Atemzug und spürte, wie sich seine Lunge verengte – das untrügliche Anzeichen einer nahenden Panik.

 Ich werde keinen Asthmaanfall bekommen, sagte er sich. Ich kann keinen bekommen – ich befinde mich im Haus. Die Dinge sind hier anders; hier heilt alles schnell. Selbst ein gebrochener Knochen wird in kurzer Zeit wieder zusammenwachsen … aber ich habe keine Zeit … kann den Schmerz nicht mehr lange ertragen … muss etwas unternehmen …

 Zögernd und äußerst behutsam legte er seine Hand auf das Schienbein, wobei er den gebrochenen Teil nur äußerst sacht berührte. Selbst dieser kaum merkliche Kontakt jagte einen weiteren Pfeil durch das Bein bis hoch in seinen Kopf. Arthur musste hart gegen die Ohnmacht ankämpfen.

 »Bei der Macht des … des Ersten Schlüssels … der Macht, die meinen Händen noch geblieben ist«, flüsterte Arthur mit letzter Kraft, »heile mich! Lass den gebrochenen Knochen … zusammenwachsen!«

 Seine Hand hörte auf zu zittern, der Rest seines Körpers allerdings nicht. Dann fühlte er, wie sie heiß wurde. Unter Arthurs Blicken zog sich der Knochen unter die Haut zurück, die sich sogleich wieder schloss.

 Der Schmerz schien noch mehrere Minuten anzuhalten, aber es konnten in Wirklichkeit nur Sekunden gewesen sein, denn er verebbte gerade in dem Moment, als Arthurs linke Hand ihre Haftfähigkeit verlor und er die rechte gegen das Glas pressen musste.

 Sein Bein fühlte sich immer noch sehr seltsam an, aber Arthur war jetzt wieder in der Lage, seine Umgebung wahrzunehmen und sich auf das zu konzentrieren, was um ihn herum geschah. Susi kam von oben heruntergerutscht und bremste etwas zu abrupt neben ihm. Aus einiger Entfernung beobachtete Ruß die Vorgänge, und seine Augen funkelten inmitten seines schwarzen Haarkleids.

 »Was ist passiert?«, erkundigte sich Susi. »Bist du ernsthaft verletzt?«

 Arthur schüttelte den Kopf. Das schüttelfrostartige Zittern ließ allmählich nach, aber es kostete ihn Kraft, zu sprechen.

 »Ich … ich habe mir das Bein gebrochen. Aber ich glaube, ich habe es geheilt …«

 Susi runzelte die Stirn und zuckte zusammen, weil diese Bewegung sie schmerzhaft an ihre blau geschlagenen Augen erinnerte.

 »Nicht schlecht. Du kannst nicht zufällig meine Schrammen gerade mitheilen, wo du schon einmal dabei bist?«

 »Äh, ich weiß eigentlich gar nicht, was ich getan habe«, bekannte Arthur. Er hob sein Bein an und bewegte es ein paarmal. Es fühlte sich ungelenkig und so anders an. Eine Welle heißer Furcht durchlief ihn. Der Knochen war zwar wieder zusammengewachsen, aber das Bein sah jetzt etwas verkrüppelt aus und fühlte sich auch so an.

 Der Knochen ist krumm zusammengewachsen, dachte er. Ich werde lahm bleiben. Kein Laufen mehr. Kein Baseball. Kein Fußball.

 »Oh, oh«, unterbrach Susi seine trüben Gedanken. »Aufseher!«

 Arthur sah nach unten und begann zu rutschen. Schnell wechselte er die Hände und vergaß vorübergehend sein Bein. Susi deutete auf eine Gruppe von Aufsehern, die am Boden aus dem Smog aufgetaucht waren und auf den Fuß der Pyramide zuliefen.

 »Ich glaube nicht, dass ihre Dampfpistolen bis zu uns reichen werden«, meinte Susi. »Aber vielleicht haben sie andere Waffen. Wir sollten besser loslegen; es wird nicht besonders schnell gehen mit den Anklebfingern!«

 »Ja! Ja!«, rief Ruß aufgeregt und begann sich auf die Spitze der Pyramide zuzuschlängeln. »Wir müssen hinein und uns mit … und uns die Schätze ansehen!«

 Arthur nickte und zog sich so weit er konnte mit der Hafthand hinauf, um dann die andere Hand nach oben zu strecken und gegen das Glas zu drücken. Dann wartete er, bis diese klebte, und wiederholte anschließend den Vorgang.

 Nach zehn Minuten hatten sie die Spitze noch nicht erreicht. Beinahe dreihundertfünfzig Meter unter ihnen und ein Stück seitlich versetzt war die Gruppe der Aufseher eifrig mit dem Aufbau eines Gerätes beschäftigt, das verdächtig nach einer Waffe aussah. Sie hatten irgendwo aus den smoggeschwängerten Regionen eine Dampfmaschine herangekarrt und beheizten sie fieberhaft, während andere Aufseher ein langes Bronzerohr auf eine dreibeinige Lafette setzten und es mittels eines Schlauches, der aus einem silbrigen Metallgewebe bestand, mit dem Kessel verbanden.

 »Dampfkanone«, stellte Ruß fest, der das Geschehen von seiner hohen Position direkt auf der Spitze der Pyramide aus verfolgte. »Beeilt euch, bevor sie uns wegpusten!«

 »Wir beeilen uns ja schon!«, antwortete Arthur, während er eine Hand zurückzog, um festzustellen, ob sie schon klebte. Seine Blicke schweiften häufig nach unten, allerdings nicht zu den Aufsehern, sondern zu seinem Bein. Soweit er es beurteilen konnte, funktionierte es einwandfrei, aber ab einem Punkt, der vielleicht zehn Zentimeter unterhalb des Knies lag, fühlte es sich merkwürdig an und war definitiv nicht gerade.

 Susi erreichte die Spitze vor Arthur. Sofort streckte Ruß ihr den Diamanten in der Zunge entgegen.

 »Warte«, sagte Susi. »Ich muss meine Klebefinger zeitlich genau abstimmen.«

 Sie zog ihre Taschenuhr heraus, ließ sie an der Vorderseite ihrer Schürze herabhängen und wartete, bis die Haftfähigkeit wechselte. Dann förderte sie ein ehemals weißes Taschentuch aus ihrem Ärmel zu Tage, ergriff damit den Edelstem und polierte ihn gründlich, bevor sie ihn anfasste.

 »Behalte meine Uhr im Auge«, wies sie Arthur an, als dieser ankam. »Ich werde schneiden, bis meine Klebefinger kurz vor dem Wechsel sind. Sag mir, wenn der Sekundenzeiger auf der Zwei steht!«

 [image: 14]

 Arthur sah auf die Uhr, die an ihrer Kette baumelte. Sie drehte sich um sich selbst, sodass das Zifferblatt schwer zu erkennen war. Der Sekundenzeiger machte beständig seine Runde, aber als er die Zwölf erreichte, wurde Arthur vom Wechsel seiner eigenen Haftfinger abgelenkt.

 »Pass auf!«, rief er hastig, während er sein Abrutschen mit einem raschen Händetausch stoppte.

 Susi steckte sich den Diamanten in den Mund und konnte gerade noch rechtzeitig die Hand aufs Glas pressen; dann nahm sie ihre Arbeit mit dem Edelstein wieder auf. Dieser durchdrang das Glas zwar nicht völlig, ritzte es aber tief genug ein, sodass ein fester Schlag die Pyramide ihrer Spitze berauben und ihnen erlauben würde, zu dem Wetterhahn auf den Turm zu klettern.

 »Sie wollen die Dampfkanone abfeuern!«, teilte Ruß besorgt mit. »Mach schnell! Schnell!«

 Arthur sah nach unten. Das bronzene Geschützrohr wurde von den Aufsehern, die hektisch an Rädern und Schaltern hantierten, hochgekurbelt und nahm die Pyramidenspitze ins Visier. Lange Dampffahnen entwichen dem hinteren Ende des Rohrs, und aus der Dampfmaschine drang dichter schwarzer Qualm.

 »Ist nur noch ein Stückchen einzuritzen«, sagte Susi zu Arthur. »Besser, du schlägst das Glas ein als ich; wahrscheinlich wird es der Kraft des Ersten Schlüssels bedürfen. Nimm das Rohr aus meinem Gürtel.«

 Arthur langte hinüber und zog das Kupferrohr heraus, während Susi die Furche beendete, die sie einen guten Meter unterhalb der Spitze in die vier Seiten der Pyramide gezogen hatte.

 »Schlag zu!«

 Arthur holte weit aus und schlug mit ganzer Kraft zu. Das Kupferrohr prallte ab und hinterließ einen Kratzer, aber er hatte ein deutliches Knacken gehört, und seine Hände waren heiß. Er schlug erneut zu, und diesmal war das Knacken so laut, dass es keinen Zweifel gab: Die Spitze der Pyramide hatte sich entlang der vorgesehenen Linie fast völlig gelöst.

 Gemeinsam drückten Arthur und Susi dagegen; nach kurzem Widerstand brach sie los. Der obere Meter der Pyramide kippte um und fiel auf der anderen Seite in die Tiefe; zurück blieb ein komfortables quadratisches Zugangsloch direkt über dem Wetterhahn.

 Bei Arthur wechselte soeben die Hafthand, und er rutschte ein kleines Stück ab. Susi untersuchte derweil die Schnittstelle des drei Zentimeter dicken Glases.

 »Es ist nicht scharfkantig«, berichtete sie und kletterte gleichzeitig ins Innere der Pyramide, wobei sie mit den Füßen vorsichtig auf den Querstangen des Wetterhahns wippte, um zu testen, ob sie ihr Gewicht tragen würden.

 Susis rechte Hand klebte am Glas, als sie sich herabließ. Sie zog daran und sagte dann schnell: »Kleb-Dran-Finger, habt vielen Dank, doch bis zum nächsten Mal, ab in den Schrank!«

 »Das ist der Spruch, Arthur«, fügte sie hinzu, doch als ihr Kopf hinter dem Rand des Einstiegslochs verschwand, verlor sich ihre Stimme. Sie winkte Arthur durch das Glas zu, und er konnte die Aufforderung an ihren Lippen ablesen: »Komm schon!«

 Bevor er nur einen Finger rühren konnte, war Ruß schon an ihm vorbeigerauscht, tauchte in das Loch ein und rutschte den Wetterhahn auf der anderen Seite von Susi hinab. Als er das Dach des Turmes erreicht hatte, verlor Arthur ihn aus den Augen.

 Einen Moment später schoss mit schrillem Pfeifen der erste überhitzte Dampfstrahl an ihrer Seite der Pyramide empor; beschlagenes Glas markierte seinen Weg.

 Arthur schwang sich mit den Beinen in das Loch, und Susi half ihm, die Füße auf die Querstangen des Wetterhahns zu setzen. Er duckte sich so tief er konnte, bis er fast ganz im Inneren der Pyramide war – fast, denn seine rechte Hand haftete noch an der Außenseite und wurde von seinen Anklebfingern unnachgiebig festgehalten.

 Arthur öffnete den Mund, um den Gegenzauber aufzusagen, aber er kam nicht weiter als bis zum ersten Wort – dann traf ihn der Strahl. Der meiste Dampf fauchte über seinen Kopf hinweg, aber ein Teil drang in die Pyramide. Arthur kauerte sich instinktiv noch mehr zusammen, als der Dampf ihm Ohren und Nacken verbrühte. Es tat zwar weh, aber er hatte zum Glück nur die kühleren Ränder des Strahls abbekommen.

 Und seine rechte Hand? Sie musste mitten im Pfad des überhitzten Dampfstrahls gewesen sein. Dennoch schmerzte sie nicht. Arthur wagte im ersten Moment nicht, hinzusehen; er befürchtete, den Schmerz nur deshalb nicht zu fühlen, weil er unter Schock stand und von seiner Hand nur noch Knochen übrig waren. Aber dann stellte er fest, dass er sie fest an die Brust gedrückt hielt und die linke am Wetterhahn klebte. Die Haftfähigkeit musste einen Augenblick, bevor der Dampfstrahl auftraf, gewechselt haben, und Arthur hatte die Hand wohl unwillkürlich zurückgezogen.

 Er stieß einen ausgesprochen tiefen Seufzer aus und rezitierte den Gegenspruch. Sofort waren die Anklebfinger seiner linken Hand still und hörten auf zu zappeln.

 »Er ist umklappbar«, stellte Susi fest, die aufs Turmdach hinuntergeklettert war und den Fuß des Wetterhahns untersuchte. Die ganze Figur war knapp zwei Meter hoch und aus Gusseisen, also sicherlich sehr schwer. Arthur tätschelte den kalten Schnabel des Hahns und fragte sich, wie sie es anstellen sollten, dieses metallene Ungetüm anzuheben, um wie von Dame Primus geplant in den Turm zu gelangen.

 »Hier muss irgendwo ein Schalter sein«, fügte Susi hinzu. »Ein Hebel oder eine Verriegelung … ah …«

 Sie hatte einen versteckten Knopf gedrückt. Ein lautes metallisches Zing! ertönte – Arthur wurde heftig in die Luft geschleudert und landete unsanft auf dem Dach des Turmes, von wo aus er über die Ziegel auf die Regenrinne zurollte. Seine Beine baumelten schon ins Leere, und er versuchte verzweifelt, irgendwo Halt zu finden, während er sich verfluchte, weil er den Spruch aufgesagt hatte.

 Im letzten Moment erwischte er die Regenrinne und konnte sich daran festklammern; dieses Stück Blech war jetzt das Einzige, was ihn vor dem Sturz in die bodenlose Tiefe bewahrte. Er wollte einen Seufzer ausstoßen – mochte die Erleichterung auch nur vorübergehend sein –, aber er bekam keine Luft.

 Dann hörte er es auf den Ziegeln rattern, und Susis besorgtes Gesicht erschien über ihm. Sie sah ihn an und dann zum Boden hinunter, der sich einige hundert Meter unter ihnen befand.

 »Tut mir leid!«, sagte sie. »Es war ein Federschloss …«

 »Hilf mir hinauf«, flüsterte Arthur. Sein Atem kam schon zurück; einmal mehr war er dankbar, im Haus zu sein. Hätte man ihn daheim dermaßen malträtiert, wäre ein Asthmaanfall die unausweichliche Folge gewesen.

 »Schwing die Füße aufwärts«, sagte Susi. »Die Pyramidenwand ist keinen Meter von dir entfernt. Drück dich daran ab, damit ich dich hochziehen kann.«

 Es dauerte mehrere Minuten, bis Arthur endlich wieder auf dem Dach war. Er blieb eine Weile keuchend auf dem Rücken liegen, dann setzte er sich vorsichtig auf. Susi spähte in die Öffnung, die der Wetterhahn freigegeben hatte und der jetzt rechtwinklig vom Turm abstand. Arthur kletterte langsam an Susis Seite und war dankbar, dass das Dach nicht zu steil abfiel.

 »Innen größer als außen«, murmelte Susi und blickte angestrengt ins Turminnere. »Und dieser Ruß ist verduftet.«

 Arthur sah durch die Öffnung. Trotz Susis Kommentar erwartete er, so etwas wie ein rundes Turmzimmer zu erblicken.

 Aber das Äußere des Turms bereitete in keiner Weise auf sein Inneres vor. Es war nicht einmal rund, sondern vielmehr rechteckig und riesig. Es erinnerte Arthur an ein Gefängnis aus dem neunzehnten Jahrhundert, das sie einmal auf einer Klassenfahrt besichtigt hatten. Groß und düster, mit einem offenen Innenhof und vielen Stockwerken, wo die Zellen ringsherum in die Backsteinwände gemauert waren; um jedes Stockwerk führte ein gusseiserner Verbindungsgang.

 Das Gefängnis von damals war sechsstöckig gewesen und hatte zirka einhundert Zellen auf jeder Seite gehabt; das Schatzgefängnis des Grimmigen hatte mindestens fünfzig Stockwerke, und der zentrale Innenhof war anderthalb Kilometer lang, vielleicht länger. Das war schwer zu sagen, denn das einzige Licht kam von den flackernden Öllampen – oder deren Imitationen –, die neben jeder vierten Zelle in Wandhaltern steckten. Jede Ebene musste mindestens tausend Zellen beherbergen, schätzte Arthur, was bedeutete, dass es in dem Turm mehr als fünfzigtausend davon gab!

 »Es sieht wie ein Gefängnis aus«, sagte Arthur. »Ich meine, es sieht fast genauso aus wie eines, das ich zu Hause besichtigt habe, nur dass es viel, viel größer ist.«

 »Das ist genau das, was Grimmiger Dienstag macht«, erklärte Susi, »Er kopiert Sachen. Wir sollten anfangen, nach dem Vermächtnis zu suchen.«

 »Anfangen!«, wiederholte Arthur mit einer Spur Resignation in der Stimme. Er sah die Eisenleiter hinab, die zu dem obersten Verbindungsgang führte, und zu den Zellen links und rechts davon – eine scheinbar endlose Reihe solider gusseiserner Türen. »Wo sollen wir anfangen?«

 »Kommt drauf an, wonach ihr sucht«, antwortete Ruß, der unerwartet am Ende der Leiter aus der Düsternis auftauchte. »Habe ich eben das … Vermächtnis erwähnen hören?«

 »Weißt du, wo es ist?«, fragte Arthur begierig, bevor ihm wieder einfiel, dass Ruß eigentlich nichts von ihrem wahren Vorhaben erfahren sollte.

 Ruß bäumte sich auf und schwankte hin und her, sodass seine abstoßende Saugnapfunterseite wieder zu sehen war. Arthur wich unauffällig ein Stück zurück und stellte gleichzeitig überrascht fest, dass die Kreatur irgendwie größer geworden war. Sie schien mindestens um die Hälfte gewachsen zu sein.

 »Das Vermächtnis der Architektin?«, vergewisserte sich Ruß. »Der Teil, der Grimmigem Dienstag anvertraut wurde?«

 »Jawohl«, bestätigte Arthur. Die Stimme seines Gegenübers war tiefer geworden und hörte sich bedrohlicher an, gar nicht mehr so einschmeichelnd wie vorher. Als hätten Arthur und Susi, seit Ruß im Schatzturm war, für ihn keinen Nutzen mehr.

 »Ich weiß nicht genau, wo es sich befindet«, sagte Ruß. Seine silbernen Augen taxierten Susi, die ihr Kupferrohr in der Hand wog, und er zog sich ein wenig zurück. »Aber ich weiß, wo es ungefähr sein muss. Kommt mit!«

 Ruß rutschte und schmatzte die Leiter hinunter auf den obersten Verbindungsgang. Er schaute nicht zurück, ob sie ihm tatsächlich folgten.

 »Er ist größer geworden«, flüsterte Susi. »Wie ein Nichtling, der jemandem das Leben ausgesaugt hat.«

 Arthur nickte und biss sich auf die Lippen.

 »Wir müssen ihm dennoch folgen«, entschied er schließlich. »Es gibt zu viele Zellen hier, als dass wir jede einzelne überprüfen könnten. Insbesondere, weil Grimmiger Dienstag mittlerweile bestimmt erfahren hat, dass wir hier sind.«

 »Was ist, wenn er uns in eine Falle lockt?«

 »Ich schätze, das müssen wir riskieren.«

 »Schätze ich auch«, meinte Susi. »Aber halt die Augen auf und schau dich nach einem architektonischen Schwert oder einer Lichtaxt oder so was um – wenn der noch größer wird, dann werden wir eine bessere Waffe als dieses Kupferrohr brauchen.«

 Arthur nickte und begab sich auf die Leiter. Sein Bein fühlte sich noch immer merkwürdig an, und dieses Gefühl verstärkte sich, als er schließlich aufrecht auf dem Verbindungsgang stand. Er machte ein paar Schritte, blieb stehen, befühlte seine beiden Knie und zog verwirrt die Stirn kraus.

 »Was ist los?«

 »Mein Bein … das ich mir gebrochen habe«, sagte Arthur zögernd. »Es ist kürzer geworden! Es ist zwei Zentimeter kürzer als das andere!«

 Er beugte sich nieder und tastete erneut seine Beine ab. Seine Holzschuhe waren längst verschwunden, irgendwo in der Grube verloren gegangen. Er stand auf Strümpfen da, und es konnte keinen Zweifel geben: Er hatte sein gebrochenes Bein zwar auf magische Weise geheilt, aber er hatte es falsch gemacht. Nicht nur, dass es ein bisschen schief war, es war auch definitiv kürzer.

 »Es ist tatsächlich kürzer«, bestätigte Susi ihm unbeeindruckt. »Jetzt komm, dieser Ruß ist schon auf der Leiter zur nächsten Ebene.«

 »Du kapierst es nicht!«, schrie Arthur. »Mein Bein ist kürzer als vorher!«

 Beim letzten Satz hustete er, und sein Atem stockte. Er spürte, wie sich seine Lunge verengte, aber das konnte kein Asthma sein – nicht hier im Haus. Es musste ein Schock oder eine Panikattacke oder so etwas sein. Es war schon schlimm genug, an Asthma zu leiden und nicht alles tun zu können – aber jetzt war er auch noch lahm! Alles würde noch schlimmer werden …

 Arthur riss sich zusammen.

 Ich werde jetzt nicht darüber nachdenken! Ich muss Teil Zwei des Vermächtnisses finden, Grimmigen Dienstag besiegen und rechtzeitig zurückkehren, um unser Haus und all unser Geld zu retten und zu verhindern, dass noch Schlimmeres passiert. Ein Bein ist also ein bisschen kürzer? Das ist immer noch besser als gebrochen, oder etwa nicht?

 »Jetzt komm schon«, drängte ihn Susi erneut und ging los; Arthur folgte ihr hinkend, nachdem er sich mit dem verkürzten Bein abgefunden hatte.

 Sie mussten rennen, um Ruß einzuholen; der wand sich gerade ein paar Eisenstufen zum nächsten Stockwerk hinunter, schlängelte sich etwa hundert Meter auf dem Verbindungsgang entlang und schmatzte dann ohne Aufenthalt auf die Etage darunter.

 Trotz der Socken hallten Arthurs und Susis Schritte auf dem Metallsteg wider, und ihr Echo brach sich in dem riesigen freien Raum in der Mitte.

 »Wenn es hier Wachen gibt, dann wissen sie jetzt, wo wir sind«, sagte Arthur besorgt. Seine Worte hingen sekundenlang über dem Innenhof in der Luft und waren sogar noch weiter als ihre Schritte zu hören.

 »Hier sind keine Wachen«, rief Ruß. Er hatte vor einer Zellentür angehalten, die sich in nichts von den anderen unterschied. »Grimmiger Dienstag erlaubt niemandem außer sich selbst, den Schatzturm zu betreten. Nicht einmal die Grotesken dürfen hier herein. Aber ich bin jetzt endlich dort, wo ich eigentlich hingehöre – bei all den lieblichen Schätzen!«

 Arthur und Susi verzogen das Gesicht und wichen zurück, als sie den milchigen Speichel aus seinem Mund laufen und durch den Gitterboden des Stegs tropfen sahen.

 »Ist das Vermächtnis in dieser Zelle?«, wollte Arthur wissen. Es kam ihm doch unwahrscheinlich vor, dass jemand wie Grimmiger Dienstag das Vermächtnis hier aufbewahren sollte, selbst wenn niemand – außer seiner früheren Augenbraue – wissen konnte, in welcher der fünftausend Zellen er suchen musste.

 »Im Inneren dieser Zelle sollte es einen Weg zum Vermächtnis geben«, erwiderte Ruß, und sein Speichel warf beim Sprechen Blasen. »Aber ich muss euch hier verlassen; andere, leichter verdauliche Schätze erwarten mich!«

 Er sprang über das Geländer und war verschwunden, bevor Susi mit dem Kupferrohr nach ihm schlagen konnte. Sie und Arthur liefen zu der Stelle, wo er gerade noch gewesen war, und entdeckten ihn mehrere Ebenen unter sich. Er klammerte sich gerade an den Rand eines Steges, rutschte mit lauten Schmatzgeräuschen darunter und verschwand aus ihrem Blickfeld.

 »Den sind wir wohl glücklich losgeworden!«, sagte Arthur.

 »Glücklich, wenn das tatsächlich die richtige Tür ist«, wandte Susi ein. Sie musterte sie prüfend und versuchte dann, den zentimeterdicken Riegel zurückzuschieben. Er gab keinen Millimeter nach, auch nicht als sie mit beiden Händen daran zog und sich mit den Füßen gegen den Türrahmen stemmte.

 »Klemmt oder ist magisch verschlossen«, stellte sie fest. »Nicht mal ein Vorhängeschloss, das man knacken könnte!«

 Arthur untersuchte den Riegel. Es hatte tatsächlich den Anschein, als sei er zwischen Riegel und Ösen in der Nut festgeschweißt. Als Arthur ihn berührte, wurde seine Hand plötzlich heiß; Rostflocken lösten sich vom Metall und fielen zu Boden. Der Riegel klapperte, und Arthur schob ihn mühelos zurück.

 Susi pfiff anerkennend.

 »He, das ist ein klasse Trick! Ich wünschte, ich könnte dasselbe bei der Keksschublade von Dame Primus machen!«

 Arthur stieß die Tür auf und betrat das Innere der Zelle.

 KAPITEL VIERZEHN

 [image: 01]

 Wieder stand Arthur in einem Raum, der innen größer war, als es von außen betrachtet möglich sein konnte. Dies war keine winzige Zelle, sondern ein großer Raum wie etwa das Wohnzimmer in seinem Elternhaus – das sie verlieren würden, sollte er die Grotesken nicht aufhalten können.

 Abgesehen von der Fläche gab es allerdings keine Gemeinsamkeiten, denn was er sah, erinnerte mehr an eine Schiffskabine als an ein Zimmer: Die Backsteinwände des Gefängnisses waren durch geteerte Holzplanken ersetzt. Auch Boden und Decke waren mit Planken verkleidet, und als Arthur weiter hineinging, begleitete ein Knarren jeden seiner Schritte. Es brannte eine einzelne Lampe, die schwankend an einer Kette von der Decke hing und die tanzende Schatten warf.

 In einer Ecke gab es eine ordentlich hergerichtete Koje und in einer anderen einige Fässer und eine Truhe, aber der größte Teil des Raumes wurde von einem langen Tisch aus glatt poliertem Holz eingenommen. Darauf lagen in Ständern aus Holz oder Elfenbein hunderte und aberhunderte verschiedener Flaschen, und jede dieser Flaschen enthielt ein Schiff. Zahlreiche Arten von Schiffen in ebenso vielen verschiedenen Flaschen aus Glas in sämtlichen Farben, dickem und dünnem, mit Wachs-, Kork-, Blei- oder metallenen Schnappverschlüssen, Schiffe mit einem Mast, zwei Masten, drei Masten oder ohne Mast mit vielen Rudern, große Schiffe, deren Besatzung vielleicht aus hunderten von Matrosen bestand, und kleine Schiffe, die nur eine Person aufnehmen konnten.

 Arthur ging näher heran. Beim Schein der pendelnden Lampe wanderten die Schatten, und plötzlich sah er am entfernten Ende des Tisches etwas rot aufleuchten. Es war die Glut in der Pfeife des Mannes, der dort saß, eines älteren Mannes mit weißen Haaren und einem ebensolchen Backenbart, der von diesem einmal abgesehen wohl eine Woche lang nicht in die Nähe eines Rasiermessers gekommen war.

 Er trug einen schweren blauen Gehrock mit dunklen Streifen an den Ärmeln, wo früher einmal vier goldene Tressen geglänzt haben mochten. Statt der allgegenwärtigen Pantinen der Fernen Weiten trug er Gummistiefel mit Stulpen, die bis übers Knie reichten.

 Seine Augen lagen tief in den Höhlen und waren strahlend blau und äußerst stechend. Er erwiderte Arthurs Blick und stellte seine qualmende Pfeife behutsam auf einen Ständer; dann legte er den Federkiel zur Seite, ließ den Deckel des in den Tisch eingelassenen Tintenfasses zuschnappen, legte auch das gewaltige bronzegebundene Buch nieder, in dem er geschrieben hatte, und spießte ein Stück Papier, das wie ein altmodisches Telegramm aussah, auf einen langen Metalldorn, wo sich bereits hunderte ähnlicher Zettel stapelten.

 [image: 15]

 Danach erhob er sich zu voller Größe – er maß gewiss zwei Meter – und trat ins Licht.

 »Es ist der Pfeifer!«, kreischte Susi und fiel auf die Knie – entweder aus Verehrung oder weil sie einer Ohnmacht nahe war oder um den Mann abzulenken. Arthur wusste es nicht, aber er war etwas erleichtert, dass ihr Gegenüber nicht Grimmiger Dienstag war.

 Seine Erleichterung währte jedoch nur eine Sekunde, denn der Mann griff in den Schatten hinter sich und zog eine Drei-Meter-Harpune hervor, die von ihrer unglaublich scharf aussehenden Spitze bis hin zu der Öse für die Einholleine glänzte und blinkte.

 »Nein, Mädchen, ich bin nicht der Pfeifer«, knurrte der Mann mit tiefer, klangvoller Stimme. »Du denkst wohl an meinen jüngsten Bruder. Nun sagt mir eure Namen, bevor ich tun muss, was Grimmiger Dienstag von mir verlangt, und euch in die ewige Verdammnis schicke.«

 »Äh, ist die ewige Verdammnis ein Teil des Hauses?«, fragte Arthur.

 Der Mann gluckste.

 »In diesem Fall bedeutet Verdammnis endgültige Vernichtung«, erklärte er. »Aber ich bin ein umgänglicher Mann und hege keinen Groll gegen euch Bürger. Meine Freundin hier wird euren Schicksalsfaden durchtrennen, eh ihr euch’s verseht, und das ist dann das Ende eurer Geschichte.«

 Während dieser Rede tätschelte er liebevoll die Harpune, die daraufhin noch heller erglänzte.

 »Sagt mir jetzt eure Namen! Ich muss hier Landrattenarbeit verrichten und für Grimmigen Dienstag die Bücher führen, und ich mag es nicht, wenn ich erst den kalten Leichnam befummeln muss, um den Namen herauszubekommen, den ich von der Rolle streichen soll. Also sprecht!«

 »Von der Rolle?«, fragte Arthur. »Meinen Sie damit das Register der Vertragsarbeiter?«

 »Aye, das meine ich, und ich muss mich wieder daranbegeben, also seid so gütig und teilt mir eure Namen mit! Oder muss ich sie mit der Spitze meiner Freundin aus euch herauskitzeln?«

 »Ich bin kein Vertragsarbeiter«, erklärte Arthur und zitterte ein wenig, als der Mann die Harpune hob und einen Stoß andeutete. »Ich bin der Herrscher des Unteren Hauses und gekommen, um Teil Zwei des Vermächtnisses zu holen.«

 Sein Gegenüber sah ihn misstrauisch an, legte aber die Harpune zur Seite und kam auf Arthur zu. Als er vor dem Jungen stand, den er um mehrere Köpfe überragte, fasste er ihm ans Kinn und zwang seinen Kopf zurück, bis sich ihre Blicke trafen; gleichzeitig wehrte er mühelos einen Schlag von Susis Kupferrohr ab, ergriff sie beim Kragen und hob sie in die Luft, ohne auch nur hinzusehen.

 »Herrscher des Unteren Hauses, sagst du?«

 »Ja … ja, das bin ich!«, stammelte Arthur. Susis Lippen liefen blau an, und sie verdrehte die Augen. »Lassen Sie sie in Ruhe!«

 Er streckte die Hand aus und versuchte, Susi herunterzuziehen. Zunächst konnte er den Arm des Mannes keinen Millimeter bewegen, doch dann wurde seine Hand wieder heiß, und mit einem plötzlichen Ruck wurde Susi fallen gelassen.

 »Gut, gut«, sagte der Mann. »Du bist es also tatsächlich.«

 Er streckte die Hand aus. Als Arthur ihm zögernd die seine reichte, schüttelte der Mann sie mit Nachdruck.

 »Ihr könnt mich … sagen wir … Kapitän Tom Shelvocke nennen«, sagte der Weißhaarige. »Bin ein Mariner, der vorübergehend wegen Grimmigem Dienstag, diesem Sklaventreiber, in einer Flaute liegt. Und wer ist diese junge Dame, Herrscher?«

 »Nennen Sie mich Arthur«, bat der Junge und half Susi auf, die Tom mit einem grimmigen Blick bedachte und sich die Kehle massierte. »Das ist Susi Türkisblau, Montags Terz.«

 »Entschuldige die Halsklammer«, sagte Tom und bot ihr die Hand an. »Obwohl du von Rechts wegen von meiner Freundin durchbohrt werden müsstest – so lautet der Befehl von Grimmigem Dienstag. ›Jeder Vertragsarbeiter, der durch diese Tür tritt, muss getötet werden‹, hat er gesagt. Aber wenn einer der anderen Tage mir befiehlt, dich in Ruhe zu lassen, na ja, dann muss Tom abwarten und darüber nachdenken und vielleicht auch gar nichts tun.«

 Susi schüttelte widerstrebend die dargebotene Hand und trat dann zurück, außerhalb seiner Reichweite.

 »Wer sind Sie?«, fragte Arthur. »Ich meine, sind Sie ein Bürger … oder etwas … jemand … äh … anderes?«

 »Ich bin ein Schatz«, erwiderte Tom. »Aufgelesen von Grimmigem Dienstag an einem Ort namens Erde. Hast du davon schon gehört?«

 »Allerdings«, entgegnete Arthur. »Ich komme selbst von der Erde … will sagen, dort lebe ich, nur dass ich hier der Herrscher sein muss und noch nicht … Es ist eine lange Geschichte. Aber wie können Sie ein Schatz sein?«

 »Weil ich weder Bürger noch Sterblicher noch Nichtling bin«, erklärte Tom. »Wie mein Bruder, der Pfeifer, dessen Bekanntschaft Fräulein Blau offenbar schon gemacht hat. Ich bin sozusagen einer der Söhne der Architektin und des Alten. Der Alte hat uns drei Brüder mit sterblichen Frauen gezeugt, und die Architektin hat uns ins Haus gebracht – mit all den Veränderungen, die das mit sich bringt. Als Sie Papa angekettet hat, sind wir in die Sekundären Reiche geflüchtet. Ich selbst bin auf die Erde gegangen und habe für ein paar Fahrten zur See angeheuert, hierhin und dorthin und wieder zurück. Von Mutters Verschwinden habe ich erst erfahren, als Grimmiger Dienstag mich von Deck meines Schiffes genommen und in dieses Zimmer gesteckt hat. Er hat die ganze Kraft des Zweiten Schlüssels gebraucht, um das fertig zu bringen, und selbst die hätte nicht genügt, wenn ich vorbereitet gewesen wäre und meine Freundin zur Hand gehabt hätte. Oder, um die ganze Wahrheit zu sagen, wenn ich beim Abendessen nicht so viel Rum getrunken hätte, was ich normalerweise auch nicht getan hätte, versteht ihr, aber daran war dieser Vogel schuld, den ich dummerweise erschossen habe … und jetzt bin ich hier. Die Macht des Schlüssels hält mich hier fest; ich kann nicht weiter reisen als zu den Weltchen in meinen Flaschen und muss dem Grimmigen Dienstag als tintenfingriger Sekretär dienen.«

 »Ist doch nichts Schlimmes an Tintenfingern«, murmelte Susi.

 »Was war das?«, fragte Tom scharf.

 »Woraus ist Ihre ›Freundin‹ gemacht?«, erkundigte sich Susi rasch und so respektvoll, wie Arthur sie noch nie erlebt hatte.

 »Sie ist aus der schimmernden Spiegelung des Kielwassers eines Narwals unter dem Nordlicht des arktischen Meeres erschaffen worden«, antwortete Tom. »Mutter hat sie für mich gefertigt und mir zum Geburtstag geschenkt, als ich einhundert Jahre alt geworden bin und bereit für das Leben eines Seefahrers war.«

 »Gut«, meinte Susi. »Da draußen ist ein Nichtling, der Ihre Freundin kennen lernen sollte.«

 »Ein Nichtling? Hier im Turm?«

 »Er war früher eine Augenbraue des Grimmigen Dienstag«, erklärte Arthur. »Zumindest behauptet er das.«

 Tom lachte wieder sein tiefes, dröhnendes Lachen und rieb sich die Hände.

 »Sieht aus, als ob sich ein Orkan in Dienstags Stundenglas zusammenbraut. Nun, gehe ich recht in der Annahme, dass du in diesem Schatzturm nach etwas Bestimmtem suchst, Arthur? Irgendetwas, wobei ich dir helfen könnte?«

 Arthur hatte das schon erwogen und auch darüber nachgedacht, was Tom erzählt hatte; ein paar Dinge interessierten ihn besonders.

 »Was sind diese ›Weltchen‹ in den Flaschen?«, fragte er.

 »Ah, die Flaschen sind etwas, das ich Grimmigem Dienstag selbst beigebracht habe«, antwortete Tom. »Siehst du, wenn man die Kunstfertigkeit und das Geschick und die Macht hat und eine speziell angefertigte Flasche, dann kann man ein kleines Stück der Sekundären Reiche kopieren und in diese Flasche stecken. Dort wird es dann bleiben, unverändert und unverrückt in Raum und Zeit und allem, bis jemand den Stöpsel zieht. Und wenn du das Geheimnis kennst, kannst du jeden Ort besuchen, den du in deiner Flasche hast.«

 »Also sind das lauter Kopien von wirklichen Schiffen an wirklichen Orten?«

 Jetzt, da Arthur die Flaschen genauer betrachtete, konnte er erkennen, dass die Schiffe sich bewegten, er sah den Wellengang und die Sonne – manchmal mehr als eine Sonne – am Himmel entlangziehen.

 »Mit Ausnahme einer Flasche«, antwortete Tom. »Eine gibt es, die eine echte Welt enthält, keine Nachahmung. Eine, wo die Zeit fließt, wie sie sollte, und sich nicht nach ein paar kopierten Stunden wiederholt.«

 »Was meinen Sie damit?«, fragte Arthur. »Was ist in dieser einen Flasche?«

 Tom lächelte. »Ich freue mich wie ein Schneekönig, dass du mir diese Frage stellst, denn es ist genau die, die ich dir beantworten wollte. Diese eine Flasche enthält eine Sonne und mehrere Planeten und ein Sonnenschiff – das feinste, das jemals gebaut wurde. In die Sonne segeln kann es, mitten in ihren feurigen Kern – und seine Crew wird es trotzdem angenehm kühl haben.«

 »Warum sollte jemand ins Zentrum dieser Sonne reisen wollen?«, wunderte sich Arthur.

 »Tja, man möchte vielleicht dorthin segeln, um nachzusehen, was Grimmiger Dienstag vor zehntausend Jahren dort zurückgelassen hat.«

 »Das Vermächtnis?«

 Tom grinste und zuckte die Achseln.

 »Können Sie uns dorthin bringen?«

 »Ich könnte jeden beliebigen der Sieben Tage in jede dieser Flaschen mitnehmen, denn Grimmiger Dienstag hat nie ein Wort darüber verloren.«

 »Nun denn, ich, Arthur, Herrscher des Unteren Hauses, befehle Ihnen, mich und Susi ins Zentrum dieser Sonne zu führen, zu der Grimmiger Dienstag vor zehntausend Jahren gereist ist.«

 »Es wird mir ein Vergnügen sein, mit euch beiden auf Sonnenfahrt zu gehen«, antwortete Tom. »Wir brauchen nur noch ein paar Hellmäntel, Sternenkapuzen und immaterielle Stiefel.«

 Der Seemann ging zu einer Truhe hinter den Fässern und griff weit hinein, viel weiter, als dies augenscheinlich möglich war. Er zog mehrere lange Mäntel hervor, die wie Perlmutt in verschiedenen Farben schimmerten, und warf sie Arthur zu, der unter dem Wollstoff, der ihm zentnerschwer vorkam, fast zusammenbrach. Dann warf er ein paar Stiefel herüber, die genauso aussahen wie seine eigenen, nämlich wie gewöhnliche Matrosenstiefel aus Gummi. Schließlich deutete Tom auf eine Ecke des Tischs.

 »Wir brauchen noch den Salzstreuer von der Frühstücksecke meiner Kombüse, Fräulein Blau, wenn es dir nichts ausmacht. Höchstwahrscheinlich hat der olle Dienstag ein paar Bringer an Bord zurückgelassen.«

 Arthur trennte den Mantelberg in ein halbes Dutzend Kleidungsstücke. Eines davon schien seine Größe zu haben, also zog er freudig die Schürze aus und probierte es an. Der Mantel saß wie angegossen. Trotz seines Gewichts war er sehr kühl und sehr weich, und Arthur mochte ihn augenblicklich.

 »Sternenkapuze im Kragen«, sagte Tom. Er zog selbst einen Hellmantel an, dann nahm er den riesigen silbernen Salzstreuer von Susi entgegen und steckte ihn in die Manteltasche. Anschließend klappte er seinen Kragen hoch und entrollte eine Kapuze, die nach Arthurs Dafürhalten aus locker gewebtem Sternenlicht hergestellt sein musste. Sie funkelte und schimmerte und war kaum sichtbar, außer an den Stellen, wo Toms Finger sie berührten.

 »Streift sie einfach über, ihr werdet keinen Schaden nehmen«, wies Tom sie an. Er zog sich die Kapuze vollständig übers Gesicht bis hinunter zum obersten Knopf seines Mantels, an dem er sie mit einem einzigen Daumendruck befestigte.

 »Jetzt noch immaterielle Stiefel angezogen, und ihr seid gegen alle Fährnisse sterniger Natur gewappnet«, sagte Tom. »Vergesst nur nicht, eure Hände in die Ärmel zu stecken, wenn es ein bisschen wärmer werden sollte. Nicht, dass ihr an Bord der Helios, wie ich sie nenne, diese Ausrüstung nötig hättet, aber es ist immer besser, auf alles vorbereitet zu sein – wir könnten ein paar Schwierigkeiten beim Anlegen haben.«

 »Wo werden wir anlegen? Und was befindet sich im Zentrum dieses Sterns?«, fragte Arthur, während er sich abmühte, seine immateriellen Stiefel anzubekommen. Sobald sie richtig am Fuß saßen, wurden sie von einer wellenartigen Bewegung erfasst, und gleich darauf veränderten sie ihre Form und sahen wie seine normalen Laufschuhe aus; Susis Fußbekleidung verwandelte sich in glanzlederne, halbhohe Stiefel.

 »Ein Ort, den Grimmiger Dienstag erschaffen hat«, antwortete Tom. »Das ist alles, was ich sagen kann. Es wird vielleicht etwas heiß, wenn wir dort an Land gehen, und noch heißer, wenn es Zeit ist, wieder fortzusegeln. Seid ihr bereit?«

 »Ich bin so weit«, sagte Susi.

 »Ich möchte noch einen Blick in das Register werfen«, bat Arthur. Er ging um den Tisch herum, um das bronzegebundene Buch zu betrachten. Es war gut einen halben Meter dick und bestand aus sehr dünnem Papier, das an trockene Zwiebelschalen erinnerte. Die geöffnete Seite war wie ein Formular gedruckt, und in jedem Abschnitt war in gestochen scharfer Handschrift etwas eingetragen, das offenbar von den gelben Zetteln auf dem Metalldorn abgeschrieben war.

 Da stand NUMMER, BESCHÄFTIGUNG, FRÜHERER NAME, HERKUNFT, VERGEHEN, BESTRAFUNGEN und außerdem, was Arthur schon auf Japeths Identifikationsschild gesehen hatte, nämlich VERDIENT und GESCHULDET.

 Die Zahlen unter VERDIENT und GESCHULDET veränderten sich, während man hinsah; die Ziffern schienen gedruckt zu sein und nicht von der Handschrift, die Arthur für die des Kapitäns hielt.

 »Einer von Grimmigen Dienstags Einfällen«, erklärte Tom düster. »Das Register kann alles selbst schreiben, aber es gefällt ihm, mich hier sitzen zu lassen, damit ich die Neuankömmlinge eintrage. Dieses Register hat die Stelle von mehr als zweitausend Beamten eingenommen – sie wurden freigesetzt und in die Grube geschickt.«

 »Ich muss es zerstören«, sagte Arthur, »dann können die Vertragsarbeiter befreit werden.«

 »Viele Male habe ich versucht, es zu zerreißen oder dem Tisch zu entringen«, erzählte Tom. Er stand über die Flaschen gebeugt und langte behutsam nach einer, in der es hellgelb leuchtete. »Grimmiger Dienstag erschafft starke Werke, insbesondere, wenn es um Sklaverei geht.«

 Arthur versuchte, die aufgeschlagene Seite herauszureißen. Er fand keinen Halt; seine Finger rutschten ab. Dann versuchte er, das Buch hochzuheben, aber es bewegte sich keinen Millimeter. Es kam ihm vor wie ein Metallblock, der mit einer Betonplatte verbolzt war.

 »Ich habe Japeth versprochen, ihn und die anderen Arbeiter zu befreien«, sagte Arthur. Er legte beide Hände auf die geöffneten Seiten des Registers und holte so tief Luft, wie er konnte.

 »Ich, Arthur, Lord Montag, Herrscher des Unteren Hauses, beschwöre die Kräfte des Ersten Schlüssels, um dieses Register zu zerstören! Verwandele jede Seite zu Staub und … und zerschlage den Einband in Stücke!«

 Arthurs Hände wurden heiß, und unter seinen Handflächen wallte Rauch auf. Doch das Buch verwandelte sich weder zu Staub, noch zerfiel es in Stücke. Als Arthur zurücktrat, sah es haargenau wie vorher aus.

 »Mit dem Zweiten Schlüssel gemacht«, erklärte Susi. »Ohne den wirst du nichts ausrichten können, schätze ich.«

 Arthur gab keine Antwort. Er blickte auf das Register herab und beobachtete, wie sich die GESCHULDET-Summe eines bedauernswerten Bürgers, der früher Sargarol geheißen hatte und jetzt nur noch eine dreizehnstellige Nummer und Bohrer Fünfter Klasse war, erhöhte.

 Während er dabei zusah, kam ein gelber Zettel aus der Luft geflattert und landete neben dem Buch. Arthur hob ihn auf und erwartete, das Aktenstück eines neu unter Vertrag genommenen Arbeiters zu sehen.

 Aber es war ein Telegramm; nur fünf Zeilen in ungleichmäßigen Großbuchstaben, die einer wirklich alten Schreibmaschine entstammen mussten und lauteten:

 KAPITÄN STOPP DIEBE IM TURM STOPP

 ALLE EINDRINGLINGE TÖTEN STOPP KEINE

 AUSNAHMEN STOPP JEDEN ZWISCHENFALL

 UNVERZÜGLICH MELDEN STOPP GRIMMIGER DIENSTAG ENDE

 KAPITEL FÜNFZEHN

 [image: 01]

 Arthur warf einen verstohlenen Blick auf Tom. Der alte Seemann war dabei, die Flaschen auf dem Tisch neu anzuordnen. Ohne das Telegramm direkt anzusehen, verdeckte Arthur es langsam mit der Hand und zog es über den Tisch auf seine Hüfte zu. Als er den Zettel zerknüllte, hustete er, um das Geräusch zu übertönen, und steckte das Papierknäuel dann tief in die Tasche seines Hellmantels.

 »Wie kommen wir hinein?«, wollte Susi wissen, die sich herabgebeugt hatte und in die Flasche schaute, die Tom behutsam vor ihr aufgebaut hatte. »Ist das das Sonnenschiff?«

 »Die Helios. Ein feines Schiff, eines der feinsten in meiner Flotte. Obwohl sie mit den Sonnenwinden des Weltraums und nicht auf den Meeren segelt, die ich so liebe, ist sie mein drittliebstes Schiff, nach der Schaluppe Polly Parbuckle und meiner ophirischen Quinquereme.«

 »Sieht wie eine Metallschildkröte aus«, meinte Susi. Sie blickte Tom an und fügte rasch hinzu: »Das sollte keine Beleidigung sein, Euer Ehren!«

 »Ich habe es auch nicht so aufgefasst, junges Fräulein«, entgegnete Tom. »Sie sieht tatsächlich wie eine Metallschildkröte aus, und das ist eine feine Form fürs Sonnenfahren. Und jetzt darf ich euch bitten, die linke Hand auf die Flasche zu legen und meine Helios intensiv anzusehen, während ich den Spruch aufsage, der uns in die Flasche bringt. Gebt Acht – blickt das Schiff an und keinen der Planeten oder die Sonne selbst! Bist du bereit, Arthur?«

 Arthur zögerte. Nachdem er die Schrecken der Grube am eigenen Leib erfahren hatte, wollte er unbedingt das Register zerstören und die Vertragsarbeiter befreien, bevor er das Sonnenschiff bestieg.

 »Und wenn Sie mir helfen würden, das Register zu nehmen?«, bat er, weil ihm plötzlich eine Idee gekommen war. »Sie sind der Sohn des Alten – ich habe einiges von der Macht des Ersten Schlüssels. Vielleicht sind wir gemeinsam stark genug, um es von seinem Platz zu entfernen?«

 »Es gemeinsam entfernen? Mag sein, dass wir das könnten«, räumte Tom ein. »Aber was dann?«

 »Könnten wir es in die Sonne werfen, zu der wir reisen?«, fragte Arthur. »Vom Sonnenschiff herab?«

 »Aye, das könnten wir. Aber vielleicht würde es dadurch gar nicht zerstört werden. Das hängt von den Schutzzaubern ab, die Grimmiger Dienstag bei der Erschaffung des Buches hineingewebt hat.«

 »Ach so … und wenn es keinen Schaden nimmt, wird es wohl einfach weiterarbeiten, und wir könnten es nicht einmal mehr zurückholen, um es erneut zu versuchen.«

 Tom schüttelte den Kopf. »Wenn es nicht vernichtet wird, wird es seinen Weg hierher finden – das liegt in der Natur solcher Gegenstände.«

 »Vielleicht könnten wir es in die Grube fallen lassen, und das Nichts wird es zerstören?«, unternahm Arthur einen weiteren Versuch. Er befühlte die Umrisse des Atlas in seiner Tasche. »Ich werde den Atlas fragen.«

 »Den Atlas? Den Vollständigen Atlas des Hauses?«, fragte Tom mit offensichtlichem Erstaunen. »Den hast du?«

 »Ja«, bestätigte Arthur, »warum?«

 »Er ist zur selben Zeit wie Mutter verschwunden, vor zehntausend Jahren«, erzählte Tom. »Er ist eines Ihrer größten Werke, nach dem Haus und den Sekundären Reichen.«

 Arthur nahm das kleine grüne Buch heraus und sah es nachdenklich an. Es war sicherlich manchmal nützlich, aber er hatte nie etwas anderes darin gesehen als eine etwas nervige und kompliziert zu benutzende Datenbank. Allerdings hatte es ihm geholfen, dem Nihilmorph zu entkommen … und ihm die Richtung zum Schatzturm gezeigt …

 »Er ist schon irgendwie erstaunlich«, sagte er ohne Überzeugung. Dann – für den Fall, dass das Buch Gefühle haben sollte und vielleicht beleidigt war – ergänzte er: »Ich meine wirklich erstaunlich. Und hilfreich. Ich werde ihn befragen, ob das Register der Vertragsarbeiter zerstört werden kann, indem man es in die Sonne wirft.«

 Arthur hielt den Atlas vor sich hin und fasste ihn scharf ins Auge, während er all seine Willenskraft auf die Frage lenkte. Das Buch erzitterte unter seinen Händen, doch öffnete es sich weder, noch wuchs es zu seiner vollen Größe an. Arthur probierte es erneut und wiederholte im Geist seine Frage. Aber der Atlas schwieg.

 »Es klappt nicht«, musste Arthur sich eingestehen. Er versuchte, ihn wie ein normales Buch zu öffnen, aber genau wie beim ersten Mal im Krankenhaus schienen alle Seiten fest zusammengeklebt zu sein.

 »Man muss einen Schlüssel besitzen, um den Atlas zu öffnen, sofern man nicht die Architektin ist«, sagte Tom. »Hab’s schon viele Male selbst probiert, immerhin gehören Karten zu meiner Profession.«

 »Aber ich habe ihn schon mehrmals geöffnet«, beharrte Arthur. »Auch nachdem ich den Ersten Schlüssel dem Vermächtnis … Dame Primus übergeben hatte. Sie hat gesagt, er würde einige meiner Fragen selbst ohne den Schlüssel beantworten.«

 »Das hat wohl funktioniert, weil die Macht des Ersten Schlüssels in dir noch fortbestanden hat.« Toms stechende blaue Augen hefteten sich auf Arthur. »Ein Rest ist auch jetzt noch übrig, aber ein sehr geringer – eine bloße Neige auf dem Grund des Glases. Du hast die Macht wohl ohne Bedacht benutzt. Selbst ein sterbliches Gefäß kann viel von den Kräften des Schlüssels aufnehmen.«

 »Ich schätze, ich … ich habe mein Bein geheilt … wenn auch nicht sehr gut«, sagte Arthur und zuckte leicht zusammen, als sein Blick auf seinen krummen, verkürzten Unterschenkel fiel. »Und ich habe Ihre Tür geöffnet, und ich habe versucht, das Register zu entfernen. Davor habe ich einen der Grotesken gestoßen … und ich habe die Macht benutzt, um zum Vordereingang zu kommen. Ich wusste nicht, dass ich sie aufbrauchen kann.«

 Das nahm er mit ausgesprochen gemischten Gefühlen auf. Wäre er zu Hause und alles in Ordnung, hätte er sich gefreut, wieder zur Normalität zurückkehren zu können. Doch im Augenblick, hier im Haus und von Gefahren umgeben, würde er es durchaus als tröstlich empfinden, ein wenig Magie zu seiner Verfügung zu haben.

 »Vielleicht bist du so besser dran«, meinte Tom. Er sah Arthur dabei nicht an, sondern betrachtete seine Flaschen. »Für Sterbliche ist die Macht der Architektin gefährlich, ob man es mit ihr selbst oder mit den Schlüsseln zu tun hat.«

 »Glauben Sie, ich habe genug Macht übrig, damit wir das Register nehmen können?«, fragte Arthur.

 Tom zuckte die Achseln und wollte etwas sagen, aber seine Worte gingen in einem dröhnenden Krachen unter, das Wände und Boden dumpf vibrieren ließ und sämtlichen Flaschen einen hohen Ton entlockte.

 »Die Pyramide«, sagte Tom. »Grimmiger Dienstag hat die Westseite angehoben, um sich Zutritt zu verschaffen. Er wird geradewegs hierherkommen. Lass uns unser Glück am Register versuchen!«

 Arthur brauchte keine zweite Aufforderung; er fasste das bronzegebundene Buch an der einen Seite, während Tom die andere festhielt.

 »Eins, zwei, drei … hoch!«, rief Arthur.

 Das Register stöhnte wie ein Mann, der Schmerzen erleidet, kreischte dann wie eine Katze, der man auf den Schwanz tritt, und löste sich schließlich mit einem Geräusch, das an quietschende Reifen bei einer Vollbremsung erinnerte, vom Tisch.

 Das Buch war so schwer, dass Arthur es fast fallen ließ, obwohl Tom schon den größten Teil der Last trug. Gemeinsam schwankten sie zu der Sonnenschiffflasche hinüber.

 »Arthur, berühre die Flasche mit der Nase und blicke das Sonnenschiff fest an!« Tom keuchte, als er sich vorbeugte und seine Hakennase gegen das Glas drückte. »Fräulein Blau, bei dir wird es die Hand tun!«

 Es war ausgesprochen schwierig für Arthur, sich mit der Nase dem Glas zu nähern, aber glücklicherweise war die Flasche ziemlich groß.

 »Ich kann nicht an deinem Kopf vorbeisehen!«, rief Susi, woraufhin Arthur mit der Nase ein Stück zur Seite rutschte, damit Susi sich über seine Schulter beugen konnte.

 »Seht das Schiff an!«, befahl Tom noch einmal. Dann röhrte er etwas, das sich wie ein Gedicht anhörte, aber in einer Sprache, die Arthur noch nie gehört hatte. Sie bestand nur aus Brüllen und dunklen, heiseren Lauten und ließ ihn von Kopf bis Fuß erzittern.

 Arthurs Blick glitt vom Schiff ab und wurde von einem Planeten mit zahlreichen durchbrochenen Ringen angezogen, der ähnlich wie Saturn aussah, nur viel heller war.

 Mühsam zwang er sich, das Sonnenschiff anzusehen. Es glich in der Tat einer riesigen Metallschildkröte. Eine fünfundzwanzig Meter lange Schildkröte aus gehämmertem Gold mit dreißig Meter langen Vorderpaddeln aus gleißendem rötlichem Licht. In ihrem Kopf saßen zwei große Augen, die offenbar Fenster waren und so dunkelblau wie das klare Wasser einer tiefen Bucht im Sonnenschein.

 [image: 16]

 Arthur starrte unverwandt auf diese Fenster. Sie schienen sich zu nähern, und allmählich waren dahinter verschwommene Gestalten zu sehen. Als sie noch dichter herangekommen waren, erkannte er sie: Es waren Tom, Susi und – merkwürdigerweise – er selbst.

 Tom brüllte ein letztes, ohrenbetäubendes Wort, und plötzlich sah Arthur durch das blaue Glasfenster nach draußen auf einen entfernten, von durchbrochenen Ringen umgebenen Planeten. An seiner Seite standen Tom und Susi, und zwischen ihnen auf dem Deck lag das Register, auf einem Deck aus goldenen Planken mit silbernen Nägeln.

 »Willkommen an Bord der Helios!«, begrüßte Tom sie, doch seine blauen Augen blickten an den zwei Kindern vorbei, und er zog den silbernen Salzstreuer aus seiner Tasche.

 Arthur sah sich um. Sie standen auf der Brücke, einem ovalen Raum von etwa sechs Metern Durchmesser. Ein Steuerrad wurde von einem blendend weißen Tau in Position gehalten. Rings um das Rad waren mehrere seltsam aussehende Messgeräte angebracht und eine Schatulle für Land- und Seekarten aus spiegelndem Metall, in dem man schillernde Planeten so dreidimensional schweben sah wie glänzende Fische in einem tiefen, klaren Aquarium. Dahinter befanden sich die beiden riesigen blauen Glasfenster, und von der gegenüberliegenden Seite führte eine Kajütstreppe durch eine offene Luke nach unten.

 »Hier«, sagte Tom und reichte Arthur den Salzstreuer. »Geh unter Deck und beseitige alle Bringer oder ähnliche Kreaturen, die dort lungern. Ich werde unterdessen auslaufen.«

 »Was ist mit dem Register? Und Grimmigem Dienstag? Kann er uns aus der Flasche holen?«

 »Das Register kann bleiben, wo es ist, aber wir behalten es besser im Auge, falls es irgendwelche Tricks versucht. Was Grimmigen Dienstag betrifft – wir sollten eine knappe Minute nach unserem Auslaufen wieder zurück sein. Die Zeit fließt hier langsam.«

 Tom begann, das Tau vom Steuerrad zu lösen. Arthur umklammerte den Salzstreuer und sah Susi an.

 »Ich komme mit«, sagte sie. »Ich will mir das Schiff ansehen.«

 Arthur kletterte die Kajütstreppe hinab und verzog das Gesicht, weil sein linkes Bein nachschleifte. Auch die Treppe und der Gang darunter waren aus einem goldenen Metall gefertigt, von dem ein sanftes Licht ausging, sodass man keiner Laternen bedurfte. Oder vielleicht, dachte Arthur, war es auch ein viel helleres Licht, das durch seine Schutzkleidung abgeschwächt wurde, denn er spürte seine Sternenkapuze vor dem Gesicht. Allerdings wagte er nicht, sie abzunehmen, um seine Theorie zu überprüfen.

 Unter der Brücke befanden sich zwei Decks. Arthur und Susi durchsuchten systematisch jede Kabine, jeden Gang und jeden Stauraum, fanden aber keine Bringer. Die einzige potenzielle Gefahrenquelle, die sie entdeckten, war eine Bronzeflasche mit einem Bleistopfen, aber soweit Arthur erkennen konnte, war sie dicht verschlossen. Falls sie Nichts enthielt, war keines ausgetreten.

 Sie sahen viele interessante Dinge, denn die Helios war mit Ausrüstung und Proviant gut ausgestattet und sowohl für Reisen auf Planeten als auch im tiefen Weltraum oder im Inneren einer Sonne geeignet. Viele Gegenstände gaben ihnen Rätsel auf, andere fanden ihre Bewunderung und wurden sofort requiriert. Als sie wieder auf die Brücke kamen, steckten in ihren Gürteln kurze Entermesser mit breiten Klingen, deren Ränder wie haften gebliebenes Mondlicht schimmerten. Susi hatte auch einen diamantenbesetzten goldenen Ohrring an sich genommen – der viel prächtiger war als der Vertragsring in Arthurs Ohr – und sich dazu ein leuchtend rotes Halstuch wie einen Turban über die Sternenkapuze gebunden.

 Die Aussicht durch die blauen Bullaugen hatte sich inzwischen beträchtlich verändert. Die beiden langen Paddel der Helios ragten jetzt noch weiter nach vorne, sodass sie wie ein Spinnaker aus rotem Licht wirkten. Von dem Planeten mit den zahlreichen Ringen war nichts mehr zu sehen; stattdessen flogen die Sterne mit beachtlicher Geschwindigkeit an den Bullaugen vorbei, und die Sonne war viel größer geworden und nahm schon das halbe Gesichtsfeld ein.

 »Wir haben keine Nichtlinge gefunden«, meldete Arthur.

 »Nennt mich an Bord des Schiffes ›Sir‹ oder ›Kapitän‹«, forderte Tom sie auf, jedoch nicht unfreundlich.

 »Jawohl, Sir!«

 »Und lieber ›aye, aye‹ oder ›aye‹ als ›jawohl‹ oder ›ja‹«, fuhr Tom fort. »Ich werde aus euch beiden waschechte Matrosen machen, noch bevor unsere Fahrt zu Ende ist!«

 »Ist alles in Ordnung … äh … Kapitän?«, erkundigte sich Arthur mit einem Seitenblick auf die sich schnell vergrößernde Sonne.

 »Aber sicher! Wir haben Kurs auf das feurige Herz der Sonne gesetzt, und die Helios tanzt so anmutig durch den Raum, wie sie es immer getan hat.«

 »Und wir werden ganz bestimmt nicht verbrennen?«, vergewisserte sich Susi. »Kapitän, meine ich, Sir.«

 »Nur wenn wir zu lange bleiben«, erwiderte Tom. »Aber ein kurzer Besuch wird weder für die Helios noch für uns selbst ein Problem darstellen. Doch jetzt sollte ich meine Aufmerksamkeit wieder dem Schiff widmen, denn wir müssen gegen den Sonnenwind kreuzen, und ich muss die Segel brassen.«

 Arthur und Susi sahen mehr als eine Stunde lang zu, wie Tom das Steuerrad hierhin und dorthin drehte. Gelegentlich zog oder drückte er einen der Hebel, die an der Wand davor angebracht waren, oder tippte gegen das Glas eines Schwingungsmessers, um genaue Werte zu bekommen. Die Sonne wurde immer größer, bis sie beide Bullaugen ausfüllte; außer blendend weißem Licht war nichts mehr zu sehen.

 Arthur war ausgesprochen dankbar für das glänzende Metall des Schiffes und die blauen Bullaugen. Er wusste, dass er ohne sie schon viele Millionen Kilometer vor der Sonne zu Asche verbrannt wäre. Auch seine Sternenkapuze, die ihn vor dem Erblinden bewahrte, wusste er zu schätzen.

 Tom warf das Steuerrad in Erwartung eines Richtungswechsels der Solarwinde eine halbe Drehung herum und zeigte auf einen Ring im Boden neben seinem Fuß.

 »Arthur, siehst du diesen Ring?«

 »Ja … ich meine, aye, aye, Kapitän!«

 »Halt ihn fest! Wenn ich sage ›hieven‹, ziehst du ihn so weit du kannst heraus. Wenn ich dann ›loslassen‹ sage, lässt du ihn los.«

 »Aye, aye, Sir!«

 Arthur lief zu der Stelle, kniete nieder und umfasste den Ring. Er sah zu Tom hoch, welcher angestrengt durch die Bullaugen starrte und das Steuerrad in Vierteldrehungen beständig nach rechts drehte.

 »Hieven!«

 Arthur stemmte sich gegen die Planken. Der Ring kam aus dem Boden und zog rasselnd eine hell funkelnde Kette hinter sich her, die aus Kristallen oder vielleicht sogar Diamanten zu bestehen schien. Arthur taumelte und zog weiter. Meter um Meter trat zu Tage und verteilte sich auf dem ganzen Deck.

 »Pass auf, dass du dich nicht darin verwickelst!«, rief Tom.

 Arthur hatte diese Gefahr bereits erkannt, aber es war leichter gesagt als getan. Die Kette lag überall, es waren mindestens hundert Meter, und Arthur musste die Kajütstreppe hinuntersteigen, um ihr auszuweichen, während er weiter an dem Ring zog. Susi hatte sich in eine Ecke zurückgezogen und beäugte die Kette argwöhnisch.

 »Pass auf, Arthur!«, rief Tom. Er trat plötzlich vom Steuerrad weg, schlang die Kette um das auf dem Boden liegende Register, sprang zurück ans Rad und schrie: »Loslassen!«

 Arthur ließ los. Der Ring wurde ihm aus der Hand gerissen, und die Kette verschwand dahin, von wo sie gekommen war. Die Schlinge um das Register zog sich zu. Ein paar Sekunden lang wurde die Kettenbewegung unterbrochen; das Register schien an den Planken zu haften. Dann, als Arthur die Kajütstreppe wieder heraufsprang, sah er das Buch kreischend über den Boden schrammen; tiefe Kratzer in den Planken bezeugten, wie heftig es sich gegen den Zug der Kette stemmte.

 »Es wird nicht durchpassen!«, rief Arthur und zeigte auf die untertassengroße Kettenöffnung. Aber als das gewaltige, bronzegebundene Buch das Loch erreichte, passte es dennoch hinein, wenn auch nicht ohne einen letzten, markerschütternden Schrei, der Arthur mit zugehaltenen Ohren die Treppe wieder hinuntertaumeln ließ.

 Im nächsten Augenblick gab es einen dumpfen Aufprall, und ein Stöhnen lief durch den Rumpf; das Deck schaukelte von einer Seite auf die andere.

 Arthur zog sich wieder auf die Brücke und schüttelte den Kopf, um das Klingeln aus den Ohren zu vertreiben.

 »Es musste eine Überraschung sein«, sagte Tom soeben zu Susi. »Hätte das Register gewusst, dass ich es mit der Ankerkette umwickeln will, hätte es sich besser zur Wehr gesetzt. Ich hoffe, es hat dich nicht zu sehr erschreckt?«

 Susi sah zu ihm hoch, tippte auf ihre Ohren und schüttelte den Kopf.

 »Gut!«, stellte Tom zufrieden fest, dem nicht auffiel, dass Susi nur den Kopf schüttelte, um wieder klar hören zu können. »Wir haben angedockt, sozusagen. Wir werden ein wenig an der Ankerkette schaukeln und sollten in der Lage sein, zu …«

 Das weiße Licht in den Bullaugen veränderte sich. Arthur beobachtete ungläubig, wie sich üppige grüne Bäume ins Blickfeld schoben, Bäume mit dichtem Blattwerk und Kletterpflanzen, die hier und da leuchtend weiße Blüten trugen.

 »Das sieht wie ein Dschungel aus!«, rief er überrascht.

 »Ist es auch«, bestätigte Tom. »Eine tropische Insel, konserviert in einer Blase immateriellen Glases, hier im Herzen der Sonne.«

 »Wie kommen wir hinüber?«, fragte Susi viel zu laut. Ihr Hörvermögen war noch nicht wieder vollständig hergestellt.

 »Wir sind an ihrem sandigen Ufer gelandet, breitseits voraus durch die immaterielle Hülle«, sagte Tom. »Also können wir hinwaten. Aber wir müssen noch einen Moment warten, um sicherzugehen, dass der Anker gegriffen hat. Es wäre nicht sehr hilfreich, wenn die Helios in die Umarmung der Sonne zurücktreibt und wir nicht wieder an Bord sind.«

 »Was ist es, wodurch wir waten werden?«, wollte Arthur wissen.

 »Ein Streifen Meer, gefangen zusammen mit der Insel«, entgegnete Tom. »Das immaterielle Glas, das diesen Ort umschließt, lässt die Helios eindringen. Jedes andere Schiff würde einfach abprallen.«

 Er bückte sich und zog einige Male kräftig am Ankerkettenring. Ein paar Meter Kette kamen hoch, aber dann widerstand sie seinen Anstrengungen. Tom versuchte es noch einmal und ließ schließlich den Ring los.

 »Sie wird halten«, stellte er fest, »solange kein Sturm aufkommt. Und jetzt – lasst uns an Land gehen!«

 KAPITEL SECHZEHN

 [image: 01]

 Arthur kniff die Augen zusammen und steckte die Hände in die Ärmel seines Hellmantels, als Tom den Backbordausstieg öffnete. Aber wie ihr Kapitän versichert hatte, lag auf der anderen Seite klares, blaues Wasser und nur wenige Meter dahinter ein sandiger Strand; etwas weiter weg begann der Dschungel. Wellen, die nicht höher als einen halben Meter waren, brandeten am Rumpf des Sonnenschiffs vorbei und brachen sich am Strand.

 Obwohl Arthur es schon durchs Bullauge gesehen hatte, blieb es ein gänzlich unerwarteter Anblick, denn nirgends gab es einen Anhaltspunkt, dass sie sich im Herzen einer Sonne befanden: helleres Licht, zum Beispiel, oder einen Feuerring in der Entfernung.

 Stattdessen herrschte normaler Sonnenschein, und die Luft war warm und feucht. Arthur streckte den Kopf aus der Luke und sah zu beiden Seiten Meer bis zum Horizont; ein oder zwei Kilometer vor der Insel brachen sich die Wellen – vermutlich an einem Korallenriff.

 Alles in allem war der Anblick idyllisch genug, um ein Ansichtskartenmotiv von einer unverdorbenen tropischen Trauminsel abzugeben.

 »Wieso gibt es hier so hohe Wellen?«, wollte Arthur von Tom wissen, als sie hinuntersprangen, denn die Wellen waren größer, als sie zunächst ausgesehen hatten. Das Wasser war warm, aber, da der Strand steil abfiel, auch tief. Arthur musste hüpfen, um nicht von einer vorbeirollenden Welle überspült zu werden.

 »Diese kleine Welt unterscheidet sich insofern von den anderen, als sie sowohl hier als auch dort ist, sozusagen«, erläuterte Tom. Er schnappte Arthur und Susi am Kragen und hob sie hoch, um sie vor einem Brecher zu bewahren. »Aber uns bleibt nur die Möglichkeit, hierherzukommen. Wenn wir dorthin führen, wo diese Insel sich auf der alten Erde befindet, würden wir sie nicht sehen und daran vorbeisegeln – unter ungünstigen Umständen würden wir sogar weit vorher Schiffbruch erleiden und untergehen. Ihr solltet jetzt waten können.«

 »Danke«, murmelte Arthur, als Tom sie in die anklatschenden Wellen fallen ließ und den Strand hinaufschritt. Der Junge rappelte sich unbeholfen auf, wobei sein lahmes Bein kurz im nassen Sand stecken blieb.

 »He, ich bin trocken!«, rief Susi nach nur einem Schritt auf dem Strand. Einen Augenblick vorher hatte sie noch vor Nässe getrieft.

 »Ich auch!«, wunderte sich Arthur und befühlte seinen Mantel. Etwas Dampf stieg von ihm auf, aber ansonsten waren der Mantel und alles andere, was er trug, in dem Moment getrocknet, als er das Wasser verlassen hatte.

 »Das ist ein großartiger Mantel!«, begeisterte sich Susi. »Ich hoffe, ich kann ihn behalten. Und diese Schuhe halten den Sand draußen und man kann damit prima Nichtlinge treten! Immaterielle Stiefel sind nämlich völlig unempfindlich, sogar gegen Nichts! Zumindest für eine Weile.«

 »Du bist ja recht guter Laune«, stellte Arthur gequält fest, aber eigentlich fühlte er sich selbst schon viel besser. Die saubere Luft und der Sonnenschein waren herzerfrischend, und er war sich sicher, dass sie mit Toms Hilfe bald das Vermächtnis finden würden. Sobald sie erst einmal Teil Zwei hätten, würde der sich um Grimmigen Dienstag kümmern können, und alles würde gut werden.

 Sein augenblicklicher Optimismus wurde ein wenig gedämpft, weil ihn sein verkürztes Bein im Stich ließ und er im Sand ständig stolperte. Er versuchte zu gehen, wie er es gewohnt war, konnte es aber nicht. Er musste lernen, unterschiedliche Schritte zu machen, und überlegen, wie er den linken Fuß setzte.

 Tom hatte den Dschungel schon erreicht und folgte einem sprudelnden Bach, wo die Bäume und das Unterholz nicht so dicht wuchsen, sodass das Ufer einigermaßen begehbar war.

 »Für meinen Geschmack ist es hier zu grün und zu feucht«, stellte Susi angewidert fest, während sie patschend dem Bach folgten. Sie schaute zu dem Blätterdach und den Schlingpflanzen hoch und erschauderte. »In diesem Dschungel kann alles Mögliche lauern; da ist mir irgendeine Straße im Atrium tausendmal lieber!«

 »Und was war mit deinem alten Versteck mit den Dinosauriern?«, erinnerte Arthur sie. »Da gab es auch Bäume.«

 [image: 17]

 »Aber nur ein paar, und es war im Haus … Wo ist Tom geblieben?«

 Arthur und Susi blieben stehen und schauten sich um. Tom war nur ein kleines Stück vor ihnen gewesen; jetzt konnten sie ihn weder sehen noch platschen hören. Der Bach murmelte, und der Wind raschelte in den oberen Baumkronen; sonst gab es keine Geräusche, welche die Stille unterbrachen.

 »Tom?«, rief Arthur. »Kapitän?«

 Angst und Misstrauen schlichen sich in seinen Verstand.

 Vielleicht hat Tom doch Grimmigen Dienstags Telegramm zu Gesicht bekommen? Oder er hat von Anfang an geplant, uns hierherzulocken? Er hat uns hergebracht, um uns hier zurückzulassen, allein auf dieser Urwaldinsel im Zentrum der Sonne. Wir werden niemals nach Hause finden …

 »Hier oben!«, rief Tom.

 »Wo?«, rief Arthur zurück; er konnte den Kapitän hören, aber er sah ihn nirgends, nur den Dschungel und Susi, die mit den Augen aufmerksam die Bäume absuchte.

 »Hier!«, ließ sich Tom erneut vernehmen, und dieses Mal entdeckte Arthur eine Hand, die durch das Blätterdach gestreckt wurde und winkte. »Ihr könnt auf der anderen Seite hochklettern.«

 Arthur und Susi verließen das Bachbett und bahnten sich einen Weg durch große Büsche mit blassgelben Blüten, vorbei an Schleuderpflanzen und bizarren, spitz zulaufenden Epiphyten, bis sie plötzlich vor dem Stamm eines gewaltigen Baumes mit ausladender Krone standen. Der Stamm war über und über mit Schlingpflanzen bewachsen, die eine natürliche Leiter in die oberen Regionen des Dschungels bildeten. Arthur und Susi kletterten mühelos daran empor, arbeiteten sich durch das Blätterdach und fanden sich unvermittelt in strahlendem Sonnenschein wieder.

 Tom erwartete sie bereits; er hatte sich auf einem kräftigen, waagerecht abstehenden Ast niedergelassen, neben einem Gebilde, das man nur als Nest bezeichnen konnte, denn die kreisrunde Fläche bestand aus zweckmäßig ineinandergewobenen Zweigen und Schlingpflanzen.

 In der Mitte lag, offensichtlich schlafend, ein kleiner Bär. Abgesehen von der etwas helleren Schnauze und einer sichelförmigen, leuchtend gelben Blesse auf der Brust war er glänzend schwarz. Aber er hatte einen Schwanz, was Arthurs Kenntnisse über Bären etwas ins Wanken brachte. Falls es überhaupt ein Bär war. Er war nicht sonderlich groß, vielleicht halb so groß wie Arthur, aber um die Mitte herum dicker.

 »Da ist er«, sagte Tom, »Teil Zwei des Vermächtnisses! Und, wenn mich meine Erinnerung an eine meiner Reisen zu den Gewürzinseln nicht trügt, in der Gestalt eines Sonnenbären.«

 Arthur kletterte näher heran, um den Sonnenbären genauer in Augenschein zu nehmen. Der bewegte sich nicht, doch das langsame Heben und Senken seines Brustkorbs deutete darauf hin, dass er nur schlief. Arthur beugte sich dicht über ihn und besah sich das Fell. Und tatsächlich, als er nur noch vier oder fünf Zentimeter davon entfernt war, konnte er erkennen, dass das vermeintliche Fell in Wirklichkeit aus tausenden von kleinen, herumwirbelnden Buchstaben bestand.

 »Was ist los mit ihm?«, fragte Arthur, als der Sonnenbär weder erwachte noch sonst zu erkennen gab, dass er die Anwesenheit seiner Besucher bemerkte. »Schläft er? Oder hält er Winterschlaf?«

 »Sonnenbären …«, begann Tom, kam aber nicht weiter, weil vom Strand das Donnern einer Explosion herüberschallte. Arthur, Tom und Susi fuhren herum und sahen einen gewaltigen Dampfgeysir aus dem Wasser schießen – genau an der Stelle, wo die Helios vor Anker lag.

 »Oh, oh«, sagte Susi und legte instinktiv die Hand auf das Heft ihres Entermessers. »Ist das Grimmiger Dienstag?«

 »Nein«, erwiderte Tom. »Abgesehen von der Unwahrscheinlichen Treppe gibt es keine Möglichkeit, diese Insel ohne die Helios zu erreichen – und die Treppe würde Dienstag nicht zu betreten wagen. Ich nehme eher an, dass wir einen Wächter oder Aufpasser geweckt haben. Ich werde mich darum kümmern.«

 Unvermittelt erschien die Harpune in seiner linken Hand und funkelte in ihrem düsteren Glanz.

 »Aber was ist mit dem Vermächtnis?«, fragte Arthur und stieß den Bären mit dem Finger an, wobei er dessen lange, scharf aussehende Krallen nicht aus den Augen ließ. Ein schwaches goldenes Glühen umspielte den Finger, doch der Bär rührte sich nicht. »Was machen wir mit ihm?«

 Tom kletterte bereits den Baum hinunter, aber er hielt an und sah nachdenklich zu ihnen hoch. Dabei beobachtete er aus den Augenwinkeln den Strand, wo der Dampf weiterhin zwanzig, dreißig Meter hoch in die Luft geschleudert wurde.

 »Was hast du mit ihm vorgehabt?«, fragte der Seemann.

 »Ich weiß nicht«, antwortete Arthur aufgebracht. »Ich dachte, es wäre wie beim Ersten Teil des Vermächtnisses, nämlich dass es mir sagen würde, was ich tun soll. Und jetzt liegt es nur hier herum!«

 »Dann nimm es mit. Wir sollten uns nicht länger hier aufhalten«, meinte Tom; dann war er hinter Zweigen verschwunden.

 »Glaubst du, wir können ihn hochheben?«, fragte Susi an Arthur gewandt. »Ist ein ziemlich kräftig aussehender Bär, auch wenn er aus Wörtern gemacht ist.«

 »Woher soll ich das wissen?«, fuhr Arthur sie gereizt an. »Warum kann er nicht einfach aufwachen und sich nützlich machen?«

 Er vergewisserte sich, dass er auf dem Ast festen Stand hatte, beugte sich über den Bären und versuchte, ihn unter den Arm zu nehmen, aber es gelang ihm kaum, auch nur dessen Vorderpranken aus dem Nest zu heben. Er war unglaublich schwer, schwerer als irgendein Bär aus Fleisch und Blut.

 Auch Susi bemühte sich, ihn anzuheben, schaffte es aber nur bei den Hinterläufen; der dicke Rumpf blieb wie angewurzelt liegen. Selbst mit vereinten Kräften konnten sie ihn nur in eine U-Form biegen – wach wurde der Bär auch davon nicht.

 »Er ist zu schwer«, musste Arthur sich eingestehen.

 »Der Kapitän könnte ihn bestimmt tragen«, meinte Susi. »Dieser Dampf hat aufgehört … oh … Rauch!«

 Sie zeigte zu der Stelle. Die Dampffontäne war verschwunden, aber stattdessen ragte jetzt eine dichte Rauchsäule in den Himmel. Dann hörten sie ein merkwürdiges Knistern, und eine lautlose Vibration lief durch den Baum und ließ sie erzittern. Ein unmenschlicher, grauenhafter Schrei gellte durch den Wald, gefolgt von einem triumphierenden Ruf des Seemanns.

 »Schätze, das war die ›Freundin‹ des Kapitäns«, flüsterte Susi und betastete mit schmutziger Hand ihr Gebiss. Auch Arthurs Zähne fühlten sich ungewöhnlich an, irgendwie taub, doch diese Empfindung ging schnell vorüber.

 »Solange der Richtige mit ihr Bekanntschaft macht, soll es mir recht sein«, meinte Arthur. Er legte die Hände wie einen Trichter um den Mund und rief: »Kapitän! Kapitän! Wir brauchen Sie, um das Vermächtnis zu tragen!«

 »Aye, ich höre dich!«, erschallte die Antwort. »Ich komme zurück!«

 Tom folgte seinen Worten ein paar Minuten später und tauchte, jetzt wieder ohne Harpune, aus dem Blätterdach auf. »Wir müssen uns beeilen. Das war ein Sonnenschemen, und da sind noch andere, die versuchen, die Helios fortzuziehen. Sie haben Mittel und Wege, durch das immaterielle Glas zu gelangen.«

 »Aber Sie haben doch gesagt, dass es außer über die Treppe und mit Ihrem Sonnenschiff keinen Weg gibt«, wunderte sich Susi, während Tom den Sonnenbären aufhob und sich so mühelos über die Schulter warf, als wäre er ein Daunenkissen.

 »Das habe ich auch geglaubt, Mädchen, das habe ich auch geglaubt«, murmelte Tom in seinen Bart. »Ich frage mich … aber uns bleibt keine Zeit für Fragen. Rasch, zum Schiff!«

 »Was ist ein Sonnenschemen?«, erkundigte sich Arthur bei Susi, während sie hastig in den kühlen Schatten des Dschungels hinabkletterten. Selbst mit der Last des Sonnenbären auf der Schulter war Tom ihnen schon ein gutes Stück voraus.

 »Weiß nich genau«, antwortete Susi. »Es gibt einen ganzen Haufen unterschiedlicher Schemen, und ich kenne nicht alle. Im Prinzip sind es Nichtlinge, die aus dem Haus in die Sekundären Reiche gelangt sind.«

 »Fräulein Blau hat zu einem gewissen Grad Recht«, rief Tom zurück. Er war zehn oder zwanzig Meter vor ihnen und vom Unterholz verborgen, sodass sein Kommentar ein kleiner Schreck für Arthur und Susi war. »Alle Schemen waren einmal Nichtlinge, doch in den Sekundären Reichen nehmen sie die Natur des Ortes an, den sie bewohnen. Sonnenschemen sind im Grunde eigenwillige Wesenheiten aus stellarem Plasma. Doch hier sollte es eigentlich keine geben, nicht im heißen Zentrum eines Sterns. Für gewöhnlich schwärmen sie nur in den Randbezirken.«

 »Er hat verdammt gute Ohren«, flüsterte Susi.

 »Schwärmen?«, fragte Arthur nach; dieses Wort gefiel ihm nicht.

 »Typischerweise zerteilt sich der entkommene Nichtling in mehrere Hundert Schemen. Lasst euch von keinem umarmen, falls sie über uns herfallen; selbst ein Hellmantel mit Sternenkapuze wird ihrem Kuss nicht lange standhalten!«

 »Äh, am besten gehen wir an Bord, ohne einem zu begegnen«, schlug Arthur vor. Er beschleunigte seine Schritte und bespritzte Susi durch seine eigenartige, stolpernde Gangart.

 »Dafür ist es zu spät«, stellte Tom fest, als sie aus dem Dschungel auf den Strand traten und eine neuerliche Dampffontäne aus dem Meer aufstieg.

 Der Sonnenschemen war nicht sichtbar, aber die Dampfsäule bewegte sich langsam aufs Ufer zu; in ihrem Umkreis zischte und brodelte das Wasser.

 »Kann das Meer ihn nicht löschen?«, fragte Arthur.

 »Möglicherweise, wenn es ein Mittel gäbe, ihn im Wasser zu halten«, erklärte Tom ihm. Er streckte die linke Hand aus, und aus dem Nichts erschien die Harpune darin. Sofort reichte er die Waffe Arthur, der seine Überraschung nicht verbergen konnte.

 »Meine Freundin fliegt nicht gerne aus eines anderen Hand, doch dem Herrscher des Unteren Hauses wird sie helfen. Ziele hoch, auf den Oberkörper des Schemens – und komm ihm nicht zu nahe! Meine Freundin ist am besten, wenn du sie so weit wirfst, wie du kannst.«

 »Aber … was werden Sie tun?«

 »Ich muss die Helios fertig machen zum Auslaufen, bevor die anderen Schemen sie in die Sonne ziehen. Du wirst diesen Sonnenschemen ablenken und erledigen müssen. Fräulein Blau, dein Entermesser wird mehrmals schneiden, bevor die Klinge schmilzt. Nutzt eure Waffen wohl!«

 Er warf sich in die Brandung; im gleichen Moment tauchte eine mannsgroße Wolke wirbelnden Dampfes aus dem Meer auf. Der Dampf verflüchtigte sich, und Arthur erhaschte noch einen kurzen Blick auf eine kohlschwarze Gestalt, bevor sie in lodernden Flammen aufging. Selbst durch die Sternenkapuze hindurch spürte Arthur die Hitze auf seinem Gesicht.

 Ohne nachzudenken schleuderte er Toms Harpune nach der Kreatur und zielte dabei auf ihren Brustkorb. Wieder war das knisternde Geräusch zu hören, wie Packpapier, das zerknüllt wird, nur hundertmal lauter. Die Harpune flog so schnell, dass Arthur nur die leuchtende Spur sah, die sie in der Luft hinterließ.

 »Toll!«, sagte Susi ehrfürchtig, und Arthur stöhnte auf, als die Harpune einschlug. Dann umklammerten beide ihre Kiefer, denn ein plötzlicher Schmerz breitete sich von ihren Zähnen über die Wangenknochen bis zu den Augenhöhlen aus.

 Aber dem Sonnenschemen erging es viel schlimmer. Unter markerschütternden Schreien schossen Flammenbänder von seinen Händen in den Himmel und stürzten wieder herab, um sich um die Harpune zu wickeln, die seinen Brustkorb durchbohrt hatte. Sowie es den Anschein hatte, als könnte er die Harpune herausziehen, nahm Susi die Hand vom Mund und griff nach ihrem Entermesser. Aber die flammenden Bänder verblassten; das Feuer des Sonnenschemens erlosch, und er zerbröckelte zu Asche und Holzkohle.

 Die Harpune verschwand. Arthur zuckte zusammen, als sie mit einem Knall wieder in seiner Hand erschien.

 Susi starrte sie kopfschüttelnd an und fuhr sich mit der Zunge über die schmerzenden Zähne. »Das ist ein tückisches Ding! So nah möchte ich nicht noch mal dabeistehen, wenn du sie das nächste Mal benutzt.«

 [image: 18]

 »Es wird hoffentlich kein nächstes Mal geben«, erwiderte Arthur und lief ins Meer. Die Harpune hielt er so weit wie möglich von sich weg, als ob sie sich umdrehen und sich gegen ihn selbst wenden könnte. »Lass uns an Bord gehen, bevor ein weiterer Sonnenschemen das immaterielle Glas überwindet und …«

 Eine Welle schwappte ihm ins Gesicht und erstickte den Rest des Satzes. Die Sternenkapuze verhinderte zwar, dass er Wasser schluckte, aber er musste stehen bleiben, um sein Gleichgewicht wiederzuerlangen.

 In dem Moment brach unmittelbar vor ihm ein Dampfstrahl aus der Dünung. Arthur wich taumelnd aus und stolperte in Susi; beide fielen rücklings in den weichen Sand. Die Wellen überspülten ihre Beine, als ein weiterer in dichten Dampf gehüllter Sonnenschemen sich vor ihnen aufbäumte.

 Arthur war zu nahe, um die Harpune zu werfen, und außerdem vom Dampf geblendet, also stach er einfach blind mit der Spitze um sich, während Susi auf allen vieren davonkrabbelte, so schnell sie konnte.

 Die Harpune erbebte in seinen Händen, und eine sengende Hitze fuhr ihm ins Gesicht. Er zog die Hände so weit wie möglich in seine Ärmel und lehnte sich ins Wasser zurück, während er den Harpunenschaft in den Sand stieß.

 Einen Augenblick später musste er die Waffe loslassen, weil ihm ein stechender Schmerz durch die Knochen jagte und sich über seine Zähne bis in den Kopf ausbreitete. Er schrie gequält auf und schlug sich mit den vermummten Händen auf den Mund, um diese Höllenpein zu stoppen. Die Gluthitze des Sonnenschemens war nichts im Vergleich zu diesem tiefen, vibrierenden Schmerz, der ihn in pochendem Gleichklang mit seinem immer schneller schlagenden Puls folterte.

 Blind vor Schmerzen und Dampf wühlte sich Arthur wimmernd durch Meer und Sand, um der schrecklichen Wirkung der Harpune zu entkommen. Es war ihm egal, ob er den Sonnenschemen erwischt hatte oder ob dieser ihn verfolgte, um ihn zu küssen und bei lebendigem Leib zu verbrennen. Er wollte nur eins: fortkommen von dieser entsetzlichen Waffe …

 Da klatschte etwas in seine rechte Hand. Arthur schrie gepeinigt auf: Die Harpune war zu ihm zurückgekehrt! Er kam nicht von ihr los!

 Die Harpune war offenbar der Ansicht, dass er sie bald wieder gebrauchen würde.

 KAPITEL SIEBZEHN

 [image: 01]

 Obwohl die Harpune wieder in Arthurs Hand lag, verebbte der Schmerz unvermittelt und verschwand so schnell, wie er gekommen war. Zurück blieb nur ein vages Unbehagen in den Zähnen und die grauenvolle Erinnerung.

 Arthur stellte fest, dass er mit dem Gesicht im feuchten Sand lag, und rollte sich hastig auf die Seite. Von dem Sonnenschemen oder irgendwelchen anderen Geysiren war nichts zu sehen. Behutsam setzte er sich auf; dann erhob er sich unsicher und ließ den Blick aufmerksam über seine Umgebung schweifen. Zwei Meter von ihm entfernt, knapp oberhalb der Gezeitenlinie, lag Susi im Sand und rührte sich nicht.

 »Susi!«, rief Arthur mit Panik in der Stimme. Hatten die Nebenwirkungen der Harpune sie getötet?

 Susi hob den Kopf und betastete ihr Gesicht, als wollte sie sich vergewissern, dass noch alles an der richtigen Stelle war. Dann stand sie torkelnd auf.

 »Bist du in Ordnung?«, fragte Arthur sie eindringlich und ging einen Schritt auf sie zu. Sie wich zurück und streckte abwehrend die Hände aus.

 »Komm mir nicht zu nahe mit diesem Zahnstocher, Arthur! Ich werde dir in sicherer Entfernung folgen.«

 »Arthur! Fräulein Blau! Rasch, wir müssen ablegen!«

 Toms Ruf brachte die beiden Kinder schlagartig auf Trab. Arthur rannte ins Wasser und drehte sich seitlich, um den Wellen weniger Widerstand zu bieten, aber er musste auch schwimmen, wenn ihn ein größerer Brecher von den Füßen riss. Susi stürzte sich trotz ihrer Worte ebenfalls ins Wasser und hatte ihn bald eingeholt.

 Als sie sich dem Backbordausstieg und der Strickleiter näherten, begann das Wasser um den goldenen Rumpf des Sonnenschiffes zu zischen und zu brodeln. Tom beugte sich aus der Luke und trieb sie erneut zur Eile an.

 »Schneller! Die Sonnenschemen haben irgendetwas mit dem immateriellen Glas angestellt; unser Anker findet keinen Halt mehr, und das Steuerbordsegel füllt sich!«

 Arthur verdoppelte seine Anstrengungen, doch kurz bevor er die Leiter erreichte, stolperte er und tauchte völlig ins Wasser ein. In heißes Wasser. Er stieß sich vom Grund ab und spürte eine Hand unter seinem Arm. Als er wieder auftauchte, war Susi direkt hinter ihm und half ihm hoch.

 Sie warf ihn praktisch auf die Leiter. Die Harpune entglitt Arthurs Hand, als er nach der untersten Sprosse griff, aber sie fiel nicht, sie verschwand einfach.

 »Kehr bitte nicht zu mir zurück«, flehte Arthur flüsternd, während er hochkletterte. Oben angekommen, drehte er sich um, um Susi zu helfen. Überall in der näheren Umgebung des Sonnenschiffes kochte jetzt das Wasser, und ein rotes Leuchten mischte sich in das klare, grünblaue Wasser.

 Susi sprang behände an Bord, ohne Arthurs Hilfe.

 »Schließt die Luke und verrammelt sie!«, brüllte Tom von irgendwoher.

 Arthur zog daran, während Susi drückte. Die Luke war schwer, aus dem gleichen goldenen Metall wie der Rumpf und fast einen halben Meter dick. Sie bewegte sich quälend langsam über eine obere und eine untere Schiene; unterdessen stiegen Dutzende von Dampffontänen aus den Wellen auf. Sie standen einen Moment lang reglos in der Luft und nahmen dann alle Kurs auf die noch offene Luke.

 »Sonnenschemen!«, schrie Arthur. »Eine ganze Armee!«

 Er gab es auf, an der Luke zu ziehen, und lief stattdessen auf die andere Seite, um sich mit Susi dagegenzuwerfen.

 »Drücken!«, rief er. »Eins, zwei, drei – drücken!«

 Ein Arm aus zähflüssigem Feuer wand sich im selben Moment ins Schiff, als die Luke endlich zufiel. Er wurde glatt von seinem Eigentümer abgetrennt, rollte auf die Kinder zu und wand sich schon um ihre Füße, als ihnen einfiel, das Feuer auszutrampeln. Es erlosch, und gleich darauf erinnerte nur noch ein Häufchen schwarzer Asche an den Eindringling.

 Arthur hob eine lange Metallstange auf und legte sie in ihre Halterung, sodass die Luke fest verschlossen war. Er war kaum damit fertig, da ließ eine Salve von Schlägen den Schiffsrumpf erbeben – das war ein Lärm wie in einer Großschmiede.

 »Ich hoffe, sie können nicht herein«, sagte Susi. »Ich habe mein Entermesser im Meer verloren.«

 »Ich auch!«, schluckte Arthur und fasste an die leere Stelle in seinem Gürtel. Er konnte sich nicht erinnern, wann er es zuletzt gehabt hatte. »Gehen wir uns neue besorgen; diese Harpune werde ich keinesfalls wieder anfassen!«

 »Alle Mann auf die Brücke!«, brüllte Tom.

 Arthur und Susi gehorchten. Tom bediente mit einer Hand das Steuerrad und zog gleichzeitig mit der anderen an verschiedenen Hebeln. Durch eines der blauen Bullaugen konnte man die Insel sehen, die jetzt in Dampf und Rauch gehüllt war, durch das andere nur helles Licht und undeutliche Gestalten. Das mussten die Sonnenschemen sein. Der hämmernde Lärm war hier genauso laut und machte es schwierig, sich zu verständigen, und noch schwieriger, sich zu konzentrieren.

 »Sie wollen uns irgendwohin schleppen«, erklärte ihnen Tom fast schreiend, »aber wir haben den Sonnenwind im Rücken. Ergreift diese beiden Hebel und zieht sie so kräftig nach unten, wie ihr könnt!«

 Arthur und Susi eilten an die Hebel, wobei sie über das Vermächtnis sprangen, das nach wie vor schlafend oder bewusstlos hinter Tom auf den Planken lag.

 Die Hebel ließen sich viel schwerer bewegen, als Arthur erwartet hatte. Zu guter Letzt hängten er und Susi sich mit ihrem ganzen Körpergewicht daran, um sie in die richtige Stellung zu bringen.

 »Die Sonnenschemen versuchen, uns die Takelage zu ruinieren, aber die Helios ist ein widerstandsfähiges Schiff«, rief Tom. »Dienstag mag ein knauseriger Sklaventreiber sein, aber ein gutes Schiff kann er bauen!«

 »Grimmiger Dienstag hat die Helios gebaut?«, rief Arthur.

 »Aye, das hat er«, brüllte Tom, und selbst seine Stentorstimme ging fast in dem dröhnenden Hämmern unter. »Nachgebaut, versteht sich, von irgendeinem Erfinder aus den Sekundären Reichen. Zur Abwechslung war es mal keiner von der Erde; vermutlich von φφφφφφφφ oder ΔΦΠ∞ζΓ«

 »Woher?«, fragte Arthur nach. »Wer?«

 Er konnte die Geräusche, die Tom zuletzt von sich gegeben hatte, nicht im Geringsten deuten; er nahm an, dass es die Namen anderer Welten oder Länder waren, vielleicht waren es auch die Namen der Erfinder.

 Tom gab keine Antwort. Er beobachtete gespannt eine Messröhre, die sich langsam mit einem roten Farbstoff füllte. Als dieser die Zwei-Drittel-Marke erreicht hatte, warf der Seemann das Steuerrad herum und hielt es fest, wobei er offensichtlich gegen eine starke Kraft ankämpfen musste. Fast augenblicklich wurde die Röhre vollständig rot durchflutet und blieb auch gefüllt.

 »Ein guter Wind und beide Segel straff!«, rief Tom. »Sie versuchen, uns zurückzuhalten, aber sie werden abfallen. Aye, da gehen sie schon dahin!«

 Arthur konnte nichts durch die Bullaugen sehen – zumindest war er sich nicht sicher, was er sah. Aber das Hämmern wurde schwächer, und die verschwommenen Gestalten in der Helle waren nicht mehr überall, sondern drängten sich am unteren Rand der Bullaugen. Aber auch von dort verschwanden sie allmählich.

 Fünf Minuten später hatte das Hämmern ganz aufgehört. Tom entspannte sich ein wenig am Steuerrad, zurrte es aber weder fest noch ließ er es los.

 »Bei diesem Wind wird es nicht lange dauern, bis wir unseren Liegeplatz erreichen«, meinte er aufgeräumt, »und dann sind wir in null Komma nichts wieder im Haus!«

 »Und dort wird nur eine Minute seit unserem Aufbruch vergangen sein?«, vergewisserte sich Arthur. Er dachte über das Telegramm in seiner Tasche nach und darüber, was Grimmiger Dienstag tun würde. Und die noch größere Frage: Was sollte er mit einem schlafenden Vermächtnis anfangen?

 »So viel Zeit, wie es braucht, um beide Sprüche aufzusagen – den zur Ein- und den zur Ausschiffung«, versicherte ihm Tom und fügte stirnrunzelnd hinzu: »Ich verlasse mich darauf, dass du etwas mit diesem Vermächtnis unternimmst! Ich habe nicht mehr Lust als zuvor, Grimmigem Dienstag zu folgen, aber wenn er mir persönlich mit der Macht des Zweiten Schlüssels einen Befehl gibt, dann muss ich ohne Wenn und Aber gehorchen, und ich möchte nicht, dass meine Freundin eure Zukunft verkürzt.«

 Arthur und Susi schüttelten beide gleichzeitig den Kopf.

 »Warum kann nie etwas einfach sein?«, beklagte sich Arthur. »Ich will doch nur, dass das Vermächtnis aufwacht und Dienstag befiehlt, mir den Schlüssel zu übergeben. Dann kann ich sämtliche Probleme lösen, endlich zu meiner Familie zurückkehren und dieses verdammte Haus und alles darin vergessen!«

 »Es könnte auch schlimmer sein«, philosophierte Susi. »Wir könnten zum Beispiel klatschnass sein!«

 Arthur konnte sich ein leises Kichern nicht verkneifen, während er den Sonnenbären umrundete.

 »Und ich könnte einen Asthmaanfall haben. Und uns könnten sämtliche Zähne ausfallen wegen der …«

 Er warf einen raschen Blick auf Tom und beschloss, nichts über die Harpune zu sagen. Vielleicht hatte sie Gefühle und wäre beleidigt. Oder Tom wäre beleidigt.

 Arthur unterbrach seine Umkreisung des Sonnenbären und atmete mehrmals ein, jedes Mal etwas tiefer als vorher. Jetzt, da er sich außerhalb des Hauses aufhielt, konnte er nicht vollständig durchatmen; irgendwo lauerte die vertraute Sperre, aber sie konnte kaum als Asthma bezeichnet werden. Es war mehr eine kleinere Unannehmlichkeit, nichts im Vergleich zu seinem kurzen, krummen Bein.

 Vergiss das Bein, sagte er sich. Es gibt Wichtigeres zu tun.

 »Also gut, ich muss das Vermächtnis aufwecken. Wie weckt man einen schlafenden Bären auf? Oder gar einen, der Winterschlaf hält? Weiß das zufällig jemand?«

 Susi schüttelte den Kopf. Tom korrigierte das Ruder und sagte dann geistesabwesend: »Ich weiß, dass Sonnenbären keinen Winterschlaf halten.«

 »Tun sie nicht?«

 Der Kapitän schüttelte den Kopf, und dann sah Arthur die Augenlider des Bären flattern – und ein kurzes, fast unmerkliches Heben eines Lids, wie um sich einen Eindruck von der Umgebung zu verschaffen.

 »Er schläft gar nicht!«, rief Arthur und kauerte sich neben den Bären, um ihn auf die Nase zu stupsen und aufzufordern: »Wachen Sie auf, Teil Zwei des Vermächtnisses!«

 Nichts geschah.

 »Erzähl ihm, wer du bist«, schlug Susi vor. »Der Herrscher, meine ich, und all das!«

 »Ich bin Arthur Penhaligon. Herrscher des Unteren Hauses. Rechtmäßiger Erbe … äh … der Schlüssel zum Königreich, des Unteren Hauses, des Mittleren Hauses, des Oberen Hauses … hm … der Fernen Weiten …«

 »Des Großen Labyrinths, der Unvergleichlichen Gärten und der Grenzsee!«, zitierte Susi, um Arthur auszuhelfen.

 »Behauptet wer?«

 Im ersten Moment wusste Arthur nicht, wer gesprochen hatte, bis er bemerkte, wie sich ein Mundwinkel des Bären leicht bewegte. Er hatte eine Quiekstimme, und redete, fast ohne die Schnauze zu bewegen.

 »Sagen die Paragraphen Drei bis Sieben des Vermächtnisses, das mich überhaupt erst ausgesucht hat«, entgegnete Arthur ärgerlich. »Ich habe den Job nicht gewollt, aber ich habe ihn trotzdem bekommen, also könnten Sie jetzt bitte aufstehen und mir helfen?!«

 Das Vermächtnis öffnete ein Auge vollständig und musterte Arthur bedächtig von Kopf bis Fuß. »Woher weiß ich, dass du die Wahrheit sagst? Du könntest irgendwer sein! Wo ist denn der Erste Schlüssel, wenn du Herrscher des Unteren Hauses bist?«

 »Ich habe Dame Primus – das heißt den Ersten Teil des Vermächtnisses – zu meinem Stellvertreter bestimmt«, erklärte Arthur und bemühte sich, Autorität in seine Stimme zu legen. »Sie hat den Schlüssel. Ich will,dass Sie Grimmigen Dienstag dazu bringen, mir den Zweiten Schlüssel zu übergeben, also sollten Sie besser wach bleiben und sich überlegen, wie Sie das anstellen wollen!«

 [image: 19]

 »So einfach geht das nicht«, meinte das Vermächtnis, und seine schrille Stimme war reichlich lästig. »Ich brauche es schriftlich, dass du der Rechtmäßige Erbe bist. Ein ordentliches offizielles Schreiben von Dame Primus. Teil Eins wählt den Erben aus, das ist nur recht und billig, aber das Mindeste, was man erwarten kann, ist eine korrekte Mitteilung darüber. Ohne eine solche kann ich gar nichts tun; das wäre nicht vernünftig. Und jetzt untersteh dich, mich wieder zu stören, bevor du diese Mitteilung hast!«

 Das Vermächtnis schloss die Augen. Arthur streckte die Hand aus, tippte hastig die Nase des Bären an und zog sie noch hastiger zurück, als eine Klaue durch die Luft zischte, wo er eben noch mit dem Arm gewesen war.

 »Ich sagte, störe mich nicht!«, quiekte das Vermächtnis. »Ich meditiere.«

 »Der ist ja noch nerviger als der Erste Teil«, stellte Susi fest, »aber wahrscheinlich ist es schon ein Segen, ihn nicht im Hals stecken zu haben.«

 »Wir müssen ihn – und uns selbst – von hier wegschaffen, aus der Pyramide heraus und ins Untere Haus hinein«, grübelte Arthur. »Auf dem einen oder anderen Weg. Hat Dame Primus dir gesagt, was wir tun sollen, sobald wir das Vermächtnis haben?«

 »Nee«, antwortete Susi. »Vielleicht hätte ich fragen sollen – wenn man bedenkt, wie ihr letzter Plan gescheitert ist und alles.«

 »Dieser hier ist auch gescheitert«, bemerkte Arthur. Er kratzte sich am Kopf. »Wir brauchen etwa eine Stunde, um zurückzusegeln, nicht wahr, Kapitän?«

 »Eine halbe, vielleicht auch nur zwanzig Minuten«, widersprach Tom. »Wir segeln jetzt mit dem Solarwind.«

 »Also kommen wir höchstens ein paar Minuten, nachdem wir aufgebrochen sind, zurück«, kalkulierte Arthur, während er hinkend die Brücke abschritt. »Grimmiger Dienstag wird doch sicher zehn Minuten brauchen, bis er oben in Ihrem Zimmer ist, Kapitän?«

 »Kommt darauf an. Es gibt Obskurwege im Schatzturm, aber wenn er die Treppen in seinem üblichen Tempo hochgeht, wird es zehn Minuten oder länger dauern.«

 »Obskurwege? Im Gefängnis … ich meine, im Turm? Wo?«

 »Ah, jetzt habe ich mich verplappert!«, sagte Tom augenzwinkernd. »Dabei bin ich ausdrücklich angewiesen worden, die Obskurwege nicht zu erwähnen! Ich darf auch niemandem erzählen, wo sie sind, obwohl ich vermute, dass ich zwinkern oder mit dem Kopf nicken könnte, falls jemand von mir wissen wollte, wo sie sich nicht befinden, oder mir ähnlich umwegige Fragen stellt.«

 »Grimmiger Dienstag würde keinen Obskurweg direkt in den Raum mit den Flaschen münden lassen«, überlegte Arthur laut und beobachtete dabei Toms Gesichtsausdruck. »Aber vielleicht hat er einen in der Nähe erschaffen … wie zum Beispiel in der Nachbarzelle …«

 Tom zwinkerte langsam.

 »Aber selbst wenn jemand einen Obskurweg in einer Nachbarzelle beginnen ließe, würde er den Eingang sicherlich tarnen«, spann Arthur seinen Gedanken weiter. »Möglicherweise wäre er hinter einem Bild an der Wand oder hinter einer Falltür im Boden oder in der Decke oder noch ganz woanders verborgen …«

 Bei der letzten Aufzählung nickte Tom kaum merklich.

 »Wie würdest du den Einstieg zu einem Obskurweg tarnen, Susi?«, fragte Arthur seine Gefährtin. »Wie werden sie üblicherweise getarnt?«

 »Mit allem Möglichen«, erwiderte Susi und führte dies aus, während sie Tom von der Seite beobachtete: »Eine Tasse Wasser ist recht gebräuchlich oder ein Teekessel, ein Kerzenhalter, manchmal ein Buch oder ein Gemälde, ein Haken an der Wand. Ich erinnere mich an einen wunderlichen alten Kauz, bei dem man durch eine am Fußboden klebende Münze auf einen Obskurweg gelangte. Dann wären da noch Blumen, ein loser Stein in der Wand, oder Spiegel – die werden gern genommen – und Wasserklosetts, obwohl das widerlich ist. Eine Truhe oder eine Schublade, vielleicht irgendeine Schachtel, Kleiderschränke, Zigarettenetuis, ein Klavier oder ein Cembalo, Uhren …«

 Sie unterbrach sich – Tom hatte bei ›Uhren‹ leicht geblinzelt.

 »Also ist eine Uhr in einer der benachbarten Zellen der Eingang zu einem Obskurweg!«, rief Arthur. »Ich frage mich, wo man herauskommt? Ich nehme an, es muss noch im Inneren der Pyramide sein, wenn ich an das krankhafte Misstrauen denke, das Grimmiger Dienstag gegen Leute in seinem Turm hat.«

 »Und ich frage mich, ob er die Tür offengelassen hat?«, grübelte Susi.

 »Sie sagten, er habe die Westseite der Pyramide angehoben, um hineinzugelangen«, sagte Arthur zu Tom. »Dürfen Sie darüber sprechen?«

 »Die komplette Westseite der Pyramide ist als aufklappbare Tür konstruiert«, legte Tom dar. »Das ist kein Geheimnis, denn niemand sonst ist stark genug, sie anzuheben. Selbst ich könnte diese Tür nicht öffnen – jedenfalls nicht allein.«

 »Und meine Kräfte sind alle aufgebraucht«, ergänzte Arthur.

 »Vielleicht hat er sie ja offengelassen«, schlug Susi vor. »Immerhin war er in Eile!«

 Arthur schüttelte den Kopf. »Die Tür zu all seinen Schätzen? Das bezweifle ich.«

 »Ich versuche nur, optimistisch zu sein«, erklärte Susi. »Ihr solltet es probieren; kann doch nichts schaden.«

 Arthur ignorierte diesen Kommentar. Sein Verstand suchte fieberhaft nach Möglichkeiten und versuchte, einen Plan zu ersinnen.

 »Wir müssen Grimmigen Dienstag dazu bringen, die Pyramide für uns zu öffnen«, sagte er schließlich. »Oder vielleicht Ruß. Er muss inzwischen noch größer und stärker geworden sein, wenn er die Schätze des Grimmigen gefressen hat …«

 »Ah, der Nichtling!«, unterbrach Tom ihn. »Ich fürchte, er wird nicht in der Lage sein, dir zu dienen, denn ich bin sicher, dass Grimmiger Dienstag mir sofort befehlen wird, ihn zu erschlagen. Es überrascht mich sowieso, dass er noch kein Telegramm mit entsprechenden Anweisungen geschickt hat; das ist eigentlich seine bevorzugte Kommunikationsart, bestens geeignet für einen wortkargen Mann.«

 »Hm, ja, stimmt«, pflichtete Arthur ihm bei und befühlte verstohlen das Telegramm in seiner Tasche. Er hatte gehofft, dass es mittlerweile nur noch ein nasser, unlesbarer Papierklumpen wäre, aber der Hellmantel hatte es trocken gehalten. »Sicher. Aber immerhin würde es ihn ablenken, wenn Sie Ruß durch den Turm jagen; das ist besser als gar nichts …«

 Arthurs Stimme verlor sich, während ein Gedanke in seinem Kopf langsam Gestalt annahm.

 »Telegramme«, sagte er.

 »Was?«, fragte Susi.

 »Telegramme!«

 »Was ist mit Telegrammen?«

 Arthur ergriff Tom am Ärmel. »Wenn Sie in Ihrem Zimmer Telegramme empfangen können, bedeutet das, dass Sie auch welche versenden können?«

 »Aye, wenn ich die Münzen habe, um es zu bezahlen. Grimmiger Dienstag duldet nichts auf Rechnung.«

 »Haben Sie irgendwelche Münzen?«, fragte Arthur aufgeregt. »Ich meine, können Sie mir welche leihen?«

 »Nur die Münzen an meinen Ohren, die als Bezahlung für Davy Jones im Falle meines Ertrinkens vorgesehen sind«, sagte Tom und schob seine weißen Haare nach hinten, um zwei große Goldmünzen zu enthüllen, die von seinen Ohrläppchen baumelten. »Ich weiß, es ist Aberglaube, aber ich habe mich daran gewöhnt.. Jedenfalls kannst du dir eine davon borgen, sobald wir wieder an Land sind. Die andere muss ich für unvorhergesehene Umstände behalten.«

 »Würde das reichen?«, fragte Arthur und betrachtete die Münze. Sie wirkte recht dick und schwer; der lorbeerumkränzte Kopf, der die Vorderseite schmückte, blickte ziemlich blasiert und selbstgefällig drein, weil er auf ein so wertvolles Stück geprägt war. »Um ein Telegramm zu verschicken und für eine Antwort zu bezahlen?«

 »Aye, ich denke schon. An wen willst du es schicken?«

 »An Dame Primus. Dann kann sie eins zurückschicken und bestätigen, dass ich der Erbe bin. Das zeige ich dann diesem … dem Sonnenbären. Der erledigt Grimmigen Dienstag. Und alles ist wieder in Ordnung!«

 KAPITEL ACHTZEHN

 [image: 01]

 Ein Telegramm wird nicht ausreichen«, sagte der Sonnenbär, ohne die Augen zu öffnen. »Wenn ich sage ›korrekt‹, dann meine ich auch korrekt – die Mitteilung muss abgestempelt und versiegelt sein.«

 »Ihr seid eine richtige Nervensäge, stimmt’s?«, kommentierte Susi diese Bemerkung, doch das Vermächtnis würdigte sie keiner Antwort.

 »Ich werde das Telegramm trotzdem abschicken«, erklärte Arthur und legte so viel Überzeugung hinein, wie er aufbringen konnte. Seine brillante Idee schien jetzt gar nicht mehr so brillant zu sein. »Vielleicht kann Dame Primus uns helfen, aus dem Turm und der Pyramide zu entkommen oder uns auf irgendeinem Weg die korrekte Mitteilung zukommen lassen … oder irgendwas. In der Zwischenzeit, schätze ich, sollten wir selbst versuchen, aus der Pyramide herauszukommen – und dafür sorgen, dass Grimmiger Dienstag uns nicht findet.«

 »Gute Idee«, meinte Susi, »nur dass wir den Bären nicht tragen können – nicht ohne den Kapitän.«

 »Ich dachte, ich sei derjenige, der Optimismus nötig hat«, erinnerte Arthur sie. Er stieß den Sonnenbären leicht mit seinem immateriellen Stiefel an. »Er kann gehen. Wie wär’s damit, Vermächtnis? Sie sollten mit uns kommen, nur für den Fall, dass sich herausstellt, dass ich der Rechtmäßige Erbe bin – was alle von mir behaupten.«

 »Ich werde nirgendwohin gehen, bis ich die Situation angemessen beurteilt habe«, erwiderte der Sonnenbär mit nach wie vor geschlossenen Augen. »Es wäre nicht klug, etwas zu tun, bis ich alle Möglichkeiten in Betracht gezogen habe oder mich den zuständigen Autoritäten fügen muss.«

 »Ihr werdet nicht an Bord der Helios bleiben«, verkündete Tom und wandte seinem Steuerrad den Rücken zu, um sich zu dem Sonnenbären niederzubeugen. »Teil Zwei des Vermächtnisses, wisst Ihr, wer ich bin?«

 »Nein«, antwortete der Sonnenbär und kniff die Augen noch fester zu, »und ich habe auch keine Lust auf ein Ratespiel, um deine zweifelhafte Herkunft aufzudecken.«

 Tom streckte die Hand aus. Die Kinder spürten einen kalten Lufthauch, und im selben Moment lag seine seltsam düster glänzende Harpune darin. Er richtete sie nach unten, bis ihre Spitze nur wenige Zentimeter vor der Nase des Sonnenbären das Deck berührte.

 Arthur und Susi wichen schleunigst auf die Kajütstreppe zurück und stiegen ein paar Stufen hinunter, wobei sie in ihrer Hast, von des Kapitäns Freundin wegzukommen, fast übereinanderfielen.

 Widerstrebend öffnete der Sonnenbär ein Auge.

 »Kennt Ihr mich jetzt?«, knurrte Tom.

 Der Sonnenbär öffnete auch das andere Auge, hob mit offensichtlicher Anstrengung die Schnauze und schnüffelte ein paarmal in der Luft.

 »Des Alten zweiter Sohn«, quiekte er.

 »Der Architektin adoptierter Sohn.«

 »Ja, ja«, gab der Sonnenbär zu. »Das ist wohl wahr.«

 »Und ich sage Euch, dass Arthur der Herrscher des Unteren Hauses ist und deshalb als Rechtmäßiger Erbe erwählt worden sein muss!«

 Der Sonnenbär rollte mit den Augen und schnaubte verärgert.

 »Leumundszeugen sind schön und gut, aber ich beharre auf meinem Standpunkt. Ich werde nicht auf irgendjemandes Veranlassung etwas unternehmen, bevor ich nicht im Besitz der korrekten Mitteilung von Dame Primus bin.«

 Tom kratzte mit der Harpunenspitze über die Planken auf die Nase des Bären zu. Das Geräusch zerrte gehörig an den Nerven und genügte, dass Arthur und Susi sich noch ein paar Stufen tiefer unter Deck zurückzogen.

 Doch der Sonnenbär wich nicht aus; er hob nur den Kopf.

 »Noch werde ich mich durch Drohungen beeindrucken lassen!«

 »Dies ist keine Drohung, du pelziger Verräter!«, brüllte Tom. »Und wenn du Arthur nicht wenigstens begleitest, dann wollen wir mal sehen, ob Mutters Geschenk dir nicht ein paar von ihren Worten aus dem Wanst schneiden kann!«

 Der Sonnenbär schaute angewidert zu Arthur und rümpfte die Nase.

 »Es scheint, dass ich mich irgendwohin begeben muss, da mein angenehmer Schlupfwinkel zerstört wurde. Vielleicht, ipso facto, den Umständen gehorchend, könnte ich diesen potenziell designierten Erben begleiten, bis weitere Informationen auf dem einen oder anderen Weg eintreffen.«

 »Angenehmer Schlupfwinkel!«, rief Arthur empört. »Das war ein Gefängnis; Sie … Sie hätten daraus ausbrechen und Ihre Pflicht erfüllen müssen! ›Das Vermächtnis soll vollstreckt werden‹ – so ein Quatsch!«

 »Ich habe darauf vertraut, dass ich zum korrekten und geeigneten Zeitpunkt freigelassen werde, um meinen Verpflichtungen nachzukommen«, erklärte das Vermächtnis steif, »gewiss nicht darauf, dass ich von einer solch unorthodoxen … ähm … Gesellschaft mit solch eigenartigen …«

 »Genug jetzt!«, befahl Tom. Seine Harpune verschwand; er wandte sich wieder dem Ruder zu und schob einige Hebel zurück. Der Pegel des roten Farbstoffs in der zentralen Messapparatur sank. »Wir sind fast am Anlegeplatz. Für den Transfer zurück ins Haus müsst ihr euch um mich versammeln!«

 Das Vermächtnis zog die Stirn kraus, erhob sich aber dennoch mit sichtlicher Anstrengung und watschelte die wenigen Schritte bis an Toms Seite.

 »Fette kleine Ratte«, wisperte Susi. »Kein Vergleich mit Teil Eins!«

 »Ich vermute, dass sie alle unterschiedlich sind«, flüsterte Arthur zurück. »Nicht, dass ich es herausfinden möchte!«

 »Stellt euch dicht zusammen«, wies Tom sie an, dann griff er in seine Tasche und zog ein silbernes Tranchiermesser heraus. Er runzelte die Stirn, steckte es wieder zurück und förderte einen sehr großen silbernen Suppenlöffel zu Tage, den er sorgfältig mit dem Ärmel polierte. Dann hielt er ihn hoch, sodass sich das blaue Licht der Bullaugen darin fing.

 »Konzentriert euch auf euer Spiegelbild in dem Löffel«, instruierte er sie. »Blickt nichts anderes an! Lasst euch nicht ablenken! Schaut nicht weg! Sieht jeder hin?«

 Arthur und Susi nickten.

 Das Vermächtnis seufzte und stellte sich auf die Hintertatzen, wobei es mit seinem kurzen Schwanz die Balance hielt.

 »Wenn Ihr es bitte etwas tiefer halten könntet? Ja, danke.«

 Arthur starrte unverwandt auf den gewölbten Rücken des Löffels. Sein Spiegelbild war verschwommen und verzerrt und vermischte sich mit dem der anderen. Er versuchte sich darauf zu konzentrieren, einen starren Blick beizubehalten, doch sein Verstand wanderte auf der Suche nach Alternativen voraus. Ihm fiel jedoch nichts anderes ein, außer Dame Primus das Telegramm zu schicken und Grimmigem Dienstag einen Schritt – oder besser viele Schritte – vorauszubleiben.

 Tom begann, seinen Spruch zu grölen (oder sein Gedicht oder seinen Gesang oder was immer es sein mochte). Das extrem laute und unverständliche, nicht enden wollende Geschrei, das seinen Kopf umtoste, machte es Arthur fast unmöglich, sich zu konzentrieren, doch er zwang sich, weiter auf den glänzenden Löffel und das Zerrbild seines Gesichts zu starren.

 Nach einer Minute fiel ihm diese Aufgabe etwas leichter; die anderen Spiegelbilder drifteten fort, und Arthur verlor jedes Gefühl für seine Umgebung und das, was darin vor sich ging. Er war ganz allein im Universum, betrachtete sich selbst, und das war alles, was es gab …

 Tom beendete den Spruch und legte seine wettergegerbte Hand um den Löffel.

 Arthur blinzelte.

 Sie waren wieder in Toms Zimmer im Schatzturm. Arthur konnte entfernte Rufe und zorniges Geschrei hören. Zu verstehen war nichts, bis ein paar schwache Wortfetzen zu ihm durchdrangen, die von zwei Stimmen stammten. Arthur erkannte, dass die leisere davon Ruß gehörte.

 Die lautere rief gerade: »Kapitän! Zu mir!«

 Tom fluchte.

 »Ich muss gehorchen«, erklärte er. »Viel Glück, Arthur! Nimm!«

 Er riss die Goldmünze von seinem rechten Ohr ab und schnippte sie Arthur zu, während er zur Tür ging und seine ›Freundin‹ sich beim zweiten Schritt in seiner Hand materialisierte.

 Arthur fing die Münze auf, die ein bisschen blutig war, und sah zum Tisch hinüber.

 »Danke! Aber wie sende ich ein …«

 Es war zu spät. Tom war verschwunden, und die Tür fiel hinter ihm ins Schloss.

 Susi eilte an den Tisch, während das Vermächtnis unbeholfen auf Toms Stuhl kletterte und wieder sein arrogantes, missbilligendes Gesicht aufsetzte.

 »Hier muss irgendwo ein Telegrammformular herumliegen«, erklärte sie und sah rasch die Zettel durch. »Du schreibst einfach in die Kästchen. Hier!«

 Aus den unergründlichen Tiefen ihres Hemdes zog sie einen Federkiel und ein Tintenfläschchen hervor, schraubte den Deckel ab, befeuchtete die Spitze des Schreibgeräts mit der Zunge und reichte es Arthur.

 »Du schreibst«, sagte dieser und wollte ihr die Feder zurückgeben. Er hatte noch nie mit etwas anderem als einem gewöhnlichen Kugelschreiber oder einem einfachen Filzstift geschrieben.

 Susi schüttelte den Kopf. »Ich nehme immer noch Schreibunterricht. Dame Primus meint, meine Buchstaben sind eine Schande; besonders die Esse. Und die Has.«

 Arthur betrachtete das Telegrammformular. Es war ein einfaches gedrucktes Formblatt, überschrieben mit DER ERHABENE UND VEREHRUNGSWÜRDIGE TELEGRAFISCHE UND TELEFONISCHE NACHRICHTENDIENST DES HAUSES. Darunter stand AN über einer Zeile von sieben Wortkästchen, NACHRICHT mit fünf Zeilen à sieben Kästchen und VON wiederum mit einer Zeile und sieben Kästchen. Außerdem war in einer Ecke ein Kreis aus roter Tinte, der in etwa die Größe der blutbeschmierten Goldmünze hatte, die Arthur noch in der Hand hielt. Darunter standen in einem sehr kleinen Kästchen die Worte ANTWORT BEZAHLT.

 Arthur tauchte den Federkiel in die türkisblaue Tinte und schrieb klecksend Dame Primus. Schon für das –mus musste er die Spitze neu eintauchen, wobei er Susis stumme, aber unübersehbare Verachtung für seinen unbeholfenen Umgang mit dem Schreibgerät ignorierte.

 Er dachte ein paar Sekunden lang nach, dann schrieb er unter häufigem Eintauchen, zahlreichen Klecksen und einigem Gekratze:

 IN SCHATZTURM STOPP HABEN VERMÄCHTNIS STOPP WILL MICH NICHT ANERKENNEN STOPP SAGT BRAUCHT OFFIZIELLE BESTÄTIGUNG STOPP BESTÄTIGUNG SCHICKEN ODER HILFE STOPP HILFE! ENDE

 Er zögerte kurz bei den VON-Kästchen, dann trug er schlicht Arthur ein und tippte anschließend das Kästchen mit dem Eintrag ANTWORT BEZAHLT an.

 Sofort begann der rot umrandete Kreis silbern zu leuchten, und der handgeschriebene Eintrag 12R erschien darin.

 »Leg die Münze drauf!«, wies Susi ihn an.

 Arthur tat es. Im selben Moment verschwand das gesamte Formular; an seiner Stelle lagen vier Silbermünzen unterschiedlicher Größe und Prägung.

 »Glück gehabt, dass du das Wechselgeld bekommen hast«, meinte Susi und beförderte die Münzen vom Tisch in ihre Tasche. »Meistens unterschlagen sie es!«

 »Wir sollten jetzt besser diesen Obskurweg nebenan finden«, sagte Arthur, dem plötzlich bewusst wurde, dass von draußen kein Geschrei mehr zu hören war.

 »Auf welcher Seite?«, wollte Susi wissen.

 »Hab vergessen zu fragen«, rief Arthur und war schon in Richtung Tür unterwegs. »Komm schon! Sie auch, Vermächtnis!«

 »Wenn du schon mit mir sprechen musst, dann darfst du mich mit Eure Hochwohlgeborene Testamentarische Klausel anreden«, sagte der Sonnenbär blasiert.

 »Zausel?«, fragte Susi, während sie Toms Stuhl nach vorne kippte, um das Aufstehen des Bären zu beschleunigen. »In Ordnung, Zausel, schwirr ab!«

 »Nein, nein, nein!«, protestierte der Sonnenbär. »Eure Hochwohlgeborene …«

 »Zausel passt schon«, sagte Susi laut. »Nach dir, Zausel!«

 »Ich sagte … oh … sprecht einfach nicht mit mir!«, grummelte der Bär eingeschnappt, während er hinter Arthur herwatschelte.

 Draußen auf dem Verbindungsgang versuchte sich Arthur bereits an der Tür zur Linken. Sie ließ sich problemlos öffnen, doch die Zelle dahinter war völlig leer und ziemlich dunkel, nur vom Gang schien ein wenig Licht hinein. Arthur stürmte in den Raum, überflog das Innere mit einem Blick und stürmte wieder hinaus.

 »Die andere!«, sagte er und versuchte, leise zu sprechen, aber es gab dennoch einen Widerhall.

 Dem Echo folgte ein Ruf von unten, und die Stimme war scharf und mächtig und gehörte nicht Tom. Außerdem war sie nicht so weit entfernt, wie Arthur gehofft hatte, sondern höchstens vier oder fünf Ebenen unter ihnen.

 »Kapitän! Habt Ihr das gehört?«

 »Was?«, kam Toms Antwort. Arthur und Susi schlichen unterdessen zu der anderen Tür, schoben behutsam den Riegel zurück und drückten sie auf. In dieser Zelle war Licht, und sofort begann Arthur wieder zu hoffen. Jetzt würden sie den Obskurweg schnell finden und entkommen, zumindest fürs Erste.

 »Das war kein Nichtling! Er hat die anderen Eindringlinge offenbar nicht gefressen!«, fuhr die Stimme fort.

 »Wir sollten uns um den Nichtling kümmern, Lord Dienstag«, antwortete Tom. »Er ist stark, und er wird immer stärker. Ihn müssen wir zuerst finden!«

 »Komm her, Nichtling!«, brüllte die Stimme, die, wie Arthur jetzt klar war, Grimmigem Dienstag gehören musste. »Ich kann meine Zeit nicht mit der Suche nach Schurken vergeuden!«

 Er knurrte noch etwas Unverständliches und rief dann: »Bei der Macht des Zweiten Schlüssels befehle ich allen Eindringlingen, vor mir zu erscheinen!«

 Arthur fühlte sich von einer unsichtbaren Hand gepackt, die ihn zur nächstgelegenen Leiter zerren wollte. Auch Susi taumelte mehrere Schritte zurück, während sich die Überraschung auf ihrem Gesicht abmalte. Nur das Vermächtnis schien unberührt, stand zu Arthurs Linken und sah zu, wie er mit seinen immateriellen Stiefeln rückwärts über den eisernen Boden rutschte.

 Arthur warf sich verzweifelt nach vorne, aber er fiel nur mit der Nase voran auf das kalte Eisen und rutschte weiter, als hätte ein unsichtbares Raubtier seine Klauen in ihn geschlagen. Er versuchte, sich mit den Fingern in dem Gitterboden festzukrallen, aber er musste loslassen, sonst wären sie gebrochen oder abgerissen worden.

 Auf der Suche nach irgendeinem anderen Halt ruderte er wild mit den Armen und berührte dabei den Schwanz des Vermächtnisses. Im selben Augenblick war von der Kraft, die an ihm gezerrt hatte, nichts mehr zu spüren. Sofort packte Arthur fester zu.

 »Wie kannst du es wagen!«, quiekte das Vermächtnis, und seine schrille Stimme hallte durch den ganzen Raum.

 Arthur gab keine Antwort. Er streckte die Hand aus und ergriff Susis Arm, als sie vorbeigezogen wurde; auch sie blieb schlagartig liegen und begann, zurückzukrabbeln.

 »Lass meinen Schwanz los!«, quietschte das Vermächtnis und versuchte, Arthur zu kratzen, aber der ließ nicht los und brachte sich hinter ihm in Sicherheit.

 »Ich werde nicht loslassen, bis wir alle auf dem Obskurweg dieser Zelle stehen«, keuchte Arthur und wich mit einem Sprung den Tatzen des Bären aus; Susi sprang zwangsläufig mit, und es gelang ihr, ebenfalls festen Halt am Schwanz des Vermächtnisses zu finden.

 »Das ist ein unerhörtes Benehmen! Ich protestiere!«

 »Wer ist das?«, brüllte Grimmiger Dienstag; gleich darauf tönten schwere Schritte auf den eisernen Sprossen.

 »Beeilen Sie sich!«, fuhr Arthur das Vermächtnis an. »Sie wollen Grimmigem Dienstag doch auch nicht begegnen, oder?«

 Der Bär drehte sich wieder um und rannte weitaus schneller in die Zelle, als Arthur es ihm zugetraut hätte. Die beiden Kinder konnten kaum Schritt halten; sie wurden mehr gezogen, als dass sie liefen und schrammten schmerzhaft am Türrahmen vorbei.

 Arthur trat die Tür mit dem Fuß zu und wurde dabei unangenehm an sein lahmes Bein erinnert. Draußen hallten grimmige Rufe, während er sich gehetzt in dem Raum umsah. Dieser war größtenteils leer; nur ein Ohrensessel stand vor zwei exquisiten Uhren an der Wand: einer reichverzierten Kuckucksuhr aus fein gearbeitetem Gold und einer äußerst schlichten Wanduhr mit Elfenbeinzifferblatt und Nussbaumgehäuse.

 »Lasst los, lasst los, lasst los!«, winselte das Vermächtnis. »Ich bestehe darauf, dass ihr loslasst!«

 Arthur warf Susi einen raschen Blick zu und lockerte dann versuchsweise seinen Griff. Als keine unsichtbare Faust nach ihnen griff, ließen beide ganz los und traten eilends zurück, um außer Reichweite der Bärenkrallen die Uhren begutachten zu können.

 »Wenn ihr mein Fell zerknittert habt, werde ich euch die Rechnung für die Reinigung schicken!«, drohte das Vermächtnis und bog den Hals, um seinen Schwanz in Augenschein zu nehmen.

 Arthur ignorierte es. Forschend berührte er die Tür der Kuckucksuhr. Sie war aus Gold und hatte einen smaragdbesetzten Türknauf. Arthur öffnete sie und war nicht überrascht, als die Tür wuchs, während er daran zog, und sich nach unten und den Seiten ausdehnte, bis von der Uhr selbst nichts mehr zu sehen war. Stattdessen standen sie vor einem Durchgang von normaler Größe, hinter dem ein dunkler Gang verlief. Wände, Boden und Decke schlugen kleine Wellen, als bestünden sie gar nicht aus dem festem Stein, nach dem sie aussahen, sondern aus einem elastischen Gewebe.

 »Komm!« Arthur hielt die Tür für Susi auf. Eigenartigerweise fühlte es sich immer noch so an, als hielte er die kleine Kuckucksuhrentür fest. »Zausel, na los!«

 »Wie oft muss ich noch wiederholen, dass die Anrede, die ihr …«, begann das Vermächtnis zu sprechen und machte keine Anstalten, sich in Bewegung zu setzen.

 Bevor es seine Ansprache beenden konnte, schlug Arthur plötzlich die Hand vor den Mund und ächzte, weil ihn ein nur zu vertrauter Schmerz überfiel: Tom hatte seine Harpune benutzt, was durch einen gequälten Schrei von Ruß bestätigt wurde. Auch der Grimmige brüllte etwas Unverständliches, und es klang, als ob sie alle sehr nahe seien.

 »Nun gehen Sie schon durch!«, schrie Arthur frustriert, weil das Vermächtnis noch einmal den Kopf drehte, um seinen Schwanz zu inspizieren.

 Und schon wieder war Grimmiger Dienstag zu hören – er musste unmittelbar vor ihrer Zellentür stehen.

 »Macht Ihr den Nichtling fertig, Kapitän! Ich werde mich um die anderen Diebe kümmern!«

 KAPITEL NEUNZEHN

 [image: 01]

 Die Worte brachten das Vermächtnis schlagartig in Bewegung. Der Sonnenbär schoss in den Obskurweg, und Arthur stürzte hinterher. Aus dem Augenwinkel sah er noch, wie sich die Zellentür öffnete und der Schatten eines Mannes auf den Ohrensessel fiel. Dann zog sich die Kuckucksuhr wieder zusammen und verschloss den Obskurweg.

 Arthur zitterte. Er wollte Grimmigem Dienstag nicht ohne die Unterstützung des Vermächtnisses gegenübertreten; er musste erst noch die Sprüche oder Beschwörungen lernen, die notwendig waren, um dem verräterischen Treuhänder den Zweiten Schlüssel zu entringen.

 Das Vermächtnis hatte Susi bereits eingeholt. Arthur lief den beiden nach und stützte sich mit den Händen an den Wänden ab, während er von Seite zu Seite wankte. Dieser Obskurweg schaukelte noch mehr unter den Füßen als der im Unteren Haus, durch den er zu Herrn Montag gelangt war.

 Er war auch viel kürzer. Arthur erreichte sein Ende und lief geradewegs hinaus, ohne überhaupt zu bemerken, dass die Dunkelheit der Ausgang und keine weitere Biegung war. Er prallte gegen Susi und den Sonnenbären und stürzte dann über eine hüfthohe Palme.

 »Dienstag ist in der Zelle!«, keuchte er, während er sich an der Pflanze hochzog und die Wedel arg in Mitleidenschaft zog. Er konnte den Ausgang des Obskurwegs noch sehen – einen merkwürdigen, pechschwarzen Durchgang zwischen zwei zirka drei Meter hohen Palmen. »Wie verschließen wir den Obskurweg?«

 »Mit Blut müsste es gehen«, sagte Susi. Sie zog ihr Messer, und bevor Arthur wusste, wie ihm geschah, hatte sie sein Handgelenk ergriffen und ritzte seinen Daumen ein. »Das Blut eines der Tage, heißt das. Also deins. Tut mir leid. Schmeiß etwas rein!«

 Arthur schnippte ein paar Blutstropfen in Richtung des dunklen Tors. Statt hindurchzufallen, blieben sie daran hängen wie an einer Glasscheibe. Der Obskurweg gab einen gurrenden Seufzer von sich, der Arthur erschrocken einen Schritt zurückweichen ließ, und zog sich dann zusammen, bis nur noch Luft zwischen den Palmen war.

 Arthur betrachtete seine Umgebung. Die Luft war klar und sauber, und ringsumher standen gesund aussehende Palmen und sorgfältig gepflegte Sträucher mit blassrosa, kleeblattartigen Blüten. Einen Moment lang glaubte er, sie hätten die Fernen Weiten hinter sich gelassen; dann sah er die Mauer des Schatzturms und das Funkeln auf dem Pyramidenglas.

 »Jau«, meinte Susi, die seinen Blick bemerkt hatte. »Wir sind im Garten des Turms, also noch innerhalb der Pyramide.«

 »Wir sollten uns besser einen Ort suchen, an dem wir uns verstecken können«, sagte Arthur. »Was ist das?«

 Er deutete nach oben. Durch das glänzende Glas war es schwer zu erkennen, aber in einiger Höhe flammten große, rote Leuchtfeuer auf, die äußerst hell sein mussten, damit man sie durch den Smog überhaupt bemerken konnte. Sie explodierten unter der Decke der Fernen Weiten und schwebten dann langsam zu Boden.

 »Leuchtraketen«, sagte Susi. »Oh, die da war toll!«

 »Warum … wer sollte Leuchtraketen abschießen?«, grübelte Arthur. Er legte den Kopf schief, um es besser hören zu können: ein gedämpftes Läuten. »Ich höre Glocken, elektrische Glocken, wie bei einem Aufzug, sehr viele Glocken, und alle läuten gleichzeitig, wie beim Feueralarm in der Schule …«

 Er sah Susi an und sagte: »Diese Raketen sind Notsignale. Die Glocken schlagen Alarm.«

 »Das ist Grimmigen Dienstags Problem«, antwortete Susi achselzuckend und schlug sich durch eine Reihe dicht stehender Sträucher, um vielleicht einen guten Unterschlupf ausfindig zu machen.

 »Es muss sich um Nichts handeln«, sagte Arthur. »Das ist es, wovor sich alle fürchten!«

 »Ich fürchte mich nicht vor Nichts«, behauptete das Vermächtnis. »Vor gar nichts. Nichts kann mich von meiner Pflicht abbringen.«

 »Sie sollten sich aber fürchten«, warnte Arthur den Bären. Er hatte diesen Teil des Vermächtnisses, der nur aus leeren Phrasen und heißer Luft bestand, schon gründlich satt. »Dame Primus hat sich vor Nichts gefürchtet. Ich fürchte mich davor, genau wie jeder andere mit einem Funken Verstand. Was, wenn alles austritt und die Grundfesten des Hauses zerstört und alles … das gesamte Universum?«

 »Die Schöpfung der Architektin ist viel zu erhaben, als dass dies geschehen könnte«, erklärte das Vermächtnis herablassend. »Du brauchst dir in dieser Hinsicht keine Sorgen zu machen.«

 »Sie waren mehr als zehntausend Jahre lang weggesperrt«, fuhr Arthur den Bären verärgert an. »Grimmiger Dienstag hat eine gewaltige Grube gegraben – in die Fundamente der Fernen Weiten, genau ins Nichts. Der Atlas sagt, dass sie eine beträchtliche Gefahr für das Haus darstellt – und ich wette, dass er mehr weiß als Sie!«

 »Der Atlas?«, fragte das Vermächtnis. Es setzte sich auf und verlor seinen hochnäsigen Gesichtsausdruck. »Du hast den Vollständigen Atlas des Hauses?«

 »Ja, den habe ich.« Arthur nahm ihn heraus und hielt ihn dem Vermächtnis wie eine Polizeimarke unter die Nase, dann steckte er ihn wieder in seine Tasche zurück. »Denn ob es mir gefällt oder nicht – ich bin der Erbe dieses ganzen Durcheinanders!«

 »Ah, möglicherweise bin ich etwas zu rigoros gewesen in der Anwendung der Grundsätze, die bei meiner Erschaffung zu Grunde gelegt worden sind«, räumte der Sonnenbär unter dezentem Hüsteln ein. »Wenn ich eine nähere Untersuchung dieses …«

 »Arthur! Schau dir das an!«

 Arthur bahnte sich seinen Weg durch die Büsche. Susi stand auf einer langen Steinbank und blickte über eine sauber getrimmte Hecke auf die östliche Seite der Glaspyramide.

 »Geh da runter!«, rief Arthur nervös. »Er wird uns sehen!«

 »Komm her und schau dir das an!«, forderte Susi ihn auf.

 Arthur sah sich um und sprang dann auf die Bank; er wusste aus Erfahrung, dass Susi nicht heruntersteigen würde, bis er sich angesehen hatte, was immer er sehen sollte.

 »Ich glaube, Grimmiger Dienstag hat einen ganzen Haufen neuer Probleme!«, sagte Susi und zeigte auf die Grenze zwischen der vom Wind saubergefegten Luft und der Smogschicht unter der Decke.

 Arthur blickte verblüfft auf das sich darbietende Spektakel. Durch wirbelnde Smogfetzen sah er die Ausläufer einer großen Menschenmenge; hunderte und aberhunderte, vielleicht sogar tausende von Bürgern marschierten nordwärts, auf den Bahnhof und die Aufzüge zu. Sie schwenkten ihre Lederschürzen, warfen sie in die Luft und trampelten darauf herum.

 In der Nähe der Pyramide liefen ein paar Dutzend Aufseher wie aufgescheuchte Kaninchen in alle Richtungen. Einige rannten auf die Glaswand zu; man sah sie rufen – wahrscheinlich forderten sie Hilfe von Grimmigem Dienstag –, aber außer dem Glockengeläut und dem brausenden Lärm der Menschenmasse war nichts zu hören.

 »Das Register der Vertragsarbeiter!«, sagte er. »Also hat die Sonne es doch zerstört!«

 »Offensichtlich.« Susi zog ihr Identifikationsschild unter dem Hemd hervor und betrachtete es. Alle Spalten waren auf null zurückgesetzt. Sie nahm es vom Hals, biss mit den Zähnen eine Kerbe hinein und zerriss es dann in kleine Stücke.

 »Ich kann ein neues Register machen«, sagte eine scharfe Stimme hinter ihnen. »Die anderen Tage werden mir neue Arbeiter verkaufen. Das ist nichts weiter als eine kleine Unannehmlichkeit.«

 Arthur fuhr herum. Obwohl er auf einer Bank stand, wurde er von Grimmigem Dienstag noch überragt. Dieser war ein Mann mit harten Gesichtszügen und ohne Augenbrauen, und seine Arme schienen nur aus Muskelsträngen zu bestehen; die Lederschürze war in der Herzgegend zerrissen und enthüllte die verräterischen Narben einer Nichtsverätzung auf der Brust. Seine Hände steckten in goldgebänderten Handschuhen aus einem flexiblen, silbrigen Metall.

 »Ich … ich bin der Rechtmäßige Erbe«, sagte Arthur, doch sein Mund war plötzlich trocken. »Ich beanspruche den Zweiten Schlüssel und die Herrschaft über die Fernen Weiten!«

 Grimmiger Dienstag verengte die Augen. »Du bist dieser Knabe Penhaligon.«

 »Jawohl. Ich bin Arthur Penhaligon. Geben Sie mir den Zweiten Schlüssel … und ich werde mich gnädig zeigen.«

 »Ich erkenne deinen Anspruch nicht an«, sagte Grimmiger Dienstag mit dem Ton der Endgültigkeit. Er hob die Hand und deutete einen Schlag an, und obwohl er sich gar nicht näherte, bekam Arthur einen heftigen Hieb vor die Brust, der ihn rücklings von der Bank ins Gras schleuderte.

 Arthur lag benommen und keuchend da.

 [image: 20]

 Ich muss aufstehen. Ich muss aufstehen und von hier weg. Ich muss –

 Ehe er sich rühren konnte, stand Grimmiger Dienstag über ihm, und diesmal hob er die andere Hand und krümmte drohend die Finger.

 Arthur hielt sich den Arm vor die Augen und schrie auf.

 Ich hoffe, dass es schnell geht. Ich hoffe, dass Dad und Mom Glück haben und das Haus und alles behalten können. Ich hoffe, dass Michaeli auf die Uni kommt. Die Seuche ist hoffentlich nicht wieder ausgebrochen. Susi sollte jetzt abhauen, sie könnte es schaffen. Wenn das Nichts ausbricht, sterben wir sowieso alle. Das Vermächtnis sollte endlich handeln. Ich habe mein Bestes versucht. Ich habe versucht, die Lage zu retten, aber manchmal siegt eben das Böse, egal, was man unternimmt …

 »Bevor ich dir das Herz herausreiße und für meine geplünderte Schatzkammer vergolde«, sagte Grimmiger Dienstag, »wirst du mir den Atlas aushändigen. Nimm ihn aus der Tasche und gib ihn mir.«

 Arthur nahm den Arm weg und machte die Augen auf. Ihm schossen die Gedanken nur so durch den Kopf, aber diesmal war er bei der Sache.

 »Nein«, erwiderte er.

 Mit dem Atlas muss es sein wie mit dem Schlüssel. Grimmiger Dienstag kann ihn mir nicht einfach wegnehmen, nicht einmal wenn ich tot bin. Er muss ihn freiwillig von mir bekommen.

 »Gib ihn mir«, befahl Grimmiger Dienstag ohne jede Regung; er schien Arthur kaum wahrzunehmen. Er schlug mit gekrümmten Fingern durch die Luft, und sofort schienen tausend Nadeln Arthurs Herz zu durchbohren.

 »Nein, das werde ich nicht!« Und Arthur hob die Stimme und rief schluchzend: »Vermächtnis! Als Träger des Atlas und Rechtmäßiger Erbe fordere ich Sie auf, Ihre … Ihre Pflicht zu tun! Machen Sie … machen Sie einfach, was von Ihnen erwartet wird!«, flüsterte er kraftlos.

 »Gib mir den Atlas!«, brüllte Grimmiger Dienstag. »Warum kommt man mir ständig in die Quere?!«

 »Weil Ihr ein dreckiger Bastard seid!«, rief Susi, die plötzlich aus der Hecke auftauchte und, einen großen Pflasterstein schwingend, nach seinem Hinterkopf zielte. Aber das hätte sie besser schweigend getan. Grimmiger Dienstag wirbelte wie ein Kreisel herum, so schnell, dass die Bewegung verschwamm, und zertrümmerte den Stein mit der Faust zu Pulver. Auch Susi bekam die Wucht des Schlages ab. Sie wurde durch die Luft geschleudert, prallte so hart gegen eine Palme, dass der Stamm abknickte, und fiel mit ihm zusammen zu Boden.

 »Und nun, Penhaligon – den Atlas!«

 »Nein«, flüsterte Arthur. »Sie geben mir den Schlüssel!«

 »Du wirst erfahren, was Schmerz bedeutet«, drohte Grimmiger Dienstag. »Unaussprechlicher Schmerz, bis du mir den Atlas gibst!«

 »Ähem!«

 Die unerwartete Unterbrechung verblüffte Grimmiger Dienstag. Er sah sich um, aber erst beim zweiten »Ähem!« entdeckte er das Vermächtnis zu seinen Füßen. Er blickte es wütend an und ballte die Fäuste.

 »Was?!«, raste er. »Ihr hier! Das werde ich bald regeln!«

 »Das glaube ich nicht«, meinte das Vermächtnis, und dieses eine Mal war Arthur froh, die arrogante selbstzufriedene Stimme zu hören. »Ihr habt mich einmal ausgetrickst – das wird mir nicht noch mal passieren. Außerdem habe ich eine Vorsichtsmaßnahme ergriffen und Beistand angeworben.«

 Die Büsche teilten sich, und hervor trat Tom, die Harpune in der Hand. Er nickte Grimmigem Dienstag knapp zu und streckte die Hand aus, um Arthur hochzuhelfen.

 »Ihr seid an mich gebunden, Kapitän!«, knurrte Grimmiger Dienstag wütend und hob beide Hände. »Bei der Macht des Zweiten Schlüssels …«

 »Die ich Euch hiermit offiziell entziehe«, schnitt ihm das Vermächtnis das Wort ab. »Ich widerrufe Euren Status als Treuhänder bis zur weiteren Klärung der Sachlage.«

 Grimmiger Dienstag schüttelte den Kopf. »Das könnt Ihr nicht! Das werde ich nicht erlauben! Ich erlaube niemandem, mir Sachen wegzunehmen! Was mein ist, wird für immer mein bleiben!«

 »Eure rußige alte Augenbraue hat schon das Gegenteil bewiesen, indem sie einen Haufen von Euerm Zeugs aufgefressen hat«, mischte sich Susi ein, die sich schwankend erhoben hatte. Sie blutete aus der Nase, schien aber ansonsten wohlauf zu sein. Grimmiger Dienstag ging einen Schritt auf sie zu und erhob die Hand, besann sich aber, als Tom das Gleiche mit seiner Harpune tat.

 »Eure Wünsche sind nicht von Belang, Lord Dienstag«, erklärte das Vermächtnis. »Ich habe gesprochen. Zwar bin ich noch nicht bereit, eine Entscheidung in der Angelegenheit des Rechtmäßigen Erben zu fällen, aber klar ist, dass Ihr die Macht des Zweiten Schlüssels nicht weiter in Händen halten dürft.«

 »Ihr werdet es dennoch gestatten müssen«, widersprach Grimmiger Dienstag mit kalter Genugtuung. Er deutete auf die aufsteigenden Raketen. »Dies sind Notsignale aus den Tiefen meiner Grube. Die Glocken bestätigen es, ebenso wie es die Schreie meiner ehemaligen Arbeiter tun werden: Das Nichts bricht durch. Nur ich kann es eindämmen, und ich benötige die Macht des Zweiten Schlüssels, um es zu tun. Aber ich will Euch entgegenkommen: Ihr dürft alle mein Reich unbehelligt verlassen – ich werde Euch nicht aufhalten.«

 »Der Ausbruch von Nichts ist nicht meine Angelegenheit«, fuhr das Vermächtnis ungerührt fort. »Ich werde eine Untersuchung in die Wege leiten bezüglich des Rechtmäßigen Erben, und sobald ich alle relevanten Dokumente gesichtet und die für den Fall wichtigen Zeugen gehört habe, wird sich derjenige, dem der Zweite Schlüssel zugesprochen wird – ob Ihr oder ein anderer – um das Nichts kümmern. Wir dürfen nicht überstürzt vorgehen; Besonnenheit ist eine Tugend, wie ich immer zu sagen pflege.«

 Der letzte Teil der Rede ging etwas verloren, weil außer dem Vermächtnis jeder auf die Leuchtraketen und die Nichtsbrocken starrte, die bereits auf die Pyramide fielen, trotz der reinigenden Winde.

 »Uns bleibt keine Zeit für eine Untersuchung«, stellte Tom fest. »Erklärt Arthur zum Erben; er muss nach unten gehen und das Nichts zurücktreiben! Grimmigen Dienstags Tage sind gezählt.«

 Der Sonnenbär seufzte und schien eine weitere Rede beginnen zu wollen, als hundert Meter über ihnen ein besonders großer Brocken Nichts auf das Glas stürzte. Er rutschte daran herab und vereinigte sich mit mehreren anderen Brocken; sie wanden und umschlangen sich, bis daraus ein Nichtling entstand, ein großer Nichtling mit annähernd menschlichem Kopf und Oberkörper auf dem Unterleib einer Grille. Die bizarre Erscheinung war über und über mit dicken, steifen Haaren bedeckt. Er rieb die Hinterbeine aneinander und schickte sich an, mit seinen dornenartigen Fortsätzen an den Ellbogen das Glas zu bearbeiten.

 »Einer hier, eintausend unten«, sagte Grimmiger Dienstag. »Und überall Rohnichts, das an den Fundamenten des Hauses frisst. Bestätigt mich in meinen Befugnissen, Höchstehrenwertes Vermächtnis, und ich werde diese Fundamente sichern, so wie ich es immer getan habe.«

 »Sie selbst haben doch erst für Ihre eigenen, gierigen Zwecke dort geschürft und dabei Bürger als Sklaven benutzt!«, stellte Arthur voller Entrüstung klar. Er holte tief Luft, tiefer, als er es jemals zu Wege gebracht hatte, und blickte zum Vermächtnis hinab. »Ich will nicht der Erbe sein«, fuhr er fort. »Ich will den Zweiten Schlüssel gar nicht tragen. Und ich will mich wirklich nicht mit dem Nichts herumschlagen. Aber all das muss ich, weil ich zur falschen Zeit am falschen Ort war. Als Dame Primus mich ausgesucht hat, musste ich die Situation retten – und jetzt muss ich es weiterhin tun. Sie wollen mich nicht als Erben bestätigen, aber ich meine, dass auch Sie Ihren Teil beitragen müssen, damit ich wenigstens versuchen kann, die Dinge wieder in Ordnung zu bringen.«

 »Ich will keinen Fehler machen«, sagte das Vermächtnis leise. »Lieber keine Entscheidung treffen, als einen Fehler machen.«

 »Aber das ganze Haus wird zu Grunde gehen, wenn Sie sich nicht entscheiden!«, brachte Arthur vor. »Alles, was die Architektin geschaffen hat, wird zum Nichts zurückkehren. Sie müssen mich wählen … oder Grimmigen Dienstag, und Grimmiger Dienstag hat schon gegen das Vermächtnis der Architektin verstoßen!«

 Der Nichtling über ihnen hörte auf, Löcher zu bohren, und begann, auf die Wand der Pyramide einzuschlagen. Das Glas splitterte nicht, aber es bekam Risse.

 Das Vermächtnis stellte sich auf die Hinterbeine. Während die Sonnenblesse auf seiner Brust heller und heller wurde, verlor der Pelz seinen haarigen Charakter und die Worte wurden deutlich sichtbar. Es wuchs; die Worte dehnten sich aus und bildeten eine veränderte Gestalt, die dennoch ein Bär war.

 »Ich werde stark sein«, sagte der Bär. Die Blesse auf seiner Brust wurde schwarz, und die Worte, die seine Umrisse formten, verdunkelten sich und ähnelten wieder einem Pelz. Der Bär war jetzt fast so groß wie Grimmiger Dienstag und doppelt so massig: Aus dem Sonnenbären war ein imposanter Grisli von bedrohlicher Erscheinung geworden. »Ich werde mit Zähnen und Klauen zu meiner Entscheidung stehen. Ich bin der Zweite Teil des Vermächtnisses der Architektin, und ich sage, der Zweite Schlüssel muss …«

 In diesem Moment brach ein gewaltiges Stück Glas ein, und der halbmenschliche Nichtling sprang mit einem markerschütternden Schrei herab.

 KAPITEL ZWANZIG

 [image: 01]

 Große Glassplitter fielen herunter und glitzerten im künstlichen Sonnenlicht. Inmitten der Splitter stürzte der Nichtling in die Tiefe und stieß seinen tierischen Schrei aus.

 Einen Augenblick lang standen alle reglos da und starrten nach oben. Dann warf sich Arthur unter die Steinbank; im selben Moment rollte sich Susi von der anderen Seite darunter. Das Vermächtnis riss eine Palme mitsamt den Wurzeln aus und hielt sie sich wie einen Regenschirm über den Kopf.

 Grimmiger Dienstag wich nicht von der Stelle. Er erhob die Hände und rief … aber nichts geschah. Ihm blieb vor Verblüffung der Mund offen stehen – er hatte vergessen, dass das Vermächtnis ihm die Macht des Zweiten Schlüssels aberkannt hatte.

 Tom schwang die Harpune über dem Kopf und rief ein Wort in der seltsamen, rasselnden Sprache, die er für seine Magie benutzte. Arthur und Susi hielten sich die Ohren zu, aber es half ihnen nichts. Der Schmerz traf sie wie ein Keulenhieb und biss sich in ihre Kieferknochen, als die Harpune in ihrem arktischen Licht erglühte. Das Licht brach sich im fallenden Glas, und plötzlich war es kein Glas mehr, sondern eine gewaltige, niederschießende Woge Meerwasser.

 Sie klatschte auf den Boden und schwemmte Arthur und Susi unter der Bank heraus, trug sie etwa zehn Meter mit sich fort und ließ sie dann wie Strandgut an einer Baumgruppe liegen.

 Grimmigem Dienstag und Tom war es gelungen, sich auf den Beinen zu halten, und so sahen sich die beiden dem Nichtling gegenüber, der Dienstag ansprang und sich mit seinen stachligen Insektenbeinen in dessen Lederweste festkrallte, um mit den Dornen der Ellbogen den Kopf seines Opfers zu durchbohren.

 Tom hob die Harpune, aber er konnte nicht zustoßen, ohne Grimmigen Dienstag ebenfalls aufzuspießen. Allerdings war sein Eingreifen gar nicht nötig; selbst ohne die Kräfte des Zweiten Schlüssels war Grimmiger Dienstag ein starker Bürger. Er packte den Nichtling bei den Armen und riss ihn entzwei, dass es knackte wie beim Zerlegen eines Hummers. Die Körperhälften warf er in einen Zierteich, wo das nichtsreiche Blut des bizarren Wesens noch eine Zeit lang Blasen warf.

 Grimmiger Dienstag schnaubte verächtlich und bückte sich, um seine Handschuhe am Gras abzuwischen. Arthur und Susi rappelten sich auf, während das Vermächtnis seinen Palmenschirm wieder in den Boden stieß.

 »Wie ich gerade sagen wollte«, donnerte es, »wird der Zweite Schlüssel dem Sieger eines geeigneten Wettkampfs zufallen, dessen Teilnehmer Arthur Penhaligon und Grimmiger Dienstag sein werden.«

 [image: 21]

 »Was?!«, rief Arthur aus und blickte zu den massenhaften Nichtsbrocken auf, die über der Pyramide schwebten, und zu den aufflammenden Leuchtraketen, die aus der Grube aufstiegen. »Wir haben keine Zeit …«

 »Ich bin bereit für jede Art von Wettkampf«, erklärte Grimmiger Dienstag und schlug seine Handschuhe gegeneinander; das schepperte wie zusammenschlagende Becken und trug nicht zur Hebung von Arthurs Selbstvertrauen bei. »Was soll es sein? Ein Zweikampf auf Leben und Tod?«

 »Selbstverständlich nicht«, erwiderte das Vermächtnis. »Im Einklang mit den Kräften des Zweiten Schlüssels wird es ein schöpferischer Wettkampf sein, und im Hinblick auf die Dringlichkeit angesichts der Nichtssituation werden wir ihn beschleunigen. Jeder von euch hat drei Minuten, um mit dem Zweiten Schlüssel ein Kunstwerk zu erschaffen. Der Schöpfer des bedeutenderen Werkes gewinnt den Wettstreit, er wird entweder zum Treuhänder oder zum Rechtmäßigen Erben des Zweiten Schlüssels erklärt und wird die Herrschaft über die Fernen Weiten antreten!«

 »Aber ich habe den Zweiten Schlüssel noch nicht einmal in der Hand gehabt!«, protestierte Arthur.

 »Das ist Schiebung!«, pflichtete Susi ihm bei. »Jedes Hütchenspielen ist fairer!«

 »Ich habe meine Entscheidung gefällt!«, brüllte das Vermächtnis. Arthur wollte schon erneut protestieren, ließ es dann aber bleiben. Es war deutlich schwieriger, das Vermächtnis nicht ernst zu nehmen, wenn es als Grisli auftrat. »Nun muss nur noch ein Schiedsrichter ernannt werden. Natürlich muss es jemand von passendem Rang sein …«

 Seine Rede wurde von einem weiteren Nichtling-Fall unterbrochen. Drei Kreaturen, die wie die Kreuzung einer Eidechse mit einem Affen aussahen, kamen an der Seite der Pyramide heruntergerutscht und stürzten durch das klaffende Loch.

 Toms Harpune schoss knisternd in die Luft, spießte die drei Nichtlinge wie Schaschlik auf und verwandelte sie in harmlose dunkle Dunstwölkchen. Arthur und Susi bissen die Zähne zusammen, doch die Harpune schien sich nicht so schlimm darauf auszuwirken, wenn das Ziel der fürchterlichen Waffe weiter entfernt war.

 »Von passendem Rang und geeigneter Macht«, fuhr das Vermächtnis mürrisch fort. »Einer der anderen Tage wäre tauglich, wenn da nicht die Tatsache wäre, dass …«

 »Dass sie eine Bande von Verrätern sind«, ergänzte Susi flüsternd.

 »Beeilung!«, forderten Arthur und Grimmiger Dienstag gleichzeitig und starrten einander an. Arthur hielt dem wütenden Blick seines Gegners stand, brauchte dazu aber all seine Willenskraft.

 »Ruhe!«, brüllte das Vermächtnis. »Um direkt zum Kern der Sache zu kommen: Der Wettstreit wird vom Kapitän beurteilt werden! Wer will anfangen?«

 »Ich werde beginnen!«, erklärte Grimmiger Dienstag. »Aber nur, wenn Ihr mir wieder das Recht zur Benutzung der Kräfte des Schlüssels einräumt!«

 »Für drei Minuten«, stimmte das Vermächtnis zu, »nicht länger. Kapitän, haltet die Augen offen und achtet auf Betrügereien!«

 Arthur war kein bisschen überrascht, als der Grislibär eine große Taschenuhr aus seiner nicht vorhandenen Weste zog. Das Vermächtnis drehte an einem der Knöpfe herum, hob eine haarige Tatze und gab Grimmigem Dienstag ein Zeichen.

 »Beginnt!«

 Grimmiger Dienstag lächelte und hob die Hände. Arthur und Susi zuckten zusammen, aber Tom schien nicht beunruhigt.

 Der Treuhänder murmelte etwas vor sich hin. Arthur versuchte, ihn zu verstehen, um eventuell ein Geheimnis über die Benutzung des Schlüssels zu erfahren, der, wie er mittlerweile vermutete, einer der merkwürdigen silbrigen Panzerhandschuhe sein musste, die Dienstag trug. Vielleicht auch beide Handschuhe, so wie auch der Erste Schlüssel aus Minuten- und Stundenzeiger bestanden hatte, die sich dann zu einem Schwert vereinigten.

 Wie auf Befehl trudelte ein Stück Nichts durch das Loch in der Pyramidenwand. Grimmiger Dienstag fing es mühelos auf und hielt es mit beiden Händen vor sein Gesicht. Er sah es konzentriert an, bis das Nichts an Dunkelheit verlor und zu leuchten begann. Grimmiger Dienstag fing an, die Hände um die leuchtende Kugel zu bewegen, wobei er in einem fort murmelte.

 Während er kurze, abgehackte Gesten vollführte, erstrahlte das Nichts immer heller. Dienstag sprach weiterhin flüsternd darauf ein, doch Arthur konnte ihn nicht hören, und obwohl er noch seine Sternenkapuze trug, konnte er auch nicht direkt beobachten, was der Träger des Zweiten Schlüssels mit dem Brocken tat.

 Die Uhr des Vermächtnisses schlug dreimal.

 »Zeit!«, rief der Grisli.

 Grimmiger Dienstag ergriff das blendende Objekt, das er geschaffen hatte, und legte es auf der Parkbank nieder. Das allmählich verblassende Licht gab den Blick auf einen fünfunddreißig Zentimeter hohen Baum frei, der aus kostbaren Metallen gefertigt war. Stamm und Äste bestanden aus goldgesprenkeltem Platin, und in seine tausend Blätter aus gehämmertem Gold waren silberne Adern eingelegt. Sein Laub fing die Brise auf, die durch das Loch in der Pyramide nach unten strömte, und erklang wie ein vom Wind gespieltes Xylophon.

 Es war der schönste Gegenstand, den Arthur jemals gesehen hatte, doch über das Gesicht Grimmigen Dienstags huschte nur das flüchtigste Lächeln der Genugtuung.

 »Das kann Arthur selbst im Kopfstand besser!«, spottete Susi, aber ihrer Stimme fehlte die gewohnte Zuversicht.

 »Gebt Arthur den Zweiten Schlüssel«, befahl das Vermächtnis.

 Grimmiger Dienstag blickte finster drein und streifte langsam die silbernen Panzerhandschuhe ab. Als er sie ausgezogen hatte, hielt er sie noch einige Sekunden in den Händen, bevor er sie mit sichtlichem Widerstreben Arthur übergab.

 Dieser hatte sie kaum ergriffen, als sich über ihnen zwei gelbe Umschläge materialisierten. Grimmiger Dienstag schnappte sie blitzschnell aus der Luft, er knurrte, als er die Adresse auf dem ersten sah, und warf ihn Arthur vor die Füße. Den zweiten riss er auf und las ihn hastig. Dann wandte er sich an das Vermächtnis.

 »Yan teilt mir mit, dass aus dem gesamten östlichen Damm der unteren Grube Nichts leckt«, berichtete er. »Er wird keine Stunde halten, wenn ich nicht dort bin, um ihn zu reparieren! Beendet diesen lächerlichen Wettstreitjetzt und gebt mir den Schlüssel zurück!«

 Arthur schob sich die überraschend leichten Handschuhe unter den Arm und hob das Telegramm auf, welches an ihn als den Herrscher des Unteren Hauses gerichtet war. Er öffnete es und las:

 ARTHUR ZEIGE VERMÄCHTNIS ATLAS STOPP

 HILFE NAHT STOPP HALTE AUS STOPP SEI

 TAPFER STOPP DAME PRIMUS ENDE

 »Der Wettstreit hat begonnen, und er muss zu Ende geführt werden«, erklärte das Vermächtnis, während Arthur das Telegramm las. »Arthur, du musst unverzüglich beginnen.«

 Arthur reichte Susi das Telegramm und legte die Panzerhandschuhe an. Obwohl sie anscheinend aus einem silbrigen Metall bestanden und mit Gold besetzt waren, fühlten sie sich nicht kalt oder metallisch an; sie waren vielmehr weich und warm und trugen sich ausgesprochen angenehm. Arthur stellte fest, dass er sich aufrechter hielt, sobald er sie angezogen hatte, und plötzlich ganz zuversichtlich war.

 Ich wette, der Zweite Schlüssel funktioniert genau wie der Erste Schlüssel oder der Atlas, dachte er. Ich muss mir nur überlegen, was sie für mich tun sollen, und es dann laut sagen. Deshalb hat Grimmiger Dienstag auch die ganze Zeit gemurmelt …

 »Beginne!«

 »Besorge mir einen Brocken Nichts!«, rief Arthur aus und schaute mit erhobenen Händen zu dem Loch in der Pyramidenseite hoch.

 »Einen kleinen Brocken!«, fügte er eilig hinzu, als er mehrere riesige Klumpen auf sich zukommen sah.

 Sie schwenkten zur Seite, und ein fußballgroßes Stück Nichts kam durch das Loch gesegelt. Arthur hielt seine Hände noch höher, um ihn zu fangen, und kämpfte seine Befürchtungen nieder, was passieren würde, wenn er den Klumpen nicht richtig erwischen sollte und dieser auf seinem Kopf landen würde.

 Aber der Fang glückte. Sobald er den Brocken fest in der Hand hatte, begab er sich an die Arbeit. Er hatte sich schon überlegt, was er erschaffen würde, und sich durch die Töne des Edelmetall-Baums inspirieren lassen.

 Arthur war sich im Klaren, dass er keine Chance hatte, sich mit der Kunstfertigkeit seines Gegners beim Kreieren von Skulpturen oder Gemälden oder Ähnlichem zu messen. Und was er vorhatte zu tun, würde vielleicht nicht ausreichen. Alles hing davon ab, welche Kriterien Tom seinem Schiedsspruch zu Grunde legte.

 »Mein Xylophon«, murmelte er zu sich selbst, während er sich das Bild vor Augen führte. »Das Papa und Mama mir zum sechsten Geburtstag geschenkt haben und das sich Papa ständig ausleiht. Mit hölzernen Stäben auf einem Metallrahmen und zwei Schlegeln.«

 Er versuchte, den Brocken mit seinen Handschuhen zu dehnen und zu formen, während er sich das Xylophon möglichst genau ins Gedächtnis rief. Es war schwer zu sagen, ob es funktionierte, aber jedenfalls begann der Brocken zu leuchten, wenn auch nicht so stark wie bei seinem Gegner. Oder vielleicht doch, denn ein rascher Blick zeigte Arthur, dass alle anderen sich die Augen abschirmten.

 Aber ich habe nur eine Minute lang Zeit, um dieses Xylophon zu kriegen, dachte Arthur verzweifelt. Woher soll ich wissen, wann es fertig ist?

 Seine Finger zuckten, ohne dass er es gewollt hatte.

 Gab der Schlüssel ihm ein Zeichen?

 Erneutes Zucken. Diesmal hielt Arthur es für eindeutig und legte den glühenden Nichtsbrocken behutsam auf den Boden. Dann trat er zurück. Das Glühen verblasste, und da, auf dem Gras, lag Arthurs Xylophon mit den beiden Schlegeln.

 »War’s das?«, fragte Susi.

 Statt zu antworten kniete Arthur unbeholfen nieder und hob die Schlegel auf. Er holte tief Luft, was ihm beim letzten Mal, als er gespielt hatte, nicht möglich gewesen war, und begann die Melodie zu spielen, für deren Komposition er zwei Jahre gebraucht hatte, von seinem achten bis beinahe zehnten Lebensjahr. Es war sein Dankeschön-Lied für Bob und Emily, dafür, dass sie ihn adoptiert hatten. Es fing traurig und langsam und leise an und wurde dann fröhlich und laut.

 Er hielt es nicht für das tollste Lied der Welt, aber er hatte es selbst komponiert, und es drückte aus, was er empfand, als er von seiner Adoption erfuhr, wie er damit zurechtkam und wie dankbar er war, in einer Familie zu sein, die ihn liebte und akzeptierte und nicht anders behandelte als seine Geschwister.

 Er war mit seinem Lied im selben Augenblick zu Ende, als das Vermächtnis »Zeit!« rief.

 Der letzte verklingende Ton des Xylophons verschmolz mit dem dritten Schlag der Uhr.

 Einen Moment lang herrschte Stille, dann lachte Grimmiger Dienstag höhnisch und streckte die Hand nach den Handschuhen aus. Doch das Vermächtnis trat zwischen ihn und Arthur.

 »Wir müssen den Urteilsspruch abwarten«, meinte es hochnäsig. »Kapitän?«

 Tom sah zu dem Gold-und-Platin-Baum herab und kratzte sich am Kinn.

 »Das ist eine wunderschöne Arbeit«, sagte er. »Es gibt nicht viele, die ein solches Meisterwerk aus Nichts erschaffen könnten. Das Werk eines wahren Genies.«

 Arthur ließ den Kopf hängen. Er hatte darauf gesetzt, was er über den Charakter seines Gegners wusste und was Tom für wichtig halten würde, und er hatte verloren. Selbst wenn Grimmiger Dienstag sie wie versprochen gehen ließ und selbst wenn er nach unten stieg und den Nichtseinbruch eindämmte, würde Arthurs Familie alles verlieren. Möglicherweise würde die gesamte Welt in eine wirtschaftliche Depression fallen, und das alles, weil es Arthur nicht gelungen …

 »Das Werk eines wahren Genies«, wiederholte Tom. »Nur nicht Eures Genies, Lord Dienstag.«

 »Es ist mein Werk!«, brüllte Grimmiger Dienstag. »Ich habe es aus Nichts geschaffen!«

 »Aber es ist eine Kopie«, beharrte Tom. »Ich habe es schon einmal gesehen, wenn auch das Silber nun durch Platin ersetzt ist. Es war in der Werkstatt Del Moros in Rom, auf der alten Erde, als ich Kapitän auf dem Handelsschiff eines genuesischen Kaufmanns war und Kandelaber und versilberte Schalen auf eigene Rechnung kaufte. Sehr viel später sah ich es noch einmal in der Sammlung von Froment-Meurice. Ich nehme an, das Original befindet sich zurzeit in Eurem Schatzturm.«

 Tom wandte sich Arthur zu und fuhr fort. »Arthurs Melodie dagegen habe ich noch nie gehört, und ich kenne viele Lieder. Sie hat in mir das Bild erweckt, von einer langen, einsamen Reise nach Hause zurückzukommen zu einem warmherzigen Empfang, und mich zugleich an das freudige Gefühl erinnert, wenn man an Bord eines neuen Schiffes geht, die frischgeschrubbten Planken betritt und den Gezeitenwechsel zum Auslaufen kaum erwarten kann. Ich erkläre Arthur zum Sieger dieses Wettstreits!«

 »Nein!«, schrie Grimmiger Dienstag. »Nein!«

 Er stürzte sich auf Arthur, legte seine bleichen, drahtigen Finger wie Schraubzwingen um dessen Handgelenke und hob den Jungen hoch. Doch als er versuchte, ihm die Handschuhe auszuziehen, gaben sie keinen Millimeter nach. Fast kugelte er Arthur die Arme aus, als er ihn vor Wut tobend in der Luft hin und her schleuderte und an den Handschuhen zerrte, bis Tom und das Vermächtnis einschritten.

 Selbst diese beiden mit ihrer ganzen Kraft konnten Grimmigen Dienstag kaum bezwingen, bis Arthur schließlich die Handflächen ausstreckte und »Stopp!« rief.

 Die Handschuhe wanden sich an seiner Haut, und Arthur spürte das Schwirren einer elektrischen Entladung in der Luft. Sehen konnte er nichts, aber Grimmiger Dienstag hörte plötzlich zu kämpfen auf und wurde ruhig. So ruhig wie eine Statue.

 »Ihr müsst den Zweiten Schlüssel formell beanspruchen, Mylord«, erklärte das Vermächtnis recht demütig. »Sprecht mir nach: Ich, Arthur, gesalbter Erbe des Königreichs, beanspruche diesen Schlüssel und mit ihm die Herrschaft über die Fernen Weiten. Ich beanspruche dies von Geburts und Erwerbs wegen, aus der Wahrheit heraus, auf Grund des Testamentes und gegen allen Widerstand.«

 Arthur wiederholte ruhig die Formel. Seine linke Seite zuckte, während er sprach, und er musste daran denken, wie er Montags Schlüssel beansprucht hatte. Er spürte auch, wie sich die Handschuhe an seinen Händen bewegten und hin und her rutschten, bis sie schließlich wie angegossen saßen.

 »Gut gemacht, Arthur! Wie ein Spaziergang im Park!«, applaudierte Susi. Der Umstand, dass sie kaum stehen konnte und ihre Nase und ihr Kinn blutverkrustet waren, relativierte in gewisser Hinsicht den Wert dieser Feststellung. Sie schlug Arthur auf den Rücken, dass er das Gleichgewicht verlor und einmal mehr an sein verkrüppeltes Bein erinnert wurde.

 »Du wirst nicht viel Zeit haben, dich an deinem Triumph zu erfreuen«, flüsterte Grimmiger Dienstag heiser. »Wenn der östliche Damm nachgibt, wird das Nichts herausschießen und uns alle vernichten!«

 KAPITEL EINUNDZWANZIG

 [image: 01]

 Arthur schloss einen Moment lang die Augen und versuchte, seine verbliebenen Kräfte zu sammeln. Grimmiger Dienstag war geschlagen; er, Arthur, besaß den Zweiten Schlüssel. Aber Siegesfreude wollte sich nicht einstellen, denn gesiegt hatte er noch nicht. Er konnte sich nicht ausruhen oder nach Hause gehen oder irgendetwas von dem tun, was er wirklich wollte. Er musste sich vorher noch eines weiteren gewaltigen Problems annehmen, für dessen Lösung er denkbar ungeeignet und völlig unvorbereitet war.

 »Ich werde den Damm reparieren«, sagte er. »Sagen Sie mir, wie ich das anstellen muss?«

 Grimmiger Dienstag fletschte wütend die Zähne und spie Arthur vor die Füße.

 »Ich habe den Schlüssel, mein Reich und all meine Schätze verloren«, knurrte er. »Aber mir bleibt die Genugtuung, mit ihnen gemeinsam ins Nichts zurückzukehren und meine Feinde verwirrt und hilflos zu sehen!«

 »Das bedeutet nein«, erklärte Susi hilfsbereit.

 »Dann nehme ich an, dass ich es selbst herausfinden muss.« Arthur blickte durch die Glaswand zu der smoggeschwängerten Grube. »Nur – wie komme ich schnell genug hinunter?«

 »Das wird dir nicht gelingen«, feixte Grimmiger Dienstag. »Der Damm wird keine Stunde mehr halten, und selbst mein Zug braucht Tage, um den Grund der Grube zu erreichen!«

 »Aber Sie wollten doch auch hinunter!«, sagte Arthur. »Sie sagten, Sie würden den Damm reparieren! Also muss es einen Weg geben!«

 »Fliegen kannst du nicht«, stellte Susi mit einem Blick nach oben fest, »nicht bei all den Brocken in der Luft.«

 »Tom? Kennen Sie einen Weg zum Grund der Grube?«

 »Nein, höchstens die Unwahrscheinliche Treppe«, antwortete Tom. »Aber das wäre äußerst riskant, so nahe an so viel Nichts. Die Treppe führt anderswo auch dicht am Nichts vorbei, aber nirgends so nahe wie hier. Ich bezweifele, dass Grimmiger Dienstag die Treppe benutzt hätte.«

 »Ihr könnt Grimmigen Dienstag mit dem Schlüssel zwingen, Eure Frage zu beantworten«, sagte das Vermächtnis. »Das wird ihm zwar Schaden zufügen, aber das ist von geringer Bedeutung. Ihr dürft den Nichtsausbruch nicht zulassen! Ich schlage vor, dass Ihr schnell handelt, Mylord.«

 »Wenn Sie mir von Anfang an geholfen hätten, wären wir jetzt gar nicht in dieser Lage«, stellte Arthur bitter fest.

 Ein aufflackerndes Licht in der Smogschicht erregte seine Aufmerksamkeit. Es stammte nicht von den Signalraketen, sondern vielmehr von beständigen Lichtstrahlen, die der Decke zu entspringen schienen.

 »Aufzüge!«, rief Susi, die seinem Blick gefolgt war.

 »Dame Primus, vermute ich«, erklärte Arthur. »Wie gewohnt zu spät und nutzlos.«

 Er wandte sich wieder Grimmigem Dienstag zu. Der Bürger schien kleiner geworden zu sein und weniger wild – in jeder Hinsicht geschrumpft.

 Arthur hob widerwillig die Hände und ließ sie gleich wieder sinken, weil ihm plötzlich ein Gedanke kam.

 »Aufzüge! Es muss einen Aufzug zum Grund der Grube geben! Wo befindet er sich?«

 Grimmiger Dienstag schwieg.

 »Ich will Ihnen nichts Böses antun«, sagte Arthur, »aber ich werde den Schlüssel benutzen, wenn es sein muss. Gibt es einen Aufzug in die Grube?«

 »Mach die Drohung wahr«, erwiderte Grimmiger Dienstag tonlos. »Es ist mir gleich.«

 Arthur schüttelte den Kopf und hob die rechte Hand. Er richtete den Zeigefinger auf Grimmigen Dienstag.

 »Bei der Macht des Zweiten Schlüssels befehle ich Ihnen, meine Fragen wahrheitsgemäß zu beantworten!«

 Wieder fühlte Arthur den elektrostatischen Schock. Dieses Mal sprangen funkensprühende, äußerst feine Lichttentakel von seinem Finger auf Grimmigen Dienstags Kopf über und bohrten sich in dessen Ohren und Nase.

 Grimmiger Dienstag verzerrte das Gesicht und schüttelte sich wie ein Hund, der aus dem Wasser kommt, aber er gab keinen Laut von sich.

 »Gibt es einen Aufzug von hier zum Grund der Grube?«

 »Ja«, knurrte der Grimmige mit zusammengebissenen Zähnen. »Notfallaufzug. Klein. Nur für mich.«

 »Wo ist er?«

 Grimmiger Dienstag biss die Zähne noch fester zusammen, aber sein rechter Arm hob sich, und sein Zeigefinger streckte sich aus. Aus dem Nichts erschien ein Bronzeknopf. Dienstag versuchte, ihm fernzubleiben, aber seine Hand schob sich unerbittlich vor. Sobald der Knopf gedrückt war, läutete eine elektrische Glocke, und einen Wimpernschlag später schoss eine enge Aufzugskabine, nicht größer als eine Telefonzelle, aus dem Boden.

 Niemand außer Grimmigem Dienstag war darauf vorbereitet. Er taumelte vorwärts, doch die Aufzugstür hatte sich noch nicht vollständig geöffnet, sodass er dagegenprallte. Tom und das Vermächtnis ergriffen ihn; er leistete keinen Widerstand.

 Arthur nahm den Aufzug in Augenschein. Er war nicht nur eng, auch um seine Tragfähigkeit schien es nicht zum Besten bestellt. Das noble Leder des Kabineninneren war von zahlreichen winzigen Löchern durchsetzt, die wie Verätzungen aussahen, und die Holzvertäfelung an der Decke war schwarz und verbrannt.

 »Los geht’s!«, sagte Susi. Noch leicht betäubt durch ihr Zusammentreffen mit der Palme, betrat sie wankend die Kabine. Als sie darin war, nahm sie mehr als die Hälfte des Raumes ein. Es war offensichtlich, dass der Aufzug allein gebaut war, um die schlanke Gestalt des Grimmigen aufzunehmen.

 »Nein«, widersprach Arthur. »Ich fürchte, ich muss alleine gehen.«

 »Wir passen schon beide hinein«, meinte Susi. »Ich werde den Bauch einziehen und die Luft anhalten!«

 Arthur schüttelte den Kopf und zog sie am Ärmel aus der Kabine. Sein Handschuh kribbelte, und eine verblüffte Susi musste feststellen, dass sie ihm keinen Widerstand entgegensetzen konnte. Bevor sie wieder hineinspringen konnte, war Arthur schon im Fahrstuhl und schob die Tür zu.

 »Warte, Arthur! Du brauchst vielleicht meine …«

 Ihre Stimme wurde abgeschnitten, als Arthur den Knopf drückte, der mit einem Abwärtspfeil markiert war. Der Aufzug machte einen Satz, der Arthur von den Füßen riss und ihn wie einen Gummiball von Wand zu Wand prallen ließ, bevor es ihm gelang, sich in einer Ecke einzuklemmen.

 »Wieder den ganzen Weg nach unten?«, fragte eine körperlose Stimme. »Ihr wisst, dass dieser Aufzug nur für wenige Fahrten dort hinunter konstruiert ist?«

 »Den ganzen Weg bis zum Grund«, befahl Arthur. Der Aufzug erhöhte seine Abwärtsgeschwindigkeit, und Arthur hob von den Füßen ab und schwebte der Decke entgegen, als ob er sich im freien Fall befände. Er klammerte sich noch fester an seine Ecke und fragte: »Was meinen Sie mit ›wieder‹? Wann ist dieser Aufzug zum letzten Mal benutzt worden?«

 »Vor einer halben Stunde«, sagte die Stimme. »Hat mir einen ganz schönen Schrecken eingejagt. Musste diesen Aufzug mehr als zwanzig Jahre lang nicht bedienen. Er war so wunderbar eingemottet, alles versiegelt, eingewachst und geölt. Und jetzt schaut ihn Euch an!«

 »Wer war der Fahrgast?«, erkundigte sich Arthur. Wer um alles in der Welt konnte vor einer halben Stunde zum Grund der Grube gefahren sein?

 »Keine Ahnung«, sagte die Stimme. »Jedenfalls hatte er die Berechtigung. Von hoher Stelle.«

 »Sie haben mich gar nicht nach irgendeiner Berechtigung gefragt?!«

 »Ihr habt den Zweiten Schlüssel, oder etwa nicht, Sir? Aufgepasst, wir sind fast da.«

 Der Aufzug verlangsamte seine Fahrt dramatisch. Arthur rutschte an der Wand entlang auf den Boden, wobei sein Magen sich bemühte, durch die immateriellen Stiefel zu entkommen. Dann, nach einer Reihe von besorgniserregenden Sprüngen und Stößen, hielt der Aufzug an, und die Tür glitt auf.

 »Boden der Grube, danke sehr!«, sagte die Stimme. Arthur trat in die Dunkelheit hinaus. Die Tür glitt zu, und der Aufzug verschwand.

 Eine Schrecksekunde lang schien es Arthur, als wäre er von völliger Dunkelheit umfangen, aber als seine Augen sich an die Lichtverhältnisse gewöhnt hatten, bemerkte er in nicht allzu großer Entfernung einige Laternen. Dann begannen seine Panzerhandschuhe mit einem kühlen grünen Licht zu leuchten, das sich langsam über seine Arme ausbreitete und danach über den ganzen Hellmantel und die Stiefel.

 Eine der Laternen näherte sich; Arthur eilte ihr entgegen. Schließlich sah er, dass ihr Träger sehr klein und breit war – einer der Grotesken Grimmigen Dienstags.

 »Ihr kommt gerade noch rechtzeitig, Sir!«, begrüßte ihn der Groteske mit heiserer Stimme. »Eine beträchtliche Menge Nichts …«

 Der Groteske hielt inne, als er erkannte, dass Arthur nicht Grimmiger Dienstag war. Ein seltsamer Ausdruck legte sich über seine Miene – eine Mischung aus Erleichterung, Sorge und einer Prise Verärgerung.

 »Ihr seid nicht der Herrscher!«

 »Ich bin sehr wohl der Herrscher der Fernen Weiten«, erwiderte Arthur und hob die geballte Faust.

 »Der Grimmige … das würde die Flucht der Vertragsarbeiter erklären … ich dachte, es hätte mit dem Nichts zu tun …«, murmelte der Groteske. Er schien verwirrt und schüttelte in einem fort den Kopf. Dann blickte er Arthur an und sagte traurig: »Ich bin Yan. Werdet Ihr uns wieder zu dem machen, was wir waren? Drei statt sieben?«

 »Ich … ich werde es versuchen«, sagte Arthur. »Doch zuerst müssen Sie mich zu diesem Damm führen, der einzustürzen droht.«

 »Der Damm? Wir brauchen nirgendwo hinzugehen. Wir stehen an seinem Fuß.«Arthur blickte sich um, aber außerhalb des Lichtkreises von Yans Laterne und seinem eigenen seltsamen Leuchten war nichts als Dunkelheit. Er konnte jedoch etwas hören, eine Art Knarren, das ihn an den Nachtwind in den Bäumen zu Hause erinnerte.

 »Beschwört ein Sonnenblühen in ungefähr dreihundert Metern Höhe«, instruierte ihn Yan hastig. »Das ist der erste Schritt, Sir. Und Ihr werdet daran denken, wieder drei aus uns zu machen?«

 »Ja«, versprach Arthur. »Äh, wie … hm … ach, egal …«

 Er wölbte die Hände und konzentrierte sich auf die Handschuhe.

 Sonnenblühen, dachte er. Ein Sonnenblühen, das dreihundert Meter hochfliegen und dann wie das explodieren soll, das ich schon einmal gesehen habe, heiß und imposant, eine Miniatursonne, die ihr Licht auf alles hier unten verströmt und das Nichts in seine Löcher zurücktreibt …

 Etwas stieß aus seinen Händen hervor und schoss mit unglaublicher Geschwindigkeit nach oben. Arthur starrte ihm nach – eine Sternschnuppe, die ihren dreihundert Meter hohen Apex in wenigen Sekunden erreichte. Er sah noch fasziniert zu, als sie explodierte. Seine Sternenkapuze bewahrte ihn vor den schlimmsten Auswirkungen, aber er musste dennoch die Augen zukneifen und mit dem Arm abschirmen.

 Er wollte den Arm gerade wieder sinken lassen, um sich umzusehen, als Yan plötzlich aufschrie. Arthur hörte ihn hinfallen und seine Laterne auf dem Steinboden zerschellen.

 Arthur sprang instinktiv zurück. Yan wälzte sich am Boden, und ein großer, makellos gekleideter, zylindertragender Bürger machte einen Schritt auf ihn zu und jagte dem Grotesken die glänzende Silberklinge eines Stockdegens durchs Herz.

 »Er hätte dir möglicherweise geholfen, den Damm zu reparieren«, sagte der Bürger mit sanfter, kultivierter Stimme, wobei sein Gesicht nichts von dem widerspiegelte, was er gerade getan hatte. »Und das dürfen wir doch nicht zulassen, oder?«

 »Sie haben ihn umgebracht!«

 Der Bürger zuckte leicht die Achseln.

 »Vielleicht. Er ist ein Siebtel eines höheren Wesens; er könnte sich davon erholen. Das ist allerdings ein eher akademisches Problem im Angesicht des Nichts, das gerade dabei ist, die gesamte Schöpfung auszulöschen.«

 [image: 22]

 Er zeigte mit seinem Stockdegen auf einen bestimmten Punkt. Arthur warf den Kopf herum, um hinzuschauen, aber nur einen Moment lang; die silberne Klinge ließ er dabei nicht aus den Augen. In diesem einen Moment sah er, dass sie nur wenige Meter vom Fuß einer gewaltigen Mauer entfernt standen. Sie war aus dunkelroten Backsteinen errichtet, die von gelbem Mörtel zusammengehalten wurden, doch aus vielen dunklen Rissen und Spalten leckte Nichts hervor.

 »Ich würde aufgeben, wenn ich du wäre, Arthur«, sagte der Bürger. Seine Stimme war hypnotisch, und Arthur merkte, dass er gespannt zuhörte; er wünschte sich, dass diese Stimme ewig weiterredete. »Das ist dir alles über den Kopf gewachsen. Es ist doch viel leichter, sich in sein Schicksal zu ergeben. Lass den Damm fallen, lass das Nichts das Haus und die Sekundären Reiche wegspülen …«

 Beim letzten Wort machte er plötzlich einen Ausfall auf Arthurs Kehle, aber der Schlüssel war auf ihn vorbereitet, obwohl der Schlüsselträger es nicht war. Die Panzerhandschuhe fingen die Klinge auf, verbogen sie und brachen sie entzwei. Dann bohrte sich das abgebrochene Ende des Degens tief in die rotseidene Weste des Bürgers.

 »Ah, immun gegen die Stimme«, stöhnte der Bürger und wich zurück. Er sah verblüfft auf das goldene Blut, das an seiner Weste herablief. »Ein Treffer! Einer reicht, um das Gefecht zu beenden, so sind die Regeln. Jetzt sollen sich andere versuchen!«

 Damit schlug er auf einen Knopf, der in der Luft erschienen war. Der Aufzug wurde sichtbar, der Bürger wankte hinein, die Tür schloss sich, und ein Lichtstrahl schoss nach oben auf die weit entfernte Decke zu und war schnell außer Sicht.

 Arthur starrte dem verschwindenden Strahl nach und war völlig verwirrt. Dieser Bürger war offensichtlich kein Diener des Grimmigen Dienstag gewesen. Auch war er kein Nichtling. Oder etwa doch? Warum wollte er, dass das Nichts das Haus zerstörte?

 Und wo waren überhaupt die Nichtlinge? Grimmiger Dienstag hatte doch gesagt: »Einer hier, eintausend unten.«

 Arthur drehte sich um und sah an der Dammmauer hoch. Plötzlich wusste er, wo die Nichtlinge waren: Sie hingen in luftiger Höhe über ihm in der Wand und rissen mit Händen und Krallen und Tentakeln und Klauen Steine aus der Mauer. Es mussten tausende sein.

 Und dieser gewaltige Damm aus speziellen Steinen war es, der die große Masse des Nichts zurückhielt.

 Ein rissiger und undichter Damm, der von Sekunde zu Sekunde schwächer wurde.

 Ein Damm, den Arthur reparieren musste.

 Steine sind nicht gut genug, dachte Arthur. Die Nichtlinge können sie herausziehen. Stahlbeton, das ist es! Magisch verstärkter Stahlbeton!

 Er erhob seine in den Panzerhandschuhen steckenden Hände und begann, sich zu konzentrieren; dabei murmelte er:

 »Backsteine zu Stahlbeton, speziellem Stahlbeton, Beton, der immateriell ist, so wie meine Stiefel, nur tausendmal stärker und tausendmal widerstandsfähiger.«

 Er fühlte, wie die Handschuhe von der Kraft des Schlüssels vibrierten, aber als er am Damm hinaufsah, konnte er keine Veränderung feststellen. Schlieren dicken, dunklen Nichts breiteten sich aus, während die Nichtlinge den Mörtel zerkratzten und die Steine zertrümmerten.

 Arthur hörte hinter sich ein Krächzen. Er fuhr herum, bereit, einen weiteren Angriff abzuwehren. Aber es war nur Yan, der sich mühsam auf einen Ellbogen gestützt hatte.

 »Berührt die Backsteine«, wisperte er. »Berührt die Backsteine, um sie zu verwandeln!«

 Arthur nickte und rannte auf den Damm zu. Ein Stein segelte an seinem Ohr vorbei, und dann traf ein anderer sein verkrüppeltes Bein. Er schrie auf und stürzte und hielt die Hände über den Kopf.

 »Schlüssel, beschütze mich!«

 Das grüne Leuchten in Arthurs Hellmantel dehnte sich zu einer Sphäre aus, die ihn völlig umgab. Immer mehr Steine regneten herab, aber wenn sie auf die grüne Barriere trafen, zerfielen sie zu Staub. Hustend und halb blind torkelte Arthur vorwärts und schaffte es, beide Handflächen an die Mauer zu legen.

 Kurz blickte er nach oben hoch und sah Nichtlinge jeder Gestalt und Größe auf sich zukommen. Manche flogen, manche rutschten, andere sprangen einfach, und einige liefen an der Wand hinab wie Fliegen an einer Fensterscheibe. Aber keiner würde ihn innerhalb der nächsten dreißig Sekunden erreichen können, schätzte Arthur.

 Er lehnte sich gegen die Mauer und verlagerte sein ganzes Gewicht auf die Handflächen; dann stellte er sich die Staudämme vor, die er schon gesehen hatte, sei es in natura oder auf Bildern.

 [image: 23]

 Der größte, stärkste Staudamm überhaupt. Stahlbeton. Immaterieller Stahlbeton. Dutzende von Metern dick, über dem bestehenden Steindamm. Undurchdringlich. Unempfindlich gegen Nichts. Zu glatt für Finger, Krallen, Klauen, Tentakel oder Zähne. Eine richtige Staudammmauer. Eine mächtige Wand! Errichtet mit der Macht des Zweiten Schlüssels!

 Arthur spürte, wie diese Macht von den Handschuhen in seinen Körper strömte und wieder hinaus. Er war sowohl Auffangbecken als auch Kanal. Die Macht stieg in seinem Inneren auf, und als er voll davon war, lief sie über und durch seine Hände in ihn zurück. Er konnte fühlen, wie die neue Dammmauer entstand, wie der immaterielle Stahlbeton aus seinen Händen quoll und sich wie verschüttete Tinte auf einem Blatt Papier ausbreitete.

 »Es funktioniert!«, schrie er triumphierend. Im selben Moment plumpste ein stierköpfiger Nichtling hinter ihm auf den Boden und ging, die spitzen Hörner direkt auf Arthurs Rücken gerichtet, sofort zum Angriff über.

 KAPITEL ZWEIUNDZWANZIG

 [image: 01]

 Dem Nichtling erging es nicht besser als den Backsteinen, denn der Schlüssel hatte einen geringen Teil seiner Macht abgezweigt, um Arthurs Befehl auszuführen und die schützende Sphäre aufrechtzuerhalten. Der Junge spürte etwas gegen seinen Nacken spritzen, aber es war nicht genug, um ihn von seiner Aufgabe abzulenken.

 Weitere Nichtlinge landeten und griffen an und mussten das Schicksal ihres Vorgängers teilen. Keiner konnte gegen die Macht des Zweiten Schlüssels bestehen. Viele erkannten das und flohen in der Hoffnung, einen Weg ins Haus oder die Sekundären Reiche zu finden. Andere kletterten, als die neue Mauer wuchs, weiter am Damm hoch und versuchten hastig, noch einen Stein herauszuziehen, noch ein Stück Mörtel zu zerbröseln. Nicht wenige wurden eingeschlossen, während der neue Damm sich seinen Weg nach oben bahnte, und erstickten im immateriellen Stahlbeton.

 Nur ein Nichtling versuchte weder anzugreifen noch Steine aus dem Damm zu klauben, noch suchte er sein Heil in der Flucht – ein seltsamer Nichtling, der Arthur aus einem Versteck hinter einem durchlöcherten Dampfkessel beobachtete, welcher hier im tiefsten Teil der Grube seinen letzten Ruheplatz gefunden hatte.

 Die lauernde Gestalt sah nicht wie ein gewöhnlicher Nichtling, sondern von der linken Seite wie ein ganz normaler Junge aus – genau genommen wie Arthur in seiner Schuluniform – und von der rechten Seite wie ein Skelett mit blanken, ockergelben Knochen. Von vorne war die Kreatur ein abstoßendes Wesen mit Doppelgesicht, halb lächelnder Junge und halb grinsender Totenschädel.

 Als klar war, dass der Damm neu errichtet werden würde und das Nichts in naher Zukunft keine Chance mehr hätte, ihn zu überwinden, legte sich der Skelettjunge in den Dampfkessel und faltete die Hände über der Brust, eine fleischige und eine knochige. Er hatte es nicht eilig. Der Bote, der gekommen war, um seine ungewöhnliche Geburt zu beobachten, hatte verschiedene interessante Möglichkeiten angeboten, je nachdem, was mit dem Damm geschehen würde. Arthurs Erfolg hatte der Bote nicht für wahrscheinlich gehalten, aber auch für diesen Fall hatte er vorgesorgt und dem Skelettjungen gesagt, was zu tun sei.

 Arthur, der sich seines merkwürdigen Beobachters nicht bewusst war, spürte ein Zucken in den Fingern. Er blickte nach oben und sah, dass sein Sonnenblühen verblasste, doch die neue Betonmauer leuchtete im Sternenlicht, und das reichte aus, um zu erkennen, dass sie vollendet war. Nirgends gab es mehr Anzeichen für austretendes Nichts, nirgends mehr Nichtlinge. Nur Yan war noch da, er lag zusammengekauert auf dem Boden.

 Der Groteske atmete noch, aber nur sehr schwach. Als Arthur langsam zu ihm hinüberging, öffnete er ein Auge.

 »Ist nicht mehr nötig, uns jetzt wieder zu erschaffen«, flüsterte er. »Wer hätte gedacht, dass der Grimmige so schlecht gearbeitet hat? Ein Schwertstreich, der alle sieben dahinrafft … Wir wollten nicht sein, was wir wurden, Arthur. Vergesst das nicht!«

 Sein Blick umwölkte sich, und sein Kopf fiel zurück. Als er den Boden berührte, veränderte sich das Gesicht des Grotesken und nahm die Züge der drei gutaussehenden Bürger an, aus denen Grimmiger Dienstag seine sieben Diener erschaffen hatte. Dann wurde es wieder zu Yans Gesicht, kalt und tot.

 Arthur sah weg. Jetzt war er wirklich allein, in den tiefsten Tiefen der Grube. Das Sonnenblühen war nur noch ein schwacher Funken weit über ihm, und die Schatten krochen an der Dammmauer empor.

 Er fühlte sich völlig ausgelaugt, zu müde, um irgendetwas zu tun; er war sogar zu matt, um sich den Steinstaub und den seltsamen Schleim von den Schultern und aus den Haaren zu wischen. Seine Arme schmerzten, als ob er längere Zeit schwer getragen hätte.

 Arthur gab seiner Erschöpfung nach und ließ sich auf den Boden sinken. Er legte sich auf den Rücken und sah in die aufkommende Dunkelheit.

 Aber von oben kam ein Licht herab. Eine Glocke ertönte, und eine Aufzugstür öffnete sich.

 »Aufwärts«, verkündete die körperlose Stimme. »Zumindest hoffe ich das. Letztes Mal hier unten für diesen Fahrstuhl. Alle einsteigen, die mitfahren wollen!«

 Arthur stöhnte und rappelte sich auf.

 Er humpelte zur Aufzugskabine hinüber und stieg ein.

 »Das könnte jetzt ein bisschen knifflig werden, Sir«, meinte die körperlose Stimme. »Hat etwas Schaden genommen, dieser Fahrstuhl. Ganz zu schweigen von dem vorigen Fahrgast mit seinem Notaufstieg.«

 »Notaufstieg?«, fragte Arthur gähnend. »Was ist das?«

 »Nun, genau genommen fährt dieser Aufzug nur bis zum obersten Stockwerk der Fernen Weiten. Aber der erwähnte Fahrgast ist geradewegs durchgefahren ins Atrium des Unteren Hauses. Er hatte die nötigen Papiere, natürlich, aber so etwas strapaziert den Aufzug doch schrecklich.«

 »Wer war er?«, fragte Arthur scharf.

 »Weiß nicht. Jemand Wichtiges«, antwortete die Stimme. »Derselbe, der vor Euch nach unten gefahren ist.«

 Der Aufzug erbebte und machte einen Satz, während Arthur noch nach einer geeigneten Antwort suchte. Stattdessen klemmte er sich in der Ecke ein, als der Fahrstuhl beschleunigte.

 »Das könnte etwas länger dauern, Sir«, erklärte die Stimme. »Möchtet Ihr ein wenig Musik? Ich kann ein bisschen Klarinette spielen. Etwas Ruhiges, versteht sich, nichts zu Schrilles …«

 Der Aufzug brauchte lange, bis er wieder oben war. Es dauerte mindestens einige Stunden, aber Arthur verlor irgendwann das Zeitgefühl, während er unzusammenhängenden, vage vertrauten Melodien lauschte, die in erstaunlich variabler Lautstärke und nicht besonders gut gespielt wurden. Schließlich schlief er ein.

 Er wurde unsanft von der Fahrstuhlglocke und einem plötzlichen Stopp geweckt, der mehr ein Zusammenstoß mit irgendeinem stabilen Objekt als ein kontrolliertes Halten war.

 Arthur rappelte sich vom Boden auf und taumelte aus dem Aufzug. Er musste blinzeln, als er in das künstliche Sonnenlicht hinaustrat, und stellte fest, dass die Glaspyramide vollständig verschwunden war. Der Schatzturm war teilweise getüncht worden, und der Palmengarten hatte sich in einen weitläufigen Rasen verwandelt. Vierzig große weiße, zirkusartige Rundzelte waren im Kreis um den Turm aufgeschlagen worden, und vor jedem warteten ehemalige Vertragsarbeiter in langen Schlangen, deren Enden im Smog verschwanden. Die Tische vor den Zelten und die Gruppen teetassentragender Bürger, die zwischen den Reihen umherspazierten, ließen vermuten, dass in den Zelten der Nachmittagstee serviert wurde.

 Ein Empfangskomitee erwartete Arthur, es hatte sich im Halbkreis um den Fahrstuhl aufgestellt. Dame Primus stand ganz vorne in der Mitte, aber auch Montags Mittag war da und mindestens einhundert Feldwebel-Portiers, Metallportiers, Mitternächtliche Besucher und viele andere.

 Susi saß auf der Parkbank und verzehrte ein außergewöhnlich großes Schokoladeneclair. Sie trug wieder ihr übliches Kleidersammelsurium, das von ihrem zerknautschten Lieblingszylinder gekrönt wurde. Arthur bemerkte, dass sie ihre immateriellen Stiefel behalten hatte, und das zusammengerollte Bündel an ihrer Seite musste ihr Hellmantel sein.

 Susi winkte ihm zu, und Arthur winkte zurück.

 Dame Primus schien dies für eine formelle Begrüßung ihrer Person zu halten und salutierte mit dem Ersten Schlüssel, der seine Schwertform hatte. Sie war noch größer, als Arthur sie in Erinnerung hatte, steckte in einer eindrucksvollen Uniform, die stahlblau und mit goldenen Tressen besetzt war, und hatte eine lächerlich hohe Pelzmütze auf, wie sie die Wachen vor dem Buckingham-Palast zu tragen pflegten. Ihre Flügel waren nicht sichtbar, aber ein Schimmern in der Luft über dem streng zurückgebundenen platinblonden Haar verrieten ihre Existenz.

 »Willkommen, Arthur«, dröhnte sie mit einer tiefen durchdringenden Stimme, die nicht ganz so rau wie sonst war. »Gut gemacht. Sehr gut gemacht!«

 »Ich bin müde!«, sprudelte es aus Arthur heraus. »Ich will nach Hause! Ich will mich richtig ausruhen! Und ich will mindestens die nächsten sechs Jahre lang nicht mehr belästigt werden, so wie Sie es mir versprochen haben!«

 »Das versteht sich, Arthur. Jedoch …«, begann Dame Primus, aber etwas an ihrer Stimme ließ Arthur aufmerken, und er fiel ihr ins Wort.

 »Sie sind jetzt beide! Ich meine, Sie sind jetzt beide Teile des Vermächtnisses!«

 »So ist es«, bestätigte Dame Primus. »Wir sind eins, so wie es die Architektin immer beabsichtigt hat. Es sind die ruchlosen Treuhänder gewesen, die mich zerbrochen haben.«

 »Wo wir gerade von zerbrochenen Dingen reden – ich möchte, dass Sie mein Bein in Ordnung bringen«, sagte Arthur. »Ich kann so nicht nach Hause gehen.«

 »Ein heißes Handtuch, Sir?«, fragte Nieser, der so plötzlich an Arthurs Seite aufgetaucht war, dass dieser vor Schreck zurücksprang. »Ihr scheint ein wenig … hm … derangiert. Wenn ich vielleicht Euren Gehrock nehmen dürfte? Und darf ich Euch eine Tasse Kaffee bringen? Oder ein Ingwerbier? Und lasst mich Euch rasch diesen Ohrring abnehmen.«

 Arthur merkte nicht einmal, wie der Ohrring entfernt wurde. Er nahm das Handtuch und wischte sich das Gesicht ab. Aus irgendeinem Grund konnte er nichts spüren – dann fiel ihm die Sternenkapuze ein. Er rollte sie zurück, und Nieser nahm ihm mit einer einzigen geschulten Bewegung den Hellmantel ab. Als Arthur endlich das heiße Handtuch an die Wangen drückte, war es ihm fast zu heiß, doch es erfrischte ihn und machte ihn etwas wacher. Auch befreite es ihn auf magische Weise von allem Ruß, Steinstaub und Schleim. Als er sich anschließend umsah, fiel ihm auf, dass weder Grimmiger Dienstag noch Tom irgendwo zu sehen waren.

 »Wo ist grimmiger Dienstag? Und wo ist Tom?«

 »Der Seemann hat es wieder einmal vorgezogen, keine Verantwortung im Haus zu übernehmen«, erklärte Dame Primus naserümpfend. »Er ist gegangen, wahrscheinlich um illegal die Sekundären Reiche zu betreten. Natürlich habe ich einen Haftbefehl für den Fall seiner Rückkehr ausgestellt.«

 »Aber Tom hat mir geholfen!«, protestierte Arthur. »Sie können ihn nicht festnehmen! Und was ist mit Grimmigem Dienstag?«

 »Der ehedem als Grimmiger Dienstag bekannte Bürger ist zur Arbeit eingeteilt worden«, sagte Dame Primus und deutete auf den Schatzturm. Als Arthur ihrem Blick folgte, sah er eine große, hagere Gestalt im Arbeitskittel, die sich mit einem riesigen Eimer Farbe abmühte. An der Wand des Turms lehnte ein gewaltiger, fast zehn Meter breiter Farbroller.

 »Es warten viele Aufgaben auf unseren Niedersten Gehilfen«, führte Dame Primus aus. »Zuerst muss die oberste Ebene der Fernen Weiten saniert werden, dann wird die Grube zugeschüttet – wofür seine ehemaligen Aufseher herangezogen werden –, und die Quelle muss wieder in ihren ursprünglichen Zustand versetzt werden, ganz zu schweigen von den Schätzen, die er gestohlen hat und die an ihre ursprünglichen Plätze im Haus oder in den Sekundären Reichen zurückgebracht werden müssen. Du siehst, Arthur, dass es jede Menge Arbeit zu erledigen gibt, welche übrigens von der Anwesenheit des Herrschers des Unteren Hauses wie der Fernen Weiten sehr profitieren würde. Deshalb ist es mir eine große Freude, den Ersten Schlüssel zurückzugeben und …«

 »Nein!«, rief Arthur. Er schob Niesers Silbertablett und den angebotenen Kaffee zur Seite. »Haben Sie mir überhaupt nicht zugehört? Ich will mein Bein in Ordnung bringen und nach Hause gehen, und dann will ich nicht mehr belästigt werden! Habe ich nicht genug getan?«

 »Du musst lernen, dein Temperament zu zügeln«, sagte Dame Primus. »Es ist nicht schicklich für den Rechtmäßigen Erben, einen Wutanfall vor seinen …«

 »Ich habe keinen Wutanfall«, sagte Arthur so beherrscht, wie es ihm möglich war. »Ich lasse Sie nur wissen, dass ich mein Bein wiederhergestellt sehen will und danach nach Hause gehe.«

 »Das wäre außerordentlich unklug«, wandte das Vermächtnis ein. »Du kannst nur zurückkehren, wenn du den Zweiten Schlüssel aufgibst, und wenn du das tust, wirst du schutzlos sein. Die Gefahr ist noch größer als zuvor. Es ist offensichtlich, dass die anderen Tage sich Lücken in ihrer Übereinkunft zu Nutze machen und rege gegen dich arbeiten. Samstags Abenddämmerung zum Beispiel soll bereits hier gewesen sein, um …«

 »Ich glaube, ich bin ihm begegnet«, sagte Arthur. »Er hat Yan getötet, und mit ihm sind alle Grotesken gestorben. Mit einem einzigen Stoß. Aber ich habe ihn verwundet, und er ist weggelaufen. Aus irgendeinem Grund wollte er …«

 »Da siehst du es!«, unterbrach ihn das Vermächtnis. »Ich vermute sogar, dass sie sich über das Ursprüngliche Gesetz hinwegsetzen und in den Sekundären Reichen gegen dich vorgehen werden.«

 »Nun, dann sollten Sie versuchen, sie hier aufzuhalten«, meinte Arthur. »Ich muss nach Hause. Ich will mein normales Leben zurückhaben.«

 »Das ist nicht möglich«, seufzte das Vermächtnis. »Wenn du jedoch darauf bestehst, zurückzukehren, dann soll es so sein. Aber du musst wie zuvor einen Verwalter für den Zweiten Schlüssel ernennen.«

 »Okay, ich ernenne Sie«, sagte Arthur und streifte die Handschuhe ab und reichte sie Dame Primus.

 »Das ist ausgesprochen unorthodox«, befand Dame Primus. »Aber ich vermute … sprich mir nach … Ich, Arthur, Lord der Fernen Weiten, Herrscher des Unteren Hauses, Träger des Zweiten und des Ersten Schlüssels zum Königreich …«

 Arthur leierte die Worte herunter. Er hatte das merkwürdige Gefühl, dass er sich nur schnell genug aus dem Staub zu machen brauchte, damit alles wieder in Ordnung wäre und er in nichts anderes mehr verwickelt würde.

 »Ich übertrage meinem treuen Diener, dem vereinigten Ersten und Zweiten Teil des Großen Vermächtnisses der Architektin, all meine Kräfte, Besitztümer und Realrechte, um darüber an meiner statt als Verwalter zu verfügen bis zu dem Tag, da ich sie wieder zurückfordere. So, das war’s!«

 Dame Primus nahm die Panzerhandschuhe und zog sie sorgsam an. Sie verströmten ein rubinrotes Licht, als ihre Finger sie berührten, und Rosenblütenblätter schwebten von ihren Handflächen.

 »Eine nette Geste«, sagte Dame Primus beifällig.

 »Können Sie jetzt mein Bein heilen?«, fragte Arthur besorgt und streckte es vor, sodass die Verkrüppelung nicht zu übersehen war.

 Dame Primus beugte sich nieder, um es sich anzusehen. Sie runzelte die Stirn und streckte die Hand aus; sofort erschien ein Kneifer darin, den sie sich auf den Nasenrücken klemmte, bevor sie mit der Untersuchung fortfuhr.

 »Wie ist das passiert?«

 »Ich habe es mir gebrochen, als ich auf die Pyramide gefallen bin«, berichtete Arthur, »dann habe ich es mit der Kraft des Ersten Schlüssels zu heilen versucht – mit dem davon, was noch in meinen Händen war.«

 »Ah«, sagte Dame Primus, »dann haben wir ein Problem!«

 »Ein Problem?«, flüsterte Arthur. »Können Sie es nicht heilen?«

 »Ich kann den Ersten Schlüssel benutzen, um umzukehren, was du getan hast. Aber dann wird dein Bein gebrochen sein, und da es wahrscheinlich durch den Schlüssel gebrochen wurde, kann es von keiner Magie wiederhergestellt werden, die dich nicht völlig verwandeln würde.«

 »Mich verwandeln?«

 »In einen Bürger. Du wärst nicht mehr sterblich, was du, wenn ich deine Äußerungen in der Vergangenheit richtig gedeutet habe, noch immer zu sein wünschst – die Architektin mag wissen, warum!«

 Arthur dachte daran, wie sehr sein Bein geschmerzt hatte, als er auf der Pyramide aufgeschlagen war. Er dachte an sein Leben – sein alltägliches Leben. Er wollte es, jedes langweilige bisschen, über das er sich je beklagt hatte, mit der neuen Schule und allem Drum und Dran.

 »Wenn es das ist, was getan werden muss«, sagte er langsam. »Ich will jedenfalls zurück! Nur … wenn ich geradewegs nach Hause könnte – das wäre gut. Ich will nicht mit einem gebrochenen Bein auf der Straße herumliegen.«

 »Ich bin sicher, dass wir das einrichten können«, beruhigte ihn Dame Primus. »Es gibt momentan keinen Grund, nicht den Vordereingang zu nehmen. Tatsächlich ist es sogar ein gute Idee, ihn zu benutzen, da ich bei dieser Gelegenheit den Leutnant Hüter in Kenntnis setzen kann, dass du in Ruhe gelassen werden sollst.«

 »Der Leutnant Hüter …«, grübelte Arthur, dem ein Gedanke kam. »Gehört er zum Unteren Haus? Ich meine, er hat so etwas erwähnt, dass es seit zehntausend Jahren keinen Hauptmann Hüter mehr gegeben hat. War das so, weil Montag nichts unterschrieben hat? Warum befördern wir … Sie ihn nicht einfach?«

 »Der Hauptmann und der Leutnant Hüter werden von allen Tagen gemeinsam ernannt«, erklärte Dame Primus. »Der gegenwärtige Hauptmann Hüter wird lediglich vermisst, deshalb kann er nicht ersetzt werden, bis Klarheit über sein Schicksal herrscht – falls das je geschehen wird.«

 »Oh«, sagte Arthur. »Ich schulde dem Leutnant Hüter einen Gefallen, deshalb dachte ich, vielleicht … und da sind auch ein paar Bürger, die mir hier geholfen haben. Wenn Sie können, geben Sie ihnen gute Arbeit, zum Beispiel dem Vertragsarbeiter mit Namen Japeth, der früher Thesaurus war.«

 »Ein Thesaurus ist immer nützlich«, meinte Dame Primus. Sie nickte Montags Mittag zu, der sich vor Arthur verbeugte und sorgfältig etwas in einem kleinen Notizbuch mit Leineneinband vermerkte.

 »Und ein Versorgungsbeamter namens Matthias.«

 Arthur warf einen Blick auf die Bank, wo Susi sich gerade über irgendein cremegefülltes Backwerk hermachte.

 »Und Susi, selbstverständlich. Ohne sie hätte ich nichts von all dem schaffen können. Vielleicht könnten Sie ihr Urlaub geben oder so etwas?«

 »Susi nimmt ständig Urlaub«, entgegnete Dame Primus, »ob er ihr zusteht oder nicht. Aber irgendeine Form von Belohnung wird sich sicher finden lassen.«

 »Und Tom«, ergänzte Arthur. »Der Kapitän. Bitte lassen Sie ihn nicht festnehmen!«

 »Ist sowieso eine sehr schwierig festzunehmende Person«, murmelte Mittag. »Ich persönlich möchte es nicht probieren; verwundert mich sehr, dass es Grimmigem Dienstag gelungen ist, ihn zu fangen!«

 Dame Primus bedachte Mittag mit einem tadelnden Blick.

 »Da du darum bittest, Arthur, werden wir den Seemann unbehelligt lassen – bis er uns behelligt oder in einer solchen Weise auffällig wird, dass wir seine Übertretungen nicht ignorieren können.«

 »Ich glaube, das waren alle«, sagte Arthur. »Weiter jetzt! Wie gelangen wir zum Vordereingang?«

 »Transferplattformen«, erklärte Dame Primus. »Zum Türstopper-Hügel im Unteren Haus. Na, wo sind sie denn? Nieser!«

 Arthur zuckte wieder zusammen, als Nieser hinter seinem Rücken hervortrat.

 Wie ist er wieder dorthin gekommen, ohne dass ich es bemerkt habe?

 »Ich habe zwei Transferplatten, Hoheit«, sagte Nieser und legte zwei recht gewöhnlich aussehende Porzellanplatten auf das Gras. »Fräulein Susi benutzt die dritte Platte für ihre Törtchen.«

 Susi kam schon herübergelaufen, stopfte sich das letzte Törtchen in den Mund, und wischte die Krümel von der Platte. Sie legte sie neben die beiden anderen.

 »Wohin gehen wir?«, fragte sie gut gelaunt mit vollem Mund.

 Dame Primus verzog das Gesicht und schaute weg.

 »Türstopper-Hügel«, antwortete sie. »Arthur geht nach Hause. Du stellst dich einfach auf die Platte, Arthur – nicht zu fest. Nachdem Grimmiger Dienstag abgesetzt ist, sind alle Kommunikationswege – und die Kredite, darf ich mit Genugtuung feststellen – zwischen hier und den anderen Teilen des Hauses wieder verfügbar. Mittag, Ihr habt hier die Verantwortung, bis ich wieder zurückkehre.«

 Damit betrat sie eine Platte und verschwand.

 Arthur wollte es ihr gerade gleichtun, als Susi stolpernd gegen ihn taumelte und sich an seinem Ellbogen festhielt.

 »Huch!«, sagte sie laut, aber gleichzeitig drückte sie ihm etwas in die Hand und flüsterte in sein Ohr, wobei sie einige Krümel verspritzte.

 »Das soll ich dir vom Kapitän geben. Lass es nicht die alte Dame sehen!«

 Dann richtete sie sich wieder auf und stellte sich auf ihre Platte. Arthur war versucht, die Hand zu öffnen, um nachzusehen, was sie ihm gegeben hatte, aber Mittag beobachtete ihn, also betrat er ebenfalls seine Platte.

 Und setzte ein weiteres Mal seinen Fuß auf den grasbewachsenen Abhang des Türstopper-Hügels.

 Der Leutnant Hüter wartete am Vordereingang, einer mächtigen Tür aus dunklem Holz, die zwischen weißen Steinpfosten auf der Kuppe des grünen Hügels stand, der das Untere Atrium überblickte. Arthur schaute zu der leuchtenden Decke und den zahlreichen Lichtstrahlen hinauf, die über der Stadt auf und nieder sausten. Er hatte schon genug Erfahrung, um die Tür nicht direkt anzusehen. Zu viel gab es dort zu entdecken, und man konnte leicht den Verstand verlieren.

 »Ich grüße dich, Arthur Penhaligon«, sagte der Leutnant Hüter und salutierte. Arthur winkte und ließ die Gabe des Kapitäns unauffällig in seine Hemdentasche zum Atlas gleiten. Es war klein und flach, sodass es problemlos hineinpasste.

 »Bist du so weit, Arthur?«, erkundigte sich Dame Primus. »Der Leutnant Hüter wird dich hindurchtragen, sobald ich hier fertig bin.«

 »Gleich«, erwiderte Arthur. Er zog das geliehene Hemd und die Hose aus, aber er trennte sich nicht von seinen immateriellen Stiefeln. Sie sahen sowieso wie Turnschuhe aus. Jetzt, da der Moment endlich gekommen war, konnte er nicht anders, als ihn ein klein wenig hinauszuzögern. Und dafür war nicht nur der bevorstehende Bruch seines Beines der Grund. Er drehte sich zu Susi um und streckte die Hand aus.

 »Danke«, sagte er verlegen. Er hätte gerne noch mehr gesagt, doch er wusste nicht, wie.

 »Bis dann«, sagte Susi. »Wenn du nächstes Mal herkommst, werden wir uns ein paar anständige Flügel besorgen, nicht diese verflixten Aufstiegsdinger!«

 »Ganz bestimmt!«, versprach Arthur. Er sah zu Dame Primus, nickte knapp und schloss die Augen.

 Er hatte keine Ahnung, was sie tat, aber in seinem Bein explodierte plötzlich der Schmerz. Er schrie auf und fiel hin. Der Leutnant Hüter fing ihn mit einer schwungvollen Bewegung auf, die sie beide in die Tür trug.

 Jeder Schritt, den der Hüter des Vordereingangs machte, bereitete Arthur unerträgliche Qualen. Die Schmerzen in seinem Bein waren entsetzlich, und die kleinste Erschütterung leitete sie durch den ganzen Körper bis in den Kopf.

 »Ruhig«, redete ihm der Leutnant Hüter zu. »Es ist nicht mehr weit.«

 Arthur nahm ihn kaum wahr. Er hätte nicht sagen können, ob er die Augen offen oder geschlossen hatte, denn alles, was er sah, waren explodierende Blüten in grellen Farben, und seine Gedanken kreisten nur um das schmerzende Bein.

 »Du bist sehr tapfer, Arthur«, lobte der Leutnant Hüter. »Noch ein kleiner Ruck, und wir sind …«

 Arthur wurde ohnmächtig. Als er wieder zu sich kam, lag er am Fuß der Treppe zu seinem Zimmer. Irgendwo schlugen Türen, und er hörte Rufen. Plötzlich wurde ihm bewusst, dass er schrie.

 »Halt den Mund!«, rief Michaeli. Arthur hörte langsame Schritte auf der Treppe, dann sehr schnelle Schritte und einen Ausruf in ganz anderem Ton. »Papa! Eric!«

 Arthur zwang sich, mit dem Schreien aufzuhören. Es fiel ihm überraschend leicht, zu leicht eigentlich, und auf einmal erkannte sein schmerzumnebelter Verstand den Grund: Er bekam keine Luft.

 Ich habe einen Asthmaanfall! Das blöde Vermächtnis hat alles rückgängig gemacht, was der Erste Schlüssel mit mir angestellt hat! Ich habe ein gebrochenes Bein und einen Asthmaanfall!

 »Hilfe!«, krächzte Arthur mit dem letzten Rest Luft, der ihm verblieben war. »Asthma…«

 [image: 24]

 Es war alles zu viel. Als Michaeli sich umdrehte, um die Treppe wieder hochzurennen und seinen Inhalator zu holen und Bob aus seinem Studio gelaufen kam, verlor Arthur wieder das Bewusstsein.

 KAPITEL DREIUNDZWANZIG

 [image: 01]

 Als Arthur zu sich kam, lag er im Krankenhaus, einen Tropf am Arm und eine Sauerstoffmaske vor dem Gesicht. Er fühlte sich ausgesprochen schlecht, und in seinem Bein hatte sich ein beständiger, dumpfer Schmerz eingenistet. Es fühlte sich auch sehr eigenartig an. Die Erklärung dafür fand er, als er den Kopf hob und sah, dass es in irgendeine Plastikfolie eingewickelt und sorgfältig neben der Bettdecke platziert war.

 »Arthur?«

 Er blickte auf und sah seine Eltern. Bob schlief in einem Stuhl und schnarchte leise vor sich hin; sein Kopf hob sich mit jedem schweren Atemzug um ein, zwei Zentimeter. Emily stand gerade aus dem anderen Stuhl auf und legte eine Mappe mit lumineszierenden Folien weg.

 »Mama …«

 »Du wirst wieder völlig gesund«, sagte Emily. Sie kam herüber und zog seine Laken glatt und strich ihm übers Haar. »Es war kein schwerer Asthmaanfall. Aber du hast dir das Bein gebrochen. Ich weiß nicht, wie du das angestellt hast; Jack – der Chirurg, der es gerichtet hat – meinte, es sähe wie eine Verletzung vom Fallschirmspringen aus. Aber es wird wieder völlig heilen.«

 »Unser Haus … die Immobilienmakler …«

 »Mach dir keine Sorgen, Arthur«, beruhigte ihn seine Mutter. »Die Schlafseuche hat überall für Chaos gesorgt. Jemand bei der Stadt hat einfach etwas durcheinandergebracht und irrtümlich angenommen, wir hätten keine Grundsteuer gezahlt, aber wir können das klären. Und du schläfst jetzt brav wieder ein!«

 »Ich fühle mich gar nicht müde«, sagte Arthur.

 »Hast du Schmerzen?«, fragte Emily. »Soll ich die Schwester rufen?«

 »Nein, nein … es ist nicht so schlimm«, antwortete Arthur wahrheitsgemäß. Er sah sich noch einmal im Zimmer um und ließ die Normalität der weißen Wände, der Edelstahlapparaturen mit den zahlreichen Knöpfen und Messgeräten und Verbindungsschläuchen für Sauerstoff und allem anderen auf sich wirken.

 Dann fiel sein Blick auf die Uhr, aber er konnte ihre Vorderseite nicht genau erkennen.

 »Wie spät ist es?«

 »Kurz nach fünf Uhr morgens«, antwortete Emily. »Du warst seit gestern Nachmittag ohnmächtig. Die Operation war um sieben Uhr gestern Abend vorbei, und du hast bis jetzt durchgeschlafen. Das ist ein gutes Zeichen.«

 Arthur merkte, dass sie versuchte, mit ihrem Doktor-Benehmen ihre Sorge zu überspielen, aber ihre Hand zitterte, als sie ihm erneut über das Haar strich.

 »Fünf Uhr morgens am Mittwoch?«, vergewisserte sich Arthur.

 »Ja«, erwiderte Emily mit einem Lächeln. »Michaeli und Eric waren hier, aber ich habe sie heimgeschickt. Und deine Freundin Blatt hat hereingeschaut.«

 »Blatt?«, fragte Arthur schnell. »Geht es ihr wieder gut?«

 »Woher weißt du, dass sie verletzt war?« Emily hörte sich verwundert an. »Sie ist ungefähr zur selben Zeit wie du eingeliefert worden; wir sind ihr in der Notaufnahme begegnet. Ein übler Schnitt, aber glücklicherweise glatt. Es ist schwer zu glauben, dass Leute während eines Quarantänenotfalls versuchen, ein Haus auszurauben. Doch im Grunde sollte es mich nicht überraschen.«

 »Ist Blatt noch hier im Krankenhaus?«

 »Jawohl. Sie ist bei ihren Eltern und ihrem Bruder, die noch zur Beobachtung hier sind. Und auch irgendeine Tante mit einem merkwürdigen Namen.«

 »Mango«, sagte Arthur. Er lehnte sich in sein Kissen zurück und streckte die Hände darunter; dabei stieß er gegen ein paar Sachen, die nicht dorthin gehörten: Den Atlas, ein rechteckiges Stück Pappe und den kleinen rundlichen Gegenstand, den Susi ihm von Tom gegeben hatte.

 »Ich glaube, ich werde jetzt doch wieder schlafen«, sagte er zu Emily und unterstrich seine Ankündigung mit einem Gähnen. »Ihr solltet heimgehen.«

 »Ich werde warten, bis das Schnarchmonster aufwacht«, meinte Emily mit einem Blick auf Bob. »Ich muss noch ein paar Unterlagen durchsehen. Ruhe du dich nur aus!«

 Arthur beobachtete, wie sie zum Stuhl zurückging und die Folien aus der Mappe nahm, deren blassgrüner Schein auf ihr Gesicht fiel. Als sie begann, mit ihrem Stift darauf zu schreiben, rollte er sich herum und befühlte, was unter seinem Kissen lag, aber er holte die Sachen nicht hervor.

 Stattdessen zog er die Hand wieder heraus. Auch ohne diese Dinge anzusehen, wusste er, dass sie ihn weit von dem normalen Leben, das er so sehr zu führen wünschte, entfernen würden. Der Mittwoch war schon fünf Stunden alt, und Arthur war sich sicher, dass die Morgigen Tage ihn nicht in Frieden lassen würden. Dieser trügerischen Hoffnung würde er sich nicht noch einmal hingeben. Er hatte die Grube überlebt und es mit Grimmigem Dienstag aufgenommen – er konnte jeder Herausforderung trotzen. Vielleicht würde er keinen Erfolg haben, aber er würde es zumindest versuchen.

 Arthur griff unter sein Kopfkissen und zog die drei Gegenstände nun doch hervor. Zuerst den Atlas; er schien nicht anders zu sein als sonst, also schob Arthur ihn wieder zurück. Als Nächstes kam eine kleine Scheibe zum Vorschein. Arthur untersuchte sie verstohlen im Schein des Rufknopfes. Sie war aus Knochen – wahrscheinlich Walknochen, dachte er. Auf der einen Seite waren viele kleine Sterne hineingeschnitzt, und die andere zeigte ein Schiff. Ein Wikinger-Langschiff mit dem Segel im Wind und Rudern, die zwischen Schildreihen herausragten. Die Scheibe war am Rand mit einem Loch versehen, sodass sie an einem Lederriemen getragen werden konnte. Arthur betrachtete sie lange, bevor er sie zurücksteckte.

 Das letzte Objekt war, wie Arthur schon ertastet hatte, ein rechteckiges Stück Karton, weißer Karton mit vergoldeten Rändern und mehreren Zeilen in gestochen scharfer, eleganter Handschrift.

 Sie lauteten:

 LADY MITTWOCH

 TREUHÄNDERIN DER ARCHITEKTIN

 UND HERZOGIN DER GRENZSEE

 GIBT SICH DIE EHRE

 ARTHUR PENHALIGON

 ZU EINEM BESONDEREN MITTAGSMAHL

 VON SIEBZEHN GÄNGEN

 EINZULADEN

 FÜR DIE ANREISE IST GESORGT

 ANTWORT NICHT ERFORDERLICH

OEBPS/Images/3.jpg

OEBPS/Images/15.jpg

OEBPS/Images/16.jpg

OEBPS/Images/23.jpg

OEBPS/Images/cover.jpg
'\{.‘”7 s .' V.A

| b Wy

s (_}RIMMIGEK

DIR\ISTAG A%%

ROMAN

OEBPS/Images/4.jpg

OEBPS/Images/24.jpg

OEBPS/Images/1.jpg

OEBPS/Images/18.jpg

OEBPS/Images/21.jpg

OEBPS/Images/2.jpg

OEBPS/Images/17.jpg

OEBPS/Images/22.jpg

OEBPS/Images/8.jpg

OEBPS/Images/9.jpg

OEBPS/Images/10.jpg

OEBPS/Images/20.jpg

OEBPS/Images/7.jpg

OEBPS/Images/19.jpg

OEBPS/Images/11.jpg

OEBPS/Images/13.jpg

OEBPS/Images/6.jpg

OEBPS/Images/12.jpg

OEBPS/Images/01.jpg

OEBPS/Images/14.jpg

OEBPS/Images/5.jpg

